Haut commissariat au Plan

Enquête nationale auprès des Institutions Sans But Lucratif (ISBL)
(Exercice 2007)
Principaux résultats

Décembre 2011

Introduction

Au cours de ces dernières années, le secteur des institutions sans but lucratif (ISBL), appelé communément société civile ou monde associatif, a connu un essor considérable. Par sa proximité de la population et son souci des besoins et intérêts des citoyens dans divers domaines (économique, éducatif, social, culturel, infrastructure, religieux, etc.), le monde associatif est devenu une composante incontournable de la vie économique et sociale du pays. Les synergies qu’il développe avec les pouvoirs publics et le secteur privé par le biais de conventions de partenariat ont renforcé davantage son rôle et contribué à son développement. Dans ce sens, l’Initiative Nationale de Développement Humain (INDH) constitue un exemple de cadre où se développe ce genre de partenariats.

Or, malgré son importance économique et sociale croissante reconnue à la fois par les citoyens et par les opérateurs publics et privés, le secteur des ISBL demeure quasi invisible dans les statistiques officielles et les données complètes sur son importance et ses caractéristiques sont inexistantes.

Pour pallier ce manque d’informations, le Haut-commissariat au Plan (HCP) a réalisé en 2009, une enquête nationale auprès des ISBL dont l’objectif principal est d'appréhender les caractéristiques de ces institutions, d’en évaluer la contribution économique et sociale et d'identifier les obstacles qui entravent leur développement. La disponibilité de données détaillées sur ce secteur permettra, par ailleurs, d'élaborer un compte satellite du secteur des ISBL.
Pour la réalisation de l'enquête, les concepts et définitions adoptés sont conformes aux standards internationaux en la matière, à savoir le Système de Comptabilité Nationale (SCN 93) et le manuel des institutions sans but lucratif développé par l’Université de John Hopkins et parrainé par l’ONU
.
Principaux résultats

Il est tout d'abord important de préciser que les résultats présentés ci-après concernent les associations ordinaires et les associations reconnues d'utilité publique.
Taille et champ d'action du tissu associatif

Partant avec un échantillon de 7.274 associations (5.542 comme échantillon de base et 1.732 comme échantillon de réserve) tiré à partir d'une base contenant 51.637 unités, il a été constaté que 634 étaient en cessation et 389 étaient hors champ, soit une proportion de 14,6% d'unités. Les unités hors champ sont celles qui sont à but lucratif ou créées en 2008 (l’année de référence de l’enquête étant 2007).

Sur cette base, en éliminant les cessations et les unités hors champ, le nombre d'associations réellement en activité en 2007 est estimé à 44.614. En rajoutant les associations reconnues d'utilité publique, enquêtées exhaustivement, on aboutit à un nombre de 44.771 associations.
En rapportant ce nombre à la population marocaine (estimée en 2007 à 30.841.000 habitants), il en ressort un taux de 145 associations pour 100.000 habitants (contre 1749 en France
 en 2005 et à 508 au Canada
 en 2003).
Par ailleurs, la majorité des associations en 2007 sont des structures jeunes, 8 associations sur 10 ont été créées entre 1997 et 2007 et quatre sur dix depuis le lancement de l’Initiative Nationale du Développement Humain en 2005. Plus globalement, l'âge médian des associations au Maroc était de 4 ans en 2007.
Les associations sont présentes sur tout le territoire national, avec une relative concentration au niveau des régions de Rabat-Salé- Zemmour-Zaer et de Souss-Massa-Drâa (3 associations sur 10). Les trois quarts de ces associations sont à rayonnement local privilégiant ainsi les actions de proximité (au niveau du quartier, douar, commune urbaine ou rurale ou regroupement de communes).

Quel que soit le niveau d’intervention des associations, leur vocation les pousse à opérer dans une panoplie de domaines d’activités couvrant l'éducation, le social, la santé, la culture, le sport, les loisirs, la défense des droits, le développement et logement, etc. Les actions du tissu associatif restent, cependant, concentrées dans les domaines du «Développement et logement » (35,2% des associations) et de la « Culture, sport et loisir » (27,1%).

La majorité des associations (70,5%) offrent leurs services à toute personne qu’elle soit adhérente ou non. Par sa présence et son engagement, le secteur associatif a pu attirer plus de 15 millions d’adhésions dont la quasi totalité (98,6%) est constituée de personnes physiques et dont le tiers est de sexe féminin. Il est à noter cependant que 57,3% des associations comptent moins de 100 adhérents. Ces dernières représentent globalement 7,1% des adhésions totales au tissu associatif. En revanche, 6,8% des associations les plus importantes concentrent 57,7% des adhésions.

Conditions d'activité et de fonctionnement des ISBL

Malgré l'essor que connait le monde associatif marocain, force est de constater que les conditions dans lesquelles il fonctionne sont, souvent, peu propices pour mener à bien ses activités et en assurer le bon suivi. C'est ainsi que plus de la moitié des associations ne possède pas de local pour exercer leurs activités. Pour le reste, 29,6% sont hébergées à titre gratuit (principalement par des institutions publiques ou privés dans 58% des cas ou au domicile de l'un des membres dans 29% des cas) , 11% sont locataires et 8,4% propriétaires de leurs locaux.
Les associations sont faiblement équipées en matériel informatique, moins d'une sur cinq dispose d'un ordinateur et même lorsqu'elles en disposent, le nombre d'ordinateurs ne dépasse pas deux dans plus de 72% des cas. En outre l’enquête fait ressortir que 7% seulement des associations sont connectées à Internet en 2007.
Le taux d'équipement en ordinateurs varie largement selon le domaine d’activité, il passe de 11,4% pour celles œuvrant dans le domaine de l'« Environnement » à 34,3% pour celles opérant dans le domaine « Droit, défense des citoyens et des consommateurs et politique».

Sur le plan de la gestion financière, l'enquête montre que la quasi-totalité (94,7%) des associations ne tient pas de comptabilité selon les normes en vigueur.

En dépit de ces conditions d’activité qui paraissent difficiles, les associations restent peu attirées par l’opportunité qu’offre la mutualisation des moyens. 78,1% d’entre elles ne sont affiliées à aucun réseau et 87,7% des associations agissent seules sans recourir au partenariat. Seules 7,9% des associations ont établi des partenariats avec l’Etat ou des Etablissements Publics, 2,7% avec les Collectivités locales et seules 1,5% ont travaillé dans le cadre de partenariat avec l'Etranger.

Ressources humaines dans le secteur des associations

En termes d'encadrement, les données de l'enquête montrent que 95,9% des associations sont gérées uniquement par un bureau exécutif, 1,1% par un conseil d'administration et 3% ont à la fois un conseil d'administration et un bureau exécutif.

Pour les associations qui ont uniquement un bureau exécutif, la taille de ce dernier se compose en moyenne de 9 personnes. Pour celles ayant un bureau exécutif et un conseil d'administration, la taille moyenne du bureau exécutif est de 10 et celle du conseil d'administration de 27.

Concernant le profil des membres de ces entités de gestion, les femmes représentent 12,7%. Selon la profession, 16,9% de ces membres sont des cadres supérieurs et membres des professions libérales ; 14,8% des cadres moyens, 14,6% des employés ; 9,6% des membres des corps législatifs, élus locaux, responsables hiérarchiques et 8,2% des artisans et ouvriers qualifiés des métiers artisanaux.
Le bénévolat constitue la principale force du travail associatif, 7 associations sur 10 en dépendent totalement. En 2007, le secteur associatif a mobilisé près de 352.000 bénévoles qui ont consacré près de 96 millions d'heures de travail, soit l'équivalent de 56.524 emplois à temps plein.

Pour ce qui est de l’emploi rémunéré, 31,4% des associations y recourent. Ces dernières ont employé, en 2007, 27.919 personnes à plein temps et ont fait appel à 35.405 personnes à temps partiel qui ont travaillé au total 10.066.000 heures. Au total, le secteur associatif aura mobilisé plus de 33.846 emplois rémunérés en équivalent temps plein.

En somme, le secteur associatif aura mobilisé 90370 bénévoles et emplois rémunérés soit 0,9% de l'emploi global au Maroc en 2007 (cette proportion est de 7,9% en France par exemple).

La majorité des associations employeuses sont des petites structures, près de 80% comptent deux employés ou moins (EPT). Ces dernières contribuent pour 27,6% dans l'emploi généré par le tissu associatif.
A côté de ces deux formes de travail, les associations bénéficient également des services de personnes mises à leur disposition par des institutions publiques ou privées. En 2007, 2,4% des associations ont bénéficié des services de 5.582 employés mis à leur disposition, principalement par l’Administration Publique (94,3%). Ces personnes ont consacré un total de 5.591.300 d'heures au travail associatif, soit l’équivalent de 3.293 emplois à plein temps.
Le tissu associatif marocain aura ainsi employé 33.846 personnes équivalents temps plein et bénéficié des services de près de 352.000 bénévoles (réguliers et irréguliers) et de 5.582 personnes mises à sa disposition.

Ressources financières et dépenses du tissu associatif
Le tissu associatif marocain a pu mobiliser, en 2007, des ressources dont le montant total s'élève à 8,8 milliards de dirhams. Au vu de la taille du tissu associatif (près de 45.000 associations), ces ressources financières restent faibles. En effet, une association sur cinq fonctionne avec un budget annuel de moins de 5.000 DH, une sur trois avec moins de 10.000 DH et seules 5,4% disposent d'un budget de plus de 500.000 DH annuellement. Les associations dont le budget dépasse un million de dirhams ne représentent que 2,5% des associations mais concentrent 63% des ressources du tissu associatif. En revanche, 80% d'associations disposent de ressources annuelles ne dépassant pas les 100.000 DH et se partagent moins de 10% de l'ensemble des ressources du tissu associatif.

Par domaine d'action, le montant médian des ressources annuelles varie de 7.600 DH pour les « Associations économiques et professionnelles» à 326.898 DH pour celles exerçant des «Activités internationales ».
Selon leur origine, près de 32% des ressources financières des associations proviennent des dons et transferts courants émanant des ménages (12 ,7%), des administrations publiques (6,1%), des entreprises (5,7%), de l’extérieur (5%) ou d'autres associations (2,5%).

Les cotisations constituent la principale source de revenus des associations ayant des ressources annuelles inférieures à 10.000 DH ; elles représentent près de la moitié de leurs ressources. Au fur et à mesure que les ressources augmentent, la part des cotisations diminue au profit des ressources provenant des dons et transferts courants. Les cotisations ne représentent, en effet, que 4,3% des ressources des associations ayant 10 millions de DH ou plus de revenus.

Par domaine d’activités, la part des cotisations dans les ressources varient de 0,8% pour les associations exerçant les « Activités internationales » à 33,7% pour les « Associations économiques et professionnelles ». Quant aux dons et transferts courants, ils constituent la principale source de financement pour cinq domaines sur neuf. Ils varient de 12,5% pour les « Associations économiques, professionnelles » à 65,9% pour les associations œuvrant dans le domaine « Droit, Défense des citoyens et des consommateurs et Politique ».
Pour leur fonctionnement et la réalisation de leurs actions, les associations ont dépensé, au titre de l’exercice 2007, un montant de l'ordre de 5,9 milliards de DH, ce qui correspond à 66% de leurs ressources.
Les charges d’exploitation absorbent près de 2,96 milliards de DH, soit 50% des dépenses totales. Les trois quarts de ce montant sont alloués aux charges et frais de fonctionnement et le reste aux frais du personnel.

Le deuxième poste qui absorbe le quart des dépenses totales des associations est constitué des transferts en capital et aides à l’investissement. Le troisième poste concerne l’acquisition des immobilisations qui consomme 15% des dépenses totales. Quant aux dépenses allouées aux transferts courants, elles ne représentent que 10,7%.
Les difficultés du tissu associatif

Malgré l'essor que connait le tissu associatif ces dernières années, les associations restent confrontées, dans leur majorité, à de multiples contraintes pour la réalisation de leur mission. Ces contraintes concernent, principalement, l'absence d'équipements pour le fonctionnement et l'accès au financement. En effet, plus de 8 associations sur 10 déclarent souffrir de l'insuffisance d’équipements essentiels. En outre, près de 8 associations sur 10 déclarent trouver des difficultés à accéder au financement.
La disponibilité de bénévoles, nécessaire au tissu associatif constitue également un problème, plus de la moitié des associations déclarent trouver des difficultés à mobiliser des bénévoles ou à convaincre ceux déjà engagés à continuer à œuvrer en leur sein.

Annexe

Approche méthodologique et déroulement de l'enquête

Concepts et définitions
La délimitation du secteur à but non lucratif repose sur un certain nombre de critères d’ordres structurel et opérationnel décrits dans le "Manuel sur les institutions sans but lucratif dans le Système de Comptabilité Nationale" (2006) des Nations Unies. Ainsi, les ISBL sont des :

1. organisations , qui sont dans une certaine mesure institutionnalisées;

2. entités privées qui sont distinctes des administrations publiques sur le plan institutionnel;

3. entités qui ne distribuent pas de profit, c'est à dire qui ne restituent pas les profits dégagés à leurs propriétaires ou à leurs administrateurs ;

4. entités auto administrées, c'est à dire capables de gérer leurs propres activités;

5. entités bénévoles, c'est à dire revêtant le caractère non obligatoire et impliquant une certaine liberté effective de participation.

Selon leur domaine d'activité, les ISBL peuvent être classées selon la Classification Internationale des Organismes Sans But Lucratif recommandé dans le Manuel de l’ONU. Cette nomenclature comprend 12 grands regroupements (Groupe 1 : Culture, sports et loisirs ; Groupe 2 : Education et recherche ; Groupe 3 : Santé ; Groupe 4 : Services sociaux ; Groupe 5 : Environnement ;Groupe 6 : Développement et Logement ; Groupe 7 : Droit, Défense des citoyens et des consommateurs et Politique; Groupe 8 : Intermédiaires philanthropiques et Promotion du bénévolat ; Groupe 9 : Activités internationales ; Groupe 10 : Religion ; Groupe 11 : Associations économiques et professionnelles, Syndicats ; Groupe 12 : Non classées ailleurs).
Champ de l'enquête

Le champ de l’enquête couvre toutes les Institutions Sans But Lucratif exerçant leurs activités sur le territoire marocain. Ce champ se compose des associations « simplement déclarées », des associations reconnues d’utilité publique, des unions d’associations ou de fédérations, des partis politiques et associations politiques, des fondations, des associations étrangères, des coopératives
, des syndicats, des associations de microcrédit, des clubs et fédérations sportives et des mutuelles. Les données collectées se réfèrent à l'exercice 2007.
Base de sondage et échantillonnage

C'est grâce à une opération lancée par le Ministère de l'Intérieur pour la saisie des informations contenues dans les dossiers de création des associations jusqu'à octobre 2008 qu'un fichier consolidé de 62.000 associations opérant sur le territoire national a pu être constitué et c'est ce dernier qui a été utilisé comme base de sondage. Cependant, en plus de nombreuses redondances
, les informations contenues dans ce fichier ne permettent pas de procéder à un sondage stratifié. Les informations à même de permettre une stratification sont soit manquantes soit erronées comme constaté lors de l'enquête pilote et de l'enquête proprement dite.

Un autre fichier est également disponible au Secrétariat Général du Gouvernement. Ce dernier ne contient pas, cependant, pas les données nécessaires à la localisation des associations sur le terrain.
Pour le choix de l'échantillon, deux catégories d'ISBL ont été considérées:

· un premier groupe d'institutions enquêtées exhaustivement et comprenant les associations reconnues d'utilité publique, les partis politiques, les syndicats, les mutuelles, les associations de micro crédit et les fédérations sportives ;

· un deuxième groupe comprenant les associations "simplement déclarées" ou ordinaires échantillonnées selon un sondage aléatoire simple avec une fraction de 10% appliquée au niveau de chaque région du Royaume. Ce qui a conduit à un échantillon de près de 5300 unités.

Questionnaire de l'enquête

La collecte de données a été réalisée sur la base d'un questionnaire axé sur les thématiques suivantes :

· identification et caractéristiques de l'unité ;

· actions réalisées en 2007 et partenariats noués ;

· dépenses, charges et prestations ;

· niveau et sources des ressources financières ;

· emploi et bénévolat ;

· usage des technologies d'information et de communication ;

· contraintes de fonctionnement.

 Déroulement de l'enquête

Il est important de noter que plusieurs difficultés ont été rencontrées au cours de la réalisation de l'enquête sur le terrain :

· au niveau de la partie sondée, la principale difficulté a été de localiser les unités. Les informations contenues dans le fichier utilisé étaient souvent incomplètes. Malgré cette difficulté, la ténacité des enquêteurs mobilisés a permis d'atteindre un taux de réponse de 87% au niveau de cette catégorie.

· au niveau de la partie exhaustive, même si globalement nous avons pu atteindre un taux de réponse de 80%, plusieurs unités importantes, notamment parmi les partis politiques et les syndicats, n'ont pas répondu à nos questionnaires. Dans ce sens, 14 partis politiques, 6 syndicats, 5 mutuelles et 13 fédérations sportives n'ont pas coopéré à notre enquête.

Les résultats présentés dans cette note concernent la partie sondée (associations ordinaires et les associations reconnues d'utilité publique). Les autres catégories (partis politiques, syndicats, mutuelles, associations de microcrédit et fédérations sportives) feront l'objet de traitements spécifiques.
[image: image1.png]

� Voir les détails de l'approche méthodologique en annexe.

� « Les associations en France : Poids, profils et évolutions –novembre 2007- » par Viviane Tchernonog CNRS ‘Centre d’Economie de la Sorbonne.

�� «Force vitale de la collectivité : Faits saillants de l’enquête auprès des organisations à but non lucratif et bénévoles, 2003. Statistique Canada.

� Il est à noter que les coopératives qui rendent des biens et services à leurs adhérents sans distribuer de profit sont retenues dans la définition adoptée. Cependant, celles qui réalisent une production marchande et distribuent leurs profits entre leurs membres sont exclues du champ de l’enquête

� Après élimination de ces redondances, le fichier contient 51.637.

6

