
159159

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

الصكوك السيادية لتمويل عجز الميزانية

العامة -صكوك السلم بالمغرب-

فاطمة الزهراء الراشدي

باحثة بسلك الدكتوراه بكلية العلوم القانونية والاقتصادية والاجتماعية-فاس-المغرب

fatimazohra.rachdi@usmba.ac.ma

م البحث للنشر في 13/ 2023/07م، واعتمد للنشر في 2023/08/27م(
ّ
)سل

الملخص:

تهدف هذه الدراسة إلى تسليط الضوء على أداة مالية إسلامية مستجدة، حظيت
باهتمام كبير خاصة إبان تنامي وازدهار المالية الإسلامية، وهي الصكوك الإسلامية
السيادية، وكذا التحقق من مدى قدرتها على تمويل عجز الميزانية العامة، فضلًًا عن
دراسة مدى إمكانية إصدارها في المغرب لتحقيق هاته الغاية، استنادًا إلى مجموعة
من المقومات التشريعية والاقتصادية، دمج الباحث بين المنهج الوصفي والتحليلي
السيادية الصكوك إلى أهمية الدراسة المقصود. وتوصلت بتحقيق لأنهما كفيلان
في تمويل الميزانية العامة، فضلًًا عن إمكانية إصدارها في المغرب أسوة بالتجارب
الدولية في المجال –السودان وماليزيا، وتم اقتراح إصدار صكوك السّلم السيادية

لكونها تلائم كثيًرا الدول التي تزخر بالموارد الطبيعية.

https://doi.org/10.33001/M0110202320/118

160160

العدد)20(أكتوبر 2023 م ـ دولة قطــر

الميزانية السّلم، عجز السيادية، تمويل، صكوك المفتاحية: الصكوك الكلمات

العامة، المغرب.

161161

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

Sovereign Sukuk for Financing Public Budget Deficit-

Sukuk Al-salam in Morocco

Fatima Zohra RACHDI

PhD researcher in Faculty of Legal, Economic and Social Sciences Fes-Morocco

fatimazohra.rachdi@usmba.ac.ma

Abstract:

This research sheds light on Islamic Sovereign Sukuks, a new financial

instrument that has garnered substantial attention in the wake of the

expansion of Islamic finance. The study aims to evaluate the potential of

Islamic Sovereign Sukuks in addressing public budget deficits and explores

the feasibility of their issuance in Morocco, drawing upon both legislative

and economic infrastructure considerations. Employing descriptive

and analytical approaches, the research underscores the importance of

Sovereign Sukuk in financing public budget and suggests that Morocco

could potentially adopt a model similar to the global experiences of

countries like Sudan and Malaysia. The study further advocates for the use

of Sukuk Al-salam, particularly suitable for nations endowed with natural

resources.

Keywords : Sovereign Sukuk, Financing, Sukuk Al-salam, Public Budget

Deficit, Morocco.

162162

العدد)20(أكتوبر 2023 م ـ دولة قطــر

المقدمة:

تعد الميزانية العامة للدولة الصورة العاكسة لها ولمدى رقيها، والعجز فيها هو من
النامية منها، حيث أدى الدول، خاصة التي قد تواجهها معظم أبرز المشكلات
توسع دور الدولة في الحياة الاقتصادية إلى تزايد أهمية الدور الذي تمارسه الميزانية
العامة في تحريك عجلة الاقتصاد القومي نحو التقدم والرفاه، وقد استوجب هذا
التوسع اتجاه الدول نحو المزيد من النفقات العامة، الأمر الذي تمخض عنه اتجاه
الميزانية العامة لمعظمها نحو العجز، مما دفع الحكومات إلى أن تجند نفسها بشتى
الآليات والوسائل لتغطية هذا العجز ومواجهته، وقد اختلفت هذه الآليات بين
الميزانية التقليدية لمواجهة عجز الطرق أمام قصور أنه إذ التقليدية والمستحدثة،
العامة للدولة وانعكاساتها السلبية على الاقتصاد، لاسيما على المدى الطويل، كان

لابد من البحث عن أدوات مالية بديلة.

فظهرت الصكوك كإحدى أهم أدوات التمويل الإسلامي، التي يمكنها أن تحل
العامة الميزانية استخدامها في تمويل عجز يمكن والتي التقليدية، الأدوات محل
مدى عن كشفت التي 2008؛ لسنة العالمية المالية الأزمة بعد خاصة للدولة،
هشاشة النظام الرأسمالي الربوي، وجعلت حكومات العديد من الدول تتجه نحو

تغطية احتياجاتها من خلالها.

إحدى تعد التي السيادية الصكوك رأسها على عدة أشكالاً الصكوك وتتخذ
أنجع ومن العام، الدين لأدوات بديلًًا تكون أن يمكن التي الهامة الأدوات

الوسائل التي تعمل عدة حكومات على الاعتماد عليها في سياستها في التمويل.

التشاركية وخاضت غمار المالية تبنت التي الدول بين المغربية من المملكة وتعد
تجربة إصدار الصكوك السيادية، لما لها من دور في سد عجز الميزانية وتمويل الخزينة،

وقد اتخذت هذه الصكوك السيادية شكل صكوك الإجارة لما لها من مزايا.

163163

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

أهمية البحث:

يتسم الموضوع بأهمية بالغة بالنظر إلى:
حداثة الإطار التشريعي الذي ينظم شهادات الصكوك بالمغرب؛-	
تناول أداة مهمة من أدوات التمويل غير التقليدية، وهي الصكوك السيادية -	

وتحديد الكيفية التي يمكن من خلالها الاستفادة منها في تمويل عجز الميزانية
العامة كبديل للأدوات المالية التقليدية.

 أهداف البحث:
تهدف هذه الدراسة إلى تحقيق جملة من الأهداف أهمها:

التعريف بالصكوك السيادية وأنواعها؛-	
التعريف بعجز الميزانية العامة والأساليب التقليدية المعتمدة في معالجته؛-	
بيان مظاهر العجز في الميزانية العامة للمغرب ووسائل تمويلها؛-	
معالجة -	 التقليدية في الأساليب كبديل عن السيادية الصكوك دور عرض

توظيف في الناجحة العالمية التجارب عرض مع العامة الميزانية عجز
الصكوك السيادية لمعالجة عجز الميزانية العامة؛

عجز -	 تمويل في لتوظيفها تناسبًا الأكثر السيادية الصكوك مقترحات ذكر
الميزانية العامة بالمغرب؛

إشكالية الدراسة:

تتمحور إشكالية الدراسة في التساؤل الرئيس المتمثل في:
إلى أي حد يمكن توظيف الصكوك السيادية في تمويل عجز الميزانية العامة -	

بالمغرب؟

الدراسات السابقة:

استندت الدراسة إلى المصادر الآتية:
بعنوان »تقييم دور الصكوك الإسلامية في معالجة)2018 1 - دراسة)موسى،

164164

العدد)20(أكتوبر 2023 م ـ دولة قطــر

مدلول الدراسة هذه تناولت نموذجًا« السودان - للدولة العامة الموازنة عجز
عجز الميزانية العامة ووسائل تمويلها التقليدية مع بيان أوجه قصورها، كما بينت
مدلول الصكوك الإسلامية والفرق بينها وبين وسائل التمويل التقليدية ومدى
على ذلك في مستندة الإسلامي لاقتصاد في العامة الميزانية تمويل في مساهمتها
بديلًًا تعد الإسلامية الصكوك أن إلى الدراسة وتوصلت السودانية، التجربة

مناسبًا عن أدوات الدين العام في تمويل العجز الميزانياتي.
2 - دراسة)الدجلاوي، 2018(بعنوان »دور الصكوك الإسلامية في معالجة عجز
الدراسة لمفهوم وخصائص الصكوك الإسلامية، العامة« تعرضت هذه الميزانية
كما التقليدية، تمويله ووسائل أسبابه العامة، الميزانية عجز لمفهوم تعرضت كما
العامة، الميزانية عجز لتمويل تقليدية غير كوسيلة الإسلامية الصكوك تناولت
وتوصلت الدراسة إلى أنه يجب على الدول التي تعاني عجزًا في موازنتها العامة أن
تستخدم الصكوك الإسلامية لتمويل هذا العجز بدلًًا من استخدام أدوات الدين

التقليدية، إضافة إلى صلاحية استخدامها كأداة من أدوات السياسة النقدية.
في ودورها الإسلامية »الصكوك بعنوان)2019 السائح،)حسين دراسة - 3
تمويل عجز الموازنة العامة« تناولت هذه الدراسة مفهوم العجز وأسبابه في الميزانية
الذي الدور وإظهار وخصائصها الإسلامية بالصكوك التعريف وكذا العامة،
أبرزها نتائج عدة إلى وخلصت العامة، الميزانية عجز تمويل في تؤديه أن يمكن
نجاح دول عدة في استخدام الصكوك الإسلامية كأسلوب لتمويل مشروعات

البنى التحتية مما أسهم في تخفيف العبء المالي على الميزانية العامة.
4 - دراسة)قطان، 2019(بعنوان »الصكوك المالية الإسلامية ودورها في تمويل
على الصكوك قدرة مدى إبراز إلى الدراسة هذه سعت للدولة« العامة الموازنة
لمختلف وتعرضت الميزانية، هذه احتياجات وسد العامة الميزانية عجز تمويل
المالية الإسلامية والميزانية العامة، مع بيان خصائص المتعلقة بالصكوك المفاهيم
التمويلية الاحتياجات وبيان الدولة مشاريع دعم بها يمكن التي الصكوك

165165

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

الاقتصادية النظم من وغيره الإسلامي الاقتصاد بين والفرق العامة، للميزانية
في تمويل عجز الميزانية العامة، وخلصت الدراسة إلى صلاحية استخدام الصكوك
المالية الإسلامية كبديل لأدوات الدين العام، من صندوق النقد الدولي أو البنك
أو غيره، وأن الصكوك تسهم في استقطاب رؤوس الأموال من الخارج الدولي

وأنها من أهم أدوات تغطية العجز في الميزانية العامة.
وتتميز هذه الدراسة بتركيزها على الصكوك السيادية أي الصكوك التي تصدرها
الدولة أو تكون الدولة هي المستفيد المتمول بها، أو يكون غرضها دعم الميزانية
العامة أو مشاريع عامة للدولة، أو تستخدم فيها أصول مملوكة للدولة، أو تصدرها
باقتصار الدراسة تتسم لتحقيق مصلحة عامة، كما جهة أسستها جهات سيادية
نطاقها من حيث المكان على المغرب، من خلال التحقق من مدى صلاحية إصدار
الصكوك السيادية في المغرب لتمويل عجز الميزانية العامة، فضلًًا عن اقتراح إصدار

صكوك تتناسب مع ما يتوفر عليه المغرب من مقومات تشريعية واقتصادية.

منهج البحث:

السيادية في تمويل عجز الصكوك أثر تناول الوصفي في المنهج الاعتماد على تم
الميزانية العامة بالمغرب باعتبارهما الأداة الأمثل لمثل هذه الدراسات، وذلك من
دقيقًا، من أجل تحديد ملامحها البحث وصفًا الواردة في المفاهيم خلال وصف
وصفاتها، حيث تم جمع أكبر قدر من المعلومات حول موضوع الدراسة، ثم تحليل

هذه المعلومات تحليلًًا دقيقًا للخروج بنتائج علمية مفيدة.

خطة البحث:

مقدمة:
المبحث الأول: الصكوك السيادية ودورها في تمويل عجز الميزانية العامة

المطلب الأول: تعريف الصكوك السيادية
المطلب الثاني: تعريف عجز الميزانية العامة وأساليب تمويله التقليدية

166166

العدد)20(أكتوبر 2023 م ـ دولة قطــر

المطلب الثالث: تجارب عملية لتوظيف الصكوك السيادية في تمويل عجز الميزانية
العامة

المبحث الثاني: استخدام صكوك السّلم السيادية في تمويل عجز الميزانية العامة في
المغرب

المطلب الأول: الميزانية العامة للمغرب مظاهر العجز فيها ووسائل تمويلها
المطلب الثاني: الصكوك السيادية في المغرب وتطورها

السّلم صكوك بتوظيف المغرب في العامة الميزانية عجز تمويل الثالث: المطلب
السيادية

خاتمة:

167167

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

المبحث الأول: الصكوك السيادية ودورها في تمويل عجز الميزانية العامة

يف الصكوك السيادية المطلب الأول: تعر

يعتبر مصطلح الصكوك السيادية مصطلحًا انبثق عن صكوك التمويل الإسلامي
القطاع الخاص، ومن خلال ما يلي سيتم تعريف الصكوك تمهيدًا التي يصدرها

لتبيان مدلول الصكوك السيادية.

: الصكوك
ً

أولًا

الصكوك لغة: جمع »صك«، وقد ورد مفهوم الصك في معاجم اللغة العربية بعدة
تهُُ

َ
امْرَأ قْبَلَتِ

َ
مفاهيم، حيث جاء بمعنى الضرب)))، كما جاء في قوله تعالى: ﴿فَأ

تْ وجَْهَهَا وَقَالتَْ عَجُوزٌ عَقيِمٌ﴾)))، كما ورد معنى الصك على أنه ةٍ فَصَكَّ فيِ صَرَّ
وثيقة اعتراف بالمال المقبوض أو نحوه))).

المالية للمؤسسات والمراجعة المحاسبة هيئة عرفت اصطلاحًا: الصكوك
القيمة تمثل حصصًا شائعة في ملكية الإسلامية الصكوك بأنها: »وثائق متساوية
استثماري نشاط أو معين مشروع موجودات في أو خدمات أو منافع أو أعيان
خاص وذلك بعد تحصيل قيمة الصكوك وقفل باب الاكتتاب وبدء استخدامها

فيما أصدرت من أجله«))).
كما تم تعريفها بكونها »وثائق أو شهادات مالية متساوية القيمة تمثل حصصًا شائعة
في ملكية موجودات قائمة فعلًًا، أو سيتم إنشاؤها من حصيلة الاكتتاب، تصدر
الاكتتاب، باب وقفل قيمتها، تحصيل بعد أحكامه، وتأخذ شرعي، عقد وفق

وبدء استخدامها فيما أصدرت من أجله«))).
قانون من 2-7 المادة بموجب الصكوك شهادات المغربي المشّرع عرّف حين في

))) الرازي، محمد بن أبي بكر عبد القادر، مختار الصحاح، تحقيق محمود خاطر، بيروت، دار الكتب العلمية، ط الأولى، 1994، ص363.
))) سورة الذاريات، الآية 29.

))) مسعود، جبران، الرائد، بيروت، دار العلم للملايين، ط السابعة، 1992، ص489.
))) هيئة المحاسبة والمراجعة للمؤسسات المالية الإسلامية)AAOIFI(المعايير الشرعية للمؤسسات المالية الإسلامية، 1439هـ/2017م، ص224.

))) الشريف، حمزة بن حسين الفعر، ضمانات الصكوك الإسلامية، بحث مقدم إلى ندوة الصكوك الإسلامية عرض وتقديم، جامعة الملك عبد العزيز،
جدة، يومي10-11 جمادى الآخرة1434هـ/ 24-25 مايو2010، ص270.

168168

العدد)20(أكتوبر 2023 م ـ دولة قطــر

تسنيد الأصول بأنها »حصص متساوية القيمة تمثل حقوقًا شائعة في ملكية أصول
مملوكة أو في طور التملك من قبل صندوق التسنيد، أو استثمارات منجزة أو في
طور الإنجاز، سواء كانت هذه الملكية تامة أو مجزأة. وتتكون هذه الأصول إما
من عقارات أو منقولات، أو منافع أو خدمات، أو موجودات مشروع أو استثمار

معين«))).

ثانيًا: الصكوك السيادية

تقاسم تعريف الصكوك السيادية العديد من الفقهاء والتشريعات، من بينها:
الحكومة تصدرها التي الصكوك »تلك بكونها السيادية الصكوك تعريف تم
المركزي، وهي صنفان، صكوك محلية البنك أو المالية المركزية عن طريق وزارة
تصدر بالعملة المحلية للبلد وتكتفي باستيفاء المعايير المحلية لإصدار الصكوك،
وصكوك دولية تصدر بعملة دولية رائجة كالدولار، وتطرح في الأسواق الدولية،
صارمة؛ اشتراطات وفق الجنسيات لكافة مفتوحًا فيها الاكتتاب باب ويكون

وخاصة تلك المتعلقة بمتطلبات التصنيف الائتماني«))).
صراحة السيادية الصكوك عرّفت التشريعات بعض أن إلى الإشارة تجدر كما

كالتشريع الأردني))) والمصري))).
فقط عندما إليها أشارت بل بإقرارها ضمنيًّا، أخرى اكتفت تشريعات في حين

عددت أو حددت الجهات المخوّل لها إصدار الصكوك كالقانون التونسي)1)).
من بالرغم السيادية الصكوك مدلول يعرّف فلم المغربي للتشريع بالنسبة أما
المشرع الذي من خلاله عمل الهدف والمحرك الأساس كون إصدارها كان هو
))) قانون رقم 05.14 بتغيير القانون رقم 33.06 المتعلق بتسنيد الأصول، الصادر بتنفيذه ظهير شريف رقم 1.14.144 صادر في 25 من شوال

1435)22 أغسطس 2014(، ج ر ع 6920 الصادرة بتاريخ 15 ذو القعدة 1435)11 سبتمبر 2014(.
 ،3 عدد ،13 المجلد الإسلامية، والدراسات العلمية البحوث مجلة والقانونية، الشرعية الإشكالات السيادية: الإجارة صكوك رضا، غمور، (((

2019، ص119.
))) جاء في لمادة 18 منه »تعتبر صكوك التمويل الإسلامي التي تصدرها الحكومة مباشرة أو بواسطة الشركة ذات الغرض الخاص صكوكا حكومية«.

قانون صكوك التمويل الإسلامي الأردني رقم 30 لعام 2012، ج ر رقم 5179، بتاريخ 19-09-2012، ص4244.
))) حيث جاء في المادة الأولى من قانون الصكوك المصري رقم 10 لسنة 2013 أن الصكوك :«هي الصكوك التي تصدرها الحكومة أو الهيئات العامة،

أو وحدات الإدارة المحلية، أو غيرها من الأشخاص الاعتبارية العامة«.
)1)) المادة الثامنة من القانون عدد 30 لسنة 2013 المؤرخ في 30 جويلية 2013 المتعلق بالصكوك الإسلامية والتي جاء فيها: » تتم عملية إصدار

الصكوك لفائدة الجهات التالية: -الدولة -المنشآت والمؤسسات العمومية والجماعات المحلية..«

169169

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

على تعديل القانون 33.06 بالنظر لمزاياها الجمة، إذ سعى المغرب إلى إصدار أول
صكوك سيادية سنة 2013، إلا أنه حالت ظروف اقتصادية وأخرى شرعية وإدارية

وقانونية دون ذلك)1))، إلى أن تم إصدار صكوك الإجارة السيادية سنة 2018.
وبذلك فالصكوك السيادية أو الحكومية هي أوراق مالية متساوية القيمة تصدرها
جهات حكومية مختلفة تمثلها أو تنوب عنها وزارة المالية، وهي صكوك قائمة على
أساس شرعي، ويتم تسويق وتداول هاته الصكوك للعموم عن طريق قنوات غير
مباشرة كالبنوك وشركات الوساطة المالية وذلك في داخل وخارج الدولة، وغالبا

ما تكون هذه الصكوك متوسطة أو بعيدة المدى)1)).

يف عجز الميزانية العامة وأساليب تمويله التقليدية المطلب الثاني: تعر

يعد عجز الميزانية العامة للدولة من أكبر المشاكل التي يواجهها اقتصاد العديد من
دول العالم، حيث ينتج عن هذا العجز الكثير من التأثيرات على مجمل المتغيرات
الاقتصادية الكلية، ويعتبر بعض الاقتصاديين أن عجز الموازنة يمثل خطًا مفترض
الوقوع من الصعب تجنبه ومعالجته)1))، ومن ثم سيتم تبيان مدلول عجز الميزانية

العامة وكذا الأساليب التقليدية التي جرت العادة على استخدامها في معالجته.

يف عجز الميزانية العامة وأسبابه : تعر
ً

أولًا

يف عجز الميزانية العامة 1 -تعر

تعددت تعاريف الباحثين لعجز الموازنة العامة في الاصطلاح، إلا أنها تصب في
نفس الاتجاه، فيقصد به »الزيادة في إنفاق الدولة على إيراداتها خلال فترة زمنية
العامة النفقات تغطية عن العامة الإيرادات »قصور بأنه يعرف كما معينة«)1))،
)1)) البدري، سعاد، دور الصكوك السيادية في تمويل عجز الميزانية العامة للدولة، ملفات الأبحاث في الاقتصاد والتسيير، العدد الخاص الرابع، ماي

2018، ص260.
العلوم كلية الخاص، القانون في الماستر شهادة لنيل رسالة المستدامة، التنمية تحقيق في ودورها السيادية الصكوك الزهراء، فاطمة الراشدي، ((1(

القانونية والاقتصادية والاجتماعية، جامعة سيدي محمد بن عبد الله، فاس، 2019-2020، ص 13.
)1)) بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل عجز الميزانية العامة)تجربة السودان 2000-2017(، رسالة لنيل

شهادة الماستر، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة الشهيد حمه الخضر بالوادي، 2018-2019، ص15.
)1)) لوكريز، سمية، الصكوك الإسلامية الأداة البديلة لتمويل عجز الميزانية - دراسة حالة صكوك المضاربة، مجلة مقالات في الاقتصاد الإسلامي

www.giem.info، ص18.

170170

العدد)20(أكتوبر 2023 م ـ دولة قطــر

تيارات وبين الموارد تيارات بين القائم الهيكلي الخلل نتيجة المتعددة؛ بأشكالها
الإنتاج«)1)).كما يعرف أيضا بأنه »عدم قدرة الإيرادات العامة على مجابهة النفقات
عجز فإن وعليه العامة«)1)). الإيرادات على العامة النفقات زيادة أي العامة؛
في المتواصلة الزيادة لتغطية العامة الإيرادات كفاية عدم به يراد العامة الموازنة

حجم النفقات العامة.

2 - أسباب عجز الميزانية العامة

تعد ظاهرة العجز في الميزانية العامة ظاهرة معقدة، لا يمكن إرجاعها إلى سبب
وحيد، وإنما إلى شبكة من العوامل والمؤثرات التي تسهم في حدوثها وتفاقمها،
كذلك يرجع العجز في الميزانية العامة للدولة إلى سببين رئيسيين: هما زيادة النفقات

وقلة الإيرادات.
أما السبب الأول: الذي هو زيادة النفقات العامة، فينتج عن الزيادة الطبيعية في
عدد السكان، مما يترتب على ذلك مسؤولية الدولة في توفير الحاجات الأساسية
للناس من مدارس، مستشفيات، إقامة الطرق والجسور، الكهرباء، الاتصالات
المدنية، الخدمة نفقات في الزيادة بسبب تكون قد أيضًا والمواصلات..الخ،
والأمنية العسكرية النفقات زيادة إلى إضافة والأجور، الرواتب وخصوصًا
الناتجة عن الحروب والتهديدات الداخلية أو الخارجية، كما أن الظروف الطارئة
كالكوارث الطبيعية من جفاف وفيضانات وزلازل، تتطلب زيادة النفقات العامة
التمويل سياسة انتهاج نتيجة أيضًا يكون وقد وإعانتهم)1))، المتضررين لإغاثة
بالعجز؛ حيث تلجأ إلى الإصدار النقدي الجديد، حيث ينجر عن هذه السياسة
زيادة الأسعار وارتفاع معدلات التضخم وبالتالي وقوع الدولة في عجز الميزانية

الأعمال إدارة بالسودان(، مجلة الصكوك الإسلامية العامة)تجربة الموازنة لتمويل عجز كبديل شرعي الصكوك الإسلامية الله،)1)) عيجولي، عبد
والدراسات الاقتصادية، المجلد 5، عدد 2، 2019، ص313.

)1)) قداري، أحمد، وبشكير عابد، المنتجات المالية الإسلامية المعاصرة كآلية لتفادي عجز الميزانية العامة مشروع ميناء الوسط - شرشال- نموذجا،
ورقة بحث مقدمة إلى المؤتمر الدولي التكامل المؤسسي للصناعة المالية والمصرفية الإسلامية، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة

حسيبة بن بوعلي الشلف، يومي 17و18 ديسمبر 2019، ص1027.
)1)) قطان، محمد ابراهيم، الصكوك المالية الإسلامية ودورها في تمويل الموازنة العامة للدولة، أبحاث المؤتمر الدولي الثاني للأكاديمية الأوروبية للتمويل

والاقتصاد الإسلامي)إيفي(، الأسواق المالية الإسلامية.. بين الواقع والواجب، اسطنبول، 8و9 نوفمبر2019، ص338.

171171

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

العامة)1)).
أما السبب الثاني: فهو تباطؤ معدلات نمو الإيرادات العامة)1))، الذي قد يحصل
بشكل تعتمد التي للدول بالنسبة خاصة الضرائب حصيلة انخفاض بسبب
رئيس في إيراداتها على الضريبة، وذلك إما لكثرة الإعفاءات والمزايا الضريبية، أو
زيادة حالة التهرب الضريبي، أو عدم تطور النظام الضريبي وجموده مما يؤدي إلى
إضعاف موارد الدولة السيادية)2))، أو نتيجة عن الركود الاقتصادي أو عدم كفاءة

الأجهزة التنفيذية المكلفة بالتحصيل العام)2)).

ثانيًا: أساليب التمويل التقليدية لعجز الميزانية العامة

إن أساليب التمويل عمومًا تعنى بمد المالية العامة للدولة بموارد مالية إضافية،
وضخ مالي يسهم في تقليل فجوة الموارد المالية، ويحقق نوعًا من التوازن في الميزانية
العامة للدولة، وقد جرت العادة على تحقيق هذا الهدف من خلال أساليب التمويل

التقليدية، والتي تمثل مزيًجا من الأساليب المتاحة)2))، والتي يمكن تقسيمها إلى:

1 - المصادر الجبائية

في المستخدمة الأدوات أهم من والرسوم- -الضرائب الجبائية المصادر تعتبر
تمويل عجز الميزانية العامة للدولة، وذلك من خلال الزيادة في المعدلات الضريبية،
والتوسيع في الأوعية الضريبية على أرباح المشروعات الاقتصادية وأجور ومرتبات
قابلة للاسترجاع تغطي نقدية إجبارية غير العاملين)2))، فالضرائب تتسم بصفة
النفع العام، فضلًًا عن كونها أداة لامتصاص الفائض من الأعباء العامة وتحقق
القوة الشرائية ومحاربة التضخم، الأمر الذي يجعلها توفر سيولة دائمة للاقتصاد

)1)) بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل عجز الميزانية العامة)تجربة السودان 2000-2017(، ص18.
)1)) داودي، الطيب، وصبرينة كردودي، كفاءة الصكوك الإسلامية في تمويل عجز الموازنة العامة للدولة، ص2.

)2)) بوضياف، منال، دور الصكوك الإسلامية في تغطية عجز الموازنة العامة- دراسة حالة تجربتي ماليزيا والسودان للفترة)2008-2018(، رسالة
لنيل شهادة الماستر في العلوم الاقتصادية، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة محمد خيضر بسكرة، 2018-2019، ص89.

)2)) قطان، محمد ابراهيم، الصكوك المالية الإسلامية ودورها في تمويل الموازنة العامة للدولة، ص338.
)2)) فريق معالجة الموازنة العامة، دراسة الأدوات المقترحة لتمويل عجز الموازنة العامة، اللجنة الاستشارية العليا للعمل على استكمال تطبيق أحكام

 -https://iefpedia.com/arab/wp.29الشريعة الإسلامية - اللجنة الاقتصادية، 1996م، ص
)2)) بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل عجز الميزانية العامة)تجربة السودان 2000-2017(، ص22.

172172

العدد)20(أكتوبر 2023 م ـ دولة قطــر

على مدار السنة المالية. والرسوم باعتبارها مبالغ نقدية تستقطع من المكلف مقابل
خدمة خاصة تؤديها الدولة له، فإنها تزداد حصيلتها كلما زاد نشاط الدولة الموجه

للأفراد)2)).
من ويحد المشروعات ربح هوامش تقليص إلى سيؤدي الأسلوب هذا أن إلا
هذا نقل على الاقتصادي القطاع يعمل ما وعادة الذاتي، التمويل على قدرتها
السلع على الحصول تكاليف ارتفاع إلى يؤدي ما الأسعار، طريق عن العبء
الضغط مستوى ارتفاع والمحصلة الأجور، بزيادة المطالبة وارتفاع والخدمات،

الضريبي، والذي أقل ما يحدثه من آثار)2)):
تقليص القدرة الشرائية.-	
ومن -	 الاقتصادية النمو على السلبية لتأثيراته الإنتاجي النشاط تثبيت

المادة زوال أو تدهور نتيجة ذاتها حد في الضريبية الحصيلة انخفاض ثم
الخاضعة للضريبة ذاتها؛ ومن ثم تفاقم العجز.

افتقاد اقتصاد الدولة لقدرته التنافسية.-	

2 - المصادر الائتمانية

إذ تلجأ الدولة من أجل تمويل العجز أو التخفيض من حدته إلى الاقتراض بفائدة
ربوية، حيث تلتزم الدول برد مبلغ القرض الذي تستدينه مضافًا إليه بعض المزايا
أهمها فائدة محددة وفق تواريخ استحقاق محددة، وذلك طبقًا لشروط العقد المبرم،

وتنقسم هذه القروض إلى:
- قروض داخلية)محلية(:

تعد القروض الداخلية إحدى السبل التي تنتهجها الدولة لتمويل عجز موازنتها
عند عجز السياسة الضريبية عن تغطية النمو المتزايد في النفقات العامة، فتستعمل
القروض وتعرف التحديد، وجه على العام الإنفاق وتمويل المدخرات لتعبئة
)2)) موسى، سندس حميد، تقييم دور الصكوك الإسلامية في معالجة عجز الموازنة العامة للدولة - السودان نموذجا، مجلة كلية التربية للبنات للعلوم

الإنسانية، عدد 21، 2018، ص925.
)2)) بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل عجز الميزانية العامة)تجربة السودان 2000-2017(، ص22.

173173

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

التي تقترضها الحكومة من الداخلي؛ وهي مجموعة الأموال العام بالدين العامة
الجمهور والمؤسسات المالية غير المصرفية والجهاز المصرفي.

ويعد اللجوء إلى القروض الداخلية بواسطة أدوات الدين العام الممثلة في سندات
الخزينة، من الأساليب الرئيسة التي تعتمدها معظم الدول المتقدمة لتمويل عجز

ميزانيتها العامة.
- قروض خارجية:

وتلجأ الدولة لهذا النوع من الاقتراض عند عدم كفاية المدخرات الوطنية لتغطية
وتعرف للتنمية، الضرورية المشاريع وتمويل العامة، ميزانيتها عجز من جزء
لتسديد دفعها الحكومة على يتوجب مالية التزامات بكونها الخارجية القروض
الخارجية الدولية والمؤسسات والهيئات الدول من اقترضتها التي الأموال
)صندوق النقد الدولي، البنوك الإقليمية، مؤسسات التنمية والتمويل الدولي..(

بمقتضى القانون)2)).
فالملاحظ من الناحية الشرعية أن هذه الأساليب لا تتفق والضوابط الشرعية، إذ
أنها من جهة تتميز بمحاذير شرعية تتلخص في فكرة الفائدة، مما يجعلها أساليب
ربوية بالدرجة الأولى، ومن جهة ثانية لا تلتزم بضوابط الإنفاق العام في الشريعة

الإسلامية.
أما من الناحية الاقتصادية والفنية فيمكن القول بأن التمويل عن طريق إصدار
السندات وأذونات الخزينة يؤدي إلى انخفاض السيولة المالية لدى القطاع الخاص

وبالتالي التأثير سلبًا على الاستثمار)2)).
كما أن القروض الخارجية تعتبر سببًا رئيسًا للكثير من الأزمات الاقتصادية التي
تعاني منها الدول النامية وذلك بسبب التدخلات والقيود التي تفرضها الجهات
بتطبيق مشروطة تكون ما غالبًا القروض هذه أن إذ الدول، هذه على المقرضة
بعض البرامج في الدولة التي تعاني من العجز، كما أنها قد تؤدي إلى تفاقم عجز

)2)) موسى، سندس حميد، تقييم دور الصكوك الإسلامية في معالجة عجز الموازنة العامة للدولة -السودان نموذجا، ص927.
)2)) لوكريز، سمية، الصكوك الإسلامية الأداة البديلة لتمويل عجز الميزانية - دراسة حالة صكوك المضاربة، ص18.

174174

العدد)20(أكتوبر 2023 م ـ دولة قطــر

الموازنة العامة من خلال زيادة نسب خدمة الدين العام، وكذا تفاقم عجز ميزان
المدفوعات، وهي بذلك لا تحل مشكلة العجز وإنما تدفعه إلى الأمام، وتنقلها إلى
يتحول قد وعليه والفوائد، الأقساط عبء تتحمل التي القادمة الأجيال زمن
الاقتراض الخارجي إلى عبء من خلال تراكم الدين؛ حيث ستسهم أعباء خدمة

الدين في زيادة الفجوة واستمرار العجز.

3 - الإصدار النقدي

في حالة عجز المصادر الجبائية والمصادر الائتمانية عن تغطية عجز الميزانية العامة،
تلجأ الدولة إلى إصدار نقود جديدة لتمويل التنمية أو لتحريك الأنشطة الإنتاجية،
يمكن لا أنه إلا العامة، للإيرادات الأخير الملجأ هو النقدي الإصدار يبقى إذ
أن إنه يجب آثار سلبية، حيث له من لما العامة المستقر للإيرادات بالمورد وصفه

يكون هذا الإصدار بالحدود المعقولة)2)).
إضافية إيرادات تأمين أجل من وذلك جديدة نقود بطبع الدولة تقوم حيث
تغطية أجل الإيرادات من المبدأ في الحصول على العامة، ويعرف هذا للميزانية
وذلك إيراداتها، زيادة في الحق لها الحكومة إن حيث السيادة، بمبدأ النفقات

بواسطة سيادتها وحقها في خلق النقود.
إلا أن الملاحظ من الناحية الاقتصادية أن الإصدار النقدي يعد أسلوبًا تضخميًّا
الموارد كون تضخم حدوث إلى يؤدي لأنه العملة)2))، قيمة تدهور إلى يؤدي
الطبيعية محدودة عادة، فزيادة كمية النقود في التداول تؤدي إلى زيادة الطلب على
والعرض الطلب بين فجوة فتحدث المحدود، العرض ذات والخدمات السلع
فترتفع الأسعار وتتسارع معدلات التضخم)3))، وعليه فمواصلة الحكومة تمويل
بمشكلة مشكلة علاج بمثابة يعتبر النقدي الإصدار بواسطة ميزانيتها عجز

أخرى.
)2)) موسى، سندس حميد، تقييم دور الصكوك الإسلامية في معالجة عجز الموازنة العامة للدولة - السودان نموذجا، ص927.

)2)) بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل عجز الميزانية العامة)تجربة السودان 2000-2017(، ص22.
)3)) موسى، سندس حميد، تقييم دور الصكوك الإسلامية في معالجة عجز الموازنة العامة للدولة - السودان نموذجا، ص927.

175175

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

لما لها من العامة، الميزانية التقليدية في معالجة عجز وأمام قصور هذه الأساليب
آثار سلبية على الاقتصاد، حيث إن المصادر الائتمانية الربوية قد أدخلت العديد
من البلدان الإسلامية في نفق مظلم، وأصبحت مشكلة المديونية إحدى خاصيات
أغلب اقتصاداتها، التي باتت وكأنها في حلقة مغلقة لا تستطيع الفكاك منها إلا
بالهروب إلى الأمام، من خلال الاقتراض وبأحجام أكبر لتغطية مزدوجة، وحيث
الركود فترة في لاسيما للمواطنين عام تذمر إلى تؤدي قد الجبائية المصادر إن
النقدي دون أن النقدي يؤدي إلى زيادة المعروض الاقتصادي، كما أن الإصدار
ارتفاعات إلى يترجم ما وهو الإنتاج، حجم في مماثلة بزيادة الزيادة هذه تقابل
مستحدثة مالية أدوات في التفكير لزامًا كان التضخم)3)). معدلات في شديدة
لتلافي عجز الميزانية العامة، فكانت الصكوك السيادية إحدى أهم أدوات التمويل

الإسلامي التي استطاعت أن تجد لنفسها موطئ قدم في هذا المجال.

المطلب الثالث: تجارب عملية لتوظيف الصكوك السيادية في تمويل عجز

الميزانية العامة

السيادية الصكوك إصدار مجال في الناجحة العالمية التجارب من العديد هناك
تؤكد قدرتها على سد العجز في الميزانية العامة:

: تجربة الصكوك السيادية السودانية في تغطية عجز الموازنة العامة
ً

أولًا

يعد الذي التمويل صكوك قانون 1995 عام السودانية الحكومة استحدثت
أول خطوة قامت بها السودان في سبيل إيجاد بدائل استثمارية وتمويلية للسندات
الربوية)3))، وتتمثل أهم الصكوك السيادية السودانية التي تعالج بشكل كبير عجز

الميزانية العامة في:
- صكوك المشاركة الحكومية »شهامة«: هي صكوك سيادية تصدرها وزارة المالية
)3)) الدلجاوي، أحمد عبد الصبور، دور الصكوك الإسلامية في تمويل عجز الموازنة العامة، مجلة التنمية والاقتصاد التطبيقي، جامعة المسيلة، عدد 3،

مارس2018، ص252.	
)3)) شرياق، رفيق، معالجة العجز في الموازنة العامة وتمويل المشروعات التنموية بالاعتماد على الصكوك الإسلامية - مع الإشارة للتجربة السودانية،

مجلة الاقتصاد الصناعي، عدد 13، ديسمبر2017، ص385.

176176

العدد)20(أكتوبر 2023 م ـ دولة قطــر

المشاركة)3))، صيغة أساس على السودان، حكومة عن نيابة الوطني والاقتصاد
جنيه، 500 للصك الاسمية القيمة وتبلغ للتجديد، قابلة سنة استحقاق بفترة
والمؤسسات، والبنوك الجمهور بين للتداول قابلة أرباحها سنويًا، وهي وتوزع

وكان أول إصدار لها سنة 1999)3)).
وبالرغم من أن إصدار هذه الصكوك كان بهدف مساعدة البنك المركزي في إدارة
السيولة، إلا أنها أصبحت خلال فترة وجيزة أداة فعالة في المساهمة في تمويل عجز
من الحقيقية الموارد استقطاب خلالها من الحكومة تستطيع إذ العامة، الميزانية
للتمويل اللجوء القطاع المصرفي)3))،أو اللجوء للاستدانة من بدلًًا من الجمهور

التضخمي.
وقد شهدت صكوك المشاركة الحكومية »شهامة« تطورًا ملحوظًا إذ ارتفعت قيمتها
من 5511.33 مليون جنيه إلى 20503.4، خلال الفترة بين 2008و 2017وهذا راجع
لجملة من العوامل أهمها العائد السنوي الجيد الذي تراوح بــين 14.5 و18.6)3)).

اسمية، قيمة ذات مالية أوراق هي »صرح«: الحكومية الاستثمار صكوك -

السوق في وتسويقها إدارتها وتتم الوطني، والاقتصاد المالية وزارة تصدرها
تمويل في المشاركة لحاملها تتيح المالية، للخدمات السودان شركة عبر الأولى
أصول حكومية على أساس عقد المضاربة بعقود شرعية مثل الإجارة والاستصناع
والمرابحة، بغرض تحقيق ربح، تصدر لتمويل مشروعات التنمية متوسطة وطويلة

الأجل نسبيًّا من 5-7 سنوات، وقد أصدرت لأول مرة سـنة 2003)3)).
على السيولة إدارة عن فضلًًا »صرح« الحكومية الاستثمار صكوك وتستخدم

مستوى الاقتصاد الكلي في المساهمة في تمويل عجز الميزانية العامة للدولة.

)3)) بشير، محمد محمد عبد العزيز، الصكوك الحكومية السودانية وأثرها في الأداء المالي للقطاع المصرفي 2010-2015، أطروحة دكتوراه، السودان،
2018، ص116.

)3)) موسى، سندس حميد، تقييم دور الصكوك الإسلامية في معالجة عجز الموازنة العامة للدولة - السودان نموذجا، ص946.
)3)) خير، عثمان حمد محمد، تجربة السودان في مجال إصدار الصكوك الحكومية، ورشة عمل الصكوك الإسلامية: تحديات.. تنمية وممارسات دولية،

الأردن، يومي 6و7 شعبان 1431هــ، ص3.
)3)) بوضياف، منال، دور الصكوك الإسلامية في تغطية عجز الموازنة العامة- دراسة حالة تجربتي ماليزيا والسودان للفترة)2008-2018(، ص151.
)3)) بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل عجز الميزانية العامة)تجربة السودان 2000-2017(، ص58.

177177

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

ثم ،2009 ارتفاعًا في عددها سنة وعرفت صكوك الاستثمار الحكومية »صرح«
انخفضت بنسبة 43 % سنة 2013، لتشهد بعد ذلك تحسّناً من حيث العدد ومعدل
النمو خلال الفترة الممتدة بين سنتي 2014و2016، حيث تم استخدامها سنة 2015
لتغطية التزامات الشركة اتجاه الوزارة، أي أنها عبارة عن مخصصات لمشروعات
السودانية تنفيذها، وعموما فقد كان لهذه الصكوك الحكومية أو جاري مؤجلة

دورًا مهمًًا في تمويل عجز الميزانية العامة للسودان لسـنة 2014)3)).

ثانيًا: تجربة الصكوك السيادية الماليزية في تغطية عجز الميزانية العامة

حيث من عالميًا الأولى المرتبة تتصدر حيث للصكوك، سوق أكبر ماليزيا تعد
مع للصكوك الإجمالية القيمة من % 47 نسبته ما تمتلك إذ الصكوك، إصدار
نهاية 2016)3))، وتختلف الصكوك المصدرة في حكومة ماليزيا والتي تعتبر أجمعها
صكوك حكومية باختلاف صيغ وآليات إصدارها، وقد ساهم إصدار الصكوك
السيادية الماليزية في تمويل وتغطية عجز الميزانية العامة، من خلال مساهمتها بشكل

كبير في جمع الأموال اللازمة لتحريك عجلة الاقتصاد والنهوض باقتصاداتها.
بين ما الممتــدة الفترة خلال الماليزية للميزانية الكلي العجز حجم كان حيث
2008-2017 متقاربًا نسبيًا ومتذبذبًا، حيث كان في أعلى نسبته عام 2009 فقدر ب

47.4 % مـن إجمـــالي الناتج المحـــلي ومــــول خارجيًا ب 6.3 %، أمــا محليا

فبـــلغ 56.9 %، وبلغت نسبة مساهمة الصكوك السيادية في تمويله 51.4 % حيث
كان حجم الصكوك المستغلة خلال هذه السنة 139.78 مليار رينغت)4)).

العامة الميزانية الماليزية في تغطية عجز حيث إن نسبة مساهمة الصكوك السيادية
 2015 2008 و باستثناء سنتي % 50 خلال هذه الفترة كانت تقريبًا دائمََا تتجاوز

)3)) شنيخر، عبد الحكيم، ونبوشي ندى، إدارة مخاطر الصكوك الإسلامية في المصارف الإسلامية- دراسة بعض التجارب، مذكرة مقدمة لاستكمال
متطلبات شهادة ماستر أكاديمي، كلية العلوم الاقتصادية والعلوم التجارية وعلوم التسيير، جامعة العربي التبسي، 2015-2016، ص64.

للتمويل الأوروبية للأكاديمية الثاني الدولي المؤتمر أبحاث العامة، الموازنة عجز تمويل في ودورها الإسلامية الصكوك علي، حسين السائح، ((3(
والاقتصاد الإسلامي)إيفي(، الأسواق المالية الإسلامية.. بين الواقع والواجب، اسطنبول، 8و9 نوفمبر2019، ص325.

 ،)2018-2008(للفترة والسودان ماليزيا تجربتي حالة دراسة العامة- الموازنة عجز تغطية في الإسلامية الصكوك دور منال، بوضياف، ((4(
ص145.

178178

العدد)20(أكتوبر 2023 م ـ دولة قطــر

انخفضت نسبة مساهمتها إلى 42 % و43 % على التوالي، إذ أن إجمالي نسبة مساهمة
ب قدرت و2017 2008 بين ما الفترة خلال الميزانية عجز تغطية في الصكوك
الاستثمار شهادات من المحلي للتمويل الأخرى المصادر تمثل بينما ،% 57.69

المركزي البنك من والاستدانة الأسهم تضم حكومية مالية وأوراق الحكومية،
وغيرها من المصادر التي ترتبط بالسياسة النقدية والمالية لماليزيا نسبة 42.06 %.

المبحث الثاني: استخدام صكوك السّلم السيادية في تمويل عجز الميزانية العامة في المغرب

المطلب الأول: مظاهر العجز في الميزانية العامة للمغرب

: لمحة عن الميزانية العامة للمغرب
ً

أولًا

تم وضع أول ميزانية للمملكة المغربية الشريفة سنة 1910، وكانت خاصة بمنطقة
الشاوية فقط، ثم توسع النظام بعد ذلك ليصل إلى جهة مكناس شهر دجنبر من
تادلة خلال إقليم 1913 ثم إلى يناير 1912، والرباط وفاس ومراكش شهر سنة
بها قامت التي الخدمات أول بين من كانت وقد السنة، نفس من يوليوز شهر
الإدارة العامة للمالية، التي تم إنشاؤها في يوليوز 1913، هو وضع الميزانية العامة
توقعات من الميزانية هذه تكونت وقد ،1914-1913 لسنة المغربية للمملكة
وكذلك الغربي والمغرب الشرقي المغرب من بكل المتعلقة والمداخيل النفقات
الديون التي تمت إضافتها لتوقعات نفقات الخدمات المركزية، وتجدر الإشارة إلى
أنه فقط منذ سنة 1933 استقرت السنة المالية على مدى فترة طويلة حتى سنة 1955

وظلت متماشية مع السنة التقويمية إلى اليوم.

ثانيًا: مظاهر العجز في الميزانية العامة للمغرب

لا يخفى على أحد ما تسبب فيه الانتشار الرهيب لفيروس كورونا كوفيد19- من

179179

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

زحفه، لوقف المتخذة التدابير إثر العالم دول جل طالت خانقة اقتصادية أزمة
والمغرب كأحد هاته الدول لم يسلم من انعكاساتها السلبية على الاقتصاد المغربي،
تروم صارمة وقائية استباقية إجراءات سن إلى العمومية السلطات بادرت إذ
الأولوية بإعطاء واتسمت بالوباء، مبكرة يقظة عن عبرت للجائحة، التصدي

لحفظ صحة المواطن حتى وإن كان ذلك على حساب الاقتصاد الوطني.
مورد دون نفسها المواطنين، من كبيرة شريحة وجدت المتخذة التدابير ظل وفي
رزق، مما دفع بالحكومة إلى السعي للتخفيف من تداعيات ما اتخذته من إجراءات
لمواجهة الجائحة، مستغلة الصندوق الخاص بتدبير جائحة فيروس كورونا الذي
تهم إجراءات عدة أقرت حيث درهم، مليار 10 الدولة ميزانية له خصصت
وكذا الاجتماعي، المجال إغفال دونما الاقتصادي، المجال في المتضررة الأنشطة
11 % من يعادل مالي بغلاف الاقتصادي النشاط إنعاش أجل وضع مخطط من

الناتج الداخلي الإجمالي)4)).
الميزانية كاهل أثقلت إضافية نفقات المغرب بتكبد المرحلة هذه تميزت وبذلك
احترازية وإجراءات وعلاج، انقاد، من والاحتواء التصدي -تكاليف العامة
لقطاع الصحة والقطاعات الاجتماعية بتكاليف باهظة، وزيادة مصاريف القطاع
على انكماش وجود قابله وغيرها-، العامة الصحة حفظ على للحرص الأمني
اعتبر الأكبر من الوطني ركودًا الاقتصاد الإيرادات)4))، وبذلك سجل مستوى
للاقتصاد الإجمالي الداخلي الناتج شهد إذ الماضية، السبعة العقود خلال نوعه

المغربي انكماشًا بنسبة 6.3 % سنة 2020)4)).
والاجتماعي الاقتصادي المجلس تقرير حسب العامة الميزانية عجز بلغ حيث
مهمًًا ارتفاعًا يشكل مما ،2020 سنة الإجمالي الداخلي الناتج من -% 7.6 والبيئي
مقارنة مع فترة 2012-2019 التي ظل خلالها عجز الميزانية في مستوى متحكم فيه

)4)) المجلس الاقتصادي والاجتماعي والبيئي، التقرير السنوي لسنة 2020، 2020، ص1.
العالمية، عدد 100، سبتمبر الزكاة في معالجة أزمة كورونا كوفيد19-، مجلة الاقتصاد الإسلامي الراشدي، دور صندوق انظر فاطمة الزهراء ((4(

2020، ص41 و ما يليها.
)4)) المجلس الاقتصادي والاجتماعي والبيئي، التقرير السنوي لسنة 2020، ص14.

180180

العدد)20(أكتوبر 2023 م ـ دولة قطــر

وكذا الصحية الأزمة آثار لمكافحة المبذولة الميزانياتية الجهود تطلبت كما نسبيًّا،
إلى العمومية الخزينة التي حان موعد تسديدها، لجوء القروض ضرورة تسديد
77.6% من الناتج الداخلي المزيد من الاستدانة)وصل مبلغ مديونية الخزينة إلى

الإجمالي()4)).
وما إن بدأ الاقتصاد المغربي يتعافى من مخلفات أزمة جائحة كورونا، حتى دخل
من جديد في أزمة نتيجة تداعيات الحرب الأوكرانية الروسية، ناهيك عن تأثيرات
السامية المندوبية حسب 2021 لسنة العامة الميزانية عجز استقر حيث الجفاف،
سنة المسجل % 7.6 ب مقارنة تراجعه رغم مرتفعة، مستويات في للتخطيط
2020، إذ قدر العجز بحوالي 6.3 % من الناتج الداخلي الإجمالي سنة2021)4))،كما

تراجعت نسبة دين الخزينة من الناتج الداخلي الإجمالي من 71.1 % سنة 2020 إلى
68.9 %خلال سنة 2021)4))، في حين بلغ عجز الميزانية العامة لسنة 2022 5.2 %

من الناتج الداخلي الإجمالي)4))، أما عجز الميزانية العامة للسنة الجارية 2023 قدّر
أنه سيتراجع إلى 4.5 % من الناتج الداخلي الخام)4)).

التمويل وسائل قصور وأمام للمغرب العامة الميزانية عجز استمرار ظل في
التقليدية خاصة الاستدانة عن معالجته، يستوجب الأمر التفكير في آليات مالية

أخرى، تساهم في الدفع بعجلة الاقتصاد، وتتوافق مع الشريعة الإسلامية.

المطلب الثاني: الصكوك السيادية في المغرب وتطورها

يخي للصكوك السيادية في القانون المغربي : السياق التار
ً

أولًا

تنامي وازدهار الصيرفة إبان بأهمية قصوى خاصة حظيت الصكوك الإسلامية
موجة الانتشار هذا وصاحبت النظير، منقطع انتشارًا انتشرت إذ الإسلامية،

)4)) المجلس الاقتصادي والاجتماعي والبيئي، التقرير السنوي لسنة 2020، ص14.
)4)) المندوبية السامية للتخطيط، الميزانية الاقتصادية الاستشرافية لسنة2022 - الوضعية الاقتصادية لسنة 2021 وآفاق تطورها خلال سنة 2022،

يوليوز 2021، ص27.
)4)) المجلس الاقتصادي والاجتماعي والبيئي، التقرير السنوي، لسنة 2021، ص13.

)4)) المندوبية السامية للتخطيط، الميزانية الاقتصادية الاستشرافية لسنة2024 - الوضعية الاقتصادية لسنة 2023 وآفاق تطورها خلال سنة 2024،
يوليوز 2023، ص3.

)4)) وزارة الاقتصاد والمالية، ميزانية المواطن لقانون المالية لسنة 2023، ص19.

181181

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

إقرار إلى الدول معظم اتجهت لذلك وضبطها، تنظيمها بهدف عالمية تشريعية
الداخلية، سواء بإحداث قانون خاص وتبني الصكوك الإسلامية في تشريعاتها

بها، أو إحداث نصوص قانونية تنظمها في قوانين موجودة سلفًا.
قانوني إطار وضع إلى المغربي ع المشرِّ سارع التشريعات من العديد غرار وعلى
للصكوك، يعد إضافة جديدة للساحة القانونية المغربية، وذلك من خلال القانون
الديون)4))، بتسنيد المتعلق 33.06 رقم القانون وتغيير بتتميم القاضي 119.12

»شهادات مصطلح على المغربي التشريع في مرة ولأول التنصيص تم حيث
الصكوك« في المادة الثانية منه، إلا أنه بالرغم من هذه التعديلات ظل غير كاف
بموجب آخرين، تعديلين إصدار تم لذلك الصكوك، شهادات لاستيعاب
القانون بمقتضى 2018 أبريل في بدوره عدل والذي ((5(05.14 رقم القانون
17.69 المنظم لشهادات الصكوك)5))، وهو آخر وأهم تعديل شهده القانون رقم

33.06 إلى الآن، ثم تم بعد ذلك نشر قرار وزير الاقتصاد والمالية رقم 1346.18

الذي يحدد المضامين والخصائص التقنية المتعلقة بشهادات صكوك الإجارة التي
توظف لدى المستثمرين المقيمين)5))، وقد ساهمت الهيئة المغربية لسوق الرساميل
بإعداد القانون المتعلق بالصكوك ونشر الدورية الخاصة به)5))، الشيء الذي مكن
 ،2018 5 أكتــوبر بتاريخ الحكومة من إصــدار أول صكوك سيادية بالمغــرب
يتوفــر على ترسـانة قانونيــة مهمــة للصكوك المغــرب وبــذلك فقد أصبح

الإســلامية.

)4)) ظهير شريف رقم 1.13.74 صادر في فاتح جمادى الأولى 1434)13مارس2013(بتنفيذ القانون رقم 119.12 المغير والمتمم للقانون رقم
33.06 المتعلق بتسنيد الديون والقانون رقم 24.01 المتعلق بعمليات الاستحفاظ، ج ر عدد 6148 بتاريخ 28 شوال 1434/ 5 سبتمبر2013م،

ص5920.
)5)) قانون رقم 05.14 بتغيير القانون رقم 33.06 المتعلق بتسنيد الأصول، الصادر بتنفيذه ظهير شريف رقم 1.14.144 صادر في 25 من شوال

1435)22 أغسطس 2014(، ج ر ع 6920 الصادرة بتاريخ 15 ذو القعدة 1435)11 سبتمبر 2014(.
القانون رقم 33.06 بتغيير وتتميم القانون رقم 69.17 بتنفيذ أبريل2018()5)) ظهير شريف رقم 1.28.24 صادر في 25 رجب 1439)12

المتعلق بتسنيد الأصول، ج ر عدد 6667 بتاريخ 6 شعبان 1439)23أبريل 2018(.
المتعلقة التقنية والخصائص المضامين بتحديد)2018 يونيو 13(1439 رمضان 28 في صادر 1346.18 رقم والمالية الاقتصاد وزير قرار ((5(

بشهادات صكوك الإجارة التي توظف لدى المستثمرين المقيمين، ج ر عدد 6682 بتاريخ 29 رمضان 1439)14 يونيو 2018(.
)5)) دورية الهيئة المغربية لسوق الرساميل رقم 03/18 بتحديد شكل ملخص عملية التمويل المنصوص عليه في المادة 7-3 من القانون رقم 33.06

المتعلق بتسنيد الأصول وكذا المعلومات والوثائق الواجب تضمينها فيه، ج ر عدد 6696 بتاريخ 19 ذو القعدة 1439هـ/ 2 أغسطس 2018.

182182

العدد)20(أكتوبر 2023 م ـ دولة قطــر

ثانيًا: أنواع شهادات الصكوك السيادية في القانون المغربي

قد المغربي المشرع أن نجد رقم69.17 الجديد المغربي الصكوك لقانون بالرجوع
حدد صراحة بمقتضى المادة 7-2 أصناف شهادات الصكوك التي يمكن إصدارها

من قبل صندوق التسنيد والتي تتمثل في:
تعلق سواء أصول تملك بواسطتها يتم والتي التمويل، صكوك شهادات - 1

الأمر بشهادات صكوك المرابحة أو السّلم أو الاستصناع.
2 - شهادات صكوك الإجارة، والتي يتم بواسطتها ملكية أصول، أو ملكية منافع
أصول مؤجرة أو قابلة للتأجير، سواء تعلق الأمر بإجارة عقارات، أو منقولات

أو خدمات، ويمكن أن تكون هذه الأصول موجودة أو موصوفة في الذمة.
أو استثمارية بواسطتها تمويل مشاريع يتم 3 - شهادة صكوك الاستثمار، والتي
أو الوكالة أو المضاربة صكوك بشهادات الأمر تعلق سواء لها، السيولة توفير

المشاركة.
4 - شهادات صكوك المحافظ الاستثمارية.

5 - أي أصناف شهادات أخرى تحدد بنص تنظيمي.

المطلب الثالث: تمويل عجز الميزانية العامة في المغرب بتوظيف صكوك السّلم السيادية

يف صكوك السّلم السيادية : تعر
ً

أولًا

لم يعرف المشرع المغربي في القانون رقم 69.17 مدلول صكوك السّلم)5))، إذ اكتفى
بينما ،2-7 المادة في التسنيد صندوق قبل من إصدارها إمكانية على بالتنصيص
عرفها المعيار الشرعي رقم17 بكونها وثائق متساوية القيمة يتم إصدارها لتحصيل
المال. رأس لتقديم وسلفاً المجلس في المال رأس لتسليم سلمًا وسمي أسلف، إذا وسلم أسلم يقال السلف، بالتحريك السلم لغة السلم: ((5(
واصطلاحًا: »هو بيع شيء موصوف في الذمة بثمن عاجل«، وقانونًا: عرفه المشرع المغربي: الفصل 613 من قانون الالتزامات والعقود »عقد بمقتضاه
يعجل أحد المتعاقدين مبلغا محددا للمتعاقد الآخر، الذي يلتزم من جانبه بتسليم مقدار معين من الأطعمة أو غيرها من الأشياء المنقولة في أجل متفق
عليه«. المادة 58 من ق 103.12 »كل عقد بمقتضاه يعجل أحد المتعاقدين، البنك التشاركي أو العميل، مبلغا محددا للمتعاقد الآخر الذي يلتزم من
جانبه بتسليم مقدار معين من بضاعة مضبوطة بصفات محددة في أجل«. المادة 54 من منشور والي بنك المغرب رقم1/و/17 »يقصد يعقد السلم كل
عقد يعجل بمقتضاه أحد المتعاقدين؛ المؤسسة أو العميل بصفته مشتريا)رب السلم(مبلغا محددا يسمى الثمن)رأس مال السلم(للمتعاقد الآخر الذي

يلتزم بصفته بائعا)مسلما إليه(بتسليم مبيع يثبت في الذمة)مسلم فيه(مضبوط بخصائص محددة في أجل محدد متفق عليه«.

183183

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

رأس مال السّلم، وتصبح سلعة السّلم مملوكة لحملة الصكوك)5)).
إذ تصدر صكوك السّلم على أساس عقد السّلم وتستخدم حصيلة إصدارها في
تمويل شراء سلعة السّلم، ويمثل الصك حصة شائعة في ملكية سلعة السّلم قبل
قبضها، وفي السلعة بعد قبضها وفي ثمنها بعد بيعها، وعائد هذه الصكوك يكون

هو الفرق بين ثمن شراء سلعة السّلم وثمن بيعها.
ويمكن تعريف صكوك السّلم السيادية بكونها »عبارة عن عقد السّلم الذي يتم
بموجبه دفع قيمة السلعة حالًًا مع تأجيل استلام هذه السلعة إلى أجل متفق عليه
بين المتعاقدين)5))، فهي صكوك قصيرة الأجل تعبر عن عملية استثمارية أطرافها
)شركة السّلم بصيغة والمشتري مثلًًا(نفط الأصل أو السلعة)بائع الحكومة
وساطة أو بنك أو من تتفق معه الحكومة(وذلك بصفته مديرًا لمحفظة صكوك
باستيفاء المحفظة تقوم حيث الصكوك حاملي أو ومشتري الإسلامية، السّلم
قيمة الصكوك من المشترين و دفع ثمن السلعة الآن للحكومة واستلام السلعة

أو قيمتها لاحقا«)5)).

ثانيًا: أهمية صكوك السّلم السيادية

تكتسي صكوك السّلم السيادية أهمية قصوى لما تتمتع به من كفاءة عالية، بسبب
الحكومة مساعدة في تسهم إذ المختلفة، التمويل لمتطلبات واستجابتها مرونتها
التمويل اللازم لاحتياجاتها قصيرة الأجل، كبديل إسلامي لسندات على توفير
الخزينة الحكومية التي تستند إلى سعر الفائدة)5))، المحرمة شرعًا، إذ تستخدم هذه
الصكوك على نطاق أوسع من غيرها من الصكوك في توفير احتياجات تمويلية معينة
التزامات على للإنفاق للسيولة العاجلة الاحتياجات مثل وذلك للحكومات،

)5)) هيئة المحاسبة والمراجعة للمؤسسات المالية الإسلامية)AAOIFI(، المعايير الشرعية للمؤسسات المالية الإسلامية، 1439هـ/2017م، ص469.

)5)) أبو عوض، محسن، الصكوك الإسلامية ومخاطرها، مجلة الدراسات المالية والمصرفية، المجلد الحادي والعشرون، ع الأول، يناير 2013، ص33.
الرابع المؤتمر الإسلامية، المالية والمؤسسات للمصارف الرابع المؤتمر السيولة، وإدارة الإسلامية الصكوك عثمان، محمد القوي عبد ردمان، ((5(

للمصارف والمؤسسات المالية الإسلامية، دمشق، يونيو 2009، بنك التضامن الإسلامي الدولي -اليمن-البحرين، 2009، ص10.
)5)) الجورية، أسامة عبد الحليم، صكوك الاستثمار ودورها التنموي في الاقتصاد، رسالة لنيل شهادة الماستر في الدراسات الإسلامية، معهد الدعوة

الجامعي للدراسات الإسلامية، بيروت، 2009، ص138.

184184

العدد)20(أكتوبر 2023 م ـ دولة قطــر

عامة دورية في الفترات التي لا تتوفر فيها السيولة اللازمة لدى الحكومات، حيث
تقوم الدولة بإصدار صكوك السّلم لتوفير تلك السيولة، مقابل توفير سلعة محددة
الأوصاف تنتجها، فيقوم المشتري بدفع الثمن حالًًا على أن تقوم بتسليمه السلعة
لاحقًا، ويلائم هذا الأسلوب كثيًرا الدول التي لديها موارد طبيعية تبيعها، كالنفط

والغاز والفوسفات، وحتى الطاقة الكهربائية.
كما يمكن استخدام صكوك السّلم كأسلوب للتمويل الحكومي للخدمات، وذلك
من خلال تعاقد الحكومة مع آخرين على بيع سلعة أو خدمة لهم في المستقبل مقابل
مبالغ معجلة تستلمها منهم حالًًا، من خلال إصدار صكوك برسوم الخدمة)5))،
حيث تمثل هذه الصكوك تعاقد على أنها ستقدم بموجب هذه الصكوك خدماتها
لخدمة وصكوك والجامعات، المدارس برسم صكوك تصدر كأن المستقبل، في

النقل على خطوط معينة وغيرها.
في مثلًًا الوطني، الإنتاج تنمية في السيادية السّلم صكوك استخدام يمكن كما
مجال البترول أو المستخرجات أو الزراعة أو الإنتاج الحيواني، حيث يتم التسليم

والتخزين ثم البيع بسعر السوق والربح على ما قسم الله تعالى)6)).
وعليه فصكوك السّلم السيادية رغم عدم قابليتها للتداول إلا أنها بالمقابل تتسم
عجز معالجة في تساهم إذ الاقتصادية، الأنشطة مختلف لتمويل بصلاحيتها
تنويع وزيادة موارد السيولة، فضلًًا عن نجاعتها في العامة، وكذا توفير الموازنة

الدولة والمساهمة في تحقيق التنمية الاقتصادية.
حيث يمكن للدولة استعمال حصيلة صكوك السّلم الخاصة بالبترول مثلًًا لتغطية
عجز الميزانية العامة بشكل عام، دون ارتباط هذه الحصيلة بمشروع معين، وعند
الصك صاحب عن نيابة البترول؛ ببيع نفسها الدولة تقوم الاستحقاق آجال
يتحصل الذي الصك ربح ويتمثل نفسه، الصك عليها ينص وكالة وبموجب
للتمويل الأوروبية للأكاديمية الثاني الدولي المؤتمر أبحاث العامة، الموازنة عجز تمويل في ودورها الإسلامية الصكوك علي، حسين السائح، ((5(

والاقتصاد الإسلامي)إيفي(، الأسواق المالية الإسلامية.. بين الواقع والواجب، اسطنبول، 8و9 نوفمبر2019، ص322.
)6)) شرياق، رفيق، معالجة العجز في الموازنة العامة وتمويل المشروعات التنموية بالاعتماد على الصكوك الإسلامية - مع الإشارة للتجربة السودانية،

ص 380.

185185

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

عليه الحامل في الفرق بين سعر شراء البترول وسعر بيعه عند استحقاق أجله)6)).

ا: مقترح إصدار صكوك سلم سيادية خاصة بالفوسفات في المغرب
ً
ثالث

بما أن صكوك السّلم السيادية تناسب كثيًرا من الدول التي لديها موارد طبيعية،
كما تمت الإشارة إلى ذلك سابقًا، واعتبارًا لكون المغرب من بين الدول التي تزخر
أكبر المغربية المملكة تمتلك إذ الفوسفات، رأسها وعلى هائلة، طبيعية بثروات
احتياطي فوسفات في العالم، بحيث يقدر بحوالي 70 % من إجمالي الاحتياطي العالمي
للفوسفات والذي يقدر ب50 مليار طن، كما تعتبر ثاني أكبر منتج للفوسفات)6))،
لاستخدام بالفوسفات، خاصة سلم صكوك إصدار المغربية للحكومة يمكن
حصيلة الاكتتاب فيها في معالجة عجز الميزانية العامة، وعند حلول الأجل تقوم
السّلم، وفقا لما نيابة عن حملة صكوك –الفوسفات- السّلم ببيع سلعة الحكومة
هو مسطر في نشرة الاكتتاب، بحيث يكون عائد الصك الذي يحصل عليه حملة
الصكوك هو الفرق بين الثمن الذي حددته الدولة كسعر للفوسفات وسعر بيعه
عند حلول أجل استحقاقه، بحيث يمكن إصدار هذه الصكوك وفق الإجراءات

التالية:
والأفراد الأبناك بدعوة المالية(لوزارة ممثلًًا)بصفته المغرب بنك يقوم)1
للمشاركة الصكوك، في الاستثمار في الراغبة المالية والمؤسسات والشركات
المصدرة، السّلم صكوك من شرائه في ترغب الذي بالقدر الصكوك محفظة في
البنك ينفذها مضاربة في للدخول جهة لكل المحددة الصكوك قيمة واستلام
نيابة عن تلك الجهات بغرض شراء السلعة التي تمثلها الصكوك)كمية معينة من
الفوسفات(بسعر عاجل يتم التعاقد عليه مع وزارة المالية، ثم يبيع تلك السلعة

عند حلول الأجل.
مع العقد بتوقيع السّلم مديرًا لمحفظة صكوك بصفته المغرب بنك يقوم ثم)2

)6)) عيجولي، عبد الله، الصكوك الإسلامية كبديل شرعي لتمويل عجز الموازنة العامة)تجربة الصكوك الإسلامية بالسودان(، ص318-317.
)https://mawdoo3.com ((6/أكبر-احتياطي-فوسفات-في-العالم تاريخ الزيارة 12 ماي2023 على الساعة01:54.

186186

العدد)20(أكتوبر 2023 م ـ دولة قطــر

وزارة المالية كممثل للحكومة المالكة للسلعة)الفوسفات(والذي يتضمن اتفاق
بمواصفات الفوسفات من مضبوطة كمية الأول الطرف بشراء الطرفين، بين
معينة وسعر محدد معجل، وإقرار من الطرف الثاني الذي يقبض الثمن والتزامه

بتسليم السلعة في وقت محدد.
لمحفظة مديرًا بصفته - المركزي البنك مع لتوقع البنوك إحدى تحديد يتم)3
وفقًا المحددة بالقيمة واحد(طرف)من بالشراء ملزمًا وعدًا السّلم- صكوك
عملية تفرضها التي المدة)وهي محددة مدة بعد والتسليم - السوق لأسعار
استخراج الفوسفات، من تفجير وتجميع وتحميل ونقل(- كجهة ضامنة لشراء
بذلك الفوسفات للحكومة من شراء المسوقة الجهة السلعة في حال عدم تمكن

السعر المتفق عليه.
4(عند انتهاء أجل السّلم واستلام بنك المغرب للسلعة - الفوسفات - يقوم ببيعها

للجهة المسوقة أو للبنك الذي تم معه توقيع الوعد.
على وتوزيعها - الفوسفات - السلعة قيمة بتحصيل المغرب بنك يقوم)5

المستثمرين في الصكوك.

187187

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

الخاتمة:

لتغطية عجز السيادية الورقة يتضح أن إصدار الصكوك امتداد أسطر هذه على
الميزانية العامة للدولة، كبديل شرعي عن السندات الحكومية، يمكن أن يساهم

في تحقيق عدة نتائج، أهمها:

: النتائج
ً
أولا

تعد الصكوك السيادية وسيلة ناجعة لحل مشكلة الديون الداخلية والخارجية -	
اللازم التمويل توفير خلال من للدولة العامة الموازنة عجز ومعالجة
وفتح الحكومات، كاهل عن العبء تخفيف بهدف الحكومية للاحتياجات
اللازمة التمويلية للمشاركة في سد الاحتياجات المجتمع أفراد أمام المجال

لدعم الميزانية العامة؛
للمساعدة في -	 كأداة طيعة الرسمية للجهات نفسها السيادية الصكوك تقدم

ترشيد الإنفاق العمومي.
تعتبر صكوك السّلم السيادية بديلا إسلاميا لسندات الخزينة الحكومية التي -	

تعتمد على سعر الفائدة، وتوصف بكونها أدوات تمويلية عالية الكفاءة، حيث
التشغيل نفقات وتمويل المختلفة، الاقتصادية المشروعات تمويل في تساهم
السّلم صكوك تستخدم أن يمكن وبذلك الأخرى، الرأسمالية والنفقات
احتياجات تمويلية معينة على نطاق أوسع من غيرها من الصكوك في توفير
للحكومات، وذلك مثل الاحتياجات العاجلة للسيولة للإنفاق على التزامات
عامة دورية في الأوقات التي لا تتوفر فيها السيولة اللازمة لدى الحكومات؛

بالموارد -	 تزخر التي الدول كبير حد إلى السيادية السّلم صكوك تناسب
الطبيعية كالنفط أو الغاز أو الفوسفات.. بحيث يمكن للحكومة استخدام
أو بتوفير سلع الالتزام مقابل تلزمها التي السيولة توفير السّلم في صكوك

188188

العدد)20(أكتوبر 2023 م ـ دولة قطــر

مستخرجات أو منتجات زراعية بكميات محددة وبمواصفات معينة في وقت
محدد في المستقبل.

: التوصيات
ً
ثانيا

في -	 العجز تمويل في السيادية السّلم صكوك توظيف على الحرص ضرورة
بالإصدار التمويل من بدلا الموسمي العجز خاصة للدولة العامة الميزانية
من بدلا الاقتصادية العامة الهيئات ميزانية في العجز تمويل وكذا النقدي،
في الاستخدامات بنود كأحد بإظهارها للدولة العامة الميزانية من تمويله
مثل الخدمية الهيئات ميزانية في العجز وتمويل الرأسمالية، التمويلات باب
الجامعات بدل تمويله من الميزانية العامة في صورة إعانات خدمية، خدمات
من التمويل من بدلاً العام القطاع شركات في العجز تمويل وكذا سيادية،

الميزانية العامة في صورة قروض تمنح لهذه الشركات؛
خاصة -	 سيادية سلم صكوك إصدار على العمل المغربية الحكومة على

بالفوسفات، لاستخدام حصيلة الاكتتاب فيها في معالجة عجز الميزانية العامة.

189189

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

المصادر والمراجع:

المالية -	 الدراسات مجلة ومخاطرها، الإسلامية الصكوك محسن، عوض، أبو
والمصرفية، المجلد الحادي والعشرون، ع الأول، يناير 2013.

بادي، سوسن، وهناء خنقية، ورحيمة هاشم، دور الصكوك الإسلامية في تمويل -	
عجز الميزانية العامة)تجربة السودان 2000-2017(، رسالة لنيل شهادة الماستر، كلية
العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة الشهيد حمه الخضر بالوادي،

.2019-2018

للدولة، -	 العامة الميزانية عجز تمويل في السيادية الصكوك دور سعاد، البدري،
ملفات الأبحاث في الاقتصاد والتسيير، العدد الخاص الرابع، ماي 2018.

بشير، محمد محمد عبد العزيز، الصكوك الحكومية السودانية وأثرها في الأداء المالي -	
للقطاع المصرفي 2010-2015، أطروحة دكتوراه، السودان، 2018.

بوضياف، منال، دور الصكوك الإسلامية في تغطية عجز الموازنة العامة- دراسة -	
الماستر شهادة لنيل رسالة ،)2018-2008(للفترة والسودان ماليزيا تجربتي حالة
في العلوم الاقتصادية، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة

محمد خيضر بسكرة، 2019-2018.
الجورية، أسامة عبد الحليم، صكوك الاستثمار ودورها التنموي في الاقتصاد، رسالة -	

للدراسات الجامعي الدعوة معهد الإسلامية، الدراسات في الماستر شهادة لنيل
الإسلامية، بيروت، 2009.

حسين السائح، علي السائح، الصكوك الإسلامية ودورها في تمويل عجز الموازنة -	
والاقتصاد للتمويل الأوروبية للأكاديمية الثاني الدولي المؤتمر أبحاث العامة،
الإسلامي)إيفي(، الأسواق المالية الإسلامية.. بين الواقع والواجب، اسطنبول،

8و9 نوفمبر2019.

خير، عثمان حمد محمد، تجربة السودان في مجال إصدار الصكوك الحكومية، ورشة -	
عمل الصكوك الإسلامية: تحديات.. تنمية وممارسات دولية، الأردن، يومي 6و7

شعبان 1431هـ.

190190

العدد)20(أكتوبر 2023 م ـ دولة قطــر

عجز -	 تمويل في الإسلامية الصكوك كفاءة كردودي، وصبرينة الطيب، داودي،
وتطبيقات منتجات حول: الدولي المؤتمر إلى مقدم بحث للدولة، العامة الموازنة
الابتكار والهندسة المالية بين الصناعة المالية التقليدية والصناعة المالية الإسلامية،

يومي 5و6 رجب1435هـ/5و6 ماي2014.
الموازنة -	 عجز تمويل في الإسلامية الصكوك دور الصبور، عبد أحمد الدلجاوي،

العامة، مجلة التنمية والاقتصاد التطبيقي، جامعة المسيلة، عدد 3، مارس2018.
عملية -	 ملخص شكل بتحديد 03/18 رقم الرساميل لسوق المغربية الهيئة دورية

بتسنيد المتعلق 33.06 رقم القانون من 3-7 المادة في عليه المنصوص التمويل
الأصول وكذا المعلومات والوثائق الواجب تضمينها فيه، ج ر عدد 6696 بتاريخ

19 ذو القعدة 1439هـ/ 2 أغسطس 2018.

الرازي، محمد بن أبي بكر عبد القادر، مختار الصحاح، تحقيق محمود خاطر، بيروت، -	
دار الكتب العلمية، ط الأولى، 1994.

التنمية -	 تحقيق في ودورها السيادية الصكوك الزهراء، فاطمة الراشدي، 	-
القانونية العلوم كلية الخاص، القانون في الماستر شهادة لنيل رسالة المستدامة،

والاقتصادية والاجتماعية، جامعة سيدي محمد بن عبد الله، فاس، 2020-2019.
الراشدي، فاطمة الزهراء، دور صندوق الزكاة في معالجة أزمة كورونا كوفيد- 19، -	

مجلة الاقتصاد الإسلامي العالمية، عدد 100، سبتمبر 2020.
ردمان، عبد القوي محمد عثمان، الصكوك الإسلامية وإدارة السيولة، المؤتمر الرابع -	

التضامن بنك ،2009 يونيو دمشق، الإسلامية، المالية والمؤسسات للمصارف
الإسلامي الدولي -اليمن-البحرين، 2009.

التنموية -	 المشروعات وتمويل العامة الموازنة في العجز معالجة رفيق، شرياق،
بالاعتماد على الصكوك الإسلامية –مع الإشارة للتجربة السودانية، مجلة الاقتصاد

الصناعي، عدد 13، ديسمبر2017.
الشريف، حمزة بن حسين الفعر، ضمانات الصكوك الإسلامية، بحث مقدم إلى ندوة -	

الصكوك الإسلامية عرض وتقديم، جامعة الملك عبد العزيز، جدة، يومي11-10

191191

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

جمادى الآخرة1434هـ/ 24-25 مايو2010.
شنيخر، عبد الحكيم، ونبوشي ندى، إدارة مخاطر الصكوك الإسلامية في المصارف -	

شهادة متطلبات لاستكمال مقدمة مذكرة التجارب، بعض دراسة الإسلامية-
ماستر أكاديمي)ل م د(، كلية العلوم الاقتصادية والعلوم التجارية وعلوم التسيير،

جامعة العربي التبسي، 2016-2015.
1434)13مارس2013(-	 فاتح جمادى الأولى صادر في 1.13.74 ظهير شريف رقم

بتنفيذ القانون رقم 119.12 المغير والمتمم للقانون رقم 33.06 المتعلق بتسنيد الديون
 28 بتاريخ 6148 عدد ر ج الاستحفاظ، بعمليات المتعلق 24.01 رقم والقانون

شوال 1434/ 5 سبتمبر2013م.
بتنفيذ -	 أبريل2018(12(1439 رجب 25 في صادر 1.28.24 رقم شريف ظهير

القانون رقم 69.17 بتغيير وتتميم القانون رقم 33.06 المتعلق بتسنيد الأصول، ج ر
عدد 6667 بتاريخ 6 شعبان 1439)23أبريل 2018(.

وإمكانية -	 السيادية المرابحة صكوك يوسف، حسم عدنان أحمد، جمال عجاج،
تنفيذها في ليبيا، المجلة الدولية للدراسات الاقتصادية، عدد 6، مايو 2019.

عيجولي، عبد الله، الصكوك الإسلامية كبديل شرعي لتمويل عجز الموازنة العامة -	
)تجربة الصكوك الإسلامية بالسودان(، مجلة إدارة الأعمال والدراسات الاقتصادية،

المجلد 5، عدد 2، 2019.
مجلة -	 والقانونية، الشرعية الإشكالات السيادية: الإجارة صكوك رضا، غمور،

البحوث العلمية والدراسات الإسلامية، المجلد 13، عدد 3، 2019.
فريق معالجة الموازنة العامة، دراسة الأدوات المقترحة لتمويل عجز الموازنة العامة، -	

الإسلامية الشريعة أحكام تطبيق استكمال على للعمل العليا الاستشارية اللجنة
-https://iefpedia.com/arab/wp.اللجنة الاقتصادية، 1996م–

قانون الالتزامات والعقود، ظهير 9 رمضان 1331)12 غشت1913(، صيغة محينة -	
بتاريخ 18 فبراير 2016.

قانون الصكوك المصري رقم 10 لسنة 2013.-	

192192

العدد)20(أكتوبر 2023 م ـ دولة قطــر

قانون رقم 05.14 بتغيير القانون رقم 33.06 المتعلق بتسنيد الأصول، الصادر بتنفيذه -	
ظهير شريف رقم 1.14.144 صادر في 25 من شوال 1435)22 أغسطس 2014(، ج

ر ع 6920 الصادرة بتاريخ 15 ذو القعدة 1435)11 سبتمبر 2014(.
	- ،5179 رقم ر 2012، ج لعام 30 رقم الأردني الإسلامي التمويل قانون صكوك

بتاريخ 19-09-2012، ص4244.
القانون عدد 30 لسنة 2013 المؤرخ في 30 جويلية 2013 المتعلق بالصكوك الإسلامية.-	
قحف، منذر الإيرادات العامة في صدر الإسلام وتطبيقاتها المعاصرة، ط2، جدة، -	

البنك الإسلامي للتنمية، 2000م.
لتفادي -	 كآلية المعاصرة الإسلامية المالية المنتجات عابد، وبشكير أحمد، قداري،

عجز الميزانية العامة مشروع ميناء الوسط – شرشال- نموذجا، ورقة بحث مقدمة
كلية الإسلامية، والمصرفية المالية للصناعة المؤسسي التكامل الدولي المؤتمر إلى
الشلف، بوعلي بن حسيبة جامعة التسيير، وعلوم والتجارية الاقتصادية العلوم

يومي 17و18 ديسمبر 2019.
1439)13 يونيو -	 28 رمضان 1346.18 صادر في قرار وزير الاقتصاد والمالية رقم

الإجارة صكوك بشهادات المتعلقة التقنية والخصائص المضامين بتحديد)2018

التي توظف لدى المستثمرين المقيمين، ج ر عدد 6682 بتاريخ 29 رمضان 1439)14
يونيو 2018(.

العامة -	 المالية الإسلامية ودورها في تمويل الموازنة إبراهيم، الصكوك قطان، محمد
والاقتصاد للتمويل الأوروبية للأكاديمية الثاني الدولي المؤتمر أبحاث للدولة،
الإسلامي)إيفي(، الأسواق المالية الإسلامية.. بين الواقع والواجب، اسطنبول،

8و9 نوفمبر2019.

– دراسة -	 الميزانية البديلة لتمويل عجز لوكريز، سمية، الصكوك الإسلامية الأداة
.www.giem.info حالة صكوك المضاربة، مجلة مقالات في الاقتصاد الإسلامي

المجلس الاقتصادي والاجتماعي والبيئي، التقرير السنوي لسنة 2020، 2020.-	
المجلس الاقتصادي والاجتماعي والبيئي، التقرير السنوي، لسنة 2021، 2021. -	

193193

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

مسعود، جبران، الرائد، بيروت، دار العلم للملايين، ط السابعة، 1992.-	
المندوبية السامية للتخطيط، الميزانية الاقتصادية الاستشرافية لسنة2022 –الوضعية -	

الاقتصادية لسنة 2021 وآفاق تطورها خلال سنة 2022، يوليوز 2021.
المندوبية السامية للتخطيط، الميزانية الاقتصادية الاستشرافية لسنة2024 –الوضعية -	

الاقتصادية لسنة 2023 وآفاق تطورها خلال سنة 2024، يوليوز 2023.
الموازنة -	 عجز معالجة في الإسلامية الصكوك دور تقييم حميد، سندس موسى،

العامة للدولة –السودان نموذجا، مجلة كلية التربية للبنات للعلوم الإنسانية، عدد
 .2018 ،21

هيئة المحاسبة والمراجعة للمؤسسات المالية الإسلامية)AAOIFI(، المعايير الشرعية -	
للمؤسسات المالية الإسلامية، 1439هـ/2017م.

وزارة الاقتصاد والمالية، ميزانية المواطن لقانون المالية لسنة 2023.-	
يوسفي، رفيق، وبهلول لطيفة، فعالية البديل الشرعي في تمويل عجز الموازنة العامة -	

نماء مجلة الجزائر- في منها الاستفادة ومحاولة الماليزية التجربة في –قراءة للدولة
للاقتصاد والتجارة، المجلد 1، عدد خاص، أبريل2018.

المواقع الإلكترونية:

 https://mawdoo3.com/أكبر-احتياطي-فوسفات-في-العالم-	

194194

العدد)20(أكتوبر 2023 م ـ دولة قطــر

Transliteration of Arabic References:
	- Abū ʻAwaḍ, Muḥsin, al-ṣukūk al-Islāmīyah wa-makhāṭiruhā, Majallat al-Dirāsāt

al-mālīyah wa-al-maṣrifīyah, al-mujallad al-ḥādī wa-al-ʻishrūn, ʻA al-Awwal,
Yanāyir 2013 A.D.

	- Bādī, Sawsan, whnāʼ khnqyh, wrḥymh Hāshim, Dawr al-ṣukūk al-Islāmīyah fī
tamwīl ʻajz al-mīzānīyah al-ʻĀmmah (tajribat al-Sūdān 2000-2017), Risālat li-
nayl shahādat almāstr, Kullīyat al-ʻUlūm al-iqtiṣādīyah wa-al-tijārīyah wa-ʻulūm
al-tasyīr, Jāmiʻat al-Shahīd Ḥamah al-Khiḍr bālwādy, 2018-2019 A.D.

	- al-Badrī, Suʻād, Dawr al-ṣukūk al-siyādīyah fī tamwīl ʻajz al-mīzānīyah al-
ʻĀmmah lil-dawlah, milaffāt al-Abḥāth fī al-iqtiṣād wa-al-tasyīr, al-ʻadad al-
khāṣṣ al-rābiʻ, Māy 2018 A.D.

	- Bashīr, Muḥammad Muḥammad ʻAbd al-ʻAzīz, al-ṣukūk al-ḥukūmīyah al-
Sūdānīyah wa-atharuhā fī al-adāʼ al-mālī lil-qiṭāʻ al-maṣrifī 2010-2015, uṭrūḥat
duktūrāh, al-Sūdān, 2018 A .D.

	- Būḍyāf, Manāl, Dawr al-ṣukūk al-Islāmīyah fī Taghṭīyah ʻajz al-Muwāzanah
alʻāmt-dirāsah ḥālat Tajribatī Mālīziyā wa-al-Sūdān lil-fatrah (2008-2018),
Risālat li-nayl shahādat almāstr fī al-ʻUlūm al-iqtiṣādīyah, Kullīyat al-ʻUlūm
al-iqtiṣādīyah wa-al-tijārīyah wa-ʻulūm al-tasyīr, Jāmiʻat Muḥammad Khayḍar
Baskarah, 2018-2019 A.D.

	- aljuwriyah, Usāmah ʻAbd al-Ḥalīm, Ṣukūk al-istithmār wa-dawruhā al-tanmawī
fī al-iqtiṣād, Risālat li-nayl shahādat almāstr fī al-Dirāsāt al-Islāmīyah, Maʻhad
al-Daʻwah al-Jāmiʻī lil-Dirāsāt al-Islāmīyah, Bayrūt, 2009 A.D.

	- Ḥusayn al-Sāʼiḥ, ʻAlī al-Sāʼiḥ, al-ṣukūk al-Islāmīyah wa-dawruhā fī tamwīl ʻajz
al-Muwāzanah al-ʻĀmmah, Abḥāth al-Muʼtamar al-dawlī al-Thānī llʼkādymyh
al-Ūrūbbīyah lil-tamwīl wa-al-iqtiṣād al-Islāmī (iyfy), al-aswāq al-mālīyah al-
Islāmīyah .. bayna al-wāqiʻ wālwājb, Istanbūl, 8w9 nwfmbr2019 A.D.

	- Khayr, ʻUthmān Ḥamad Muḥammad, tajribat al-Sūdān fī majāl iṣdār al-ṣukūk
al-ḥukūmīyah, warshat ʻamal al-ṣukūk al-Islāmīyah : taḥaddiyāt .. Tanmiyat wa-
mumārasāt dawlīyah, al-Urdun, yawmay 6w7 Shaʻbān 1431 H.

	- Dāwūdī, al-Ṭayyib, wṣbrynh Kardūdī, kafāʼat al-ṣukūk al-Islāmīyah fī tamwīl
ʻajz al-Muwāzanah al-ʻĀmmah lil-dawlah, baḥth muqaddam ilá al-Muʼtamar al-
dawlī ḥawla : muntajāt wa-taṭbīqāt al-ibtikār wa-al-handasah al-mālīyah bayna
al-ṣināʻah al-mālīyah al-taqlīdīyah wa-al-Ṣināʻah al-mālīyah al-Islāmīyah,
yawmay 5w6 rjb1435h / 5w6 Māy 2014 A.D.

195195

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

	- aldljāwy, Aḥmad ʻAbd al-Ṣabūr, Dawr al-ṣukūk al-Islāmīyah fī tamwīl ʻajz al-
Muwāzanah al-ʻĀmmah, Majallat al-tanmiyah wa-al-iqtiṣād al-taṭbīqī, Jāmiʻat
al-Masīlah, ʻadad 3, Mārs2018 A.D.

	- dawrīyah al-Hayʼah al-Maghribīyah li-Sūq alrsāmyl raqm 18/03 bi-taḥdīd shakl
Mulakhkhaṣ ʻamalīyat al-tamwīl al-manṣūṣ ʻalayhi fī al-māddah 7-3 min al-
qānūn raqm 33. 06 al-mutaʻalliq btsnyd al-uṣūl wa-kadhā al-maʻlūmāt wa-al-
Wathāʼiq al-wājib tḍmynhā fīhi, J R ̒ adad 6696 bi-tārīkh 19 Dhū al-Qaʻdah 1439
H / 2 Aghusṭus 2018 A.D.

	- al-Rāzī, Muḥammad ibn Abī Bakr ʻAbd al-Qādir, Mukhtār al-ṣiḥāḥ, taḥqīq
Maḥmūd Khāṭir, Bayrūt, Dār al-Kutub al-ʻIlmīyah, Editon 1, 1994 A.D.

	- al-Rāshidī, Fāṭimah al-Zahrāʼ, al-ṣukūk al-siyādīyah wa-dawruhā fī taḥqīq al-
tanmiyah al-mustadāmah, Risālat li-nayl shahādat almāstr fī al-qānūn al-khāṣṣ,
Kullīyat al-ʻUlūm al-qānūnīyah wa-al-iqtiṣādīyah wa-al-Ijtimāʻīyah, Jāmiʻat
Sīdī Muḥammad ibn ʻAbd Allāh, Fās, 2019-2020 A.D.

	- al-Rāshidī, Fāṭimah al-Zahrāʼ, Dawr Ṣundūq al-zakāh fī Muʻālajat Azmat kwrwnā
kwfyd-19, Majallat al-iqtiṣād al-Islāmī al-ʻĀlamīyah, ʻadad 100, Sibtambir 2020
A.D.

	- Radmān, ʻAbd al-Qawī Muḥammad ʻUthmān, al-ṣukūk al-Islāmīyah wa-idārat
alsywlh, al-Muʼtamar al-rābiʻ lil-maṣārif wa-al-muʼassasāt al-mālīyah al-
Islāmīyah, Dimashq, Yūniyū 2009, Bank al-Taḍāmun al-Islāmī al-dawlī-ālymn-
ālbḥryn, 2009 A.D.

	- shryāq, Rafīq, Muʻālajat al-ʻajz fī al-Muwāzanah al-ʻĀmmah wa-tamwīl al-
Mashrūʻāt al-tanmawīyah bi-al-iʻtimād ʻalá al-ṣukūk al-Islāmīyah – maʻa al-
ishārah lil-tajribah al-Sūdānīyah, Majallat al-iqtiṣād al-ṣināʻī, ʻadad 13, dysmbr
2017 A.D.

	- al-Sharīf, Ḥamzah ibn Ḥusayn al-Faʻr, Ḍamānāt al-ṣukūk al-Islāmīyah, baḥth
muqaddam ilá Nadwat al-ṣukūk al-Islāmīyah ʻarḍ wa-taqdīm, Jāmiʻat al-Malik
ʻAbd al-ʻAzīz, Jiddah, ywmy10-11 Jumādá alʼākhrt1434h / 24-25 Māyū 2010
A.D.

	- Shnykhr, ʻAbd al-Ḥakīm, wnbwshy Nadá, Idārat Makhāṭir al-ṣukūk al-Islāmīyah
fī al-maṣārif alʼslāmyt-dirāsah baʻḍ al-tajārib, Mudhakkirah muqaddimah
lāstkmāl Mutaṭallabāt shahādat māstir akādīmī (L M D), Kullīyat al-ʻUlūm al-
iqtiṣādīyah wa-al-ʻUlūm al-Tijārīyah wa-ʻulūm al-tasyīr, Jāmiʻat al-ʻArabī al-
Tabasī, 2015-2016 A.D.

	- Ẓahīr Sharīf raqm 1. 13. 74 Ṣādir fī Fātiḥ Jumādá al-ūlá 1434 (13mārs2013)

196196

العدد)20(أكتوبر 2023 م ـ دولة قطــر

btnfydh al-qānūn raqm 119. 12 al-mughayyir wa-al-mutammim lil-qānūn raqm
33. 06 al-mutaʻalliq btsnyd al-duyūn wa-al-qānūn raqm 24. 01 al-mutaʻalliq
bi-ʻamalīyāt alāstḥfāẓ, J R ʻadad 6148 bi-tārīkh 28 Shawwāl 1434/5, Pg 5920,
sbtmbr 2013 A.D.

	- Ẓahīr Sharīf raqm 1. 28. 24 Ṣādir fī 25 Rajab 1439 (12 abryl2018) btnfydh al-
qānūn raqm 69. 17 btghyyr wa-tatmīm al-qānūn raqm 33. 06 al-mutaʻalliq btsnyd
al-uṣūl, J R ʻadad 6667 bi-tārīkh 6 Shaʻbān 1439, 23ʼbryl 2018 A.D.

	- ʻAjjāj, Jamāl Aḥmad, ʻAdnān ḥasm Yūsuf, Ṣukūk al-murābaḥah al-siyādīyah
wa-imkānīyat tanfīdhihā fī Lībiyā, al-Majallah al-Dawlīyah lil-Dirāsāt al-
iqtiṣādīyah, ʻadad 6, Māyū 2019 A.D.

	- ʻyjwly, ʻAbd Allāh, al-ṣukūk al-Islāmīyah ka-badīl sharʻī ltmwyl ʻajz al-
Muwāzanah al-ʻĀmmah (tajribat al-ṣukūk al-Islāmīyah bi-al-Sūdān), Majallat
Idārat al-Aʻmāl wa-al-Dirāsāt al-iqtiṣādīyah, al-mujallad 5, ʻadad 2, 2019 A.D.

	- ghmwr, Riḍā, Ṣukūk al-ijārah al-siyādīyah : al-ishkālāt al-sharʻīyah wa-al-
qānūnīyah, Majallat al-Buḥūth al-ʻIlmīyah wa-al-Dirāsāt al-Islāmīyah, al-
mujallad 13, ʻadad 3, 2019 A.D.

	- farīq Muʻālajat al-Muwāzanah al-ʻĀmmah, dirāsah al-adawāt al-muqtaraḥah
ltmwyl ʻajz al-Muwāzanah al-ʻĀmmah, al-Lajnah al-istishārīyah al-ʻUlyā
lil-ʻamal ʻalá Istikmāl taṭbīq Aḥkām al-sharīʻah al-Islāmīyah – al-Lajnah al-
iqtiṣādīyah, 1996m. https : / / iefpedia. com / arab / wp-

	- Qānūn al-Iltizāmāt wa-al-ʻUqūd, Ẓahīr 9 Ramaḍān 1331 (12 ghsht1913), ṣīghah
muḥayyanah bi-tārīkh 18 Fabrāyir 2016 A.D.

	- Qānūn al-ṣukūk al-Miṣrī raqm 10 li-sanat 2013 A.D.
	- Qānūn raqm 05. 14 btghyyr al-qānūn raqm 33. 06 al-mutaʻalliq btsnyd al-uṣūl,

al-ṣādir btnfydhh Ẓahīr Sharīf raqm 1. 14. 144 Ṣādir fī 25 min Shawwāl 1435
(22 Aghusṭus 2014), J R ʻA 6920 al-ṣādirah bi-tārīkh 15 Dhū al-Qaʻdah 1435, 11
Sibtambir 2014 A.D.

	- Qānūn Ṣukūk al-tamwīl al-Islāmī al-Urdunī raqm 30 li-ʻām 2012, J R raqm 5179,
Pg 4244, bi-tārīkh 19-09-2012 A.D.

	- al-qānūn ʻadad 30 li-sanat 2013 al-Muʼarrikh fī 30 Juwīliyat 2013 al-mutaʻalliq
bi-al-ṣukūk al-Islāmīyah.

	- Qaḥf, Mundhir al-īrādāt al-ʻĀmmah fī Ṣadr al-Islām wa-taṭbīqātuhā al-muʻāṣirah,
ṭ2, Jiddah, al-Bank al-Islāmī lil-Tanmiyah, 2000 A.D.

	- qdāry, Aḥmad, wbshkyr ʻĀbid, al-muntajāt al-mālīyah al-Islāmīyah al-muʻāṣirah
ka-ālīyah li-tafādī ʻajz al-mīzānīyah al-ʻĀmmah Mashrūʻ Mīnāʼ al-Wasaṭ –

197197

نية
يزا

ز الم
عج

ل
موي

ة لت
ادي

سي
ك ال

كو
ص

ال
ب-

غر
بالم

لم
لس

ك ا
كو

ص
ة -

عام
ال

أكتوبر 2023 م ـ دولة قطــرالعدد)20(

shrshāl-namūdhajan, Waraqah baḥth muqaddimah ilá al-Muʼtamar al-dawlī
al-Takāmul al-muʼassasī lil-Ṣināʻah al-mālīyah wa-al-Maṣrifīyah al-Islāmīyah,
Kullīyat al-ʻUlūm al-iqtiṣādīyah wa-al-tijārīyah wa-ʻulūm al-tasyīr, Jāmiʻat
Ḥasībah ibn bwʻly alshlf yawmay 17w18 Dīsimbir 2019 A.D.

	- qarār Wazīr al-iqtiṣād wa-al-mālīyah raqm 1346. 18 Ṣādir fī 28 Ramaḍān 1439 (13
Yūniyū 2018) bi-taḥdīd al-maḍāmīn wa-al-khaṣāʼiṣ al-Tiqniyah al-mutaʻalliqah
bshhādāt Ṣukūk al-ijārah allatī twẓf ladá al-mustathmirīn al-muqīmīn, J R ʻadad
6682 bi-tārīkh 29 Ramaḍān 1439 H, 14 Yūniyū 2018 A.D.

	- Qaṭṭān, Muḥammad Ibrāhīm, al-ṣukūk al-mālīyah al-Islāmīyah wa-dawruhā fī
tamwīl al-Muwāzanah al-ʻĀmmah lil-dawlah, Abḥāth al-Muʼtamar al-dawlī
al-Thānī llʼkādymyh al-Ūrūbbīyah lil-tamwīl wa-al-iqtiṣād al-Islāmī (iyfy), al-
aswāq al-mālīyah al-Islāmīyah .. bayna al-wāqiʻ wālwājb, Istanbūl, 8w9 nwfmbr
2019 A.D.

	- lwkryz, Sumayyah, al-ṣukūk al-Islāmīyah al-adāh al-badīlah ltmwyl ʻajz al-
mīzānīyah – dirāsah ḥālat Ṣukūk al-muḍārabah, Majallat maqālāt fī al-iqtiṣād
al-Islāmī www. giem. info.

	- al-Majlis al-iqtiṣādī wa-al-ijtimāʻī wālbyʼy, al-taqrīr al-Sanawī li-sanat 2020,
2020 A.D.

	- al-Majlis al-iqtiṣādī wa-al-ijtimāʻī wālbyʼy, al-taqrīr al-Sanawī, li-sanat 2021,
2021 A.D.

	- Masʻūd, Jubrān, al-Rāʼid, Bayrūt, Dār al-ʻIlm lil-Malāyīn, Editon 7, 1992 A.D.
	- al-Mandūbīyah al-Sāmīyah lil-Takhṭīṭ, al-mīzānīyah al-iqtiṣādīyah alāstshrāfyh

lsnt2022 – al-waḍʻīyah al-iqtiṣādīyah li-sanat 2021 wa-āfāq taṭawwuruhā khilāl
sanat 2022, Yūliyūz 2021 A.D.

	- al-Mandūbīyah al-Sāmīyah lil-Takhṭīṭ, al-mīzānīyah al-iqtiṣādīyah alāstshrāfyh
lsnt2024 – al-waḍʻīyah al-iqtiṣādīyah li-sanat 2023 wa-āfāq taṭawwuruhā khilāl
sanat 2024, Yūliyūz 2023 A.D.

	- Mūsá, Sundus Ḥamīd, Taqyīm Dawr al-ṣukūk al-Islāmīyah fī Muʻālajat ʻajz al-
Muwāzanah al-ʻĀmmah lil-dawlah – al-Sūdān namūdhajan, Majallat Kullīyat
al-Tarbiyah lil-Banāt lil

	- Hayʼat al-muḥāsabah wa-al-murājaʻah lil-muʼassasāt al-mālīyah al-Islāmīyah
(AAOIFI), al-maʻāyīr al-sharʻīyah lil-muʼassasāt al-mālīyah al-Islāmīyah, 1439
H / 2017 A.D.

	- Wizārat al-iqtiṣād wa-al-mālīyah, mīzānīyat al-Muwāṭin li-Qānūn al-mālīyah li-
sanat 2023 A.D.

198198

العدد)20(أكتوبر 2023 م ـ دولة قطــر

	- Yūsufī, Rafīq, wbhlwl Laṭīfah, faʻālīyat al-Badīl al-sharʻī fī tamwīl ʻajz al-
Muwāzanah al-ʻĀmmah lil-dawlah – qirāʼah fī al-tajribah al-Mālīzīyah wa-
muḥāwalat al-istifādah minhā fī aljzāʼr-Majallat Namāʼ lil-Iqtiṣād wa-al-tijārah,
al-mujallad 1, ʻadad khāṣṣ, abryl 2018 A.D.

