
1محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 2017

www.facebook.com/ZaitonMagazine | zaiton.mag@gmail.com | www.zaitonmag.com

العدد
141

محلية اجتماعية ثقافية نصف شهرية مستقلة

السنة الثالثة | 15 تشرين الأول 2016

محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 22017

إدلب المدينة

تتلخص مش��كلة المي��اه في إدلب بانقطاع التي��ار الكهربائي وصعوبة توفي��ر الديزل وتكلفته
العالي��ة، كما تتلخص خدمة المياه في وحدة مياه مدين��ة إدلب بإعادة تأهيل المولدات وتأمين
الصيانة الدائمة لها، والدعم للآبار التي تم حفرها، بالإضافة إلى دراسة عملية لعملية الجباية

التي لم يتم فرضها بعد.

كهرباء إدلب بلا إشراف
سرقة المحطات وقلة عدد موظفي الوحدة.. أهم المشاكل

وح��دة مدير أك��ده م��ا وه��و
المياه في مدينة إدلب »خالد
بقوله: »زي��ت��ون« لـ عبيد«
في المياه خدمة »تعتمد
الكهرباء على إدل��ب مدينة
عن وذل��ك الأول��ى، بالدرجة
ط��ري��ق ال��خ��ط الإن��س��ان��ي،
يتعرض م��ا كثيراً وال���ذي
لأعطال تدوم لفترات طويلة،
عندها يتم تحويل الضخ إلى
يقلل مما الديزل، مولدات
عملية ساعات أو ق��وة من
الكلفة لارتفاع وذلك الضخ،
أن إلى منوّهاً التشغيلية«،
تقتصر لا المياه ضخ عملية
على مدينة إدلب فقط، وإنما
تشمل أيضاً الضخ إلى بلدات
وكريز« وعرشاني »سيجر

غربي مدينة إدلب.

السبب أن »ع��ب��ي��د« ي���رى
هو المياه لمشكلة الأول
الكهربائي التيار انقطاع
خط وانقطاع ع��ام، بشكل
بشكل الإنساني الكهرباء
ولفترات وعشوائي متكرر
أحياناً، وتضرر شبكة طويلة
المياه الأرضية بفعل القصف
الجوي، بالإضافة إلى صعوبة

تأمين الدعم اللازم لتشغيل
مولدات الضخ وصيانتها.

عنداني« »إسماعيل أم��ا
إدلب مدينة مجلس رئيس
مشكلة أسباب أن رأى فقد
التيار لانقطاع إضافة المياه
ضرر وجود هو الكهربائي،
مما ال��ع��ام��ة، الشبكة ف��ي
يقلل من ضخ المياه، وحدوث
الشبكة بين للمياه ضياع
ال��م��س��ت��ح��دث��ة وال��ش��ب��ك��ات
القديمة، بالإضافة إلى ازدياد
أدت والتي السكانية الكثافة

إلى زيادة استهلاك المياه.

من ال��ك��ث��ي��ر ت��رك��ز بينما
المحافظة في المياه وحدات
الطاقة توفر أول��وي��ة على
تركز للمولدات، التشغيلية
وحدة المياه في مدينة إدلب
صيانة توفير أهمية على
وشبكات للمولدات دوري��ة
عليه عملت ما وهو الضخ،

خلال العامين الماضيين.

المياه وح���دة ق��ام��ت حيث
بالتعاون إدل��ب مدينة في
ولمدة »goall « منظمة مع
العقد مدة وهو كامل، عامٍ
الموقع بين الطرفين، بتنفيذ

يحيى السلوم

 وضع المياه مقبول لكن.. الخط الإنساني ليس حلا

سيارة الخدمة لمديرية كهرباء إدلب - زيتون

أحد العاملين في وحدة مياه إدلب - زيتون

للشبكات الصيانة أع��م��ال
انتهاء أن إلا دوريّ، وبشكلٍ
لمدة الدعم وانعدام العقد
إجراء العام، وعدم تزيد عن
خلالها، للشبكات صيانة
في جديدة أعطال إلى أدى
إلى بدورها أدت الشبكات،
عبرها المياه ض��خ ضعف
بحسب ال��زم��ن، م��ن لفترة

»عبيد«.

وأض����اف »ع��ب��ي��د«: »أه��م
عليها نعمل التي المشاريع
لصيانة مشروع هو حالياً
المياه شبكة تأهيل وإع��ادة
التي للمناطق الآب��ار وحفر
إليها الماء وص��ول يصعب
عن طريق الشبكة الرئيسية
ضمن مدينة إدلب، والذي بدأ
في شباط الماضي، بالتعاون
لأجل بيد ي��داً منظمة م��ع

سوريا«.

تم التي الإج���راءات وح��ول
ات��خ��اذه��ا م��ن قبل وي��ت��م
نتيجة إلى للوصول الوحدة
»تم »عبيد«: ق��ال أفضل،
الثلاثين، حفر بئر في شارع
بئر إنهاء والعمل جاري على
الضبيط منطقة ف��ي آخ��ر
نأمل أن ينتهي خلال الشهر

حالياً نقوم كما ال��ج��اري،
وتقديم دراس���ات ب��إع��داد
من لمشروع دع��م طلبات
ضخ م��ن يمكننا أن شأنه
بأقل جيد بشكل ال��م��ي��اه

تكلفة ممكنة«.

قال الضخ تكاليف وح��ول
»عبيد«: تكلفة عملية الضخ
برميل تبلغ س��اع��ة ل��ك��ل
مولد كل مولدتان ويوجد
تضخ 400 متر في الساعة،
وت��س��ت��م��ر ع��م��ل��ي��ة ال��ض��خ
وبذلك ساعات، 7 الواحدة
في الضخ عملية تستهلك
من برميلًا 14 الواحد اليوم
المنظمة أن علما الديزل،
فرد لكل تخصص الداعمة
يومياً، الماء من ليتراً 20
وبرغم التكلفة الباهظة فإن
للفرد تؤمن الضخ عملية
المياه من ليتراً 35 حوالي

يومياً«.

وحدة أن »عنداني« وأوضح
هي بمجملها إدل���ب م��ي��اه
مدينة مجلس دوائ��ر إحدى
إدلب، وأن إدارتها تتم بشكل
كامل من قبل مجلس مدينة

إدلب.

الجباية لعملية بالنسبة أما
جمع يتم »لم »عبيد«: قال
جباية مبالغ أي ف��رض أو
ولكن المواطنين سابقاً، من
يقوم ال��ح��ال��ي ال��وق��ت ف��ي
بدراسة إدلب مدينة مجلس
عبر الجباية مبلغ لتحصيل

عدة مصادر«.

الحلول
من وجهة نظر "عبيد" يكمن
المياه لمشكلة الأول الحل
التشغيلية الطاقة بتأمين
أكانت سواء للمولدات
بتأمين الديزل أو عن طريق
بالتوازي الإنساني، الخط
الخطوط بصيانة القيام مع
لزيادة والسعي المتضررة،

عدد ساعات الضخ.

زيادة على "عنداني" يوافق
للشبكة الضخ ساعات عدد
رأيه إلى بالإضافة العامة،
الآبار بعض تفعيل في
الأحياء لتغذية الداخلية
والغير المحرومة والمنشآت
الشبكة قبل من مغطاة
الحلول أحد يعتبر العامة،
مشكلة من للحد المقترحة

المياه في مدينة إدلب.

أحد العال" عبد "علي أما
في المياه وحدة موظفي

لـ فقال إدلب، مدينة
تتمثل الحلول "إن "زيتون":
على العمل باستكمال
الأرضية، الشبكة صيانة
حيث تم العمل على صيانتها
تحسن وهناك %90 بنسبة
بالنسبة الشبكة في كبير
بالإضافة السابقة، للفترات
إلى الاستمرارية في الضخ أو
التشغيل ساعات عدد زيادة
نتيجة يعطي الذي الأمر

إيجابية".

يمكن أنه العال" "عبد ورأى
في المياه وضع أن القول
مقبول، حالياً إدلب مدينة
بشكل يتم المياه ضخ وأن
توفر بسبب حالياً مستمر
أنه مؤكداً الإنساني، الخط
ذاته الوقت في يمكن لا
بشكل الخط على الاعتماد
انقطاعاته لكثرة رئيسي

وأعطاله.

بقية من العكس على
مدن في الكهرباء وحدات
إدلب، محافظة وبلدات
إشراف تحت تعمل والتي
في المحلية المجالس
مدنها وبلداتها، تتميز وحدة
المدينة إدلب في الكهرباء
محددة جهة وجود بعدم
عمل على الإشراف مهمتها
ويقتصر الوحدة، هذه
المدينة بمجلس ارتباطها
فقط، واحد مشروع على
في حين يتقاضى موظفيها
جيش إدارة من رواتبهم

الفتح.
إدلب مدينة مجلس رئيس
تحدث عنداني" "إسماعيل
التعاون آلية عن لـزيتون
وحدة على والإشراف
قائلًا: المدينة في الكهرباء
مدينة مجلس في "نحن
وحدة على نشرف إدلب
إدلب مدينة في الكهرباء
الأمبيرات مشروع ضمن

لوضع بالنسبة أما فقط،
فسيتم الخاصة، المولدات
الأمبيرات لتسعير آلية وضع
شهر، كل بداية في
وعدد التكلفة مع تتناسب
وذلك التشغيل، ساعات
وبالتنسيق دراستها، بعد
المولدات أصحاب مع
بخدمة والمشتركين

الأمبيرات".
وحدة مدير أوضح حين في
إدلب مدينة في الكهرباء
أن لـزيتون مصطفى" "أبو
في الكهرباء وحدة مصاريف
تغطيتها تتم إدلب مدينة
الفتح، جيش إدارة قبل من
تشرف جهة توجد لا كونه
الكهرباء، وحدة عمل على
وأن إدارة جيش الفتح تتكفل
بدفع رواتب موظفي الوحدة،
لموظفي راتب أعلى وأن
ألف الـ 50 يتجاوز الوحدة لا
ضئيل وهو سورية، ليرة
موظفي رواتب مع مقارنة

بقية القطاعات.

انقطاع إلى بالإضافة
الكهرباء النظامية عن مدينة
وقلة تحريرها، منذ إدلب
الدعم لقطاع الكهرباء فيها،
كانت سرقة محتويات مراكز
التحويل ومحطات الكهرباء
عدد وقلة فيها، القديمة
المردود نتيجة الموظفين
أسباب أبرز الضعيف، المالي
انعدام الكهرباء في المدينة.

وحدة مدير أكده ما وهو
إدلب مدينة في الكهرباء
أهم »إن بقوله: لـزيتون
الكهرباء مشكلة أسباب
تضرر هي إدلب مدينة في
شبه بشكل العامة الشبكة
الإمكانيات وضعف كامل،
وعدم توفر المعدات الكافية
إلى بالإضافة الوحدة، لدى
من %40 حوالي سرقة
التحويل محطات محتويات

موظفي عدد وقلة الفرعية،
تواضع نتيجة الوحدة

المردود المالي«.
مكتب مدير رأى حين في
مدينة مجلس في الخدمات
مشكلة أسباب أن إدلب
الكهرباء، هي تضرر الشبكة
شبكة وضعف العامة
قدرتها وعدم الأمبيرات،
الأعداد استيعاب على

المتزايدة إلى المدينة.
إجماع »عنداني« برّر بينما
استبيان في المصوتين
على زيتون جريدة أجرته
سوء خدمة الكهرباء، بانعدام
نتيجةً النظامية، الكهرباء
وسرقة العامة الشبكة لتلف
وأدواتها تجهيزاتها معظم
من كابلات ومحطات تحويل
الوقت في مشيراً وغيرها،
ذاته إلى عدم قدرة المولدات
الخاصة على استيعاب أعداد
المشتركين، من كبيرة
محدودية بسبب وذلك
أسعار وارتفاع استطاعتها
الصيانة، وتكاليف الديزل
مما ينعكس سلباً على سعر

الأمبير.

بدأت الماضي أيار 28 في
بمشروع إدلب كهرباء وحدة
المولدات خطوط لتغذية
الخدمية، بالكهرباء الخاصة
تغذية خلالها من يتم
الخطوط، من الساعة الثالثة

الكهرباء الإنسانية ومشروع تغذية المولدات
عشرة الثانية وحتى عصراً
تمديد إمكانية مع ليلًا،
السحور وقت حتى الفترة
وقد رمضان، شهر خلال
نحو تغذية الآن حتى تم
ومن الخطوط، من %60

العمل انتهاء المفترض
القادمة، الثلاثة الأيام خلال

بحسب »أبو مصطفى«.
أن مصطفى أبو وأوضح
مع بالتنسيق يتم المشروع
مجلس مدينة إدلب و«جمعية
بعض على المشرفة النور«
ويشمل الخاصة، المولدات
»إدلب مدينتي من كلًا
»الطعوم وبلدتي وبنش«
مبلغ وأن النعسان«، ومعرة
سورية ليرة 2500 الجباية
ونصيب شهرياً، أمبير لكل
من %20 الخاص القطاع

مردود الجباية.

أن مصطفى أبو وبيّن
يتم التغذية مشروع
من الفائض تحويل من
لدى الإنسانية الخطوط
والبالغة الكهرباء، وحدة
أن بعد وذلك ميغا، 300
»المياه قطاعات تغذية يتم
بشكلٍ والمشافي« والأفران
هذه وأن منها، كامل
الكهرباء تتوقف أحياناً بسبب
الوحدة وتعمل الأعطال،
على إصلاحها بشكل فوري،
القائمون يلتزم حين في
في الخاصة المولدات على
الإنساني الخط توقف حال

بتشغيلها إلى حين إصلاحه.

أن عنداني أكد جانبه من
الأحياء شهدت تحسناً بعض
تغذية مشروع بعد ملحوظاً
بالكهرباء الأمبيرات شبكات
مشكلة هناك وأن الخدمية،

لا التي للأحياء بالنسبة
أمبيرات، شبكة تحوي
وللأهالي الغير قادرين على
مبيّناً بالشبكة، الاشتراك
أنه لا يوجد خيار آخر بالمدى

المنظور.
مجلس رئيس وناشد
على القائمين إدلب مدينة
خدمة الكهرباء خارج مدينة
لإيصال حلول بوضع إدلب
كافي، بشكل الكهرباء
لتصل إلى كافة المواطنين

داخل مدينة إدلب.

القاسم« الخالق »عبد يرى
أحد موظفي وحدة الكهرباء
خدمة أن إدلب، مدينة في
حالياً المدينة في الكهرباء
وذلك الوسط، تحت تعد
مشاكل من تعاني لأنها
كبيرة، وأن الحل الوحيد من
استجرار هو نظره وجهة
خط توتر من تركيا، يغطي
المحررة المناطق احتياجات
التي الكهرباء عوز ويكفيها

تأتي من مناطق النظام.

من إدلب مدينة وتعاني
ثلاث منذ الكهرباء مشكلة
انقطاع أدى وقد سنوات،
تأثر إلى عنها الكهرباء
والمشافي المياه قطاعات
سلباً، المدينة في والأفران
على إدلب مدينة عاشت
في متتالية أزمات إثرها

كافة القطاعات.

رأي الأهالي

3محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 2017

الدانا

الممكنة الحلول حول
اتخاذها تم التي والإجراءات
في المياه وحدة قبل من

الدانا قال "الجرو":

عن الحديث يمكننا "لا
دون إجراء أو حل أي
مالية، نفقات وجود
المجلس وإمكانيات
هذه من جداً ضعيفة

الناحية.

المنظمات إلى لجأنا ولكننا
المشاريع من الكثير وقدمنا
المياه، مشروع لدعم
من إلا إجابة نلقَ ولم
للإعمار "مهندسين منظمة
دعمت والتي والتنمية"،
مشروعاً الماضي العام
المجلس مع بالاتفاق
المحلي، استمر حوالي الستة
منها أشهر ثلاثة أشهر،
إعادة تهيئة لمحطات الضخ،
ميكانيكياً التجهيزات ولكل
إلى بالإضافة كهربائياً، أو
تشغيلية بكلفة زودتنا أنها
انتهاء وبعد أشهر، 3 لمدة
مهندسين منظمة عقد
بشهرين، والتنمية للإعمار
كان هناك دعم من منظمة
القطري" الأحمر "الهلال
في المياه ضخ لمشروع
ليتر ألف 27 بـ الشبكة
مازوت، استطعنا الصمود بها

لمدة 40 يوماً فقط".
رأي له فكان "الجيعان" أما
من أن رأى حيث مختلف،
عن حلول إيجاد الممكن
طريق توفير التغذية اللازمة
من خط الكهرباء أو من مادة

الديزل.
وقال "الجيعان":

من كثير في للمواطن "إن
حيث سلبياً، دوراً الأحيان
كل على يحصل أن يريد
شيء، يدفع أن دون شيء
الفلتان ظل في خصوصا
الحاصل والاستهتار الأمني

في المنطقة بشكل عام.

سيطرة عن المدينة خرجت
النظام في آذار 2015، لتتم
فصائل قبل م��ن إدارت��ه��ا
لاقى ال���ذي ال��ف��ت��ح، جيش
لتغلغل واس��ع��ة ان��ت��ق��ادات
العسكر في الإدارات الخدمية
ولعجز إدارة الفتح عن احتواء

الفوضى في الإدارة.

إجراءات الشكاوى والتحقيق

صعوبات ومشاكل

إجراءات وحلول

الأمن.. هل نجحت اللجنة الأمنية في إدلب؟

الدانا في المياه وحدة مدير
لزيتون: أكد الجرو« »علي
في ق��دي��م نقص »ه��ن��اك
ت��دف��ق الآب����ار ح��ي��ث يصل
بين ما الواحد البئر تدفق
مكعب م��ت��ر إل����ى٣٠ ٢٠
المحطة ففي الساعة، في
تدفق بئرين يوجد الشرقية
 30 ح��وال��ي ال��واح��د البئر
ما الساعة، في مكعب متر
في مكعب متر ٦٠ يؤمن
للمحطة أي للبئرين الساعة
تكفي لا الكمية وهذه كلها،
ويعود صغيرة، حارة لتغذية
السبب إلى أن محركات الضخ
ذات الموجودة)الغطاسات(
استطاعة صغيرة، فضلًا عن

بعد المحطة عن المدينة«.

ونتيجة الثورة »بعد وأضاف:
الدانا سكان ع��دد تضاعف
خمسة إل��ى ال��ن��زوح بسبب
أضعاف العدد السابق، والذي
وصل إلى قرابة الـ 100 ألف
المشكلة تفاقمت نسمة،
في المياه، انقطاع وتزايد
دعم أي وج���ود ع��دم ظ��ل

للمياه«.

على الدانا مدينة وتحتوي
كم، 35 بطول مياه شبكة
المحطة ض��خ، ومحطتي
بئرين تضم التي الحيارات
الشرقي القسم وتغطي
والجنوبي من المدينة، ورغم
جاهزيتها للعمل إلا أن الضخ
بسبب حالياً فيها متوقف
الديزل م��ادة إل��ى حاجتها
أما الكهربائية، التغذية أو
ففيها ال��غ��رب��ي��ة المحطة
منهما اث��ن��ان آب���ار، خمسة
تخدم وهي الخدمة، خ��ارج
المدينة من الغربي القسم
بحسب أي��ض��اً وال��ج��ن��وب��ي

»الجرو«.

تعاني مدينة الدانا بريف إدلب الشمالي من مشكلة المياه منذ وقت طويل، لم تكن الثورة سبباً
بها، ولكنها زادت من حدّتها وتفاقمها نتيجةً لأسباب كثيرة، أبرزها قلة المياه وصعوبة جرها

وعدم وجود قدرة تشغيلية لعملية الضخ، والتي ازداد ضعفها بعدم توفر الكهرباء

عارف وتد

أزمة مياه في الدانا وتكاليف عالية لحلها

أسباب المشكلة

إدلب - زيتون

القوة الأمنية

تم تشكيل القوة الأمنية بعد
من نيسان في إدلب تحرير
الفصائل من 2015 عام
المشاركة في غرفة عمليات
ضبط بهدف الفتح جيش
تحت الحواجز ونشر الأمن
إشراف مجلس شورى جيش

الفتح.
الأمنية القوة شكلت كما
آذار في إدلب، مدينة في
الخاصة القوات الماضي،
والتي قالت أنها أحد فروعها،
حماية الأساسية ومهمتها
ادلب مدينة في المدنيين
الطرق وحفظ ومحيطها،
قد التي النزاعات وفض

تحصل بين المدنيين.

في مهامها القوة وحددت
حماية الفعاليات والتجمعات،
الطيارة الحواجز نصب و
ساعة 24 الـ مدار على
داخل مدينة ادلب وأطرافها،
من والتأكد والتفتيش
والممتلكات الأشخاص
والمخالفات، وتنفيذ العمليات
الخاصة من اعتقال وملاحقة
إلى تهدف التي المجموعات

زعزعة أمن المدينة.

وعن آلية عمل القوة الأمنية
شنتوت" الحارث "أبو قال
حماية على "نعمل لزيتون:
والخاصة العامة الممتلكات
حواجز 8 نشر طريق عن
المدينة محيط على تتوزع
على ويشرف ومداخلها،
لتنظيم الحواجز مكتب تلك
المتعلقة والأمور المناوبات
الفصائل على ويمنع بها،
أو نشر الحواجز العبث بتلك
إلا لها تابعة جديدة حواجز

بإذن من جيش الفتح".

حركة بتنظيم يتعلق وفيما
الفوضى وضبط المرور
مدينة في الازدحام ومنع
إدلب، قال "أبو محمد الجيد"
وحرس المرور فرع مسؤول
الأمنية: القوة في الأسواق
المرور عناصر "يعمل
من تتناوبان ورديتان على

صباحآ التاسعة الساعة
والنصف السابعة وحتى
على تشرفان مساء،
ورصد المرور حركة تنظيم
الإجراءات وتنفيذ المخالفات
ولا الأمن، بضبط الكفيلة
النار سيما في حالات إطلاق
داخل السوق، وذلك بالتعاون
مع دوريات القوة الأمنية في
حرس يتواجد كما المدينة،
الساعة، مدار على السوق
الطرقات قطع وبإمكانهم
في وتطويقه إليه، المؤدية
حال حدوث أي تجاوزات على
بمساعدة الأموال أو الأرواح

القوة الأمنية".

في القضاء مجلس يتولى
الشكاوى جميع المدينة
يتقدم التي والدعاوى
بمختلف المواطنون بها
والمخالفات الجنائية أنواعها
ويتم الشخصية، والأحوال
خلال من الدعوى رفع
الذي الأمنية القوة ديوان
الشكاوى، مكتب إلى يحيلها
الشكوى معالجة وتتم
وفي أمكن، إن بالصلح
أحد استجابة عدم حال
لمكتب إحالتها يتم الأطراف
بعد لترفع الأولي، التحقيق
فرزها ليتم للقضاء ذلك
المحكمة الى نوعها بحسب

المختصة بها.

تحددها التحقيق آلية
يجوز ولا والدلائل القرائن
إلا بغلظة والتحقيق الضرب
بأمر من القاضي، وذلك في
وإنكار الجناية ثبوت حال
فقط، المتهم الشخص
بحسب "شنتوت" الذي أوضح
مراحل "هناك أن لزيتون
الجرم ثبت فإن للتحقيق،
وأنكر عليه المدعى على
يمكن للقاضي الأمر بضربه
ويكون المعلومات، لانتزاع
مستويات على الضرب
بحسب الشدة متفاوتة

الجرم والإنكار".

التنفيذية القوة وتقوم
بتنفيذ الأحكام الصادرة عن
ومجلس والمحاكم القضاء
السلطة يعتبر الذي القضاء
لدى القضاء في العليا
طريقها وعن الفتح، جيش
من المطلوبين إحضار يتم
المناطق خارج سيطرة جيش
تابعة دورية بمرافقة الفتح

للمحكمة وتوجيهها.

من فترات المدينة وشهدت
وتصاعدا الأمني الانفلات
التي في عمليات الاستهداف
طالت فصائل عدة، وما تزال
القوة أمير ويرى تشهدها،
تقف عدة جهات أن الأمنية
خلف زعزعة الأمن، لها هدف
واحد، من بينها خلايا تنظيم
النظام، وأعوان الدولة
من الأمنية القوة وتمكنت
بالرغم الفوضى من الحد
المادية الإمكانيات قلة من
على سلبآ انعكس الذي
وضعف القوة أفراد قلة
جاهزية العناصر، إضافة إلى

افتقارهم للخبرات الأمنية.

الحارث أبو يرجع كما
أسباب الفوضى الأمنية الى
العسكرية، الفصائل تعدد
بين السلاح وانتشار
أعداد ودخول المدنيين،
جراء النازحين من كبيرة
التهجير القسري من مختلف
ولجوئهم سورية مناطق
وصعوبة المدينة الى
وعلى عليهم التعرف

انتماءاتهم، بحسب قوله.

وبما يتعلق بمشاكل المرور،
الجيد" محمد "أبو قال
الحرب حالة "إن لزيتون:
منها كثيرة مشاكل تفرض
بنظام السائقين تقيد عدم
أصحاب تقيد وعدم المرور،
المحلات والبسطات التجارية
الطرقات على التعدي بعدم
زيادة إلى يؤدي مما العامة،

الازدحام".
المرور فرع مسؤول ويدعو
إلى إدلب بمدينة السائقين
لوحات بوضع العمل تسريع
السيارات لكافة مرورية
في النارية والدراجات
لضبط المحررة، المناطق
وفي منها، والحد المخالفات
حال حدوث أي سرقة يسهل
إلقاء المختصة الجهات على

القبض على الفاعلين.
قد كان وعودا أن يذكر
إدلب مدينة مجلس تلقاها
جهاز بتولي تشكيله إبان
إدارة مهمة الحرة للشرطة
المدينة أمنيا، ما زال ينتظره،
وهو ما يرى فيه البعض الحل
الأمثل للمشكلة الأمنية في
من اكتفت التي المدينة

الفوضى.

المياه وحدة مدير بيّن
الآبار بعد أن الدانا في
ومحطات الضخ عن المدينة،
غير أماكن في وتوضعها
يعد الأساس، منذ مناسبة
المياه، مشكلة أسباب أكبر
بين المسافة شكلت حيث
وأطراف الضخ محطات
عملية أمام عائقا المدينة
وصول المياه التي يتم جرها
الإسالة، طريق عن بأنابيب
الخزان، معتمدة على ضغط
المحطات لافتقاد وذلك
مما الأفقية، للمضخات
يؤدي إلى ضياع كبير للمياه،
لذا تصل ببطء وبضعف، كما
أن ساعات الضخ قليلة جداً
لا تتناسب مع عدد السكان،
ويتطلب توصيل المياه لأحد
الأحياء عملية ضخ متواصل
لأكثر من 20 ساعة، علماً أن

إلى مقسمة "الدانا" مدينة
عدد يقلل ما قطاعات، 6

ساعات الضخ.
المكتب مدير رأى بينما
الخدمي في المجلس المحلي
جيعان" "إقبال الدانا لمدينة
أن "زيتون" لـ حديثه في
والمشاكل التحديات أهم
هي المدينة بها تمر التي
التشغيلية القوة وجود عدم
الموجودة المولدات لعمل
التي تساعد في ضخ المياه،
لمادة الافتقار مع وخاصة
خدمة توفر وعدم الديزل
الإنساني، الكهرباء خط
معظم في يكون والذي
مأجوراً أو ضعيفاً الأحيان
الفصائل بعض قبل من

المسيطرة عليه.
قال الضخ تكلفة وعن
الضخ "الجرو": "إن تكلفة
هي بين الـ 10 إلى 12 مليون
ليرة سورية شهرياً، إضافة
ونفقات العمال أجور إلى
والمولدات للآبار الصيانة
حيث ومصافي، زيوت من
الشرقية المحطة تستهلك
حوالي 25 ليتراً في الساعة
المحطة تستهلك بينما
الغربية 60 ليتراً في الساعة،
المولدات على موزعة
ليصل الضخ ومحطات
ليتر 100 إلى الاستهلاك
مازوت تقريباً في الساعة".

وأوضح "الجرو": "إذا أردنا أن
من %70 إلى المياه نوصل
السكان يجب ضخ 15 ساعة،
 100 ساعة كل تستهلك
ليتر ديزل كمادة أساسية في

عمل المولدات والمضخات".
من جانبه أكد "الجيعان" على
أجرتها التي الإحصائية أن
صحيحة زيتون، جريدة
المياه خدمة من %70 فـ
ذلك "يعود وقال: ضعيفة،
تشغيل على قدرتنا لعدم
بإصلاح قمنا فقد الآبار،
فيها كانت والخدمة الشبكة
قمنا كما للغاية، ممتازة
لتشمل الشبكة بتوسيع
تصلها تكن لم مناطق
المياه، لكن بخصوص تمديد
لدعم بحاجة نحن المياه
الأبنية أن خصوصاً مادي
أصبحت طابقية تحتاج طاقة

أكبر لضخ المياه".
المنظمات "الجيعان" واتهم

مشروع اهادة تأهيل المصادر المائية في الدانا - زيتون

توزيع في بالخطأ
الاحتياجات، مبيّناً أن مدينة
كثافة على تحتوي "الدانا"
تستفيد ولا كبيرة سكانية
لدعم المقدمة الأموال من
صحيح، بشكل المشاريع

على حدّ قوله.

محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 42017

الدانا

الدانا شرطة مركز رئيس
الحرة المقدم »أحمد الجرو«
قال لزيتون: »يقوم المركز
بمهامه الأساسية من خلال
عنصراً، 68 يضم ك��ادر

بالإضافة لشرطة المرور«.
في الشرطة مركز مهام

الدانا
م��رك��ز دور ي��ق��ت��ص��ر لا
على ال��دان��ا ف��ي الشرطة
ض��ب��ط الأم����ن وح��م��اي��ة
الممتلكات العامة والخاصة،
والتدخل بشكل مباشر في
في وال��ت��واج��د المشاكل،
الإشكال أو الحادث مكان
بل »ال��ج��رو«، يوضح كما
في رئيسي بدور يضطلع
بين وص���ل حلقة ك��ون��ه
إذ والمحكمة، المواطن
تتولى الشرطة الحرة كتابة
إلى وتحويلها الضبوط،
المحكمة عن طريق رئيس
الناحية مدير أو المخفر،
ب��ش��ك��ل رس���م���ي، وت��ب��دأ
وتفهم بالاستماع، الآلية
ثم وم��ن منه، المشكلة
والتدابير الخطوات اتخاذ
اللازمة، بعد سماع الشهود

والتحري.
الشرعية، المحكمة وتعتبر
للهيئة ت��ت��ب��ع وال���ت���ي
الإس�الم��ي��ة ف��ي ال��دان��ا،
الشكاوي، لاستقبال مركزا
المحكمة رئيس بحسب
لزيتون: ال����رزاق« »ع��ب��د
عن الشكاوى تقديم »يتم
الشكاوى مكتب ط��ري��ق
المحكمة، لديوان التابع
يتم إرسال الشكوى بعدها
الديوان رئيس قبل من
المختص ال��ق��اض��ي إل���ى
موعد تحديد ليتم بها،
الطرف واستدعاء للجلسة،
إلى للحضور عليه المدعى
الإجراءات وتتبع المحكمة،

الرسمية في هذا الأمر«.

وق���ال »ع��ب��د ال����رزاق« أنه
في معين ق��ان��ون يوجد لا
يؤخذ إنما الحكم، ات��خ��اذ
ب��ع��ي��ن الاع��ت��ب��ار«ال��ق��ول
والمذاهب للعلماء، الراجح
وأن والجمهور«، الأرب��ع��ة،
في خاصة تعاميم هناك
بعض ت��ض��ب��ط ال��ه��ي��ئ��ة،
بالقضايا المتعلقة المسائل
ويتم وغيرها، المستحدثة
الأحكام وأخذ عليها العمل

منها.

وأف����اد »ع��ب��د ال�����رزاق«إن
هي ال��ش��رع��ي��ة المحكمة
الموجودة في بنش الوحيدة
ثانية، محكمة ي��وج��د ولا
للشرطة مخافر هناك لكن
لهيئة تتبع التي الإسلامية،
تتدخل ولا ال��ش��ام، تحرير
بعمل تقوم إذ بالقضاء،
الحرة الشرطة عمل يشبه
المحكمة وأن المدينة، في
قراراتها تنفيذ في تعتمد
على كتيبة أمنية تعتبر القوة
من وتتكون لها التنفيذية
الفصائل الداعمة التي تضم
الإسلامية، الهيئة من كلًا

وأحرار الشام، وفيلق الشام.
الحرة الشرطة عمل ولاقى
نوعا ال���دان���ا م��دي��ن��ة ف��ي
والاستحسان التعاون من
وجود أن إلا الأه��ال��ي، ل��دى
خلق العسكرية، الفصائل
نوعا من التداخل في المهام

الأمنية.
الشرطة م��رك��ز وي��رت��ب��ط
في الشرعي بالمكتب الحرة
إدل��ب ف��ي الصحة مديرية
بموجب مذكرة تفاهم، ويتم
التعاون بين المركز والمكتب
طريق عن الشرعي الطبي
في بالمركز، الأدل��ة خبير
الحالات التي تطلب استشارة
كالجرائم الشرعي، الطب

وغيرها«.

وم��ن تنظي��م الضب��وط اللازم��ة لأمانة
الس��جل المدن��ي، إل��ى تنظي��م الم��رور
الأس��واق ف��ي التجاري��ة والبس��طات
والأماك��ن المكتظ��ة وحف��ظ الأم��ن في
المناس��بات والأعي��اد، ومراقب��ة الم��واد
الغذائي��ة ومصادرة م��ا انتهت صلاحيته،
إل��ى تفكيك العبوات وتفتيش الس��يارات

المش��بوهة وحتى مؤازرة عناصر الدفاع
المدن��ي والمجل��س المحل��ي، إضافة إلى
حملات التوعية للتخل��ص من المخالفات
والس�الح، هي بعض مما يقوم به مركز
ش��رطة مدينة الدانا في الريف الش��مالي

بإدلب.

شرطة الدانا..
قلة في العناصر وارتفاع هائل في عدد السكان

الوضع الراهن والحلول

تحديات المركز

كهرباء الدانا: شبكتنا جاهزة تنتظر قدوم الكهرباء

المنظمات ازدحام برغم
المتواجدة والداعمة المانحة
القريبة التركية المدن في
من الحدود السورية، ما تزال
المحلية المجالس معظم
الأراضي في منها القريبة
ضعف من تعاني السورية
حاجاتها وتجاهل الإمكانات

الملحة.
مدينة في المحلي المجلس
الشمالي إدلب بريف الدانا
يرى أن مقومات إدارة المدينة
مستشهداً لديه، تتوفر لا
بوضع الكهرباء في المدينة،
للسيطرة لديه مولدات فلا
لقطاع الأمبير أسعار على
المولدات الخاصة، ولا كهرباء
خلالها من يستطيع نظامية

خدمة المواطن.

المظلة كونه من وبالرغم
تحتها تعمل التي الإدارية
الخدمية المؤسسات كل
المجلس أن إلا المدينة، في
نفسه في يجد لا المحلي
وإدارة ضبط على القدرة
العجز ظل في المدينة،
الدعم وغياب المالي
لا الشيء ففاقد المعنوي،
رئيس قول بحسب يعطيه
مكتب الخدمات في المجلس

المحلي.
مكتب رئيس ويؤكد
جيعان« »إقبال الخدمات
في الكهرباء شبكة أن على
شبكة هي الدانا مدينة
منهكة ومهترئة نتيجة لفرط
الاستعمال من قبل المولدات
الخاصة وهي غير قادرة على
النظامية، الكهرباء استقبال
وصيانة، تغيير الى وتحتاج
ولا سيما أن قسماً كبيراً منها
قبل من سرقته تمت قد

بعض ضعاف النفوس.
عن الحديث صدد وفي
الأمبيرات أسعار ضبط
إلى السبب »جيعان« يُرجع
غياب الرقابة والمحاسبة في
المجلس المحلي نتيجة لعدم
قراراته، فرض على قدرته
يتعلق بما الأمور فزمام
في هي الكهرباء بقطاع
في العسكرية الفصائل يد
المدينة، ولا سلطة للمجلس
المحلي تخوله التدخل، الأمر
اشتراكات أسعار ترك الذي
أهواء رحمة تحت الكهرباء

أصحاب المولدات الخاصة.
وفي الوقت الذي يشكك فيه
في الخدمي المكتب رئيس
بالوعود المحلي المجلس
خط لإيصال تُقدم التي
للمدينة النظامية الكهرباء

على بالحبر إياها واصفا
وحدة مدير يؤكد الورق،
»أحمد الدانا في الكهرباء
الهيئة أن النجار« يوسف
العامة للخدمات قامت بطرح
المدينة تغذية مشروع
عبر النظامية، بالكهرباء
القطاع مولدات شبكة
اتفاق وضع سيتم الخاص،
الطرفين بين مالية صيغة
بنسبة 40% للمولدة و%60
للهيئة العامة للخدمات، لكن
حتى الاتفاق توقيع يتم لم

الآن.

وقال النجار أن هذا المشروع
على النفقات سيخفف
بدل إذ ،%70 بنحو الأهالي
آلاف 6 المواطن يدفع أن
الأمبير ثمن سورية ليرة
ليرة 2000 سيدفع الواحد
شهرياً، الأمبير ثمن سورية
النور يرى بدأ المشروع هذا
بنود وتنص أيام، منذ
انقطاع حال في أنه الاتفاق
سيقوم النظامية الكهرباء
بتعويض المولدة مالك
المولدة بكهرباء الأهالي

لمدة ثلاث ساعات يومياً.

ظهرت قد المشكلة وكانت
عن الكهرباء انقطاع بعد
في الدانا مدينة منازل
حزيران 2013، في حين بقي
بين يتراوح الإنساني الخط
وكانت والوصول، الانقطاع
على تقتصر منه الاستفادة
الخدمية المؤسسات بعض
والمشافي، والمخابز كالمياه
إلى الأهالي دفع ما وهو
قطاع في للاشتراك التوجه

الكهرباء الخاصة.
مكتب رئيس يرى وبينما
المجلس في الخدمات

أن الدانا لمدينة المحلي
قادرة وغير مهترئة الشبكة
الكهرباء تيار استقبال على
وحدة مدير يؤكد النظامي
الكهرباء شبكة أن الكهرباء
وجاهزة جيدة المدينة في
النظامية الكهرباء لاستقبال
وأن الاتفاق، تم حال في
إجراء على قادة الوحدة
تملك إذ الكاملة، الصيانة
وعاملًا فنياً 30 الوحدة
إجراء على قادرين مختصاً،
للشبكة، اللازمة الصيانة
الوحيدة المشكلة لكن تبقى
قطعها في تكمن للكهرباء

من قبل النظام.

في الكهرباء وحدة تجد ولا
مدينة الدانا أية آمال أو حلول
الكهرباء تيار عودة في إلا
وصول ورغم النظامية،
إلا الإنسانية الكهرباء خط
نسبة على مقتصرة أنها
تتجاوز %30 لا فقط ضئيلة
ما بسبب المواطنين، من
ضغط من المدينة تشهده
سكاني، وكثافة بلغت حوالي
التي وهي نسمة، ألف 150
تم تصميمها لتخدم 25 ألف
أفاد ما بحسب فقط نسمة

به مدير وحدة الكهرباء.

المحلي المجلس وتواجه
والجهات المسؤولة عن قطاع
تحديا الدانا في الكهرباء
باحتياجات للإيفاء حقيقياً
يتكشف بدأ الذين السكان
لهم بصيص من الأمل على
وقع عودة التيار النظامي إلى

المناطق المحررة.

قلة من الجرو اشتكى فيما
بعد الحرة، الشرطة عناصر
إلى السكان ع��دد ارت��ف��اع
خمسة أضعاف، بسبب قدوم
النازحين، إضافة إلى الحاجة
لمبنى أوسع للمركز، وتعبيد
شاخصات وإحداث الشوارع،
ع��دد أن وأك����د م���روري���ة،
الماضي الشهر الضبوط في
ما وه��و ضبطاً، 130 بلغ
مستوى ت��دن��ي إل��ى يشير

الجريمة بحسب الجرو.

أهالي أح��د ع�الء« »محمد
رأيه عن عبر الدانا مدينة
الشرطة ج��ه��از ع��م��ل ف��ي
عام »بشكل بقوله: لزيتون
والتعامل السير تنظيم فإن
رضا على ح��از ق��د الحسن
الأهالي، لكن تنقصهم القوة
وجودهم لفرض العسكرية

على الأرض.

أما »ثائر كلاوي« من مدينة
الدانا فرأى أن لجهاز الشرطة
رغم مقبول، بشكل يعمل
ت��زال وم��ا القصور، بعض
الأماكن من الكثير هناك
إلى تحتاج التي المزدحمة
ولكن فيها، السير تنظيم

نقدر إمكاناتهم الضعيفة.

جهاز لأف��راد ص��ور وتنتشر
الشرطة في مراكز المدن في
الشمال المحرر، أثناء قيامهم
سيما لا الإنساني، بواجبهم
المشاهد التي يحرصون فيها
على الأطفال أثناء انصرافهم
ومساعدتهم المدارس من
للمدنيين، وهو ما ساهم في
قلوب من الجهاز هذا قرب

الناس وزيادة ثقتهم فيه.

أجرت زيتون استبيانا حول المجالس المحلية وقطاع الكهرباء
في مدينة الدانا جاء فيه:

وفي مدينة الدانا صوت 30 مواطنا على الاستبيان قال%45
منهم بضعف أداء المجلس المحلي، فيما رأى 35% آخرون أن

أداؤه يعتبر متوسط، بينما قال 20% أن أداء المجلس جيد.
وعن أسباب المشكلة قال 12% أن طريقة تشكيل المجلس
المحلي وعدم شرعيته هو ما يقف خلف سبب المشكلة في
المجلس المحلي، في حين رأى 12% آخرون أن عجز المجلس
السبب، وعبر 10% منهم عن واجباته هو بأداء القيام عن
المجلس قرارات في المواطن مشاركة في رضاه عدم

المحلي.
أكثر أجمع فقد الكهربائي التيار بخدمة يتعلق فيما أما
سوء على المحافظة أهالي من المصوّتين من %95 من
الخدمة، وأرجع 30% من المواطنين السبب الى التوقف التام
و النظام، قبل من بالكهرباء المحررة المناطق تزويد عن
20% الى المولدات الخاصة وعدم وجود جهاز رقابي يضبط
الإصلاح ومشاكل الأعطال أن رأوا %5 و الأمبيرات، أسعار

هي السبب في سوء الخدمة.

عنصر من الشرطة الحرة أثناء عمله في تنظيم المرور بمدينة الدانا - زيتون

5محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 2017

النعمان معرة محطة خرجت
من قصفها بعد الخدمة عن
قبل جيش النظام في معسكر
سرقة تم كما الضيف، وادي
منها، المعدات معظم ونهب
عمال أحد أوض��ح ما بحسب
الصيانة لزيتون، مفضلًا عدم

ذكر اسمه.
الخدمي العمل تنظيم وتم
خلال م��ن المدينة لإدارة
أنشَأت التي الخدمات لجنة
موضوع على للإشراف مكتباً

الكهرباء.
الذي الكهرباء مكتب رئيس
المحلي للمجلس حاليا يتبع
»سعيد محمد الضاهر« أوضح
لزيتون أن دور المكتب اقتصر
بها م��ر ال��ت��ي م��راح��ل��ه عبر
إلى الخدمات لجنة من ب��دءاً
ومن ال��ث��ورة، قيادة مجلس
المدينة، إدارة مجلس ثم
ع��ل��ى ت��ن��ف��ي��ذ الإص�ل�اح���ات
التوتر وأبراج المدينة داخل
إلى الرئيسية خارجها، مشيراً

الكلفة تخفيض في الكبير
وفي الخبز لربطة الانتاجية
بالنسبة التكاليف خفض

للمشافي والمياه«.

في الصيانة ورش وتمكنت
مكتب الكهرباء إصلاح محطة
وتغذيتها بسيدا، تحويل
تحويل محطة ط��ري��ق ع��ن
وسيتم »الشريعة/حماة«،
تغذية كافة المولدات الخاصة
ف��ي ال��م��دي��ن��ة ب��ال��ك��ه��رب��اء
مع الات��ف��اق بعد النظامية،
العقود وت��وق��ي��ع أصحابها
»ال��ذك��ره« وف��ق المطلوبة،
الذي أكد أن المجلس المحلي
سيكون المسؤول الكامل عن
وسيتولى ال��م��ول��دات، إدارة
تحويل ال��ك��ه��رب��اء م��ك��ت��ب
وت��وص��ي��ل ال��م��ول��دات إل��ى
وإصلاح الرئيسية الخزانات
الأرض��ي��ة، التغذية خطوط
بدء موعد تحديد سيتم كما
خلال العمل ه��ذا وان��ت��ه��اء

الشهر الحالي.

أض��اف ال��س��ي��اق ذات وف���ي

خاصة مشاريع وج��ود ع��دم
بالمجلس المحلي آنذاك.

فيما ال��م��ك��ت��ب وع���مِ���ل
ت��أم��ي��ن بعض ع��ل��ى ب��ع��د
والصالحة المتبقية الكابلات
توصيل بغية للاستعمال،
التيار إلى بعض الأحياء، عبر
تغذيتها من محطة البارة عبر
وقرية حاس، كفرنبل مدينة
الثلاث تتجاوز لا لمدة وذلك
لنقص نظرا يومياً ساعات
الكهرباء حينها، بحسب »أحمد
الدبلوز« موظف صيانة سابق

في كفرنبل.
في المحلي المجلس رئيس
»بلال النعمان معرة مدينة

ذكرة« قال لزيتون:
في المدينة أهالي »اعتمد
بداية المشكلة على المولدات
الأزمة تعمق ومع الصغيرة،
وط����ول م��دت��ه��ا ان��ت��ش��رت
الاستطاعة ذات المولدات
للقطاع تتبع والتي الكبيرة،

الأمبيرات بيع ليبدأ الخاص،
إلى وص��ل بسعر للأهالي
للأمبير سورية ليرة 4000
لا تشغيلية ولمدة ال��واح��د،

تتجاوز الست ساعات يومياً«.
وشهدت مدينة معرة النعمان
مظاهرات في شهر تموز من
على احتجاجاً الفائت العام
ارتفاع أسعار الأمبيرات وأزمة

الكهرباء.

مشروع إلى »الذكرة« ونوه
م���ول���دات ت���م ط��رح��ه من
من أكثر منذ المجلس قبل
عامين، بغية إيصال الكهرباء
الكلفة بأسعار الأهالي إلى
المشروع أن إلا التشغيلية،
نقص بسبب بالفشل ب��اء
»قام وأضاف: اللازم. الدعم
المحلي بالاتفاق مع المجلس
قطاع عن المسؤولة الجهات
الكهرباء بتوصيل خط كهرباء
في العامة للمرافق إنساني
والذي الفائت، الثاني كانون
أسهم في خفض سعر الأمبير
ساعات مدة رفع في وأحياناً
دوره عن ناهيك التشغيل،

على الرغم من وجود أكثر من 10 آبار »ارتوازية« إلا أن س��يطرة قوات النظام على تلك الآبار وتمركزها بالقرب من
محط��ات الضخ آنذاك، حال دون وصول المياه إلى مدينة معرة النعم��ان وريفها بالكامل، مما دفع بالفعاليات المدنية

المسؤولة للتحرك والعمل على توفير المياه بأي طريقة.

معرة النعمان

وسيم درويش

مشاكل وصعوبات

ف��ي المدينة بحفر بئر بحري
الذي س��اعد الأمر وتجهيزه،
ف��ي التخفيف من المش��كلة

بعض الشيء«.
»كما سعى المجلس المحلي
البس��يطة قدرات��ه بكاف��ة
لإص�الح ش��بكة المي��اه في
المدين��ة، حي��ث ت��م إصلاح
أكثر من 400 عطل رئيسي،
و1200 عط��ل فرع��ي ف��ي
المدين��ة«، أحي��اء مختل��ف

بحسب »الصوفي«.

المجلس رئي��س أفاد كذلك
مع��رة لمدين��ة المحل��ي
ذك��ره« »ب�الل النعم��ان
ف��ي حدي��ث لزيت��ون، ب��أن
مح��اولات المجل��س المحلي
في البحث ع��ن حلول دائمة
لمش��كلة المي��اه ل��م ته��دأ،
قام��ت 2015 الع��ام فف��ي
بتجهيز »الإحس��ان« منظمة
بئ��ر ارت��وازي ف��ي المدينة،
بق��درة بمول��دة وزودت��ه
كهربائي��ة تصل إل��ى)150
تش��غيل لضم��ان ،)KVA
المضخة الغاطسة للبئر لمدة
12 س��اعة وتوفي��ر 480 متر
مكعب ماء يومياً، وقد استفاد

وهو م��ا تحدث عن��ه رئيس
المياه ف��ي المجلس مكت��ب
المحلي لمدينة معرة النعمان
»قدور الصوفي« لـ »زيتون«

قائلًا:
»تفاقمت مش��كلة المياه في
المدين��ة مم��ا اضطرن��ا في
مكت��ب المي��اه للبح��ث ع��ن
بدائل طارئة لحل المش��كلة
كحفر الآبار السطحية، ولكن
دون نتيجة، ول��م ننجح في
التخفيف من حدة المش��كلة،
ف��ي حي��ن كان حف��ر الآب��ار
البحري��ة واس��تخراج المي��اه

منها أمراً مكلفاً جداً«.

وأضاف: »بع��د ذلك قمنا في
المكتب الخدمي في المجلس
المحل��ي بتفعي��ل صهريجي
مياه بأسعار مخفضة لتأمين
ولبع��ض للأهال��ي المي��اه
إل��ى تص��ل المؤسس��ات،
2000 لي��رة س��ورية مقارنة
بس��عر الصهاري��ج الخاص��ة
ليرة س��ورية، 4000 البال��غ
وذل��ك بدع��م م��ن منظم��ة
ع��ام وف��ي »كيمونك��س«،
 13 الفرق��ة قام��ت 2013
ف��ي الجي��ش الح��ر العامل��ة

مياه المعرة 18 مليون تكلفة الضخ شهريا والجباية 2 مليون

منها أكثر من 15 ألف نس��مة
في معرة النعمان.

وف��ي بداية ع��ام 2016 وقع
المجل��س المحلي في مدينة
مع��رة النعم��ان م��ع منظمة
مش��روع مذك��رة »بن��اء«
»تأهي��ل واس��تثمار محط��ة
مياه بس��يدا«، وال��ذي ينص
على إصلاح المحطة وصيانة
والش��بكة، الض��خ خط��وط
وتأهي��ل فريق صيانة خاص
جباي��ة، وفري��ق بالمحط��ة
المش��روع قيم��ة وتبل��غ
التقديرية مليون ومئتي ألف
دولار لم��دة 6 أش��هر، ولكن
تلت��زم بهذه ل��م المنظم��ة
المذكرة، فتم تمديد المهلة،
ومازال��ت حت��ى الآن تش��رف
علي��ه ول��م تنتهِ من��ه بعد،

بحسب »الصوفي«.

وأوض��ح »الصوف��ي« أنه تم
انجاز قس��م كبير م��ن بنود
المشروع، حيث تم بناء غرفة
للمولدات في منطقة بسيدا،
الداخلي��ة الرافع��ة وتجهي��ز
بمبن��ى المضخ��ات الأفقي��ة
وتمدي��د الآب��ار، وتأهي��ل
خط��وط »البلوتيلي��ن« إل��ى
معرة النعمان بمس��افة 450
م، إضافة إلى ضخ المياه من
المحطة لأول مرة بتاريخ 27

آذار2017 .

وتحس��باً من ع��دم صلاحية
الأنابيب وتلوثه��ا جراء عدم
استخدامها منذ أربع سنوات،
أف��اد »الصوف��ي« ب��أن عدم
التمديدات المي��اه ف��ي ضخ
منذ م��دة طويل��ة، حال دون
المي��اه اس��تخدام إمكاني��ة
الت��ي تضخ عبرها للش��رب،
خوفاً م��ن انتش��ار الأمراض
ف��ي بداي��ة الض��خ، منوه��ا
لاس��تمرار عملي��ات صيان��ة
ش��بكات المياه ف��ي المدينة
حت��ى الانته��اء منها منتصف
ش��هر تموز المقبل، وأن ضخ
المي��اه ف��ي الوق��ت الحال��ي

»تجريبي«.

أحدى المولدات الخاصة في مدينة المعرة - زيتون

تأهيل بعض الابار في مدينة المعرة - إنترنت

كهرباء المعرة: خطط لزيادة التغذية

المجلس محاولات رغم
المياه مشكلة لحل المحلي
النعمان، معرة مدينة في
إلا أن الأحياء الواقعة شرقي
محرومة تزال ما المدينة،
الكثير الماء، مع وجود من
التي تواجههم العوائق من
بوجهها الخدمة تقديم في

الأمثل.
العوائق هذه وتتلخص

المجلس رئيس يراها كما
معرة لمدينة المحلي
ذكره" "بلال النعمان
الأعطال من الكثير بوجود
وحاجتها المياه شبكة في
لإصلاحها، كبير لتمويل
الكبيرة الكلفة إلى إضافة
الضخ، إليها يحتاج التي
معظم امتناع عن فضلًا

الأهالي عن دفع الجباية.
"ذكرة": قال ذلك وحول
"تبلغ تكلفة الضخة الواحدة
سورية، ليرة ألف 600
تفي لا الجباية ومبالغ
قورنت ما إذا بالغرض
للضخ الشهرية بالتكلفة
ليرة مليون 18 البالغة
تصل حين في سورية،
أحسن في الجباية مبالغ
ليرة مليون 2 إلى الأحوال

سورية".
المجلس رئيس رأى كما
الأهالي بعض تلاعب أن

داخل المياه بصمامات
المشاكل من يعد المنازل
قطاع تواجه التي الكبيرة

المياه في المدينة.

 ولفت الذكرة إلى أن كهرباء
ليست الإنساني الخط
المطلوب المستوى على
الأحيان أغلب في أنها إذ
المطلوبة بالقوة ليست
بكامل المضخات لتشغيل
عن ناهيك استطاعتها،
الطويلة الانقطاع فترات

أحيانا فيها.
 عبدو البش أحد المواطنين
النعمان معرة مدينة في
فترة "في لزيتون: قال
التي تتوافق مع دور الضخ
حينا، لا تتجاوز مدة الضخ 2
ساعة، وبشكل ضعيف جدا
المياه خزانات إلى تصل لا
في الطابق الثاني، وبالتالي

لا أستفيد منها".

المياه لإيصال محاولةٍ »في
مدينة أحياء كافة إلى
المجلس قام النعمان معرة
بتقسيم المدينة إلى 16 حي،
مقسمة ضخ خطة ووضع
ضخ ويتم فترة، 16 إلى

المياه لكل حي بحسب رقمه
التسلسلي«، وفقاً لـ »ذكرة«.

يتم التي الإجراءات وعن
قال حالياً عليها العمل
في المياه مكتب رئيس
حالياً »نقوم المجلس:
في الإصلاحات بمتابعة
للمدينة الداخلية الشبكة

الأحياء كافة تخديم بغية
نعمل كما استثناء، دون
بئرين لتجهيز ضمن مشروع
الآبار إلى إضافة جديدين
الموجودة في محطة الأربعة
المفترض من الزرقاء، عين
حزيران بنهاية ينتهي أن

الجاري«.

ورأى موظف سابق في وحدة
من أن النعمان معرة مياه
يجب التي المجدية الحلول
آبار تجهيز هي عليها العمل
وآبار الزرقاء« »عين محطة
الذي الأمر بسيدا، محطة
أحياء كافة تغطية شأنه من
النعمان وريفها، مدينة معرة

إنتاجية قدرة تملك والتي
تمكن حال في هائلة،
تمويل إيجاد من المجلس

كافي لها.
المدن باقي من كمثيلاتها
تعاني إدلب، ريف في
ذات من العلاء أبي معرة
العوائق، وذات المشكلات،

التي الحلول، ذات يحتم ما
يراها القائمون على الإدارات
المواطن مبادرة في كامنة
والمشاركة العون يد مد إلى
المدن إدارة مسؤولية في
بها، الخدمات وتحسين
لاسيما في ظل توقف القصف

وعودة الحياة الى المدن.

الحلول

الكهرباء«سعيد رئيس مكتب
قيد مشروع هناك الضاهر«:
خطوط لإي��ص��ال ال��دراس��ة
محورين من إنسانية كهرباء
إضافيين حيث سيتم استجرار
»ال��زع�الن��ة« بلدة م��ن خ��ط
التي يتم تغذيتها من محطة
بلدة من وآخر شرقاً، سنجار
كفرومة التي يتم تغذيتها من
ويهدف غربا، البارة محطة
هذا المشروع إلى تجنب قطع
العامة، المرافق الكهرباء عن

الخطوط ب��ي��ن وال��ت��ح��وي��ل
للحفاظ محاولة في الثلاثة
لكل ال��خ��دم��ي الأداء على

منشأة.

وكانت الإدارة العامة للخدمات
ح��زي��ران 2 ب��ت��اري��خ أعلنت
المحطة تفعيل عن الجاري،
الرئيسية في المدينة، مؤكدة
لكافة الكهرباء توصيل على
زيادة إلى بالإضافة المنازل

عدد ساعات التشغيل.

محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 62017

في النعمان معرة مدينة في ثوري مخفر أول تشكيل تم
الشهر الخامس من عام 2011، وكان الهدف منه حفظ الأمن
المسروقات واسترداد والمخطوفين، المفقودين والبحث عن

وتنفيذ المداهمات للقبض على المطلوبين.

معرة النعمان

التعاون مع مكتب الطب
الشرعي

دور الشرطة في
الإجراءات والقضائية

أعباء تتصدى لها
شرطة المعرة

تشكيل الشرطة الحرة

الشرطة الحرة في معرة النعمان .. خدمات في مواجهة العسكر

وأضاف:
منظمة مع العقد »إن
أن كرياتيف مرتبط بشرط
بجباية المياه وحدة تقوم
ليرة سورية مليون مبلغ 3
شهريا، وما تم جبايته منذ
بداية العقد وحتى اليوم هو
سورية، ليرة مليون 4،5
الجباية ضعف استمر وإن
فإن استكمالها يتم ولم
سراقب في المياه انقطاع

محتوم«.

المياه وحدة محاولات وعن
أكد الجباية جمع في

عبد »محمد النقيب ويرى
مركز نشاط أن العزيز«
يخفى لا الحرة الشرطة
يتجول شخص أي على
النعمان، معرة مدينة في
فعمل الدوريات على تنظيم
المدينة في السير حركة
كما يومي، وبشكل دائم
إغلاق على حاليا تعمل
منافذ الأسواق الرئيسية في
المدينة، خوفاً من الخروقات
في السير وتنظيم الأمنية،

منطقة سوق الهال المزدحم،
وفي سوق الدراجات النارية،
الليلية الدوريات يسير كما

بهدف حماية أحياء المدينة.
إلى العزيز عبد ويضيف
قائمة اهتمام مركز الشرطة
الدفاع فرق مع التعاون
تسهيل خلال من المدني
المدينة، ضمن حركتهم
والتعاون مع المكتب الإغاثي
المحلي، المجلس في
تطبيق في والمساعدة
لاسيما المجلس، قرارات
الآبار حفر بمنع المتعلقة
المخالفة الحفارات وحجز
لافتاً للمحكمة، وتقديمها

ثوري مخفر أول مؤسس
وأحد إدلب محافظة في
شرطة عن المنشقين
أول المساعد النظام،
»شريف قيطاز« قال لزيتون:
مجلس من »بتفويض
المعرة مدينة في الشورى
تم تأسيس أول مخفر ثوري
المواطنين بمشاكل يعنى
ويحل قضاياهم، رغم وجود
لجيش حاجز 13 من أكثر

النظام في المدينة«.
مهام من »كان وأضاف:
إسعاف الأساسية المخفر
الطيران قصف جرحى
الحرائق وإطفاء الحربي،
لحماية دوريات وتشكيل
الجائر، القطع من الأحراش
وتأمين الإغاثات، وتوزيع
أن إلى للأفران، الطحين
تشكيل ضمن انخرطنا
ذلك إلى الحرة، الشرطة
نصف أن يمكن الحين
ودفاع محكمة بأنه المخفر
علماً ثورية، وشرطة مدني
يكن لم الثوري المخفر أن
منذ فصيل لأي ينتمي
تاريخ حتى به العمل بدء
الشرطة ضمن انصهاره

الحرة«.
في المرور قسم رئيس
النقيب النعمان معرة مركز

قال العزيز« عبد »محمد
»بدأنا لزيتون: حديث في
العمل في مركز المعرة بعدد
عنصراً، العشرين يتجاوز لا
المطالبات من العديد وبعد
مركز في العدد رفع تم
على عنصرا 64 إلى المعرة

رأس الخدمة حالياً«.

في بداية عام 2014 بدأت
المخافر دمج فكرة تلوح
واحد، تشكيل في الثورية
وذلك لتنظيم عملها وتأمين
متطلباتها وأعدادها اجتماعياً

ومهنياً.

إدلب شرطة قائد معاون
الحرة للريف الجنوبي ورئيس
النعمان معرة شرطة مركز
السماحي« »تيسير العميد
قال: زيتون لـ حديث في
إلى وبشدة الحاجة »برزت
الشرطة تشكيل ضرورة
الجرائم مع للتعامل الحرة
العسكرة، بعيدا عن المدنية
 2014 العام منتصف وفي
تشكيل عن الإعلان تم
الحرة الشرطة مؤسسة
آرك«، »منظمة من بدعم
على تأسيسها في اعتمدت

عمليات »بعد لزيتون:
التي والصيانة التأهيل
العقد قمنا بها خلال تنفيذ
مع منظمة كرياتيف، أصبح
أتم على الشبكة وضع
الجاهزية، ولا تعاني من أية
الضخات فكانت مشاكل،
قطاعات ضمن موزعة
قطاع كل يشمل بحيث
ضختين في الأسبوع، أي أن
سبع عمليات ضخ قامت بها

الوحدة شهريا«.

عزا رئيس المجلس المحلي
»إبراهيم سراقب في
المياه مشاكل باريش«
الأهالي استجابة عدم إلى
الدورية، الجباية لموضوع
الأمثل الحل تعد التي
الدعم قلة مواجهة في
أنه ويرى العقود، وانتهاء
المياه وحدة استطاعت لو

المجلس مع بالتعاون
مالية موارد تأمين المحلي
من أجل ضخ المياه بواسطة
الديزل، فسيتم تأمين أكثر
من 90% من المدينة، نظرا
جاهزة مضخات لوجود
أمور على تعمل وكوادر

الصيانة.

وحدة مدير أكده ما وهو
الخضر« »يحيى المياه

جميع مع التعاون إلى
والتعليمية الخدمية المرافق
الحراسة كتأمين والصحية،
التربية امتحانات لمراكز

الحرة وغيرها.

القليلة ويشير عدد الضبوط
خلال تنظيمها تم التي
مستوى إلى الماضي الشهر
ضبطا 59 أن إذ جيد، أمني
بحجم مدينة إلى بالنظر
عددا يعتبر النعمان معرة
العميد بحسب محدودا،

»السماحي«.

الخدمات من الرغم وعلى

غسان شعبان

وحدة »عملت »الخضر«:
المياه بالتعاون مع المجلس
الحرة والشرطة المحلي
 9 إضافة على والمحكمة
 18 الـ لعمالها إضافة جباة
أي نحرز ولم الأساسيين،
ربط إلى فلجأنا تقدم،

الإغاثة، بتوزيع الجباية
ليرة ألف مبلغ وفرضنا
سورية على كل عائلة رغم
أن الإغاثة لا توزع كل شهر
بسبب ننجح لم ذلك ومع
عن المواطنين امتناع

الدفع«.

عدد من ضباط وصف ضباط
جميعهم الشرطة، وعناصر
نظام عن المنشقين من
جميع توحيد وتم الأسد،
المشكلة الثورية المخافر
من أيضا والمكونة سابقا،
وذوي المنشقين من عدد

الخبرة في هذا المجال«.

وأضاف السماحي:
وأمان »شرطة شعار »تحت
تم اجتماعية« وعدالة
إنجاز السابقة الفترة في
بالتعاون مشروع من أكثر
في المحلي المجلس مع
مركز ترميم منها المعرة،
المرور، ومركز الشرطة
وإعادة تأهيل الطرق العامة،
في العامة الحديقة وترميم
وإعادة النعمان معرة مدينة
مشروع ودعم تأهيلها،
النسائي من التريكو مشغل
خلال المجلس المحلي، ومما
ينوي جهاز الشرطة الاهتمام
سيتم مواصلات مركز به،
كافة تسجيل خلاله من
السيارات والدراجات والآليات
وإعطائها المدينة، في
كما خاصة، مرورية لوحات
العاجل القريب في سيتم
تعبيد قسم كبير من طرقات

المدينة لمسافة 20 كم«.

وعن مهمات وآليات الشرطة

قال الجنائية الإجراءات في
الشرطة جهاز في النقيب
»محمد عبد العزيز« لزيتون:

الخلافات حال »في
الغير الجزائية أو المدنية
العقارات كدعاوى مشهودة
النصب أو التجاوزات أو
هنالك، ما إلى والاحتيال
المتضرر المواطن يتقدم
فوراً، المحكمة إلى بدعواه
بإحالة تقوم بدورها وهي
التحقيق إلينا لإجراء الضبط

اللازم والإعادة«.

العزيز عبد النقيب وأوضح
إلى أن التحقيقات تقسم إلى
يتم حيث وجزائي، جنائي
الاستعانة الأول القسم في
عام ونائب شرعي بطبيب
مهمة وتكون المحكمة، من
مكان على التحفظ دورياتنا
أي وصول لمنع الجريمة،
أو إخفاء خشية إليه مواطن
طمس أي دليل متوقع، حتى
وصول الطبيب والنائب العام

إلى المكان«.
الدعاوى في »أما وتابع:
تحويل وبعد الجزائية
المحكمة، من الاستدعاء
يتولى محققو مركز الشرطة
عليه، المدعى استدعاء
إفادته، وفي حال عدم وأخذ
اقتياده موجوداً حضوره يتم
التحقيق لإجراء المركز إلى
للمركز ويحق اللازم،
لا لمدة بالمتهم الاحتفاظ
قابلة غير ساعة 24 تتجاوز

تحويله ثم ومن للتمديد،
إلى المنظم الضبط مع
المحكمة المختصة«، منوّهاً
إلى أنه لا دور للمحامين في
لقصر نظراً الشرطة، مركز
المتهم يقضيها التي المدة

في المركز.
السماحي أكد جهته من
هي الحرة الشرطة أن
للمحكمة التنفيذية القوة
في الموجودة الشرعية
تقديم يتم حيث المدينة،
المحكمة لعناصر المؤازرات
كما الأحكام، تنفيذ خلال
بتبليغ المركز عناصر يقوم
خارج للمحكمة المطلوبين

مدينة المعرة.

بين التعاون مدى وعن
المحكمة الموجودة في معرة
الشرطة ومركز النعمان
الحرة في المعرة قال قاضي
في المدنية البداية محكمة
»مصطفى النعمان معرة

الرحال«:
الهيئة محكمة في إننا
بأمس بالمعرة الإسلامية
مهني تشكيل إلى الحاجة
مع التعامل على قادر

بلباقة، والمحاكم المدنيين
الهيئة محاكم في ونرحب
مع بالتعاون الإسلامية
في الحرة الشرطة مؤسسة
اختلاف على محاكمنا كافة

درجاتها وأنواعها«.

بين ما وثيقا التعاون ويبدو
النعمان معرة شرطة مركز
الشرعي الطب والمكتب
هو الصحة، مديرية في
عنه، الاستغناء يمكن لا أمر
السماحي العميد صرح كما

لزيتون:
الاستعانة خلال من "يتم
الشرعيين بالأطباء
في قبله من المعتمدين
يتم كما المعرة، مدينة
التي المجهولة الجثث إرسال
مرفقة عليها العثور يتم
يحدد الذي اللازم بالضبط
قبل من الوفاة تاريخ فيه
ومكان الشرعي، الطبيب
ليتم الحدث، وقوع وتاريخ
في لديهم بها الاحتفاظ
إدلب ريثما يتم التعرف عليها

لاحقا".

التي يقدمها مركز المتعددة
العديد أن إلا الحرة الشرطة
المركز تمنع المعوقات من
إمكاناته، أقصى من تحقيق
العناصر، عدد قلة منها
الهدنة دخول مع لاسيما
الكثافة وازدياد التنفيذ حيز
تتطلب والتي السكانية،
العناصر، من إضافية أعداداً
بالكادر تغطيتها يمكن ولا
الموجود حالياً، كما أن نقص
الآليات من دراجات وسيارات،
كلها القرطاسية، ونقص
تؤثر على سير العمل الأمني

في المركز«.
في الهامة المعوقات ومن

»عبد النقيب بحسب العمل
العزيز« هو النقص بالعناصر
الهندسية المدربة، حيث يتم
الهندسية بالفرق الاستعانة
الفصائل ضمن المتواجدة
تفكيك أثناء العسكرية
والسيارات الناسفة العبوات
والتي المفخخة، والدراجات
بكثرة عليها العثور يتم
معرة مدينة أحياء ضمن

النعمان في الآونة الأخيرة.

طويش« »سامي المواطن
يقدمه لما ارتياحه يخفي لا
في الحرة الشرطة مركز
مدينة المعرة من خدمات في

مشيراً وغيره، الأمن مجال
يعتبر الجهاز هذا أن إلى
لإعادة الأساسي المقوم
خصوصاً المدينة، بناء
وأنهم يرفعون شعار«منهم

وفي خدمتهم«.

»تيسير العميد أن يذكر
مساء استشهد السماحي«
من 8 في الخميس يوم
معه الحوار إجراء بعد حزيران
شنته هجوم نتيجة بيومين،
هيئة تحرير الشام على مقرات
الفرقة 13 التابعة للجيش الحر
في المتواجدين الشام وفيلق

مدينة معرة النعمان.

مؤسس الشرطة الحرة في معرة النعمان - شريف قيطاز

وحدة مياه سراقب: إن لم تتم الجباية فانقطاع المياه محتوم
مع انتهاء العقد الموقع بين وحدة مياه سراقب ومنظمة كرياتيف، ودخول فصل الصيف، يعود
الحديث حول المياه مجدداً، وخصوصا بعد المستجدات الأخيرة في وصول الكهرباء النظامية

إلى المحافظة، واستمرار إحجام المواطنين عن دفع الجباية.

وحدة مياه مدينة سراقب - زيتون

7محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 2017

شرطة سراقب:
لا خلاص من الانفلات بدون تعاون الجميع

بعد تحري��ر مدينة إدلب في نهاية ش��هر آذار من عام 2015،
بأي��ام قطع التي��ار الكهربائي بش��كل كامل ع��ن المحافظة،
وب��دأت مش��كلة الكهرباء ف��ي كامل المحافظ��ة ومنها مدينة
س��راقب، كما بدأ الاعتماد على المولدات الكهربائية الخاصة،

ومن ثم على مولدات المجلس المحلي.

المجلس رئيس أوضح
المحلي في سراقب أن الحل
الأمثل لمواجهة المشاكل هو
في وضع آلية ملزمة للجباية،
على إضافتها سيتم وأنه
فاتورة الكهرباء الشهرية، ما
كافية موارد توفير سيتيح
أحياء لكافة المياه لضخ
منع إلى بالإضافة سراقب،
على والتعدي المخالفات،
بعض خلال من الشبكة

التمديدات الغير منتظمة«.

مدير عليه يوافق ما وهو
وحدة المياه مؤكداً أنه سيتم
كل عن التغذية خط قطع
من يمتنع عن الدفع، منوهاً
إلى أن الوحدة تحتاج إلى 12
مليون ليرة شهريا من ديزل
الإصلاحات وبعض وزيوت

الخط الإنساني والنظامي

دور المجلس المحلي

الصلح أولى الخطوات

رأي الأهالي

اسعار الأمبيرات بين مولدات المحلي والمولدات الخاصة

الحلول والإجراءات لمشاكل قطاع المياه بسراقب

مقابل 4 ضخات شهريا.

سكان أحد سليمان« »بليغ
عجز أن يرى المدينة
ووحدة المحلي المجلس
الجباية عملية عن المياه
على سلبي بشكل انعكس
من أحياء حرمت إذ المدينة
على البعض وأجبر المياه
إلى ويشير الصهاريج شراء
إحصائية وجود في الحل أن
المشتركين لعدد محددة
الجباية وربط المدينة في
تتمكن كي الكهرباء، بأجور
الجباية استيفاء من الوحدة
من الأهالي، كما يرى وجوب
الخدمات إدارة مع الاتفاق
الإنساني الخط بإيصال
المؤسسات كافة لتشغيل

الخدمية وأهمها المياه.

وحدة مدير الحسن" "حسن
قال سراقب في الكهرباء
الكهرباء "وضع لزيتون:
جيد، الحالي الوقت في
 6 الكهرباء وحدة ولدى
اجمالية باستطاعة مولدات
ضمن موزعة ،kva 2250
وتغطي المدينة قطاعات
الحي باستثناء الأحياء كافة
التليل منطقة في الشرقي
خاصة مولدات تغطيها التي
أما الوحدة، مسؤولية خارج
التابعة للمولدات بالنسبة

للمجلس المحلي فهي ضمن
الكهرباء وحدة مسؤولية
كإدارة وإشراف وجباية، وهي
ربحية، غير خدمية مولدات
جباية على بعملها تعتمد
سعر ويتناسب المشتركين،
مصاريف مع الواحد الأمبير
وصيانة ديزل من المولدة
يبلغ الذين العمال، ورواتب
عددهم 29 عاملًا وجميعهم
فنيين واختصاصيين ولديهم
مشروع إدارة في الخبرة
منحهم ويتم الامبيرات،

الجباية رواتبهم من عائدات
المتوفرة من المولدات".

هناك أن الحسن وأكد
الأحياء لتغطية مشروعين
المتبقية من مدينة سراقب،
المشروع الأول سنعمل على
تغطية الحي الجنوبي بثلاثة
للمجلس تابعة مولدات
الأسبوع خلال المحلي

الكابلات المقبل فور وصول
لإتمام اللازمة والمواد
الكهربائية، التغذية عملية
بالإضافة إلى مشروع لإعادة
في الكهرباء شبكة هيكلة
تمت كامل، بشكل المدينة
الموافقة عليه بشكل مبدئي
تاريخ تحديد يتم لم ولكن
البدء بتنفيذ بنود العقد حتى

الآن.

تفاؤل نسبي بقطاع الكهرباء في سراقب

وحدة كهرباء سراقب - زيتون

عدد أن "الحسن" أوضح
في التشغيل ساعات
للمجلس التابعة المولدات
ساعات /5 هي/ المحلي
 3000 الأمبير وسعر يومياً،
استهلاك وأن سورية، ليرة
الساعة في مولدة كل
إلى 65 حوالي الواحدة
عدد حسب ديزل ليتر 80
الامبيرات المستجرة من كل
تكلفة إلى بالإضافة مولدة
الصيانة والزيوت والمصافي،
الخاصة المولدات في بينما
 4000 هو الأمبير سعر

ساعات وعدد سورية، ليرة
التشغيل /4/ ساعات فقط.

أن على "الحسن" وأكد
مع بالتعاون الكهرباء وحدة
ستقوم المحلي المجلس
الحي في مولدات بوضع
تحاول أنها كما الجنوبي،
اصحاب مع التنسيق
المولدات الخاصة التي بقيت
الحي ضمن مناطق تغطي
الشرقي من المدينة، ليكون
واسعار التشغيل برنامج
كافة في موحدة الأمبيرات

أنحاء مدينة سراقب.

يوم المحلي المجلس وقع
اتفاقا الحالي حزيران 4
للخدمات العامة الهيئة مع
الشام أحرار لحركة التابعة
الكهرباء بإيصال يقضي
ضمن سراقب مدينة إلى
التغذية تأمين منها، بنود
ساعات 6 لمدة الكهربائية
ليرة 2500 بسعر يوميا
قابل الواحد للامبير
شهر بعد للتخفيض
انقطاع حال وفي رمضان،
مؤقت بشكل الكهرباء

الكهرباء وحدة تقوم
 3 لمدة المولدات بتشغيل
ساعات ونصف تعويضا عن
في أما النظامية، الكهرباء
تزيد لفترة انقطاعه حال
مولدات تعود أيام 10 عن
كانت كما للعمل المجلس
ساعات 6 أي العقد، قبل

مقابل 3000 ليرة سورية.
يوقع لم اتفاقا أن يذكر
المحلي المجلس بين
للخدمات العامة والإدارة
الشام تحرير لهيئة التابعة
العقد بنود اجحاف بسبب
ما وهو الهيئة، لصالح
في المحلي بالمجلس دفع

عقد تفضيل إلى المدينة
للخدمات العامة الهيئة
الشام أحرار لحركة التابعة
نتيجة لبنوده الجيدة لصالح
المجلس بحسب المدينة

المحلي.

المحلي المجلس رئيس
وريفها سراقب لمدينة
لـ قال باريش" "ابراهيم

"زيتون":
هي سراقب كهرباء "وحدة
للمجلس تابعة مؤسسة
المحلي، ويشرف المجلس على
ولكنها كامل، بشكل عملها

المشاكل بعض تواجه
التي المالية الموارد كنقص
لكامل تغطيتها دون تحول
على حالياً ونعمل المدينة،
المولدات لدعم خطة وضع
تغطي التي الخاصة
مولدات دون الأحياء بعض
من جزء وتحمّل المجلس،
خلق سبيل في نفقاتها
القطاع بين بالأسعار توازن

الخاص والمجلس المحلي".
الأهالي رضى على مؤكداً
وعلى المجلس، عمل عن
تغذية إلى المجلس سعي
بالتيار المدينة أحياء كافة
أقل وبأسعار الكهربائي
الإمكانيات توفر حال في

المادية.

"عبد الحميد شيخ علي" أحد
الكهرباء بقطاع العاملين
قال سراقب مدينة في
الأحياء "إن تغطية لزيتون:
في مدينة سراقب بمولدات
شهر منذ المحلي المجلس
اليوم وحتى الماضي آب

حين في للمواطن، مناسبة
يعاني المواطنون في الأحياء
المولدات تغطيها التي
الخاصة من قلة عدد ساعات
العمل، وارتفاع سعر الأمبير،
تعويض عدم إلى بالإضافة

الاعطال".

واقع أن علي" "شيخ وتوقع
أفضل سيكون الكهرباء

المواطن تزويد ناحية من
بعدد الكهربائي بالتيار
أدنى، وأسعار أعلى ساعات
وذلك بناء على بعض العقود

الموقعة مؤخرا.

المهندس قال جانبه من
لجنة عضو الخالد" "خالد
لزيتون: سابقاً المولدات
تنحصر الفنية المشاكل "إن

الميكانيكية بالمشاكل
خطوط وسرقة للمولدات
القواطع واعطال الشبكة
الكهرباء الكهربائية و سرقة
مشاكل وهي الشبكة، من
العمل مادام عليها مسيطر
اما والقوانين، الحدود ضمن
اذا كان هناك تحميل زائد او
تحميل غير متوازن فسينتج

الضرر".

مشكلة حل أن إلى وأشار
الحالي الوقت في الكهرباء
المولدات عدد بزيادة يكون
و تفعيل التعاون بين القطاع
شبكة ومد والخاص، العام
الأماكن في المحولات من
مولدات فيها يوجد لا التي
المواطنين على لتوزيعها
بحسب مبدأ الامبير، ووضع
للمؤسسة تطوير خطة

امتدادها وزيادة ونموها
في المدينة.

لمظاهرة دعوات أن يذكر
على تناقلها تم احتجاجية
وسائل التواصل الاجتماعي
أنباء بعد حزيران 6 يوم
الكهرباء عقد إلغاء عن
العامة الهيئة مع النظامية

للخدمات.

شبان وبضعة فردية بجهود
تشكيل تم متطوعين،
الشرطة الثورية في منتصف
إمكانات دون ،2012 عام
عملها مقتصراً معدات، أو
المخالفات من الحد على
السير وتنظيم المرورية
وفض النزاعات معتمدة على

الصلح بين الأطراف.

في منتصف عام 2014، تم
إدلب شرطة قيادة تشكيل
الحرة، وافتتاح مركز سراقب
من بإشراف لها، التابع
عدد وبلغ أجاكس، منظمة
في مركزاً ثلاثين المراكز
محافظة إدلب، ودعمت جميع
المستلزمات بكافة المراكز
أن إلا والرواتب، والمعدات
في عملها علقت المنظمة
بسبب ،2015 نيسان شهر

عناصر أحد به قام تصرفٍ
الشرطة.

تشرين شهر بداية وفي
أعادت ،2016 لعام الثاني
وأصبح دعمها المنظمة
تابع سراقب شرطة مركز
التي أخرى، مرة للقيادة
أثناء دعمها عن يتخلى لم
إمكاناتها، بحسب توقفه
وزاد عدد العناصر إلى/ 56/
منشقين ضباط من عنصر
كما وعناصر، ضباط وصف
بسيارة المركز تزويد تم
نارية دراجات وخمس

ورواتب شهرية.

مشاكل كبرى وإمكانات
محدودة

وبحسب مدير مركز الشرطة
في سراقب "عواد أبو محمد"

في الشرطة عمل فإن
من العديد واجه المدينة
منها والمشاكل، الصعوبات
والعناصر، الإمكانيات قلة
العسكرية الفصائل وكثرة
الخلط من نوعاً خلق الذي
الأمنية الاختصاصات في
إضافة التأسيس، ببداية
وغياب المحاكم تعدد إلى
تنظم التي الإدارية المظلة
الشرطة مراكز بين العمل
إلى بالإضافة المدن، في
في الراسخة الأفكار بعض
أذهان الأهالي عن تصرفات

شرطة النظام سابقاً.
"نحن محمد": "أبو وأضاف
سلطة تنفيذية تهتم بحفظ
من والحد المجتمع أمن
الضبوط وتنظيم الجرائم،
للقضاء، وإحالتها اللازمة
ولسنا جهة عسكرية، ومركز
في تماماً منفصل الشرطة
أخرى، جهة أي عن عمله
مع مشترك تعاون ويوجد
ونقوم والمحاكم، الفصائل
الشائكة القضايا بتحويل

والمشاجرات الحوادث مثل
في المحكمة إلى وغيرها
بين الصلح نستطع لم حال
الطرفين، وأيضا هناك تعاون
كانت حال في تام وتنسيق
إلى مساندة تحتاج المحكمة
بالنسبة أما العكس، أو
والخروقات الأمنية للحوادث
لا العسكرية، الجهات من
ذلك ومع مواجهتها، يمكننا
المركز تشكيل بعد تمكنا
بنسبة الأمن بسط من
بسبب المدينة، في %70
الشرطة مع الأهالي تعاون
المحاكم، مع والتنسيق
تم الماضي الشهر فخلال
ضبط، 40 من أكثر تنظيم
المصالحات من والعديد

الخطية بدون ضبوط".

واستطرد: “قمنا مؤخراً بوضع
وعلى الطرقات في حواجز
الأحياء وفي المدينة أطراف
النازحون، يسكنها التي
لكنها متحركة وليست ثابتة،
العناصر حياة على خوفاً

برغم لكن الاستهداف، من
استتبَّ فقد الإمكانيات قلة
ما خلال من ما نوعاً الأمن
تقوم به الشرطة من ملاحقة
اللصوص والتأكد من هويات

الأشخاص المشكوك بهم".
ويرى "أبو محمد" أن مسؤولية
الأمني الانفلات ضبط
الجميع، عاتق على تقع
تداخل ظل في سيما ولا
الفصائل، وتعدد السلطات
الشرطة الجائر مطالبة ومن
بضبط الحوادث الأمنية التي
الحل أن إلى مشيراً تقع،
الجهود تكامل في يكمن
والفصائل الشرطة بين ما

والمدنيين.

بسط في هدفها وبسبب
تجنح المجتمعي، الأمان
إلى دائم بشكل الشرطة
والمشاكل النزاعات فض
عن طريق المصالحات، وهو

ما يؤكده أبو محمد بقوله:
نقوم الشكوى تقديم "بعد

بإحضار الطرف الآخر، ونحاول
الإصلاح بين الطرفين، وفي
على نعمل نوفق لم حال
إلى وإحالته الضبط تنظيم
ولدينا الشرعية، المحكمة
خاص قسم المركز ضمن
المتهم إحالة تتم للتحقيق،
وفي الأمر، استدعى إن
عليه، الجرم إثبات تم حال
وأخذ الضبط بتنظيم نقوم
إفادته وإفادة الشهود، وإحالة

القضية إلى المحكمة".
ويشير أبو محمد إلى التعاون
الشرعية الطبابة الوثيق مع
في مديرية الصحة بإدلب، إذ
الجنائية القضايا إحالة يتم
عليها للكشف الطبابة إلى
اللازم التقرير وتقديم
القتل، سبب عن والمفصل
الجثث إيداع يتم كما
إلى الضبط وتقديم لديهم،
والجهات الشرعية المحكمة
في للتحقيق المختصة
التقرير بحسب الموضوع،
الطبابة عن الصادر الطبي

الشرعية.

سراقب

محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 82017

مع بداية عام 2012، انقطع��ت المياه عن مدينة كفرنبل، وذلك نتيجةً لخروج »محطة
اللج« عن العمل جراء القصف، وانقطاع التيار الكهربائي عن المدينة بشكل متكرر.

ونظ��راً للحاج��ة الملحة للمياه قام المجل��س المحلي في كفرنب��ل بالتعاون مع منظمة
اتحاد المكاتب الثورية، باس��تكمال تجهيز الآبار التي كان قد تم حفرها سابقاً من قبل
وح��دة المي��اه التابعة للنظام، في قري��ة البريج بالقرب من مدين��ة كفرنبل، وذلك في

بداية عام 2014.

محمد أبو الجود

ما بين »اللج« و »الزربة«.. المياه في كفرنبل المتأثر الأكبر
كفرنبل

 الحلول والإجراءات

تشكيل وحدة كهرباء
كفرنبل

ال��ص��ع��وب��ات ال��ت��ي
تواجه المشروع

الكهرباء الإنسانية

الكهرباء النظامية

المياه لوحدة السابق المدير
»صلاح كفرنبل مدينة في
الخطيب« قال لزيتون: »بعد
المشروع ب��دء من أشهر 3
توقفت عملية الضخ، بسبب
وع��دم ال���زائ���دة، التكلفة
رسم بدفع الأهالي التزام
من آب 18 وفي الاشتراك،
هيئة تبنت الماضي العام
 »iyd« الإنسانية الإغ��اث��ة
ودعمه ال��م��ش��روع إك��م��ال
وبمدة أشهر، خمسة لمدة
ساعات 8 بلغت تشغيلية

يومياً«.

وأض����اف ال��خ��ط��ي��ب: »وف��ي
انتهت ،2016 ع��ام نهاية
هيئة مع الموقع العقد مدة
 ،»iyd« الإنسانية الإغ��اث��ة
مياه وح���دة إدارة وب���دأت
بدائل عن بالبحث كفرنبل
أخرى، في ظل نقص الدعم
قيمة وضعف الديزل وقلة
بشكل أث��ر مما ال��ج��ب��اي��ة،
المشروع، عمل على سلبي
المدينة تغذية واستمرار

بالمياه«.
وضع المياه حالياً

م��دي��ر وح����دة ال��م��ي��اه في

العرعور« »محمد كفرنبل
بداية »مع لزيتون: أوض��ح
عملية أصبحت العام ه��ذا
الخط على تعتمد ال��ض��خ
إذ الإنساني بالدرجة الأولى،
يتم تزويد المحطة بالكهرباء
وحتى ليلًا 11 الساعة من
وبناءً ظ��ه��راً، 12 الساعة
المدينة تغذية يتم عليها
اليوم ف��ي ض��خ��ات بثلاثة
في ض��خ��ات وأرب����ع الأول
حال في وأما الثاني، اليوم
الخط في الكهرباء انقطاع
الإنساني تتم تغذية المدينة
يومياً واحدة بضخة بالمياه
وذلك الديزل، مولدات على
من تبقى ما على اعتماداً
فائض دعم المازوت السابق
تشغيلية بسعة وال��م��ق��در

لمدة 25 يوماً فقط«.

إحدى المياه وح��دة وتعتبر
للمجلس التابعة ال��وح��دات
كفرنبل، مدينة في المحلي
عملية المجلس وي��ت��ول��ى
الإشراف عليها بشكل كامل.

في المحلي المجلس رئيس
الحسني« »أحمد كفرنبل
مدينة »تعتبر لـزيتون: قال
كفرنبل الآن مخدمة بالمياه،
العديد الوحدة أنجزت وقد
في المهمة الخدمات م��ن
المدينة منها إصلاح وصيانة
دمرت التي المياه شبكات

وتمديد ال��ق��ص��ف، بفعل
خ��ط��وط إض��اف��ي��ة داخ���ل
أعمال عن فضلًا المدينة،
وتغذية المستمرة، الصيانة

المدينة بالمياه يومياً«.

 2015 عام الأول تشرين في
»كومنيكس« منظمة قامت
الإقليمي، السوري البرنامج
للمجلس مولدات 5 بتقديم
تغذية أج���ل م��ن ال��م��ح��ل��ي،

 الكهرباء النظامية تنير منازل كفرنبل

من شبكة الكهرباء في مدينة كفرنبل - زيتون

مشروع مياه كفرنبل - زيتون

الكهربائية، بالطاقة المدينة
على الجديد ال��واق��ع ففرض
مدينة في المحلي المجلس
كهرباء وحدة تشكيل كفرنبل

في المدينة.
المولدات مشروع مدير نائب
في المحلي المجلس ف��ي
ك��ف��رن��ب��ل ال��م��ه��ن��دس »ب��در

»تم لزيتون: قال الرسلان«
اس��ت��ح��داث وح����دة ك��ه��رب��اء
مسابقة إج��راء بعد كفرنبل،
الفنيين اختيار بموجبها تم
والإداريين، واقتصر دور الوحدة
مولدات على الإش���راف على
وتنظيم المحلي المجلس
تنفيذ ج��ان��ب إل���ى ع��م��ل��ه��ا،
الداخلية الإص�الح��ات بعض
المدينة، والتي كان أهمها في
تبديل شبكة بمسافة ألف متر
في النحاسية الكابلات م��ن
عدم مؤكداً الأربعين«، حارة
وجود أي دور أو سلطة لها على

عمل المولدات الخاصة.

الصعوبات والعقبات التي تواجه مياه كفرنبل
التكاليف والجباية

مشروع مياه كفرنبل

كفرنبل مدينة تقسيم تم
إلى 27 قسم أو خط، وتبلغ
حصة الحي الواحد من 3 إلى
تم وقد شهرياً، ضخات 4
استحداث صفحة خاصة عبر
الاجتماعي التواصل موقع
مياه باسم وحدة بوك فيس
عدد يومياً تنشر كفرنبل
الضخات والأحياء التي سيتم

تغذيتها.

"العرعور" تحدث لزيتون عن
"في قائلًا: الضخ تكاليف
الخط عبر الضخ تم حال
التكلفة تكون الإنساني
آلاف 7 إلى تصل بسيطة
ليرة سورية للضخة الواحدة،
الضخة كلفة تبلغ حين في
الواحدة عبر مولدات المحطة
ليرة سورية، وكل ألف 118
ثلاث لمدة تستمر ضخة
ساعات ونصف، وقد اعتمدنا
 800 بمبلغ الجباية على
بشكل شهرياً سورية ليرة

مبدئيّ".

نقص أن "العوعور" رأى
أصعب من يعتبر الدعم
العقبات التي تقف في طريق
فبالإضافة الضخ، عملية
الضخ عمليات تكاليف إلى
تترتب كبيرة نفقات هناك
تبلغ شهرياً، الوحدة على
سورية، ليرة مليون نحو
الموظفين رواتب وتتضمن

ونفقات الصيانة وغيرها.

أما المهندس "محمد السويد"
كفرنبل، مدينة أهالي من
المياه أن مشروع اعتبر فقد
المياه وضع أن إلا جاهزاً،
المدينة، في مستقر غير
ضعيفة، تكون ما وكثيرًا
على الضخ لمشاكل نتيجةً
وانقطاعه الكهربائي، التيار
الـ خط وضعف المتكرر
/66/ المغذي للوحدة، وعدم
المياه توزيع شبكة كفاية
تضرر بسبب المدينة ضمن
قصف جراء منها كبير جزء

الطيران.
الكثافة زيادة إلى بالإضافة
العمراني والتوسع السكانية
المدينة، في الكبير
التي والسرقات والتجاوزات
التوزيع خطوط على تقع
والفرعية، الأساسية
الأنبوب بقطر والتجاوزات
بعض وإغلاق به، المسموح
الفتح لصمامات الأشخاص
المياه ضغط من يقلل مما
فضلًا الأخرى، الأحياء إلى
غالبية تجاوب عدم عن
الأهالي في موضوع الجباية،
والإسراف في استخدام المياه
بحسب الأهالي، قبل من

تعبيره.

وحدة أن "الحسني" أوضح
المحلي والمجلس المياه
قاما كفرنبل، مدينة في
لدعم دراسة بإعداد

المشروع وتقديمها إلى عدة
يعملان وأنهما منظمات،
جديدة آلية استحداث على
الجباية قيمة لتحصيل
تتراوح والتي الأهالي، من
والمليون المليون بين ما
سورية، ليرة ألف ومئتي
هو الرسم أن إلى منوّهاً
بالإضافة سورية ليرة 800
إلى 200 ليرة رسم نظافة،
نصف ثمن يعادل ما أي

صهريج.

بينما رأى "السويد" أن الحل
هو العمل على توسعة شبكة
وتأمين المدينة، في المياه
خط كهرباء ثابت للمشروع،
ملائمة استطاعته تكون
فضلًا المياه، لمشروع
لضبط لجان تشكيل عن
على تقع التي المخالفات
مرتكبي وتجريم الشبكة،
والتنسيق المخالفات، هذه
مع المحكمة من أجل حماية
ندوات وإقامة اللجان، هذه
لترشيد للأهالي توعية

استخدام المياه.

مدن غالبية تغذي كانت التي "زيزون" تدمير محطة بعد
وبلدات ريفي إدلب وحماه، جراء قصفها مع بداية تحريرها
من قوات النظام عام 2015، انقطع التيار الكهربائي عن
معظم المدن والبلدات في المناطق المحررة، ما أوجب على

المجالس المحلية وإدارات المدن أن توجد حلا بديلا.

الطويلة المفاوضات تكللت
النظام بين تمت التي
والتي بالنجاح، والمعارضة
أدت لتوصيل الخط الإنساني
لقاء المحررة، المناطق إلى
الكهرباء إيصال تأمين
في النظام مناطق إلى
إثرها على لتتم حلب،

المحررة المناطق تغذية
خط هو الأول خطين، من
 ،"KVA 20 الشريعة - الخان"
والخط الثاني هو خط "حماة
بحسب ،"KVA 66 الزربة -

"الرسلان".

العامين قرابة مرور بعد
بالخط الاستعانة على
الإنساني في تغذية المرافق
كفرنبل مدينة في الخدمية
مثل:"المشافي ووحدة المياه
إلى التوصل تم والأفران"،
الكهرباء لتوصيل اتفاق

النظامية إلى المدينة.

المحلي المجلس رئيس
"أحمد كفرنبل مدينة في
"زيتون": لـ قال الحسني"
تم الماضي أيار 21 "في
مدته تجريبي عقد توقيع
للتجديد، وقابل شهرين
من الكهرباء توصيل بغية
المدينة، إلى 66 ال الخط
من الخدمات إدارة بين تم
في المحلي والمجلس جهة
المولدات وأصحاب كفرنبل
أخرى، جهة من الخاصة

والواجبات الحقوق تضمن
الطرفين، على المترتبة
التنفيذ والتكلفة وعدد وآلية

ساعات التشغيل".

أن على الحسني وأكد
تكمن المشروع هذا أهمية
من التي الزمنية المدة في
تخديم يتم أن الممكن
فيها، بالكهرباء المواطن
 12 إلى تمتد قد والتي
و أقصى كحد يومياً ساعة
3 ساعات كحد أدنى، وبسعر
سورية ليرة 2000 مقبول
بلغ مهما الواحد الأمبير عن

عدد ساعات التشغيل.

على "زيتون" حصلت وقد
تم الذي العقد من صورة
توقيعه بين الطرفين، والذي
مديرية "التزام على نص
لإدارة التابعة الكهرباء
التيار بتقديم الخدمات
الإمكانيات وفق الكهربائي
عندما فقط لديها، المتاحة
هو 66 الـ خط يكون
بينما للمحطة، المغذي
ممثلا الثاني الطرف يلتزم
وأصحاب المحلي بالمجلس
بتقديم الخاصة المولدات

الأمبيرات بعدد كشف
للطرف يد وتقديم المباعة،
أعمال في "المديرية" الأول
التزام بالإضافة الصيانة،
بالتسعير الثاني الطرف
التشغيل، ساعات وعدد
الثاني الطرف ويحصل
وأصحاب المحلية)المجالس
 %23 نسبة على المولدات(
الشبكة استخدام مقابل
الخاصة بمولداته، وفي حال
النظامية الكهرباء انقطاع
يلتزم الطرف الثاني بتشغيل
لمدة ثلاث ساعات المولدات
 11 -8 الساعة من يومياً

ليلًا".
في الكهرباء وحدة مدير
كفرنبل "عبد الله جلل" قال
التحضير "بدأ "زيتون": لـ
شهر، نحو منذ للمشروع
الزربة خط عودة مع تزامناً
إصلاح بعد وذلك للعمل،
الأضرار من الزربة محطة
نتيجة لها تعرضت التي
المعارك، وبدأ العمل الفعلي

للمشروع منذ 10 أيام".

9محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 2017

كفرنبل

رئ���ي���س ق��س��م ال��ش��رط��ة
المحكمة ف���ي ال��س��اب��ق
كفرنبل بمدينة الشرعية
قال السلوم« الناصر »عبد
 2014 العام »في لـزيتون:
الحرة الشرطة تشكيل تم
ذلك وتزامن المدينة، في
وثيق تعاون مع التشكيل
الأمنية، الكتيبة مع وحثيث
إّذ واض��ح��اً، نجاحاً محققاً
تكاملت كفاءة وخبرة ومهنية
مع العالية، الشرطة عناصر
بالقوة الأمنية الكتيبة تميز
المجلس وتكفل والصلابة،
بدفع المدينة في المحلي
الكتيبة ع��ن��اص��ر روات����ب
انتقاء الأمنية، لتم بعد ذلك
العالية الكفاءة ذات العناصر
الأمنية وضمهم الكتيبة من
للشرطة الحرة، والتي انتهت

في تموز عام 2015«.

وقال أحد الأهالي فضل عدم
ذكر اسمه: »حظيت الشرطة
كفرنبل، بمدينة ال��ح��رة
ب��اح��ت��رام وث��ق��ة الأه��ال��ي،
وكفاءة المؤسساتي، لعملها
وعملها عناصرها، وخبرة
ال��ج��اد ع��ل��ى إع����ادة الأم��ن
للمدينة ولو نسبياً، بالإضافة
مراقبة ف��ي دوره����ا إل���ى
حركة وتنظيم الأس����واق،
الشكاوي، وتلقي السير،

والحد من السرقات«.

نشعر سابقاًً »كنا وأض��اف:
ب��الأم��ن والأم�����ان ب��وج��ود
الحرة، بسبب وجود الشرطة
لم ولكن الليلية، الدوريات
يكتب لها الاستمرار بالمدينة
بعض ل��ت��ج��اوزات نتيجة

الفصائل«.

المشاكل والحلولالشرطة الحرة الغائب الأبرز عن المشهد الأمني في كفرنبل

شرطة اس��ت��ح��داث
مرور

رأي الأهالي

بديل الأمنية ال��ق��وة
الشرطة الحرة

ع��ل�اق����ة ال��م��ح��اك��م
بالشرطة الحرة

القانونية الإج�����راءات
والقضائية

الشرطة الحرة في كفرنبل - أنترنت

عدة على كفرنبل مدينة في الشرطة تشكلت
مراحل، فمن مكتبٍ أمني ضمن تنسيقية المدينة
في العام 2011، إلى كتيبة أمنية في عام 2012، إلى
أن حملت اسم »الشرطة الحرة« في العام 2014.

المختلفة وكان الهدف من تشكيلها عبر مراحلها
الفوضى انتشار ومنع والاستقرار الأمن هو فرض

في المدينة

حلول وإجراءات
لتغذية أفضل

أبرز عن "الجلل" تحدث
تواجه التي الصعوبات
"على بقوله: المشروع
أحياء جميع أن من الرغم
تصلها كفرنبل مدينة
هناك أن إلا الآن، الكهرباء
عن بعيدة المولدات بعض
يؤدي مما التحويل، مركز
الواصل التيار ضعف إلى
على حالياً ونعمل للمولدة،

إصلاح الأعطال القائمة".

"كما "الجلل": وأضاف
من الكثير المشروع تواجه
البنية كتدمير الصعوبات
المعدات وقلة التحتية،
الدورية للصيانة اللازمة
والشبكة التحويل لمراكز
مثل"أعمدة الكهربائية
الكهرباء لنقل أمراس"

إلى بالإضافة النظامية،
وجود رافعة واحدة فقط في
نقص عن فضلًا المدينة،
بدوره يؤثر والذي الرواتب

على العمل".

رئيس يرى بالمقابل
ضعف أن المحلي المجلس
لمحطة المغذي 66 الـ خط
كفرنبل، مدينة في البارة
هذا في الكثيرة والأعطال
الكبير والضعف الخط،
للشبكة التحتية البنية في
المدينة داخل الكهربائية
العشوائي، القصف نتيجة
بالإضافة الاستعمال، وقلة
الكهربائي التيار ضعف إلى
هي المولدات، بعض في
الحالية المشكلات اكبر من

المتعلقة في قطاع الكهرباء

هناك أن "الحسني" أوضح
شُكلت قد مشتركة ورشة
وبين المحلي المجلس بين
من مؤلفة الخدمات، إدارة
نفس عمال الصيانة التابعين
يتم كفرنبل، كهرباء لوحدة
بالتوازي عليها بالإشراف
المجلس وأن الطرفين، بين
المحلي قام بإصلاح الخطوط
على والمولدات التوتر بين
المحلي كأول المجلس نفقة
تكرر حال في ولكن مرة،
صاحب سيكون العطل
عن المسؤول هو المولدة
كما تصليحه، نفقات دفع
بتقوية المجلس سيقوم

الكهرباء على المولدات التي
تعاني ضعف الكهرباء، وذلك
الخطوط تقوية طريق عن
نفسها، نافياً وجود أية حلول
المجلس ووحدة كهرباء لدى
الـ كفرنبل تجاه أعطال خط

.66

أن إلى "الحسني" وأشار
الخاصة المولدات أصحاب
ملزمين الآن أصبحوا
ساعات 3 لمدة بتشغيلها
الكهرباء، انقطاع حال في
وبمقابل 2000 ليرة سورية
أنه سيتم إلى فقط، منوّهاً
المجاورة القرى بتغذية
قرى مثل كفرنبل لمدينة
بالتيار والبريج الجدار

الكهربائي النظامي.

وحدة مدير بيّن حين في
الوحدة أن كفرنبل كهرباء
العقد توقيع بعد قامت
التحويل، مراكز بتجهيز
التوتر خطوط وإصلاح
الكهرباء وإيصال الأرضية،
في التحويل مراكز لجميع
المولدات وتغذية المدينة،
عن طريق الشبكة النظامية.

إدارة أن على "الجلل" وأكد
عن المسؤولة هي الخدمات
مولدات جميع عمل مراقبة
والمنطقة كفرنبل، مدينة
كمية حيث من المجاورة
وجداول الكهرباء، استجرار

المشتركين.

موظف وهو دامور« »أحمد

التوتر خطوط في سابق
المتوسط يعتبر مشروع تغذية
للمناطق الإنساني الخط
ولكنه مهم مشروع المحررة،
غير كافي، وكثيرا ما يعاني هذا
المتكررة، الأعطال من الخط
لحظة أي في معرض وهو
عن عدا والضعف، للتوقف

تحكم قوات النظام به.
ويؤكد الدامور أن حمولة خط
السابق في كانت كفرنبل
ميجا، 20 -18 بين ما
أمبير، 40 منزل كل وعداد
ضعيفة فالحمولة الآن أما
بشكل المنازل وعداد جداً،
لا أنه كما أمبير، 2 وسطي
مياه مشروع تجاهل يمكن
كفرنبل، الذي يحتاج بمفرده

إلى تغذية، بمحولة 1 ميغا.

قامت ،2015 عام في
التابعة الشرعية المحكمة
في الشام أحرار لحركة
بتشكيل كفرنبل، مدينة

قوة أمنية خاصة بها، لتكون
للمحكمة، التنفيذية القوة
وتتولى المحكمة دفع رواتب
"عبد بحسب عناصرها،

الناصر السلوم".

القوة ومهمة تكوين وعن
رياض" "أبو قال التنفيذية
في العمليات قسم رئيس

أمنية المحكمة لزيتون:
"تتألف هذه القوة من عناصر
وبعض المنشقين، الشرطة
يتمتعون ممن المدنيين
والأخلاق الحسنة بالسمعة
مهمتها والكفاءة، العالية
المحكمة قرارات تنفيذ
كفرنبل، في الشرعية
المحكمة عناصر ومؤازرة
أثناء تنفيذ الأحكام، وتسيير
في ونهارية ليلية دوريات
المدينة لحفظ الأمن والأمان،
لتنظيم دوريات وتسير
المخالفات على السير ولمنع

الأحراش".

ويؤكد أبو رياض أن العلاقة
العامة الهيئة محاكم بين
المحررة المناطق لإدارة
علاقة الحرة والشرطة
الهيئة تقوم حيث وثيقة،
المناطق لإدارة العامة
مراكز بمؤازرة المحررة،
أوقات في الحرة، الشرطة
تقوم بالمقابل الضرورة،
في الحرة الشرطة مراكز

وحزارين "حاس من كل
الضبوط بتقديم وكفروما"
إلى قبلها من المنظمة
فضلًا كفرنبل، محكمة
التبليغ بعمليات قيامها عن
المطلوبة من قبل المحكمة.

تتولى القوة التنفيذية التابعة
للمحكمة مهمة التحقيق في
المرورية والحوادث الجرائم
لضعف ونظراً والمشاجرات،
الخبرة الجنائية لديهم، تمت
الشرطة بعناصر الاستعانة

الحرة من ذوي الخبرة.

وتقديم التحقيق آلية وعن
أول المساعد قال الدعاوي
بمحكمة التحقيق قسم في
زوادة" "بسام كفرنبل
الجرائم حال "في لزيتون:
القوة تتدخل المشهودة
فوري، بشكل التنفيذية
الضبوط تنظيم يتم حيث
اللازمة، التحقيقات وإجراء
ومن الأطراف، إفادات وأخذ
المحاكم إلى إحالتهم ثم
حال في أما المختصة،
الخلافات المدنية أو الجزائية
كالدعاوى مشهودة الغير
التجاوزات أو المدنية
إلى الاحتيال أو العقارية
المواطن فعلى هنالك، ما
معروض، كتابة المتضرر
وبدوره المحكمة، إلى يقدم
رئيس النيابة، يقوم بإحالته

وفي المختصة، الغرفة إلى
حال كانت الدعوة تستوجب
التحقيق يقوم رئيس النيابة
بإحالة المعروض إلى مكتب
الضبط لتنظيم التحقيق،

اللازم".

"تتم الزوادة: وأضاف
شرعي بالطبيب الاستعانة
"زاهر الحناك" المعتمد لدى
في يقوم الذي المحكمة،
بحاجة إصابات وجود حال
تقرير بتقديم المعاينة إلى
طبي يقدر فيه نسبة الضرر،
التي للشفاء اللازمة والمدة
للشفاء، المصاب يحتاجها
في الوفاة سبب وتحديد
من وكم جثة، وجود حال

الوقت مضى على الوفاة.

حديثه المساعد واختتم
شرطة "تعتبر بالقول:
وصل وقد نشطة، كفرنبل
عدد الضبوط المسجلة لدى
الشرطة إلى 176 ضبط من
منذ وذلك الجرائم، مختلف

بداية العام الحالي.

وتعدد الفصائلية تعتبر
وتداخل المحاكم
والتجاذبات الاختصاصات
من بينها فيما العسكرية
أهم ما يعيق عمل الشرطة
يراه ما وهو كفرنبل، في
الناصر سلوم" إضافة "عبد
والمهجرين النازحين لكثرة
من باقي المناطق السورية
الجميع على التعرف وتعذر
وانتشار كامل، بشكل
بين كبير بشكل السلاح

الأهالي والعامة.

برأي الحلول وتكمن
الشرطة "السلوم"بعودة
الحرة إلى المدينة، وتوعية
الأهالي بأهمية التعاون مع
والعمل المحكمة، شرطة
لتسجيل آلية إيجاد على
جميع النازحين في سجلات
المحكمة أن مبيناً رسمية،
كفرنبل، في الشرعية
تعميم بإصدار قامت
إيجار عقود كتابة بضرورة

المدينة إلى للنازحين
بهدف التعرف عليهم ولمنع

الاختراق.

جهاز غياب ظل في
المدينة عن الحرة الشرطة
شرطة إلى الحاجة طرأت
تخصيص الى دفع ما مرور
القوة عناصر من عدد
بدور ليقوموا التنفيذية
المدينة، في المرور شرطة
يقوم الضرورة، حال وفي
المرور بطلب عناصر شرطة
القوة عناصر من المؤازرة،
الاختصاص ذات التنفيذية
القضايا في للتحقيق
أوضحه ما بحسب الصعبة،
المرور شرطة قسم رئيس

"صالح العكل" لزيتون.

وأكد "العكل" أن قلة عناصر
القسم وانتشار الأسلحة بين
ونقص والأهالي، العامة
بشرطة الخاصة الآليات
المرور هي من أكبر المشاكل
التي تعيق عمل الشرطة في

المدينة.

كفرنبل - زيتون

محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 102017

رغم قلة الثقة فيها.. الكهرباء النظامية الحل الأمثل لبنش

عجز المجلس المحلي وضعف قسم الكهرباء
عنوان الكهرباء في بنش

بنش

المياه وشح نقص ومع
أسعار وغلاء المدينة، في
الجهات وغياب الصهاريج،
سعر وصل الرقابية،
الصهريج الواحد 8000 ليرة
ما بنش، مدينة في سورية
في المحلي المجلس دفع
شبكة توسيع إلى المدينة
الجنوبي الحي في المياه
الغربي والحي التنك وحي
وإنشاء الشرقي، والحي
لفصل تفتيش« »غرف
في بعضها عن الخطوط
وذلك الحصون«، »محطة

للتخفيف من حدة الأزمة.

مدير وحدة المياه في مدينة
قال سلات« »محمد بنش

لزيتون:
بتاريخ المياه وحدة »قامت
 2016 عام الثاني كانون 5
الأول بئرين، وتجهيز بحفر
بجانب الشمالي الحي في
شعيب«، غسان »مدرسة
والثاني بجانب »جامع فاطمة
الخدمة ودخلا الزهراء«،
الثاني كانون 26 بتاريخ

.2016

المياه: وحدة مدير وأضاف
بصيانة الوحدة قامت »كما
في الأكبر الماء خزان
إصلاح إلى إضافة المدينة،

خطي الضخ الرئيسيين.
المياه وحدة مدير ونوه
الوحدة لزيتون عن محاولات
لتمويل مشاريع تقديم في
مولدة من كل استبدال
الحي الشرقي ومولدة محطة
الوحدة ومازالت الحامدي،

الكهربائي التيار بقطع النظام بدأ عام 2013، حين بأواخر بنش المياه في مدينة ظهرت مشكلة
لفترات طويلة عن المحافظة،ثم تفاقمت المشكلة بسبب الفوضى في استهلاك التيار الكهربائي من

قبل أصحاب المشاريع الزراعية، ما شكل ضغطاً كبيراً على المحولات الكهربائية لم تصمد بتحمله.

الجهات من الردود بانتظار
المانحة.

وأفاد السلات بأن وضع المياه
مرتبط الراهن الوقت في
الكهربائي التيار بتوافر
الذي يحسِّن من وضع المياه
بشكل كبير في حال تواجده
أنه مؤكداً صحيح، والعكس
في حال توافر الكهرباء لمدة
قادرة فالوحدة ساعة، 15
المياه توفير ضمان على
المرتفعة، للأبنية حتى
زيادة إمكانية إلى مشيراً
والضغط حتى وصول الضخ

المياه للجميع.

مدينة كهرباء وكانت شركة
إدلب قد منحت خطاً إنسانيا
لوحدة مياه بنش باستطاعة
ضخ لتأمين واط، ميجا 2
تحررها قبل وذلك المياه،
لكن النظام، سيطرة من
عن الكهربائي التيار غياب
مجمل المحافظة بعد تحرير
شهور، 7 لمدة إدلب مدينة
كانت ما إلى المدينة أعاد
جيش بعدها ليتمكن عليه،
الفتح من تأمين الكهرباء من
حلب بريف الزربة منطقة

الجنوبي.

أسعد الأسعد

في بنش.. صهاريج بنصف القيمة وجباية معدومة

مشروع بئر عثمان بن عفان الخيري

مولدات القطاع الخاص - بنش - زيتون

من أيلول من التاسع »في
ع المجلس العام الماضي، وقَّ
تفاهم مذكرة المحلي
التطوعي، غوث تجمع مع
من شهرين مرور وبعد

وصلت المستمر التشغيل
من أكثر إلى المياه خلالها
وفق المنازل من %90
حي، لكل الموضوع الجدول
تعرضت المولدة في المحطة
توقف كبير لعطل الرئيسية
عن إثرها على التجمع
لرئيس وفقاً الضخ«، عملية
مكتب الخدمات في المجلس
»جمال السابق المحلي
باجان« في لقاء سابق أجرته

معه »زيتون«.
بعد توقف التجمع عن عملية
بمبدأ العمل بدأ الضخ
بالصهاريج، المياه توزيع
»سابق جمعية قامت حيث
مع بالتعاون بالخيرات«
 One Solid« منظمة
بئر بافتتاح »Ommahh
الخيري، عفان بن عثمان
المياه ببيع يقوم الذي
مخفض بسعر للمواطنين
عدد مع تعاقده طريق عن
ساهم مما الصهاريج، من
عن العبء تخفيف في

الأهالي.

مشروع مدير محمد« »أبو
عفان بن عثمان »بئر
»زيتون: لـ قال الخيري«
سابق جمعية »قامت
في ماء بئر بحفر بالخيرات
الشرقية الجنوبية الجهة
من مدينة بنش، وذلك بغية
تخفيف الضغط عن المجلس
ولعدم المدينة، في المحلي
هذه في ماء مصدر توفر
مولدة خروج نتيجة الجهة
عن الشرقية المحطة

الخدمة«.
الماء بيع »يتم وأضاف:
بسعر المتنقلة للصهاريج

في تموز عام 2015 خرجت
محطة »زيزون« عن الخدمة
الكهربائي التيار لانقطاع
عن الكثير من مدن الشمال،
»بنش«، مدينة بينها ومن

البدائل إل��ى اللجوء ليتم
مما المنطقة، في المتوفرة
المولدات بانتشار ساهم
ال��خ��اص��ة ف��ي ك��اف��ة أرج��اء
مؤخراً ليتبعها المحافظة،

الكهرباء النظامية.
وت���م ت��س��خ��ي��ر ال��ك��ه��رب��اء
الإن���س���ان���ي���ة ال���م���ح���دودة
واستغلالها لتشغيل الخدمات
وأفران مياه من الضرورية
التي المدن منظم كهربائها
وصلتها هذه الكهرباء، وذلك
ضعفها م��ن ال��رغ��م ع��ل��ى

وانقطاعها.

وان���ح���ص���رت ال���م���ول���دات
القطاع ضمن الكهربائية
الخاص، ولم يتمكن المجلس
المحلي لمدينة بنش أو قسم
أي ام��ت�الك م��ن كهربائها
مولدة، واللذين حاولا تنسيق
وتوحيد الجهود عبر الكهرباء

النظامية.

الكهرباء النظامية

المشاكل والأسباب

التكاليف والجباية

عثمان بئر مشروع
بن عفان الخيري

وترتبط تكلفة الضخ بأسعار
الديزل، وخاصة المحروقات
تطرأ التي الأعطال وبعدد
على المحطات والمولدات وما
ينتج عنها من تكلفة مادية،
وهو ما أوضحه "السلات" عن
الحاجة إلى ما يقارب 27000
وحوالي شهرياً، مازوت لتر
محركات، زيت كغ 180
للمولدات، صيانة مبلغ ومع
يكون المبلغ الإجمالي بحدود
وهو أمريكي، دولار 9000
لتغطية المطلوب المبلغ
الثلاث الضخات نفقات
الشهرية، وهو ما يقوم تجمع
 9)مبلغ بتقديمه الآن غوث
ثلاث ولمدة دولار(، آلاف

شهور.
عدم على "السلات" وأكد
بخصوص الأهالي تعاون

سورية ليرة 500 التكلفة
بسعر للأهالي بيعها ويتم
كان أن بعد ليرة، 1500
قبل ليرة آلاف 3 سعره

افتتاح البئر«.

وأوضح مدير مشروع عثمان
تكلفة أن الخيري عفان بن
ألف المشروع بلغت نحو 25
عملية وأن أمريكي، دولار
تتطلب للصهاريج الضخ
مازوت، لتر 220 يومياً
مؤكداً أن نسبة المستفيدين
من مياه البئر بلغت 30% من
أهالي المدينة، بالإضافة إلى
مجاني بشكل المياه توزيع
لكافة الفعاليات في المدينة.

المياه، وفواتير الجباية دفع
 5 هو جبايته تم ما وأن
فواتير من أصل 300 فاتورة
في منطقة واحدة في مدينة
 8 ضخ تم أنه علماً بنش،

ضخات قبل طلب الجباية.

تفعيل أن "السلات" ورأى
العدادات ومراقبتها من قبل
أنها معتبراً مختصة، لجنة
أفضل حل للحد من المشكلة
من لأن منها، والتخفيف
من الناس تمنع أن شأنها
الماء من كبيرة كميات هدر

خوفا من الجباية.

المسؤول عن ملف المياه في
قال التطوعي، غوث تجمع

لزيتون:
لمدة المياه ضخ عملية »إن
مبلغ التجمع كلَفت شهرين،
ديزل ثمن دولار، ألف /33/
ومولدات، غطاسات وصيانة
جباية يتم لم وبالمقابل
من دولار ألف مبلغ سوى
الرغم على المشتركين
الجباية ربط حاولنا أننا من
للأسف لكن بالأمبيرات
أصحاب من كبير قسم
المولدات لم يتعاون بالشكل

المطلوب«.

واحدة معاناة بنش أهالي
وآراء مختلفة حول الجباية

أهالي أحد فاضل« »أحمد
لزيتون: قال بنش، مدينة
عن والبحث المياه »انقطاع
معاناة وانتظاره صهريج
شبه يومية بالنسبة لي، وأنا
لدفع استعداد على شخصياً
للجباية، المطلوب المبلغ
المهم تأمين المياه واستمرار
المشكلة لكن الضخ، عملية
أن هناك الكثير من الأهالي،
لأسباب الدفع عن يمتنعون
لأسباب والبعض واهية،

منطقية«.

أحد النمر« »ضياء ويرى
عملية أن المدينة، أهالي
وتتطلب جداً، مكلفة الضخ
الضروري من وأن جباية،
استخدام القوة لإلزام الجميع
استمرار أجل من بالدفع

عملية الضخ.

سعيد« »محمد لـ كان بينما
قال حيث مختلف، رأي
الطابق في »بيتي لزيتون:
تصلني لا والمياه الثالث،
وسواء الأحوال، بكافة
أم للمياه ضخ هناك أكان
واحدة، النتيجة يكن، لم
أعتمد الأحوال كل في وأنا
فلماذا الصهاريج، على
ولماذا الجباية، رسوم أدفع
مضاعفاً المياه ثمن أدفع

وللجهتين معاً«.

الكهرباء وصول بعد
النظامية إلى ريف إدلب، قام

بتوقيع بنش كهرباء قسم
كهرباء مديرية مع اتفاقية
التغذية تأمين بهدف إدلب،
وذلك المدينة، الكهربائية
عبر شبكة التوتر المنخفض

في المدينة.
بنش كهرباء قسم مدير
الأسعد" السلام "عبد
الثامن "في لزيتون: قال
الماضي، أيار من والعشرين
بنش كهرباء قسم وقع
مشترك عمل اتفاقية
إدلب، كهرباء مديرية مع
قابلة وهي شهر، مدتها
تأمين إلى تهدف للتجديد،
التغذية الكهربائية للراغبين
عبر وإيصالها بالاشتراك
في المنخفض التوتر شبكة

مدينة بنش".
تغذية على الاتفاق وينص
قبل من بالكهرباء المدينة
وفق إدلب كهرباء مديرية
المتاحة والإمكانيات رؤيتها
هي، تحددها وكما لديها
 66 الـ خط توفر حال وفي
فقط، على أن لا تقل ساعات
التغذية عن 6 ساعات يومياً،

وفي حال كانت التغذية أقل
التشغيل ساعات عدد من
حساب يتم لا الديزل، على
المولدة تشغيل ويتم اليوم

على الديزل.

حق من فإن للاتفاق ووفقاً
تعديل أو نقل المديرية
يحق لا بينما الشبكة،
التصرف المولدة لصاحب
بها، وتحصل بموجب الاتفاق
 %80 نسبة على المديرية
بينما المشروع عمل من
بنش كهرباء قسم يحصل

على نسبة %20.

في حين تعهد قسم كهرباء
العمل العقد، بموجب بنش
المحولات حماية على
في الكهربائية والشبكة
المناطق التي سيتم تغذيتها
بالإضافة الكهربائي، بالتيار
في المساعدة تقديم إلى
استبدالها أو الشبكة صيانة
المتوفرة الإمكانيات ضمن
بالتسعيرة والالتزام لديه،
وعدد الساعات التي تحددها

المديرية في كل شهر.

كهرباء قسم مدير وأوضح
هو القسم دور بأن بنش
شبكات وربط الإشراف
بالتيار الخاصة المولدات
على لتوزيعه النظامي،
المنازل، وأن التشغيل سيتم
يوجد لا وأنه الديزل، بمادة
أي تدخل لقسم كهرباء بنش
حيث الخاصة، المولدات في
تابعة مولدات أي توجد لا
مدينة في المحلي للمجلس
هناك أن إلى مشيراً بنش،
بالعمل وتنسيق تفاهم
المولدات أصحاب بين فيما

الخاصة.

سبب أن الأس���ع���د ي����رى
مشكلة الكهرباء في المدينة
التيار ان��ق��ط��اع إل��ى ي��ع��ود
نهائي بشكل الكهربائي
وتضرر الشبكات الكهربائية،

بالإضافة إلى عدم القدرة

11محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 2017

بنش

وفقدان الكهرباء توليد على
عن فضلًا التوليد، مصادر
الأعمال التخريبية التي يقوم

بها مجهولون.

بالاتفاق، يتعلق فيما أم��ا
تنفيذ »بدأ »الأسعد«: قال
خلال جيد بشكل الات��ف��اق
منذ ولكن الأول���ى، الأي���ام
الجاري حزيران من الثاني
حتى اليوم، التيار الكهربائي
ج��راء م��ق��ط��وع، النظامي

قطعه من قبل النظام.
مكتب رئ��ي��س رأى بينما
المجلس ف���ي ال��خ��دم��ات
المحلي لمدينة بنش »جمال
إمكانيات قلة أن ب��اج��ان«
على قدرته وعدم المجلس،
أو اللازمة المعدات توفير
هو قطع، أو مولدات ش��راء
التي المشاكل أب���رز م��ن
يعانيها قطاع الكهرباء، مبيناً
بمشروع تقدم المجلس أن
لمنظمة مولدات 6 لشراء
والتنمية«، للإغاثة »سوريا

جدارة الكتيبة الأمنية في بنش مرهون باستجابة الفصائل

الخامس من عام الشهر في
من مجموعة أسس 2013
الضباط والعناصر المنشقين
الأمنية الكتيبة النظام، عن
التابعة للهيئة الإسلامية في
إليها ليضاف بنش، مدينة
الفصائل عناصر من ع��دد
الإسلامية، للهيئة المشكلة
ثم ليفتح باب الانتساب إليها
لمن له تاريخ كاف في الثورة

ومشارك فيها.

في الأمنية الكتيبة قائد
قسورة« »أب��و بنش مدينة
عدة »هناك لـزيتون: قال
أداء ع��ل��ى ت��ؤث��ر م��ش��اك��ل
أهمها من الأمنية الكتيبة
لا إذ ال��م��ادي��ة ال��م��ش��اك��ل
 60 العنصر رات��ب يتجاوز
توفر وعدم أمريكيا، دولارا
تحتاجها التي الإمكانيات
بأعمالها للقيام الكتيبة
النقل، وس��ائ��ل سيما ولا
الفصائلية إل��ى بالإضافة
لتسليم الفصائل وممانعة
عناصرها لنا إلا بعد موافقة
كبير ع��دد وخسارة منهم،
انشقاق ج��راء العناصر من
الهيئة ع��ن الأل��وي��ة بعض

الإسلامية«.

الأمنية الكتيبة علاقة وعن
التعاون شكل و بالفصائل
ف��ي��م��ا ب��ي��ن��ه��م ق���ال »أب���و

قسورة«:
»من اكبر المشاكل وأخطرها
التي نواجهها في عملنا هي
والموافقة الإذن أخذ وجوب

حتى رد على يحصل ول��م
الآن.

مكتب أن »باجان« وأوض��ح
الخدمات حاول في بداية عام
بأصحاب الاجتماع 2016
معهم، والتنسيق المولدات
ولكنه لم يلقَ تجاوباً منهم،
ب��ل ع��ل��ى ال��ع��ك��س ق��ام��وا
للتنسيق غ��رف��ة بتشكيل
نظام ووض��ع بينهم فيما
ال��رج��وع ودون للتشغيل،
هناك أن مبيناً للمجلس،
المجلس بين حالياً تواصل
فيما المولدات أصحاب وبين
المواطنين، شكاوى يخص
يمتلك لا ذل��ك م��ع ول��ك��ن
اتخاذ على القدرة المجلس

إي إجراءات فعالة.

رأى مدير قسم كهرباء بنش
أية حلول حالياً، أنه لا يوجد
الكهرباء مصدر أن طالما
من يجعل ما النظام، هو
خارج أم��را عليه السيطرة

إمكانية المناطق المحررة.

الخدمات مكتب رئيس أما
في المجلس المحلي لمدينة
بنش فرأى أن الحل بالنسبة
وارتفاع الخاصة للمولدات
وغيرها، الاشتراكات أسعار
هو تقسيم عائدات الكهرباء
 %20 التالي الشكل على
الكهرباء تجر التي للفصائل
و المحلي للمجلس % 20 و
60 % لأصحاب المولدات كون
التيار يوزع إلى المستخدمين

عن طريقهم.

وق���ال »ب��اج��ان«: »ال��وض��ع
إذ يقوم أصحاب جيد نسبياً،
حوالي بالتشغيل المولدات
يقوم حين في ساعات، 4
بأقصى بنش كهرباء قسم
الكهرباء توصيل في جهده
تم وقد للمنازل، النظامية
نحو إلى الكهرباء توصيل
المشتركين بيوت من %90
توزيع ويتم المدينة، في

عناصر الكتيبة الأمنية في بنش - زيتون على الفصائل ق��ي��ادة م��ن
اعتقال أحد عناصرها مسبقا،
أحد لجلب الحاجة حال ففي
عسكري فصيل أي عناصر
بمراسلة ن��ق��وم أن يجب
لنا يسمحوا أن فإما قيادته
باعتقاله أو يمتنعوا، وينطبق
ذلك حتى على حركة أحرار
للهيئة المؤسسة ال��ش��ام

الإسلامية«.

عمل أن قسورة أب��و وي��رى
إذ ج��ي��د الأم��ن��ي��ة الكتيبة
تمكنت من ضبط الأمن في
السرقات من والحد المدينة
وإلقاء القبض على عدة خلايا
من تنظيم داعش وتسليمها
إلى لافتاً أمنية، محاكم إلى
مكافحة في الحالي عملها
الأل���ع���اب ال��ن��اري��ة ووض��ع
الطرق كافة على ح��واج��ز
السوق ساحة إلى المؤدية
والمشاجرات للازدحام، منعا
والحوادث المرورية في شهر

رمضان.

الهيئة ف���ي ال��م��س��ت��ش��ار
بنش مدينة في الإسلامية

»أبو جميل« قال لزيتون:
احد الشرعي الطب »مكتب
إلى نحتاج التي المكاتب
في أساسي بشكل خدماتها
تحديد زمان الجريمة وكيفية
ارتكابها كما تقدم لنا تقارير
نسبة ت��ح��دي��د ع��ن طبية
العجز في الإصابات وحوادث
كبيرة خدمات وهي السير

ومجانية«.

يقدم أن للمواطن يمكن
ش��ك��واه إل��ى ال��دي��وان في
الإسلامية الهيئة محكمة
ب��ن��ش، يتم ل��ل��ق��ض��اء ف��ي
العامة النيابة الى إحالتها
العام، النائب إش��راف تحت
مرحلة الى الدعوى لتنتقل
الأطراف واستدعاء التحقيق
والشهود ومن ثم تنتقل إلى
بها، الخاصة القضاء غرفة
بين ما القضاء وتتنوع غرف
والانتماء والجزاء »الجنايات

إلى تنظيم داعش«.

أب���و ج��م��ي��ل« بعد وأض����اف
صدور الحكم يمر القرار إلى
تنظر التي التمييز محكمة
في صحة الحكم من الناحية
وفي والموضوعية، الشكلية
الحكم على الموافقة حال
ينتقل إلى مرحلة الاعتراض
يوما 15 ت��ت��ج��اوز لا ال��ت��ي

ينتقل إلى مرحلة التنفيذ.
الأمنية الكتيبة وت��ش��رف
التابعين المخفر وعناصر
أحكام تنفيذ على للمحكمة
طلب يمكن كما المحكمة،
المؤازرة من عناصر المحاكم
طلب يمكن كما الفرعية،
التي الفصائل من م��ؤازرات
عند بنش في الهيئة تدعم

الحاجة الملحة«.

أهالي احد البنشي« »عماد
لزيتون: ق��ال بنش مدينة
تنظيم في الفضل »يعود
بداية شهر في السير حركة
الكتيبة الأمنية، إلى رمضان

رأي الأهاليالحلول

الكهرباء عند وجودها«.
سعر أن »ب��اج��ان« واعتبر
ومتناسب مقبول الأمبير
لكنه الديزل، سعر مع حالياً
يرى وجوب أن يبدأ تخفيض
وذلك الاش��ت��راك��ات، أسعار

وهو الأسعد" "غسان
قسم في سابق موظف
لزيتون: قال بنش كهرباء
"المولدات الخاصة هي حلول
التي الحلول، وليست مؤقتة
من المواطن بحاجة تفي
الكمية حيث من لا الكهرباء
الاستطاعة، ناحية من ولا
قدرة عدم إلى بالإضافة
عام بشكل السورية الأسرة
دفع في الاستمرار على

الاشتراكات".

قاسم" حاج "حسن وقال
من لدي مانع "لا لزيتون:
أن يجب ولكن السعر، دفع
تستمر المولدات في تشغيل
عليها المتفق ساعاتها
إلى بالإضافة الديزل، على
المستجلبة الكهرباء ساعات

من النظام".

مجاني الكهربائي التيار لأن
بعض س���وى يتطلب ولا
عمال وأج���ور الإص�الح��ات
تخفيض يجب لذا وإداريين،
سعر الأمبير إلى 1500 ليرة
سورية بدلًا عن 2500 ليرة.

كهرباء بنش - زيتون

الجريمة والفوضى والانتهازية هي فرصة ضعاف النفوس من البشر في الحروب، وللحد
الأمن ضبط مهمتها ومجموعات مراكز إنشاء تم السوري الشمال مناطق في منها

وملاحقة المجرمين والجناة وتحمي حياة وحقوق الأهالي.
في مدينة بنش تم تشكيل الكتيبة الأمنية التابعة للهيئة الإسلامية في الشهر الخامس
من عام 2013، أسسها مجموعة من الضباط والعناصر المنشقين عن النظام، ليضاف
إليها عدد من عناصر الفصائل المشكلة للهيئة الإسلامية، ثم ليفتح باب الانتساب إليها

لمن له تاريخ كاف في الثورة ومشارك فيها.

إذا تشهد هذه الفترة ازدحاما
تستمر أن نتمنى ش��دي��دا،
لا وان دائما العملية ه��ذه

تكون مؤقتة«.
بينما رأى »مصطفى سماق«
هناك أن بنش أهالي من

الكتيبة ع��م��ل ف��ي خ��ل��ل
عن بعجزها يتعلق الأمنية
الفصائل عناصر اعتقال
من إذن بعد إلا المسلحة
وهو الفصائل تلك قيادة
أمام كبيرا حرجا يسبب ما

وأن المدينة، في الأهالي
الفصائل على الواجب من
للكتيبة الصلاحية إعطاء
في اعتقال العناصر المسيئة
كي للعدالة الفرصة وإتاحة

تأخذ مجراها.

التسوق مهرجان افتتح
إدلب، مدينة في الأول
تأخره بعد الثلاثاء، أمس
الرسمي الموعد عن
حيث أيام، بثلاثة
من المهرجان سيستمر
نهاية وحتى رمضان 15

الشهر.
مستأجر نحات« »جميل
المهرجان في »كشك« لـ
قال لزيتون: »إقبال الناس
بالنسبة لليوم الأول جيد،
والأسعار ستشهد منافسة
كما السوق، أسعار مع
جاهزية تكون أن نأمل
من أفضل المهرجان

ذلك«.

على »نحات« واحتج
في حصل الذي التأخير
المهرجان، افتتاح موعد
المفترض من كان الذي
في افتتاحه يتم أن
ليتمكن رمضان، 10
تجهيز من المستأجرين

الكشك الخاص بهم وأضاف:
هناك أن الواضح »من

تقصير كبير«.

اشتكى الحمصي أنس أبو
وقال: أيضاً التقصير من
ناحية من تقصير »هناك
التجهيز والنظافة ومن ناحية
التجار أغلب أن حيث التجار
إستثمروا محلات إلى الآن لم

تفتح«.

المواطنين فضل أحد واتهم
اسمه عن الكشف عدم
في الأساسي السوق تجار
من عدد باستثمار إدلب،
فارغة، وتركها »الأكشاك«،
المهرجان إفشال بهدف
السوق في الزبائن لكسب

الأساسي.

في المحلي المجلس وكان
مدينة سراقب أعلن في وقت
مهرجان افتتاح عن سابق،
شهر بداية في للتسوق

تنشيط بهدف رمضان،
حركة التجارة المحلية، عبر
البضائع وتقديم التجار
وإنعاش منافسة بإسعار
وجذب الإقتصاد حركة

المتسوقين.

أن زيتون مراسل وقال
في مغلق شبه المهرجان
عدم بسبب الحالي، الوقت
الإقبال والرغبة من أصحاب
والأهالي، التجارية المحال
أن الباعة بعض وتوقع
في للعمل المهرجان يعود
مع رمضان شهر أواخر

اقتراب أيام عيد الفطر.

إدلب في وشهدت محافظة
من عددا الأخيرة الآونة
بعد والخدمات النشاطات
أبرزها كان القصف، توقف
عودة الكهرباء لأغلب القرى
المدارس وافتتاح والمدن
المرافق تأهيل وإعادة

العامة والحدائق.

بعد تأخره عن الموعد المحدد.. افتتاح مهرجان للتسوق في إدلب

محلية اجتماعية ثقافية نصف ش��هرية مستقلة | الس��نة الرابعة | العدد 157 | 15 حزيران 122017

زيتون عضو الشبكة السورية للإعلام المطبوع

ومُصّفَر حارٍ صباحٍ في
ه��ادئ ب��ي��وم يبشر لا
الصائمين على وسهل
استيقظت رمضان، في
لأج�����د الأط����ف����ال ق��د
فراشهم من تدحرجوا
سعياً الغرفة بلاط إلى

لبعض البرودة.

ك���ان م��ؤش��ر ال��ح��رارة
درج��ة 29 إل���ى يشير
الثامنة ف��ي زل��ن��ا وم��ا
ص��ب��اح��اً، ت��ذك��رت وأن��ا
عملي إلى للخروج أتهيأ
المكلف التقارير وإنهاء
المدير محاضرة ب��ه��ا،
بالعمل ال��ت��ف��ان��ي ع��ن
والإخ�الص به وض��رورة
إنجازه في الوقت المحدد
الكلام من ذلك إلى وما
لدى التثاؤب يثير الذي

المستمعين.
متمثلا بالحارث ابن عباد
مربط »قربا أردد كنت
واع��دلا م��ن��ي النعامة
عن مقالة الجهال«، ذلك
كهذا بيوم خروجي لان
عباد ابن كخروج اليوم،
كنت كما معركته، إلى
قلبي أب���رد أن أح���اول
بالجاهل المدير بنعت

ولو بيني وبين نفسي.

امتطيت حصاني الأسود
زر ع���ل���ى وض���غ���ط���ت
ارتديت بعدما التشغيل
ال��ح��رب م��ن قبعة ع��دة
ون����ظ����ارات وح��اس��وب
الطريق ف��ي وك��م��ي��را،
توقفت عند »أبو زعتور«
لأسقي المحروقات بائع
قد سفر قبل العنقاء
يطول، فبادرني بالقول:
»ل��وي��ن م��ن ال��ص��ب��ح«،
أخرجه م��ا أن أخ��ب��رت��ه
فضحكنا أخرجني، قد
ض��ح��ك ط��ف��ل��ي��ن م��ع��ا،

وغادرته.

موحشا، الطريق ك��ان
والرعب الخوف وتسلل
عن أذيع ما ورغم إلي،
من النصرة حواجز إزالة
مدينة معرة النعمان، إلا
دفعني كاميرا، حمل أن
لأه��ل��وس ب��ال��م��خ��اوف،
تم ما خوفي من وزاد
عن الإع�ل�ام عبر نقله
بالصور غرامهم ع��دم

والمصورين.
وبسرعة مطولًا س��رت
خفيفة وكل ما فيَّ يقول
لي أن أعود، لكن سرعان
تلك ك���ل ت���ب���ددت م���ا
دخولي بعد ال��م��خ��اوف
ال��م��دي��ن��ة وت��أك��دي أن
الحواجز قد أزيلت.. »إلى
قد نعلم!، لا ذهبوا أين
بالمدينة أحاطوا يكونوا
أن إلا داخلها، تخفوا أو
أه��م م��ا ف��ي الأم��ر أننا
أجابني نراهم« نعد لم

خاص زيتون

يوميات مراسل صائم

سوق في الأل��ب��ان بائع
له سؤالي ل��دى المعرة
في الأمني الوضع عن

المدينة.

الحر اشتداد من وخوفا
سارعت إلى المخبز الآلي
المعرة، ف��ي الرئيسي
لبعض ب��ح��اج��ة ك��ن��ت
الإضافية المعلومات
لإكمال تقريري عن حال
بالإضافة الأهالي، قوت

لحاجتي لبعض الصور.
غادرت الفرن في الساعة
أثنيت أن بعد العاشرة
عملهم، وعلى عليهم
وأث���ن���وا ع��ل��ي وع��ل��ى
في وتركتهم جريدتي،
إلى وأتوجه الفرن لهيب
الجراحي السلام مشفى
نظرة لإلقاء المعرة، في
تقريري ركيزة ستشكل
ال���ق���ادم ع���ن ال��وض��ع
من وبالرغم الصحي،
ان��ت��ظ��اري لأك��ث��ر من
المدير بانتظار ساعة
أنني إلا ي��أت، لم ال��ذي
ش��ه��ادات بعض أخ���ذت
امتناع م��ع مراجعين،
الأقسام رؤس���اء بعض
ع���ن ال��ت��ص��ري��ح ب��أي
معلومات بلا إذن المدير.

بدأت الحر، شعوري مع
من الان��ت��ه��اء ف��ي أفكر
قبل وقت بأسرع عملي
العطش، مني ينال أن
الرعاية لمركز فتوجهت
وصولي ل��دى الصحية،
غريباً، الازدح����ام ك��ان
ممتلئة، الانتظار قاعات
ال��ب��ع��ض ت��ح��ت ظ�الل
الأش��ج��ار ف��ي ال��خ��ارج،
لأني ب��ال��راح��ة ش��ع��رت
لست الوحيد الذي يسعى
ولست ال��ح��ر ه���ذا ف��ي
فلكل المغبون، الوحيد
أسبابه وظروفه في هذا
ولربما القاسي، العالم
الشمس أش��ع��ة ك��ان��ت
الغير، يلاقيه مما أسهل
كنت ل��م��ن اع���ت���ذرت
سبباً كان والذي أشتمه
منزلي، من خروجي في
لديه يكون قد وفكرت

ظروفه هو أيضاً«.

المركز مدير غرفة في
ما أعطاني ما بعد قال
أن »لولا معلومات، أريد
لم تكتب مقالًا جريدتك
عن وفاة أبي وأمي تحت
ساعدتك لما القصف،
إلى هذا الحد«، قدمت له
العزاء وقلت ممازحا: »لو
أن زوجتك هي من توفت
زوج��ة ع��ن ل��ك لبحثت
ضحك وضحكنا أخ��رى«

طفلين معا.

هدفي إلى طريقي في
مخططي ف��ي ال��ث��ال��ث

الثانية تقارب والساعة
ع��ش��ر، وال��ش��م��س في
ابيضت عموديتها، ذروة
العطش، م��ن شفتاي
أن تبيض عيناي وكادت
ودمدمت الغضب، من
مكترث غير بشتائمي
ال��ص��ائ��م ولا لأخ��ل�اق
ميمماً رمضان، لأخلاق
وج��ه��ي ش��ط��ر م��درس��ة
»شريان الحياة«، البعيدة
شمس تحت كالشمس
2 كم وب��ع��د رم��ض��ان،
ترتفع، الحصان وحرارة
الباب ووج���دت وص��ل��ت
القلائل الجيران مغلقاً،
ف���ي ت��ل��ك ال��م��ن��ط��ق��ة
منزل إل���ى أرش���دون���ي
وال��ذي رح��وم« »شريف
السهل م��ن ي��ك��ن ل��م

معرفة اسمه.

م��ن��زل رح���وم ل��م يكن
في ش��يء ككل قريباً
تعبي شدة ومن الحرب،
رح����ت أق����رع ال��ج��رس
أن ناسياً وتكراراً م��راراً
صرخ أن منذ كهرباء لا
»والله بالحرية، الناس
الأستاذ شريف ماو هون،

راح عالجامع من توا«.
كلماته أذك���ر أن��ف��ك لا
ملتزمون »نحن المقيتة
التسليم، ب��م��واع��ي��د
ما أنجزوا شرف، العمل
عن أفتأ ولا عليكم«،
المسجد »في الشتائم،
من حسناً أه الكبير،
الجيد أنني أعرفه ولست
الناس ل��س��ؤال بحاجة

عنه«.

وك��إع��راب��ي ق���ادم من
الظمأ، يقتله الصحراء
الأسود حصاني ربطت
أمام أحد المحال التجارية
راجياً إياه أن يوليه بعض
لي يعد فلم الان��ت��ب��اه،
قدرة على السير، مذكراً
أذك��ره أن قبل نفسي
من المدينة تشهده بما
انفلات أمني في الأحداث
الكثير وسرقة الأخيرة،
النارية ال��دراج��ات م��ن

فيها.

الكبير ال��م��س��ج��د ف��ي
هبت نسمات باردة، كان
الأشخاص بعض هنالك
ق��راءة ف��ي المنهمكين
نيام، بعضهم ال��ق��رآن،
تحرك ك��ث��ي��رة م����راوح
هذه في ال��ب��ارد ال��ه��واء
تمنيت الكبيرة، القاعة

غفوة أخ��ذ أستطيع لو
الماء رش��ق��ت صغيرة،
ومسحت وج��ه��ي ع��ل��ى
ش����ع����ري وت����وض����أت
بعد للمسجد، وع���دت
عنه أبحث رحت الصلاة
وحين سائلًا،الحاضرين،
وتحدثنا ب���ه، ح��ظ��وت
م���ط���ولا واس��ت��أذن��ت��ه
بالتسجيل على الموبايل
على قدرة لي يعد فلم
الحديث ك��ان الكتابة،
غاية في المتعة، لصائم
المياه من بكوب يحلم
من وسيكارة ال��ب��اردة،
الثقيل، »ال��ي��ون��اي��ت��د«
من فنجان يتقدمهما
القهوة الحموية العريقة.

ساعة الموبايل تشير الى
مجدداً، شتمت الثانية،
حصاني أم��ت��ط��ي وأن���ا
امتص ال���ذي الأس����ود
حاولت الظهيرة، شمس
جلستي في أتمايل أن
الغرب إلى الدفء، لأوزع
بقوالب حالماً توجهت
بها، م��ررت التي الثلج
الأغنيات بعض أل��ف��ت
استوحيت ال��ح��اق��دة.

كلماتها من شتائمي.

انتابتني وأنا أطارد سراب
خواطر أمامي، الطريق
فكرت متعبة، إنسانية
طيلة يعملون فيمن
الشمس، تحت النهار
لوجوه صور وداهمتني
يرزحون صغار أطفال
طردتها الخيام، حر في
مخيلتي، م��ن مباشرة
أنا أم��ره��م، فليتدبروا

الأن بمثل حالهم.

ف�����ي ال���ب���ي���ت وف���ي
النايلون م��ن ط��ش��تٍ
قدماي وضعت الأزرق،
فتحت ال��م��ت��ع��ب��ت��ي��ن،
حاسوبي ونتيجة الغضب
والعطش، قررت والجوع
التي شتائمي أرسل أن
قليلًا تنفس أن يمكن
لكني ص������دري، ع���ن

تراجعت.
ولم أحرر ولم أرسل لم
نفسي ه��ي��أت أك��ت��ب،
الذي المسائي للجدال
حاسوبي أغلقت أدمناه،
وب��ال��م��ب��دأ ال��م��ع��روف
ح��ادث »ل��ك��ل امتثلت
عودي وأنزلت حديث«،
يكون فقد ب��هِ، أنغِّمَ
راح��ة الموسيقى ف��ي

للمتعبين.

