

المبارك يصل إلى كوريا الجنوبية اليوم ضمن جولته الآسيوية

سلة أخبار

رئيس جيوتي يستقبل ممثل أمير البلاد

استقبل رئيس جمهورية جيوتي إسماعيل عمر جيله، أمس، ممثل سمو أمير البلاد الشيخ صباح الأحمد، محمد ضيف الله شرار، في القصر الرئاسي بالعاصمة جيوتي.

وعقب اللقاء، قال شرار: «سعدنا بزيارة الرئيس إسماعيل عمر جيله، رئيس جمهورية جيوتي، ونقلنا له تمنيات ونهائي صاحب السمو أمير البلاد، وسمو ولي العهد، والشعب الكويتي، لما يربط جيوتي والكويت من علاقات متميزة إن شاء الله ستستمر بالتطور والازدهار، ونحن كذلك نبارك لشعب جيوتي هذه الرئاسة، التي بحكمتهما ادارت شؤون هذا البلد بتوازن مناسب، لحماية مصالحها وشعبها، فكل التهنية والتقدير لجيوتي، وللرئيس ولشعب جيوتي».

الغريب يطالب بـ «تشذيب الأشجار» في محافظة حولي

طالب عضو المجلس البلدي رئيس لجنة محافظة حولي يوسف الغريب الجهات المسؤولة بالعمل على تشذيب الأشجار المنتشرة في طرقات مناطق بيان وشرف والرميثة وسطوى بشكل عام. وقال الغريب، في تصريح صحفي أمس، إن الأشجار في المناطق المذكورة تطول وتمتد دون أن يتم تشذيبها، ما يسبب تساقطها في الطرقات مسببة حوادث للسيارات التي تتراد الطريق، مثل طريق الفحيحيل السريع وغيرها من الطرقات السريعة.

«الكهرباء»: أعمد حديدية لمنع سرقة الخطوط

قال الوكيل المساعد للتخطيط والتدريب في وزارة الكهرباء والماء مشعان العتيبي إن الخطوة التي اتخذتها الوزارة لتعديل الأعمدة الخشبية الخاصة بالخطوط الهوائية إلى حديدية من شأنها أن تغلق الباب أمام عصابات سرقة الخطوط التي تكبد الوزارة أموالاً طائلة. وأضاف العتيبي، في تصريح صحفي أمس، إن هذا الحل يطرح للمرة الأولى في الكويت لابتقاء السرقات، إذ إن الأعمدة ستكون حديدية وستصلح الكيبلات من الألمنيوم لا من النحاس، أي أنها ليست ذات قيمة عادية جاذبة لتلك العصابات.

«العلمي»: غداً عبور «عطار» أمام الشمس

قالت إدارة علوم الفلك والفضاء في النادي العلمي الكويتي، إن سماء الكويت ستشهد غداً عبور كوكب عطارد أمام قرص الشمس، في ظاهرة فلكية نادرة الحدوث. وأوضح مدير الإدارة بدر العميرة، في تصريح صحفي، أمس، أن كوكب عطارد من الكواكب الداخلية، ويمر بين الأرض والشمس كل 116 يوماً تقريباً، مضيفاً أن هذه الظاهرة تسمى الاقتران.

التربية وزير التعليم العالي الدكتور بدر العيسى سيلتقي نظيره الكوري الجنوبي لندشين العلاقات التعليمية والأكاديمية بين الجانبين كما سيقوم أيضا بزيارة عدد من المؤسسات التعليمية الكورية.

وأشاد السفير البديوي بالتجربة الكورية الجنوبية في قطاع الإنشاءات مؤكداً أنه سيتم أيضاً توقيع مذكرة تفاهم في هذا الشأن وسيكون محوراً «أنشاء مدن ذكية» في الكويت. وأوضح البديوي أن التعاون بين الكويت وكوريا الجنوبية سيتطرق أيضاً إلى الجانب العسكري موضحاً أن «تلك الزيارة ستتمثل الخطوة الأولى للبدء في حوار بين الجانبين حول التعاون العسكري المشترك في مجالات التدريب والإطلاع على الخطط والإجراءات التي تتخذها كوريا لحفظ الأمن الداخلي والنظر في إمكانية الاستفادة من المعدات والتكنولوجيا والأنظمة الكورية المستخدمة لهذا الغرض».

جمعية الصداقة الكورية الكويتية في البرلمان الكوري. وأوضح البديوي أنه سيجري خلال الزيارة توقيع مذكرة تفاهم في مجالات الصحة والتعليم والإنشاءات لتحديد الأطر المستقبلية للتعاون الثنائي في هذه المجالات.

وبشأن التعاون في المجال الصحي والطبي قال البديوي إن «هناك رغبة في ايجاد مرضى كويتيين للعلاج في كوريا الجنوبية وايجاد أطباء أيضاً لتلقي التدريب في المستشفيات الكورية المتخصصة، وكذلك النظر في إمكانية إدارة أحد المستشفيات الكورية لأحد المستشفيات في الكويت في ضوء ما حققته كوريا الجنوبية من تقدم في المجال الصحي والطبي لافتاً إلى أنه سيتم التوقيع على مذكرتي تفاهم في هذا الإطار. وحول التعاون في مجال التعليم أكد البديوي أنه سيتم توقيع مذكرة تفاهم مع الجانب الكوري لندشين التعاون في هذا القطاع مشيراً إلى أن وزير

الوزراء مع رؤساء كبرى الشركات الكورية الجنوبية العاملة في الكويت وقيامه بزيارة ميدانية

لمستشفى «سيفرس» أحد أعرق المستشفيات الكورية إضافة الى اجتماعه مع رئيس وأعضاء

مع شركة بتروفينتام وشركتي ايدمتسو كوسان وميتسوي كيمكال اليابانيتين، مؤكداً أن هذا المشروع الضخم سيضم شركات القطاع الخاص الكويتي على الاستثمار في فينتام. من جانبه أكد الشيخ مشعل الجابر خلال كلمته أن هيئة تشجيع الاستثمار الكويتية ستقوم بدور كبير في تشجيع الاستثمارات المحلية والأجنبية إلى الكويت، مشيراً إلى قانون الاستثمار المباشر لعام 2013 الذي يتيح تملك المستثمر الاجنبي لشركات بنسبة 100 في المئة واعفاء ضريبي تصل مدته الى 10 سنوات وكذلك اعفاء جمركي كامل أو جزئي للمواد والمعدات موضحاً أن الكويت في ظل القانون الحالي تعتبر «أكبر منطقة حرة في العالم».

الحمود: التعاون مع فلسطين مفتوح في كل المجالات

الحمود لدى وصوله إلى رام الله

الوصول إلى دولة فلسطين، وعاصمتها القدس الشرقية. وشدد على أن للزيارة رمزية، وخاصة أن التعاون بين البلدين مفتوح في المجالات كافة. وعن مدينة القدس، قال الحمود: «ما من شك أن القدس لها مكانة عربية وإسلامية ودولية، وهي جزء من وجداننا العربي، ونعمل دائماً على دعمها في كل المجالات، ونتطلع لعودة القدس الشرقية عاصمة لدولة فلسطين».

وأشار إلى أن دعوة القيادة الفلسطينية للكويت، للمشاركة في معرض فلسطين الدولي للكتاب، وخاصة أن التعاون بين البلدين مفتوح في المجالات كافة. وعن مدينة القدس، قال الحمود: «ما من شك أن القدس لها مكانة عربية وإسلامية ودولية، وهي جزء من وجداننا العربي، ونعمل دائماً على دعمها في كل المجالات، ونتطلع لعودة القدس الشرقية عاصمة لدولة فلسطين».

وقال الحمود، وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، إن زيارته لدولة فلسطين تأتي لتأكيد دعم الكويت المتواصل لها ولقضيتهما في جميع الفروع. وأضاف الحمود في تصريح لـ «كونا»، بعد وصوله إلى مقر الرئاسة الفلسطينية في رام الله، أمس، على متن مروحية أردنية، على رأس وفد للمشاركة في افتتاح معرض فلسطين الدولي للكتاب، أن القضية الفلسطينية بالنتيجة الأولى التي تربيها على أن نقف ونعمل من أجلها، حتى يحصل الحق إلى أهله».

وأعرب عن شعوره وأعضاء الوفد بالفخر والإعتراف لزيارة فلسطين، موضحاً أنه نقل رسالة محبة وتقدير وتضامن من الكويت وسمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد، ورئيس مجلس الوزراء، للأشقاء الفلسطينيين. و«نحن لنقول للفلسطينيين إننا معكم، ونتمنى تجاوز العقبات والصعوبات التي يتعرض لها الشعب الفلسطيني».

«الإعلام»: «الأرشيف الإلكتروني» خلال أسبوعين

3 ملايين دينار ميزانية المشروع الذي يستمر من 3 إلى 5 سنوات

● محمد راشد

لافتاً إلى أن الوزارة رصدت ثلاثة ملايين دينار ميزانية خاصة للمشروع، الذي يعد من أهم مشروعات الوزارة للمرحلة المقبلة، والاسيما أن يحفظ المواد التلفزيونية والإذاعية الخاصة بتاريخ الإعلام الكويتي على مدى سنوات طويلة من المسيرة الإعلامية الكويتية الغنية بالعديد من المواد الأرشيفية التي تتفوق بها على نظيراتها في كثير من الدول. وأشار إلى أن الوزارة تحكف حالياً استعداداتها لتوقيع هذا العقد، من خلال الاجتماعات شبه اليومية بين وكيل الوزارة طارق المزرم، والوكيل المساعد لقطاع

الوصول إلى دولة فلسطين، وعاصمتها القدس الشرقية. وشدد على أن للزيارة رمزية، وخاصة أن التعاون بين البلدين مفتوح في المجالات كافة. وعن مدينة القدس، قال الحمود: «ما من شك أن القدس لها مكانة عربية وإسلامية ودولية، وهي جزء من وجداننا العربي، ونعمل دائماً على دعمها في كل المجالات، ونتطلع لعودة القدس الشرقية عاصمة لدولة فلسطين».

وأشار إلى أن الوزارة تحكف حالياً استعداداتها لتوقيع هذا العقد، من خلال الاجتماعات شبه اليومية بين وكيل الوزارة طارق المزرم، والوكيل المساعد لقطاع

وتعيين الأمير تركي بن محمد بن سعود الكبير آل سعود مستشاراً لخدام الحرمين الشريفين بمرتبة وزير، وتعيين الأمير خالد بن سعود بن خالد آل سعود، والأمير فيصل بن خالد بن سلطان بن عبدالعزيز آل سعود مستشارين في الديوان الملكي بالمرتبة الممتازة.

وتعيين الأمير تركي بن محمد بن سعود الكبير آل سعود مستشاراً لخدام الحرمين الشريفين بمرتبة وزير، وتعيين الأمير خالد بن سعود بن خالد آل سعود، والأمير فيصل بن خالد بن سلطان بن عبدالعزيز آل سعود مستشارين في الديوان الملكي بالمرتبة الممتازة.

وتعيين الأمير تركي بن محمد بن سعود الكبير آل سعود مستشاراً لخدام الحرمين الشريفين بمرتبة وزير، وتعيين الأمير خالد بن سعود بن خالد آل سعود، والأمير فيصل بن خالد بن سلطان بن عبدالعزيز آل سعود مستشارين في الديوان الملكي بالمرتبة الممتازة.

32

البديوي: مذكرات تفاهم في الصحة والتعليم

قال سفير الكويت لدى كوريا الجنوبية جاسم البديوي إن الزيارة الرسمية المرتقبة التي يبداها سمو رئيس مجلس الوزراء الشيخ جابر المبارك إلى سيؤول اليوم تعكس قناعة البلدين بتطوير العلاقات في مجالات مختلفة. وأوضح السفير البديوي في تصريح لـ «كونا» أمس أن حجم الوفد الكويتي المرافق لسمو رئيس مجلس الوزراء وتنوعه «يجسدان رغبة الكويت الحقيقية في تطوير العلاقات مع الجانب الكوري في قطاعات حيوية ومهمة تخدم مصالح البلدين». وأضاف أن الزيارة تأتي في وقت تعد كوريا الجنوبية «مثالاً متميزاً» للخطوات والخطة المستقبلية الطموحة التي تبنتها الكويت في إطار سعيها

وقعت غرفة تجارة وصناعة الكويت بروتوكولا للتعاون المشترك مع غرفة التجارة والصناعة بفيتنام في إطار الزيارة الرسمية لسمو رئيس مجلس الوزراء الشيخ جابر المبارك لجمهورية فيتنام الاشتراكية.

يصل سمو رئيس الوزراء إلى كوريا الجنوبية اليوم في زيارة تستمر أربعة أيام، يشهد خلالها توقيع عدد من الاتفاقيات، وبحث العلاقات بين البلدين.

الوزراء مع رؤساء كبرى الشركات الكورية الجنوبية العاملة في الكويت وقيامه بزيارة ميدانية

لمستشفى «سيفرس» أحد أعرق المستشفيات الكورية إضافة الى اجتماعه مع رئيس وأعضاء

مع شركة بتروفينتام وشركتي ايدمتسو كوسان وميتسوي كيمكال اليابانيتين، مؤكداً أن هذا المشروع الضخم سيضم شركات القطاع الخاص الكويتي على الاستثمار في فينتام. من جانبه أكد الشيخ مشعل الجابر خلال كلمته أن هيئة تشجيع الاستثمار الكويتية ستقوم بدور كبير في تشجيع الاستثمارات المحلية والأجنبية إلى الكويت، مشيراً إلى قانون الاستثمار المباشر لعام 2013 الذي يتيح تملك المستثمر الاجنبي لشركات بنسبة 100 في المئة واعفاء ضريبي تصل مدته الى 10 سنوات وكذلك اعفاء جمركي كامل أو جزئي للمواد والمعدات موضحاً أن الكويت في ظل القانون الحالي تعتبر «أكبر منطقة حرة في العالم».

الوزراء مع رؤساء كبرى الشركات الكورية الجنوبية العاملة في الكويت وقيامه بزيارة ميدانية

لمستشفى «سيفرس» أحد أعرق المستشفيات الكورية إضافة الى اجتماعه مع رئيس وأعضاء

وقعت غرفة تجارة وصناعة الكويت بروتوكولا للتعاون المشترك مع غرفة التجارة والصناعة بفيتنام في إطار الزيارة الرسمية لسمو رئيس مجلس الوزراء الشيخ جابر المبارك لجمهورية فيتنام الاشتراكية.

الوزراء مع رؤساء كبرى الشركات الكورية الجنوبية العاملة في الكويت وقيامه بزيارة ميدانية

لمستشفى «سيفرس» أحد أعرق المستشفيات الكورية إضافة الى اجتماعه مع رئيس وأعضاء

وقعت غرفة تجارة وصناعة الكويت بروتوكولا للتعاون المشترك مع غرفة التجارة والصناعة بفيتنام في إطار الزيارة الرسمية لسمو رئيس مجلس الوزراء الشيخ جابر المبارك لجمهورية فيتنام الاشتراكية.

«الأشغال»: افتتاح 1750 متراً

من طريق الجهراء

الحصان: خلال أيام مقابل دوار الأمم المتحدة

● سيد القصاب

أعلن الوكيل المساعد لقطاع هندسة الطرق في وزارة الأشغال العامة المهندس احمد الحصان افتتاح 1750 متراً ضمن مشروع انشاء وانجاز وصيانة وطرق وممرات علوية ومجاري اطرار وصحية وخدمات أخرى لطريق الجهراء عقد ه ط (166) خلال عشرة أيام.

وقال الحصان في تصريح صحفي أمس إن الافتتاح يأتي في إطار سياسة التسليم الجزئي لمشاريع الطرق التي تنتهجها وزارة الأشغال العامة للاستفادة منها في تحديث وتطوير شبكة الطرق في البلاد مشيراً الى ان الجزء الذي سيتم افتتاحه مقابل دوار الأمم المتحدة والمشروع بالكامل يتلخص في تسهيل الحركة المرورية وتحقيق الإنسيابية المطلوبة ورفع مستوى الخدمات وزيادة مستوى الامن والسلامة على الطريق الذي يعد من اهم الطرق التي تخدم المناطق السكنية ذات الكثافة العالية بالإضافة الى وجود العديد من الميادين الحكومية الهامة والحيوية. وبين ان المشروع الذي تبلغ تكلفته 264.563 مليون دينار يتضمن انشاء 17.7 كم من الجسور العلوية بطريقة القطع المسبقة الصب و 7.3 كم بطريق الجهراء الرئيسي و 2.4 كم للطرق المتقاطعة معها و 8 كم من المنحدرات وطول النفق 620 متراً.

وأضاف ان الطول الاجمالي لطرق الوصل بالمستوى الارضي 1 كم والطول الاجمالي لطرق الخدمة 15.1 كم (6-4 حارات) مع طرق الوصل وعدد الدورات 7 وعدد التقاطعات 5.

وأشار الحصان الى ان المرحلة المقبلة ستشهد العديد من الانجازات داخل مشاريع الطرق بدعم ومساندة وزير الأشغال العامة وزير الدولة لشؤون مجلس الامة الدكتور علي العمير ووكيلة الوزارة المهندسة عواطف الغنيم اللذين لباوإن جهدا في سبيل دفع مسيرة القطاع من اجل انجاز مشاريعه التي ستحدث نقلة نوعية لشبكة الطرق في البلاد.

الكويت تهنز بجائزة «منتدى المعلومات»

متطلبات القطاع الاقتصادي الخاص وايضا طموحات وتطلعات الشباب الباحثين عن فرص عمل افضل لاسيما ان العمل في القطاع الخاص بات مرغوباً بين شرائح كبيرة من الشباب الكويتي. وأشار الى «اهتمام شباب الكويت بالبحث عن وظائف في قطاعات الخدمات والبنوك وشركات الاستثمارات ما يتطلب ايضا مواكبة مؤهلات شباب الكويت مع متطلبات العمل في القطاع الخاص».

فازت الكويت بجائزة مجال التوظيف الإلكتروني خلال أعمال «منتدى القمة العالمية لمجتمع المعلومات» الذي استضافه الاتحاد الدولي للاتصالات التابع للأمم المتحدة على مدى أربعة أيام. ووصف الأمين العام لبرنامج إعادة هيكلة القوى العاملة والجهات التقنيّة للدولة في الكويت فوزي المجدي في تصريح لـ «كونا» أمس الفوز بالجائزة بأنه «إشادة أممية بجهود الحكومة الكويتية في

فازت الكويت بجائزة مجال التوظيف الإلكتروني خلال أعمال «منتدى القمة العالمية لمجتمع المعلومات» الذي استضافه الاتحاد الدولي للاتصالات التابع للأمم المتحدة على مدى أربعة أيام. ووصف الأمين العام لبرنامج إعادة هيكلة القوى العاملة والجهات التقنيّة للدولة في الكويت فوزي المجدي في تصريح لـ «كونا» أمس الفوز بالجائزة بأنه «إشادة أممية بجهود الحكومة الكويتية في

السعودية تجري إعادة هيكلة شاملة...

العاهل السعودي سلطة تعيين رؤساء هذه المجالس.

ويوجب هذه الأوامر، تدج وزارتي العمل والشؤون الاجتماعية، والإلغاء وزارة المياه والكهرباء، وتعديل اسم وزارة الحج إلى «الحج والعمرة»، وتعديل اسم وزارة التجارة والصناعة ليصبح «التجارة والاستثمار»، وتعديل اسم وزارةترول والثروة المعدنية ليكون «الطاقة والصناعة والثروة المعدنية». وحسب بيان الديوان الملكي السعودي، تم إنشاء هيئة عامة للترفيه، وهيئة عامة للثقافة، وتضمنت الأوامر الملكية أيضاً إعفاء المهندس علي النعيمي وزير البترول من منصبه، وتعيين خالد الفالح وزيراً للطاقة والصناعة والثروة المعدنية، وتوفيق الربيعية وزيراً للصحة بدلاً من خالد الفالح، وماجد القصبي وزيراً للتجارة والاستثمار.

مقتل ضابط كويتي بتايلاند...

وأضافت المصادر أن السلطات الأمنية التايلاندية ألقت القبض على الجانبين، كما أوقفت ثلاثة كويتيين من أصدقاء القتيل للتحقيق معهم.

من جهته، أكد سفير الكويت لدى تايلند عبدالله الشهران أن السفارة تتابع من كتب تلك القضية، مشيراً إلى أن المشاهدة اسفرت كذلك عن إصابة مواطن كويتي آخر لكنه تلقى العلاج اللازم وخرج من المستشفى.

وقال السفير الشهران، في اتصال هاتفي مع «كونا»، إن أعضاء من السفارة موجودون حالياً في مدينة بنايا لمعالجة القضية، لافتاً إلى أن الشرطة أوقفت المتهمين (البدون)، حيث يخضعان للتحقيق لمعرفة أسباب المشاهدة.

32

الفايز: «سعود الأوطان» وفاء لرجل عظيم

عبد العزيز الفايز

لي شرف العمل مع هذا الرجل العظيم بكل المقاييس في السلك الدبلوماسي وقبلها، عندما كنت في الجامعة ولجنة الشؤون الخارجية، فقد كان من أبرز رجال الدبلوماسية، ومسيرته العملية تشعرنا جميعاً بالفخر، إننا نعيش في الزمن الذي عاش به هذا الرجل العظيم الذي كانت له بصمات واضحة ودور إيجابي على مدار أربعة عقود، حيث كان مدافعاً صلباً عن قضايا الأمتين العربية والإسلامية ضد أي انتهاك أو اعتداء.

الكويت يتذكرون بكل فخر واعتزاز وتقدير ذلك الدور الذي لعبه الراحل في تلك الأيام الحزينة عندما غزا النظام العراقي الكويت.

وأوضح الفايز أن التقدير الكويتي لتلك الشخصية الاستثنائية في تاريخ الدبلوماسية موجود في عقول وقلوب الكويتيين والكويتيات، الذين يتذكرون ما قام به الراحل، في حين جاء التقدير الرسمي بمشاركة سمو الأمير وكبار أفراد الأسرة الحاكمة ورجال الدولة في تشييع جنازته وتسمية الشارع الرئيسي في المنطقة الدبلوماسية بمشرف باسمه.

وذكر أن المؤتمر جاء بمبادرة من مركز الملك فيصل للدراسات الإسلامية وبإشراف صاحب السمو الأمير تركي الفيصل، حيث مثل المؤتمر مبادرة وفاء وتقدير للراحل الكبير. كما افتتحه خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز بحضور كوكبة من رجالات السياسة والدبلوماسية من كل أنحاء العالم، أتوا ليعبروا عن تقديرهم للراحل الكبير، واستذكر الفايز السنوات الأخيرة من حياة الأمير الراحل، قائلاً: «كان

● ناصر المانع

قال السفير السعودي لدى الكويت د. عبدالعزيز الفايز إن حضور النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد والدبلوماسيين الكويتيين مؤتمر «سعود الأوطان» هو دلالة على ما يحمله الكويتيون من مشاعر حب ووفاء لهذه الشخصية العظيمة.

وأضاف الفايز، في تصريح صحفي أمس، أن «أخواننا بالكويت يذكروننا دائماً بدور الأمير الراحل في معركة تحرير الكويت، ولا أقصد العمل العسكري فقط بل المعركة الدبلوماسية، حيث قام بدور المناهج عن الكويت وشعبها»، حين تكلت تلك الجهود الدبلوماسية والعسكرية في عودة الحق الكويتي، وأشار إلى كلمة الأمير الفيصل التاريخية التي القاها في الثاني من أكتوبر عام 1990 في الجمعية العامة للأمم المتحدة، والتي كانت بياناً لتفنيح العدوان وإبراز الأسس الأخلاقية والقانونية للمقاومة، وتوضيحاً لموقف المملكة العربية السعودية من ذلك العدوان. وقال إن «الكثير من الأخوة في

فاطمة الكندري

الفروق الفردية بينهم، مشيرة إلى أن نتائج الصف الخامس وصفوف المرحلة المتوسطة ستكون جاهزة في 19 الجاري، في حين سيتم إعلان نتائج صفوف العاشر والحادي عشر للمرحلة الثانوية في 2 يونيو، وإعلان نتيجة الصف الثاني عشر في 5 منه.

● فروق فردية

ولفتت إلى أن الوزارة حرصت على أن تكون الاختبارات في مستوى الطلبة مع مراعاة

قطار اختبارات نهاية العام الدراسي ينطلق غداً

148 ألفاً من طلاب «الخامس» و«المتوسطة»... ونتائجهم 19 الجاري

فهد الرمضان

ينطلق قطار اختبارات نهاية العام الدراسي الحالي 2016/2015 صباح غد، حيث يباشر أكثر من 147 ألفاً و808 طلاب في الصفوف من الخامس الابتدائي حتى التاسع المتوسط اختباراتهم النهائية في الثامنة من صباح غد الاثنين 9 مايو الجاري، ليتبعهم بعد نحو أسبوع، وتحديدًا يوم الاثنين المقبل 16 مايو، 76 ألفاً و965 طالباً وطالبة بالمرحلة الثانوية، الذين سيبدأون اختباراتهم في مادة الدستور لطلبة المنازل، ومن ثم تبدأ اختبارات الطلبة المنتظمين في مدارس التعليم العام والخاص ذات المناهج العربية باختباراتهم يوم الاثنين 22 مايو الجاري بمادتي الرياضيات والفلسفة.

وفي هذا السياق، قالت وكالة التعليم العام بوزارة التربية فاطمة الكندري، إن الوزارة استعدت لعقد اختبارات نهاية

العام لجميع الصفوف بدءاً من الصف الخامس الابتدائي، الذي تنطلق اختباراتهم بالتزامن مع اختبارات المرحلة المتوسطة صباح غد الاثنين، وصولاً إلى اختبارات المرحلة الثانوية التي تبدأ بالنسبة لطلبة المنازل يوم الاثنين المقبل 16 الجاري بمادة الدستور، ليتبعهم الطلبة المنتظمون في مدارس التعليم العام والمدارس العربية الخاصة وما في مستواها إلى اختباراتهم النهائية يوم الاثنين 22 مايو الجاري، لافتة إلى أن التعليم العام أعد الإحصائيات اللازمة بأعداد الطلبة في جميع هذه الصفوف.

وقالت الكندري لـ «الجريدة»، إن عدد طلبة الصف الخامس يبلغ 30 ألفاً و534 طالباً وطالبة، منهم 15 ألفاً و472 طالبة و15 ألفاً و62

طالباً، في حين يبلغ عدد طلبة المرحلة المتوسطة 117 ألفاً و274 طالباً وطالبة، منهم 61 ألفاً و46 طالباً، و56 ألفاً و228

وبنات، ويتم التعامل معهم كحالات فردية، بتعليم منفرد. ولفتت إلى أن المناهج الدراسية بحاجة إلى تطوير، وتم اتخاذ إجراءات في هذا الجانب، والاتفاق مع الوكيل المساعد للمناهج د. سعود الحربي، حيث أبدى تفهماً، وتم الاجتماع مع مديرة المناهج، لرسم سياسة طريق ورؤية واضحة لتطوير المناهج.

وأشار إلى أنه تم رفع المناهج الجديدة إلى وكيل قطاع المناهج التربوية د. سعود الحربي، بانتظار اعتمادها، لنطلق في تطويرها مطلع العام الدراسي

المقبل (2016/2017) وفق خطة زمنية تشمل جميع المدارس، باستثناء مدارس الأمل والنور والرجاء، التي تتبع مناهج التعليم العام.

وتضمنت العجيمي إكمال لغة الإشارة كمادة أساسية في مدارس الأمل، لكن نظراً لخصوصية هذه المدارس المقيدة في نظام التعليم العام، تم إعداد دورات تدريبية للمعلمين الجدد الذين اجتازوا حتى الآن المستوى الثاني من لغة الإشارة، وهي كيفة بقيام المعلم بالتدريس، وإن شاء الله سيتم دخولهم في المستوى الثالث مطلع العام الدراسي الجديد.

العجيمي: إنشاء فصول لمزدوجي الإعاققة في «التربية الفكرية»

أكد مدير إدارة مدارس التربية الخاصة بوزارة التربية عبدالله العجيمي، أن حالات الإعاقات التي تتعامل معها مدارس التربية الخاصة متنوعة وكثيرة، لافتاً إلى أن أصعب هذه الحالات، هي الإعاقات المزدوجة، التي تجتمع فيها الإعاققة البصرية مع العقلية.

وقال العجيمي في تصريح للصحافيين عقب حضوره حفل تخريج طلاب الصفين الثاني عشر

علمي وادبي، وتكريم الطلاب المتفوقين في مدرسة الرجاء المشتركة بنين، إنه تم إنشاء فصول خاصة لهؤلاء الطلبة في مدرسة التربية الفكرية بنين

«الفتوى»: أحكام «الابتدائية» لم تلغ «التقييم»

المسعد: لا تأثير لبقاء أو إلغاء هذه الأحكام على نظام التقييم أو الترقية

كفالة أقل من المتوسط فرصة ثانية بتقرير إضافي لتحسين أدائه والارتقاء بمستواه المهني.

وبيّن أن «مبدأ الدولة القانونية ودولة المؤسسات وسيادة القانون يفرض على الجميع احترام أحكام القضاء والإقرار بان للقضاء الكلمة الأخيرة فيما يعرض عليه من منازعات ودون اعتبار صدور الحكم بتغليب رأي طرف على طرف آخر بمثابة نقیصة أو إهمال في حق إدارة الفتوى والتشريع خاصة في مثل هذه النوعية من القضايا التي يكون جوهرها وموضوعها ترجيح رأي قانوني على رأي آخر».

قضايا المال

وأضاف «أما في قضايا الحقوق والمال فإن إدارة الفتوى والتشريع تفخر بأن كل القضايا الكبرى والهامة قد صدرت لصالح الفتوى والتشريع».

وأكد «قيام الإدارة بخطوات اصلاحية تأخر صدورهم قد تكون غير مرضية للبعض لكنها تهدف إلى الإصلاح والتطوير والتنمية والارتقاء بمستوى الأداء لتكون الفتوى والتشريع أداة منارة قانونية وحصناً منيعاً في الدفاع عن الدولة وأموالها العامة والخاصة».

صلاح المسعد

الواردة بالقانون فإذا الغامها حكم القضاء من اللائحة فهي لازالت باقية وسارية بموجب قانون ونظام الخدمة المدنية وبالتالي يصبح الإلغاء شكلياً من اللائحة ولا يؤثر على سريان وتطبيق هذه الأحكام على الأعضاء الخاضعين لنظام تقييم الكفاءة».

وأوضح المستشار المسعد أن بقاء أو إلغاء هذه الأحكام من اللائحة «لا تأخير لهما على الإطلاق سواء على نظام التقييم أو الترقية إذ تظل هذه القواعد سارية على الأعضاء الفنين بموجب قانون ونظام الخدمة المدنية».

ولفت إلى أن «المواد الملغاة قد تضمنت تيسيراً وتخفيفاً على الأعضاء الفنين إذ كانت تتخج للعضو الذي حصل على مرتبة

قال رئيس الفتوى والتشريع المستشار صلاح المسعد أن الأحكام القضائية التي صدرت من محكمة أول درجة لصالح بعض أعضاء الإدارة بشأن نظام تقييم كفائة الأداء للأعضاء الفنين بالإدارة، ولم تتضمن إلغاء نظام تقييم كفاءة الأداء للأعضاء الفنين بالإدارة، وأوضح المسعد أن الأحكام اقتضت على إلغاء المواد التي تربط بين الترقية وتقييم الكفاءة وهذه المواد سواء تم الإبقاء عليها أو تم إلغاؤها لا تؤثر على نظام تقييم الكفاءة لإن إدراج هذه المواد كان مجرد تزييد وتأكيد على هذه الأحكام الموجودة بحسب الأصل بقانون ونظام الخدمة المدنية وقد تم وضعها بالقرار اللائحي للتأكيد بحسب على سريانها».

المذهب القانوني

وأشار إلى أن ذلك تم «سيراً على المذهب القانوني الذي يجيز لائحة التنفيذية أن تتضمن تكرار النص على المبادئ والأحكام

أكد المسعد أن مبدأ الدولة القانونية ودولة المؤسسات وسيادة القانون يفرض على الجميع احترام أحكام القضاء والإقرار بان للقضاء الكلمة الأخيرة في ما يعرض عليه من منازعات.

«هيئة العمل»: صرف 1.12 مليون دينار مكافآت «الممتازة» لـ 1645 موظفاً

الترقيات على الدرجة 1 شملت اثنين من الموظفين، وعلى الدرجة 2 14 موظفاً، وعلى الدرجة الأولى 38 موظفاً، فضلاً عن 22 موظفاً على الدرجة الثانية، و37 على الثالثة، و38 على الرابعة، إضافة إلى 8 على الخامسة، و18 على السادسة، و4 على السابعة».

وفيما يتعلق بالوظائف المعاونة، أشار الموسى إلى أن «الترقيات بالاختيار شملت 3 موظفين، منهم موظف واحد على الدرجة الأولى، واثنان على الدرجة الثانية، موضحاً أنه تمت مراعاة الضوابط واللوائح المنظمة لهذه الترقيات وفق قانون ونظام الخدمة المدنية».

أعلن مدير الهيئة العامة للقوى العاملة بالوكالة، أحمد الموسى «صرف 1.127 مليون دينار مكافآت الأعمال الممتازة لـ 1645 من موظفي الهيئة خلال الأسبوع المقبل».

وأوضح الموسى في تصريح صحفي، أمس، أن «إجمالي الترقيات بالاختيار، وفقاً للدرجات المتوافرة من ديوان الخدمة المدنية، بلغت 184 ترقية، بينها 181 لوظائف عامة، و3 لوظائف معاونة، لافتاً إلى أن

● جورج عاطف

www.porschekuwait.com

نوصي بورشه باسمعجال موبيل Mobil E3

استقبل الصيف بأفضل حال.

الفحص الفني الصيفي من بورشه.

يستضيف مركز بورشه الكويت ومركز بورشه هريج فعالية عبادة خدمة بورشه وذلك لفترة محدودة من 17 أبريل إلى 18 مايو 2016.

استمتع بأعلى مستويات الخدمة، واستفد من باقة مزاي* على طرارات بورشه بسنة الصنع من 2008 وحتى 2013، وتشمل:

- فحص فني يشمل 11 نقطة تفحصها بورشه
- فحص نظام التكييف ومعالجة الروائح
- مزاي حصرية على قطع الغيار وأجور العمالة
- مزاي خاصة على الإكسسوارات من مجموعة بورشه للسائق

تفضل بالاتصال بنا اليوم على 800 170 1700 حجز موعدك واكمل رحلتك مع بورشه، براحة بال تامه.

اعرف أكثر عبر موقع www.porsche.com/porscheservice أو

عبر زيارة صفحتنا على الفيسبوك www.facebook.com/PorscheCentreKuwait

أو على إنستجرام @PorscheCentreKuwait

*طبق الشروط والأحكام العرض صالح فقط لمعاملات الجرد التي لت يومه مسبق.

مركز بورشه الكويت
شركة بوهي للسيارات
الرياض - جدة 11700

جَمَعَتْنَا غَيْرَ بشهر الخير

STOCKHOLM
سلطانية
5.250 د.ك

STÖPEN
شموع صغيرة LED
2.750 د.ك / 8 قطع

VÅRVIND
مرهبة، طقم من 2 قطعة
1.250 د.ك

SINNLIG
شمع معطر في كأس
0.500 د.ك / للقطعة

DOFTA
نباتات عطرية مجففة
0.500 د.ك

ROTERA
فانوس للشموع الصغيرة
1.250 د.ك / للقطعة

LUGGA
شمعة كتلة معطرة
1.900 د.ك / 3 قطع

GLIMMA
شمعة صغيرة غير معطرة
100 قطعة
1.250 د.ك

GOTTGÖRA
فانوس
2.500 د.ك

SKURAR
حامل شمع
0.500 د.ك

SKURAR
فانوس شمعة
1.500 د.ك

TEJN
جلد خروف اصطناعي، أبيض
4.500 د.ك

SMYCKA
زهرة اصطناعية
0.500 د.ك / للقطعة

GALEJ
حامل شموع صغيرة
0.250 د.ك / 4 قطع

حملات الأمن العام تتواصل لملاحقة المطلوبين

شملت ضبط مخالفات الإقامة في المحافظات الست

محمد الشهران

تمكنت أجهزة الأمن من ضبط عدد من مخالفات الإقامة والمطلوبين خلال حملات أمنية نفذتها في المحافظات الست.

واصل قطاع الامن العام حملاته الامنية، بإشراف اللواء ابراهيم الطراح، وذكر مصدر امني ان الحملة حصدت المئات من المخالفين للقانون والمتعاطين، ففي العاصمة تم ضبط 8 مطلوبين جنائيا و9 متغييبين و13 مخالفا للإقامة و40 بدون إثبات، كما تم تحرير 123 مخالفة مرورية، منها 5 مخالفات للوقوف في مواقع المعاقين، وتم ضبط مواطنين مدين ومطلوب للتنفيذ المدني بمبلغ 600 دينار، وكان برفقته مواطن آخر، والاثنتان في حالة غير طبيعية، ويحوزتهما مواد يشتبه في أنها مخدرة، وعند تفقيشهما احترازيا تم العثور على 10 حبات بيضاء اللون، كما ضبط مواطن مطلوب للحبس لمدة شهر واجب النفاذ، وآخر 2740 ديناراً، وقلبيني 5000 دينار، وسيلاني 460 ديناراً.

وفي حولي ضبط مطلوب جنائي و6 مطلوبين مدنيا و12

مطلوبا للتعيب و5 مخالفين لقانون الإقامة و11 بدون إثبات، وتم تحرير 34 مخالفة مرورية وحجز مركبات.

وكذلك تم ضبط مواطن مصري مدني، وتحويلهما إلى جهات الاختصاص، وفي السالمية تمت مداومة وكر وضبط فيه 10 رجال و3 نساء، وجميعهم من الجنسية السلطانية، وورق للعب "الجنجفة"، ودفتر تسجيل قيد للعبة القمار.

وفي الأحمدية تم ضبط 3 مطلوبين مدنيا ومطلوبين للتعيب و3 مخالفين لقانون الإقامة و45 بدون إثبات ومركبتين مطلوبتين وباثنتين متجولتين، وتم تحرير 104 مخالفات مرورية و8 مخالفات للوقوف في مواقع المعاقين وحجز 28 مركبة، كما تم ضبط 3 مواطنين مدانيين.

وفي الجهراء ضبط مطلوب جنائي و3 مدني و18 تعيب و7 مخالفين لقانون الإقامة و26

جانب من المضبوطات

بدون إثبات و3 مركبات مطلوبة، كما ضبط شخصان ويحوزتهما مخدرات، وسارق، وتم تحرير 56 مخالفة مرورية ومخالفين للوقوف في مواقع المعاقين وحجز 6 مركبات.

كما تم ضبط مواطن في قضية سرقة المركبة التي يقودها، وعتز

الحرس الوطني ي دشّن تمرين مراكز القيادة «CPX - نصر 14»

بمشاركة وفود خليجية و«الدرك الفرنسي»

دشن الحرس الوطني فعاليات تمرين مراكز القيادة «CPX - نصر 14» بميدان التدريب التشبيهي في معسكر سمو الشيخ سالم العلي، بمشاركة واسعة من داخل الكويت وخارجها. وتشارك في التمرين وزارتا الدفاع والداخلية، والإدارة العامة للإطفاء، ووفود خليجية، ووفد من قوات الدرك الفرنسي. وأكد وكيل الحرس الوطني الفريق الركن م. هاشم الرفاعي، أهمية التعاون التدريبي بين المؤسسات العسكرية في تحقيق أهداف التطوير المنشودة التي تضمنتها وثيقة الأهداف الاستراتيجية 2020 للحرس الوطني تحت شعار «الأمن أولاً». وبين أن تمرين مراكز القيادة والتمرين الميداني «نصر 14»، يسعى إلى تدريب قادة الحرس الوطني من جميع الوحدات على التعامل مع الحالات الطارئة، وسرعة اتخاذ القرارات المناسبة، وهو من التمارين الكبرى التي تقام كل عام في الحرس الوطني، لرفع درجة الاستعداد والجاهزية القتالية. وأشاد وكيل الحرس الوطني بمشاركة عدد من الجهات من داخل الكويت وخارجها، ما يعطي قوة لوقائع التمرين، ويجسد روح التعاون والتنسيق المستمر لتبادل الخبرات وتحقيق أقصى درجات الاستفادة ومواكبة جميع المستجدات على المستوى التدريبي. من جانبه، أوضح مدير التمرين قائد الحماية والتعزيز اللواء الركن فالح شجاع، أهمية التمرين في تدريب القادة الضباط على الإعداد للعمليات ودقة تنفيذها وإتقان أساليب حل المعضلات وإدارة الأزمات، مع التركيز على تنمية العمل بروح الفريق الواحد والتعاون المشترك.

«الإطفاء» تحذر مرتادي البحر من خطر «السرايات»

صرح مدير إدارة الإطفاء البحري المقدم بدر الكدم بتعامل فرقة إنقاذ مركز الشويخ البحري مع قارب صيد أمس غمرته المياه مقابل قصر السيف العامر، بعد أن ورد بلاغ إلى مركز عمليات الإدارة العامة للإطفاء، حيث توجهت له فرقة إنقاذ وتعاملت مع تسرب المياه وتأمين وصوله إلى مسنة الوطنية. وأضاف الكدم أن «هذا الحادث امتداد للحوادث السابقة اثر عدم استقرار الأحوال الجوية، نظراً لأن هذه فترة موسم السرايات، ومن المعروف أن حالة الجو تتقلب فجأة دون سابق انذار».

وحذر من استمرار موسم السرايات وعدم استقرار الحالة الجوية في الأيام المقبلة، ونصح جميع مرتادي البحر من متزهين ومصيادين بأخذ الحيطة والحذر.

انقلاب شاحنة محملة بالحديد

تمكن رجال إطفاء ميناء عبدالله من مساعدة شاحنة انقلبت على طريق الوفرة، محملة بمواد حديدية ثقيلة الوزن، ما اسفر عن إصابة قائدها ومرافقه. وفي التفاصيل أن بلاغا ورد إلى مركز عمليات الإدارة العامة للإطفاء، يفيد بوقوع حادث انقلاب على طريق الوفرة، وعلى أثره توجه إلى موقع الحادث مركز إطفاء ميناء عبدالله. وعند وصول رجال الإطفاء تبين أن الحادث عبارة عن انقلاب شاحنة كبيرة محملة بالمواد الحديدية ثقيلة الوزن، وفور وصولهم قاموا بإنقاذ قائدها ومرافقه وسحب الشاحنة لمنع عرقلة السير أو وقوع حوادث مرورية.

إنقاذ عمارة في جليب الشيوخ من كارثة

تصاعد الدخان من العمارة

أنقذت العناية الإلهية ومن ثم تدخل رجال إطفاء جليب الشيوخ عمارة في الجليب من كارثة حقيقية.

وفي تفاصيل الحادث، ثلقت غرفة عمليات الإدارة العامة للإطفاء أمس بلاغا عن حريق بإحدى البنايات السكنية بمنطقة جليب الشيوخ، حيث لاحظ سكانها تصاعد الدخان إلى أعلى، فسارعوا بالاتصال بمركز العمليات، فتم توجيه مركز إطفاء جليب الشيوخ بقيادة النقيب علي جمشير وعدد من رجال الإطفاء بقوة ضاربة للتدخل السريع لمنع وقوع كارثة، وتبين أن الدخان يتصاعد من أسفل إلى أعلى، وقام رجال الإطفاء بتعبئه، واتضح أنه من غرفة كبري خاصة بالتخزين بالبنية نفسها، وسارع رجال الإطفاء بمحاورة الحريق وعمل تهوية، ومن ثم مكافحته بالشكل السليم للحيلولة دون وقوع كارثة قد تؤدي إلى هلاك العمارة بسكانها، وتم منع أسنة اللهب من التمدد أو انتشار الدخان بالمبنى، لسحب سموم المواد الكيميائية القابلة للاشتعال وإنهاء الحادث دون وقوع إصابات تذكر، وجار التحقيق في أسبابه من قبل الفرق المتخصصة الإطفاء والجهات الحكومية الأخرى.

«جهاز البدون» من يعدل وضعه يحصل على الامتيازات

أعلن الجهاز المركزي لمعالجة أوضاع المقيمين بصورة غير قانونية أن 7828 فرداً من هذه الفئة عدلوا أوضاعهم منذ عام 2011 حتى نهاية شهر إبريل 2016.

وقال مدير إدارة تعديل الأوضاع في الجهاز المركزي لمعالجة أوضاع المقيمين بصورة غير قانونية العقيد محمد الوهبي لـ«كونا» أمس أن 5523 فرداً تم تعديل أوضاعهم إلى الجنسية السعودية و842 فرداً إلى الجنسية العراقية و770 فرداً إلى الجنسية السورية.

وأضاف الوهبي أن 85 فرداً عدلوا أوضاعهم إلى الجنسية الإيرانية و48 إلى الجنسية الأردنية إلى جانب 560 فرداً عدلوا أوضاعهم إلى جنسيات أخرى.

وذكر أن جميع الأشخاص الذين عدلوا أوضاعهم وكشفوا عن جنسياتهم الأصلية يحصلون على الامتيازات التي تمنحها لهم الدولة ومنها الحصول على إقامة فورية مجانية لجميع أفراد الأسرة لمدة خمس سنوات وفق المادة 24 «كفيل نفسه» قابلة للتجديد إلى جانب خدمات التعليم والصحة المجانية والحصول على بطاقة تموين للأسرة.

إعلان توزيع الأرباح النقدية

عن السنة المالية المنتهية في 2015/12/31 م

يسر مجلس إدارة شركة مجموعة الامتياز الاستثمارية (ش.م.ك) عامة أن يعلن للسادة المساهمين الكرام عن موافقة الجمعية العامة العادية للشركة المنعقدة يوم الخميس الموافق 2016/04/28م على توصية مجلس الإدارة بتوزيع أرباح نقدية بنسبة 6% من القيمة الاسمية للسهم بواقع (6 فلس عن كل سهم) وذلك بعد خصم أسهم الخزينة من رأس المال، وذلك للسادة المساهمين المسجلين بسجلات الشركة في تاريخ انعقاد الجمعية العامة العادية عن السنة المالية المنتهية في 2015/12/31، وسوف يبدأ توزيع شيكات الأرباح اعتباراً من صباح يوم الإثنين الموافق 2016/05/09م وعلى السادة المساهمين المذكورين مراجعة الشركة الكويتية للمقاصة بمنطقة الشرق - شارع الخليج العربي - برج أحمد - الدور الخامس هاتف 1841111 وذلك خلال ساعات العمل الرسمية لاستلام شيكات توزيع الأرباح.

والله ولي التوفيق ،،،

مجلس الإدارة

الامتياز
ALIMTIJAZ
GROUP

1822282
www.alimtiyaz.com

المنيّس

طبيعي 100%

Al Munayes

BLACK TEA

شاي سيلاني أسود أصلي

يمنحك متعة تذوق فريدة بنكهة الطبيعة المنعشة

Facebook.com/almunayestea @almunayestea
www.almunayes.com هاتف: 22050839 - 22050840

مؤسسة العنبر للتجارة العامة
Almunayes General Trading Est.

Reina

مياه رينا

مياه معدنية طبيعية

قليلة الصوديوم

صحة أفضل

سعر أوفر

توصيل المنازل : 97223180 - 97223191

استمتع بالاكل الساخن في حفلاتك ومناسباتك

وحدة تسخين طعام ثنائية 250 وات

وحدة تسخين طعام ثلاثية 350 وات

سلك طويل إضافي من أجل راحتك

97223184/97223193

MAGNUM

العبيدي: الدبلوماسية الصحية تعزز السلام

والإنجازات في التصدي للأمراض القلبية والوعائية والسكري والسرطان. وقال: «طوال السنوات الثلاث الماضية، ونحن نولي اهتماما خاصا للتقدم الذي تحرزه بلداننا في تنفيذ اللوائح الصحية الدولية، وقد اعتمدت اللجنة الإقليمية في اجتماعها الذي عقد في 2015 قرارا بتشكيل لجنة تقييم، تقوم بإجراء تقييمات خارجية مستقلة». وأشار إلى أنه من بين الدروس التي تعلمها الجميع أثناء تفشي فيروس (إيبولا) أن التقييم الذاتي وحده لا يكفي، معربا عن فخره بأن هذا الاقليم بنحوا الصدارة في الدعوة إلى اتباع نهج التقييم المستقل، وتنفيذه، الأمر الذي اقره فريق السياسات العالمية التابع للصحة العالمية.

وبين دور اللجان الإقليمية وإسهاماتها في الخطط العالمية والدبلوماسية الصحية، موضحا أن اللجنة الإقليمية نموذج لاجتماع أحد الأجهزة الرئاسية بالمنظمة، حيث ناقشت فيه القضايا الصحية العالمية، التي تمثل مصدر قلق للاقليم. وشدد على أن الدبلوماسية الصحية تعد فرصة سانحة للقيام بذلك، على النحو الذي يضمن الربط بين القضايا الصحية على جميع الأصعدة: وطنية وإقليمية وعالمية.

أكد وزير الصحة د. علي العبيدي أهمية دور الدبلوماسية الصحية في تعزيز السلام والإيمان في العالم، معربا عن حرص الكويت على مواصلة دعم البرامج الإنمائية على المستوى الدولي.

وقال العبيدي، الذي يترأس الدورة الحالية للجنة الإقليمية لشرق المتوسط في كلمته بالجلسة الافتتاحية بالقاهرة أمس الأول، إن «الكويت تؤكد إدراكها لأهمية دور الدبلوماسية الصحية، واعتزازها بمستوى التعاون والتنسيق مع منظمة الصحة العالمية واللجنة الإقليمية لشرق المتوسط».

وأشار إلى أن ذلك يجسده على أرض الواقع، وعلى أعلى المستويات، بإطلاق جائزة سمو الأمير الشيخ صباح الأحمد للبحوث، في مجال: الرعاية الصحية للمسنين، وتعزيز الصحة، وهي تمنح لمن قدم مساهمات جليلة في هذا الشأن.

وأوضح أن الجائزة ستمنح هذا العام، على هامش الاجتماع 69 لجمعية الصحة العالمية بجنيف، للدكتور ميكال نوفال، من سلوفاكيا، لبحوثه وإنجازاته لعلاج مرضى (الزهايمر).

وأضاف أن هناك جائزة أخرى للكويت، تحت مظلة اللجنة الإقليمية لشرق المتوسط، لأفضل البحوث

الصقر: مواكبة التطورات في تصميم المستشفيات

افتتاح المعرض الأول لإنجازات «الشؤون الهندسية والمشاريع» الثلاثة المقبل

خلال الأيام الثلاثة المخصصة للمعرض إطلاع الجمهور على ما تم إنجازه والانتهاج من تنفيذ خلال الفترة السابقة إضافة إلى المشاريع الجاري تنفيذها حاليا والتي سيتم تسليمها وفقا للجدول الزمني المعد لذلك وبما يمثل إطلالة هامة على الخدمات اللازمة لتنفيذ وتشغيل المرافق الصحية حيث تشمل المشاريع سبع مناطق صحية هي الفروانية والجهراء والأحمدي والعاصمة والصباح وحولي ومبارك الكبير.

نقلة نوعية بالخدمات الصحية بجميع أنحاء البلاد. وأكد الصقر بعد زيارة قام بها لمشروع مركز الكويت لمكافحة السرطان الجديد استعداد قطاعه لمساندة فريق العمل وتذليل العقبات التي قد تعترض تنفيذ المشاريع الإنشائية التي تلبي الحاجة المتزايدة للتوسع في الخدمة الصحية، مشيرا إلى مواكبة التطورات المتسارعة في مجال تصميم وتجهيز المستشفيات والمرافق الصحية على مستوى العالم لضمان سلامة وأمان المرضى.

وأشار الصقر إلى أنه سيتم

ناجي الصقر

تحقيق رؤية الوزارة لتنفيذ الخطة الإنمائية للدولة وإنجاز المشاريع الطموحة لتحقيق

اعلن وكيل وزارة الصحة المساعد للشؤون الهندسية والمشاريع المهندس ناجي الصقر افتتاح المعرض الأول لإنجازات قطاع الشؤون الهندسية والمشاريع الثلاثة المقبل في العاشرة صباحاً بمبنى وزارة الصحة بمنطقة الصليبيخات ولمدة ثلاثة أيام تحت رعاية وزير الصحة الدكتور علي العبيدي.

وقال الصقر في تصريح صحفي أمس ان المعرض يعبر عن حرص قطاع الشؤون الهندسية والمشاريع بوزارة الصحة على مبدأ الشفافية والقيام بدوره ومسؤوليته في

مركز أمراض القلب.. الأول في القطاع الخاص

عندما يمتلئ قلبك بالضغوطات.. تمهل

بأدر بالفحص الآن!

نعمل طوال الوقت لتشعروا معنا بالأمان

طاقم من الإستشاريين والمختصين يعمل بكفاءة و خبرة عالية ليقدم الرعاية الطبية الشاملة لجميع حالات الطوارئ القلبية

د. جمال الفضلي
إستشاري صراحة القلب والشرايين
- شهادة تخصص في أمراض القلب
- أستاذ في جراحة القلب
- دكتور في جامعة تورنتو
- كندا

د. أمل علي مكة
إستشاري أمراض قلب
- شهادة تخصص في أمراض القلب
- أستاذ في جراحة القلب
- دكتور في جامعة تورنتو
- كندا

د. سعد الكندري
إستشاري أمراض قلب
- الزمالة العربية والامريكية
- في أمراض العظام
- الزمالة الكندية والامريكية
- في أمراض القلب والشرايين
- تخصص في جراحة العظام
- كلية الطب العالمية - جامعة أونتاريو - كندا

د. أحمد علاء الدين
إستشاري في أمراض القلب
والشرايين إستشاري في الفسفرة
وخط القلب للأطفال
- الزمالة الفرنسية في أمراض القلب
والشرايين من اتحاد جمعية باريس (جامعة دكتور وعلمي جوري)
- الزمالة الفرنسية في طب القلب
الإنشائي من جامعة باريس
الثالثة عشر

«إعانة المرضى»: اتفاقية تعاون مع «السلام» لعلاج المحتاجين

● محمد راشد

أكد رئيس مجلس إدارة جمعية صندوق إعانة المرضى د. محمد الشهران، أن «اتفاقية التعاون التي أبرمت مع مستشفى السلام الدولي، بشأن التعاون على مساعدة المرضى المعسرین من تكفلهم الجمعية، ليست الأولى»، موضحاً أن مستشفى السلام الدولي يسعى لمساعدة المرضى ممن تتكفل بهم الجمعية من خلال توفير الفحوصات الطبية والأدوية بأسعار رمزية.

وأضاف الشهران في كلمة له على هامش توقيع الاتفاقية، أن «الاتفاق تم على مساعدة مرضى الكلى في عمليات الغسل الكلوي بأسعار رمزية، فضلاً عن اتفاقية أخرى تتضمن فحوصات الرنين المغناطيسي، التي يحتاج إليها بعض المرضى من المعوزين»، مشيراً إلى أن «المرحلة القادمة ستتضمن اتفاقاً على رعاية ومساعدة المرضى في مجالات مختلفة».

ولفت إلى أن «هذه الاتفاقية تأتي استمرارية للتاريخ الطويل لهذه المؤسسة العريقة في مساندة إعانة المرضى، إذ إن المستشفى والقائمين عليه لديهم المزيد من المبادرات الخيرية التي سيتم التنسيق معهم بشأنها على مدار الأيام المقبلة».

من جانبه، قال الرئيس التنفيذي بالوكالة، مدير مستشفى السلام الدولي د. أيمن المطوع، إن «المستشفى حرص على مساعدة المرضى المحتاجين ممن تكفلهم جمعية إعانة المرضى منذ أمد بعيد»، مشيراً إلى أن «أوجه التعاون بين المؤسستين قائمة لخدمة المجتمع والمرضى من مختلف الجنسيات».

وأشار المطوع إلى أن «المستشفى سيقدم بناء على الاتفاقيات المبرمة المساعدة الطبية والعلاجية للمرضى في مجال الغسل الكلوي، وكذلك الفحوصات والرنين المغناطيسي، على أن يتم التنسيق مع الجمعية مستقبلاً لزيادة مجالات التعاون المشترك، خصوصاً أن هذه الاتفاقية السادسة التي يتم التعاون فيها بين الجانبين».

«غراس» دشّن برنامج التدرّيب «تثقيف الأقران الشباب»

أحمد الشطي

أعرب المدير العام للمشروع الوطني للوقاية من المخدرات (غراس)، د. أحمد الشطي، عن بالغ سعادته لانطلاق فعاليات البرنامج التدريبي العالمي «تثقيف الأقران الشباب للوقاية من المخدرات» في مستهل مايو الجاري بالتعاون والتنسيق مع مؤسسة «مونيتور العربية للوقاية من المخدرات»، وبرعاية من وزارة الدولة لشؤون الشباب، ومشاركة فاعلة للعديد من الجهات والهيئات الحكومية والأهلية المعنية بشؤون الشباب، تقدمها وزارات الداخلية، الشباب، التربية، التعليم العالي، الشؤون الاجتماعية والعمل، الأوقاف والشؤون الإسلامية، الكهرياء والماء، جامعة الكويت، الهيئة العامة للتعليم التطبيقي والتدريب، ومجلس الأمة، وغيرها، مشيراً إلى أن عدد المشاركين بلغ 55 متدرّباً، يمثلون 11 جهة مهتمة بشؤون الشباب، وتم توزيعهم على مجموعتين متوازيتين تعملان على مدار 7 أيام.

وقال الشطي إن البرنامج

«الملتقى الدولي للعمل الإنساني» ينطلق اليوم

تنطلق اليوم، وعلى مدى يومين، فعاليات الملتقى الدولي الرابع للعمل الإنساني في الكويت تحت شعار «الشراكة... قوة واستدامة» برعاية النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد في تمام التاسعة صباحاً بفندق الريجنسي.

وقال مدير الملتقى الأمين المساعد لشؤون الدعم الفني والعلاقات العامة والإعلام في «الرحمة العالمية»، عبدالرحمن المطوع، إن الملتقى يضم العديد من الخبراء الذين يعملون بالمؤسسات الخيرية والإنسانية الفاعلة مثل الصليب الأحمر وهيئة الإغاثة الإسلامية العالمية ومنظمة الدعوة الإسلامية وقطر الخيرية، ومؤسسة حقوق الإنسان والحريات والإغاثة الإنسانية (IHH)، والمركز الدولي للدراسات والأبحاث (مداد) والمتخصص في العمل الخيري ومنظمة التعاون الإسلامي.

وأوضح أن «الملتقى هو دعوة لكل المؤسسات الإنسانية والخيرية في العالم لتعزيز الشراكة الإنسانية بينها، ونسعى من خلاله إلى تحسين وزيادة فهم منظومة عمل المؤسسات الخيرية والمنظمات الدولية في مجال العمل الخيري والإنساني والنتيجة المتوقعة، وأن تتفهم المؤسسات قدرات بعضها على نحو أفضل، ومدى قدرتها على الاستفادة منها من أجل تقديم أفضل السبل في المساعدات الإنسانية».

Tel.: 1 802 555 | www.daralshifa.com | daralshifa

ندوة قانون الطفل: على جميع الجهات التعاون لتنفيذ القانون

الرفاعي: آلية تطبيقه لم تفعل كلياً ويصطدم مع «الأسرة»

المتحدثون في الندوة

تحت عنوان «قانون الطفل 21 بين الإقرار والتنفيذ»، وفي الذكرى الأولى لإقرار مجلس الأمة هذا القانون، نظمت الجمعية الوطنية لحماية الطفل في رابطة الاجتماعيين مؤتمر الطفولة المعاصرة الرابع، برعاية رئيسة اللجنة الوطنية لحماية الطفل د. سهام الفريح.

وتضمن المؤتمر ندوة حوارية أكد المتحدثون فيها ضرورة تعاون وتكاتف جميع الجهات الحكومية لتنفيذ هذا القانون، مشيرين إلى أن آلية تنفيذه لم تفعل 100 في المئة.

شارك في هذه الندوة كل من د. عبد الله سهر المدير العام لمكتب الإنماء الاجتماعي، ود. عبد اللطيف السنان نائب المدير العام لتنمية أموال القصر في الهيئة العامة لشؤون القصر، والمحامين منى الهزاع، وعذراء الرفاعي.

ترأس الندوة وادارتها لمياء الماجد، التي ألفت كلمة ترحيبية بالمشاركين والحضور، أشادت فيها بدور الفريح والجمعية الوطنية لحماية الطفل في صياغة مواد قانون الطفل ومتابعة مناقشاته في اللجان النيابية حتى إقراره بصيغته الحالية.

بدوره، قدم د. عبدالله سهر

ورقة عمل حملت عنوان «الطفل في مكتب الإنماء الاجتماعي»، ألقى فيها الضوء على أهمية القانون 21، مشيراً إلى أن أكثر من 25 في المئة من مواده تتوافق مع أهداف ورسالة المكتب تجاه الطفل والأسرة والمجتمع، مؤكداً أن إقراره يعتبر فقرة نوعية في نطاق احترام الكويت لحقوق الإنسان وفي مقدمتها حقوق الطفل.

ولفت سهر إلى أن إقرار هذا القانون منذ عام وضع المؤسسات الرسمية وغير الرسمية في مواجهة العمل على تجسيده روحه وتطبيقه بنوده الزاخرة بالمعاني الراقية، مضيفاً: «من خلال التجربة استطعنا تأكيد أن قانون الطفل أتى في الوقت المناسب عندما

أدرك المجتمع ضرورة وجود مثل هذا القانون الذي يمثل رؤية وترجمة للالتزام الكويتي بالمعايير العالمية لحقوق الطفل». من جهتها، شددت المحامية منى الهزاع على ضرورة تعاون وتكاتف جميع الجهات الحكومية لتنفيذ القانون، من خلال التركيز على طرق رعاية الأطفال والقواعد التي تتحكم في كيفية تفاعلهم مع الآخرين ونقل مهارات الكبار إليهم.

أما المحامية عذراء الرفاعي فأشارت إلى أن آلية تنفيذ القانون لم تفعل 100 في المئة لأننا «مازلنا نعاني من حلقة مغلقة في تنفيذها، مع تصادم نصوص مواد شرعت في نفس العام، إذ نجد وزارة التربية

حتى الآن لم تمارس دورها في حماية الأطفال، ولم تضع خطة خاصة بنواديبهم كي يتم استغلالها بالشكل المناسب، كما أن الحماية التي تقدمها وزارة الصحة ليست في متناول الجميع وغير كافية». وأكدت الرفاعي، في كلمتها، أن ما تعانيه في تطبيق قانون الطفل 21 هو تصادم مع قانون محكمة الأسرة الذي جاء ناسفاً للمادة 40 في شأن التعليم، كما أن قانون الأحداث لعام 2015 جاء مخالفاً لقانون الطفل بخفض سن الحدث إلى 16 سنة لنجد «المخالفة التشريعية إثر إقرار قانون الطفل».

«المقرأة الإلكترونية» تفوز بـ «التميز الإداري»

اعرب مراقب إدارة شؤون القرآن الكريم في وزارة الأوقاف والشؤون الإسلامية ناصر الكندري عن سعاده بالإنجاز الذي حققته المقرأة الإلكترونية لمركزها الرجالي والساني (أون لاين) رغم حداثة مضمونها انهما أنشأ منذ ثلاث سنوات، واستطاعا أن يناقسا على المراكز الأولى وحصد المركز الثالث من بين إدارات الوزارة التي تعمل منذ عشرات السنين. وأكد الكندري، في تصريح صحفي أمس، أنها خطوة رائدة على طريق التميز الإداري، خصوصاً بعد أن حازت المركز الثالث في جائزة التميز الإداري التي تقيّمها الوزارة سنوياً بين كل قطاعات الوزارة، وفقاً لمعايير التميز العالمية. في إطار الحرص على تنمية وتطوير دور الإدارات لتحسين خدماتها وتفعيل مبادراتها وخدمة المتعاملين، لتشجيع تطبيق مفاهيم الإدارة الحديثة والجودة والتميز.

«الأوقاف»: استراتيجيتنا رائدة وطموحة

بوعيث: التخطيط الاستراتيجي فكر شامل يخضع للمراجعة والتطوير

● محمد راشد

التطورات التي أحدثتها قادة الوزارة والعاملون بها خلال تلك السنوات سعيًا إلى تطوير وتحديث ومراجعة تلك الخطة وصولاً إلى صياغة التصورات المستقبلية خلال السنوات الخمس القادمة، لافتاً إلى أن قطاع التخطيط والتطوير متمثلاً في إدارة التخطيط والمعلومات سعى إلى وضع خريطة المستقبل التي تتضمن المراحل التطبيقية للتطوير الاستراتيجي للوزارة خلال السنوات الخمس القادمة 2017/2016 - 2021/2020، انطلاقاً من النتائج والممارسات التطبيقية للخطة الاستراتيجية الحالية، وفق منهجية علمية تتوافق مع أفضل الممارسات العالمية».

مراحل التطوير

وأشار بوعيث إلى أن «المراحل العملية لمشروع التطوير الاستراتيجي للوزارة مرت بعشر مراحل عدة منها تكوين فرق العمل التي تقود المشروع نحو التطوير الاستراتيجي المأمول، وعرض نتائج ومتحصلات الخطة الاستراتيجية الحالية للوزارة على مستوى القطاعات، إضافة إلى تخصيص الوضع الراهن وتحديد التوجهات المستقبلية للوزارة من خلال التعرف على توجهات القيادة العليا للوزارة ورؤيتهم المستقبلية».

قال الوكيل المساعد للتخطيط والتطوير بوزارة الأوقاف والشؤون الإسلامية خالد بوعيث، إن «الوزارة حريصة على الأخذ بمنهج التخطيط الاستراتيجي في ممارساتها وتطبيقاتها ضمن خطتها الاستراتيجية الرائدة الطموحة»، مشيراً إلى «سعي الوزارة إلى تطبيق معايير التميز الإداري وفقاً لمعايير الجودة الأوروبية وتعظيم الثقافة المؤسسية القائمة على التطوير الدائم والتحسين المستمر في الأداء».

وأوضح بوعيث في تصريح صحفي أمس، أن «التخطيط الاستراتيجي الذي تنتهجه الوزارة هو فكر شامل واع يأخذ في الاعتبار كافة الظروف وكل ما يحيط ببيئة العمل ويؤثر فيها وتتأثر به في ضوء ما اعترفت تحقيقه منذ نشأتها الأولى، وفي إطار الصورة التي تتمنى أن تكون عليها مستقبلاً، متفاعلة مع المتغيرات البيئية التي تحيط بها ويكون تفاعلها بتحديد الفرص والتحديات الحالية وتوقع التهديدات المستقبلية وتحديد أثارها ومجال تأثيرها واتخاذ ما يلزم من إجراءات وتدابير مسقة لمواجهتها والتعامل معها إدارياً وروحياً، كما يلزم تحديد مواطن قوتها والتعرف على نقاط ضعفها».

وكشف عن جملة من المراجعات والتطوير للخطة الاستراتيجية الماضية من خلال رصد أهم

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا الْبَشَرُ إِنَّا نُخَوِّفُكُمْ بِآيَاتِنَا لِتَرْجِعُوا إِلَى اللَّهِ حَتَّى تَرْضَى

مشارة الكهنة

تتقدم أسرة الجريدة.

بأحر التعازي القلبية وخالص المواساة إلى آل لافي و آل خليفة

آل لافي و آل خليفة

لوفاة المرحوم بإذن الله تعالى لافي فهد الافي

سائلين الله العلي القدير أن يتغمد الفقيد بواسع رحمته ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

إنا لله وإنا إليه راجعون

1 828 111 Fax: 2252537 E-mail: ads@aljarida.com

دليل الجريدة الطبي

الكخال
The name you trust
بإشراف
د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة آفة الأبيض بالليزر
علاج أمراض الشبكية بالليزر
تليفون: 2562 2444 - 5699 9699

د. بدر حسين الأنصاري
استشاري اللثة والتركيب - جامعة بوسطن
انتبهي!!
وجود مرض لثة يسبب رائحة في ابتسامه هوليوود
السالمية - 25620111
dr.bader_alansari_clinic

قسم الأنف والأذن والحنجرة
جراحات تجميلية / أورام الرقبة
الأستاذ الدكتور حسام الشنواني
استشاري وزميل كلية الجراحين الملكية - بريطانيا
مناظير الجيوب الأنفية والحنجرة • جراحات أورام الرقبة والغدد
تجميل الأنف والأذنين • جراحات الشيخير وانسداد التنفس
جميع حالات الأنف والأذن للأطفال
السالية - خلف الجامعة الأمريكية 222 48 777 داخلي 5712 - 67774037

ALHAMMADI CLINIC FOR MENTAL HEALTH
د. عبدالله الحمادي
استشاري الطب النفسي
تعالج:
الإضطرابات - القلق
الاكتئاب - انقاص
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط
الحركة عند الاطفال
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
حولي في 1 ش إعادة الأطباء رقم 17 الدور إعادة خلف مجمع النقرة الفعالي
22636346 / 56 - 99566112
www.ahammadclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4-9م

AL HIKMA DENTISTRY CLINIC
مجمع الحكمة للأسنان
أخصائي هندي في طب الأسنان
تقويم الأسنان يبدأ من 700 دك بالاقساط (400 دك)
زراعة الأسنان وتلبسات الزيركون
330 دك على دفعتين (450 دك)
اتصل بنا: 96660876, 22649652, 94063703
حولي - خلف مجمع النقرة الجوهري قطعة 12 مسرمة 139 الدور الثاني - مقابل المغرب السريع (طريق 40)
alnahi_dhkuwait dhkuwait dhkuwait dhkuwait

د. سليمان الخضاري
استشاري الطب النفسي
تصليح تجميل الأنف والأذنين
تصليح حالات الأنف والأذن للأطفال
السالية - خلف الجامعة الأمريكية 222 48 777 داخلي 5712 - 67774037

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي
استاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي، جامعة أوتاوا، كندا
عضو الجمعية الأمريكية والكندية والطب النفسي
خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 15 سنة وما فوق
اضطرابات الاكتئاب والقلق • العلاج النفسي الجماعي
أمراض القصور واضطرابات النوم • القلق والتوتر بأنواعه
تشتت الانتباه وفرط الحركة ونشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا
22575569 | 22575568 | 96914125
contact@mhc-kw.com - www.mhc-kw.com
مركز كونسيت كليك
بنياد شارع بورسعيد - الطابق الأول - بجوار مستشفى السلام
Dr. Mariam Alawadi Mental Health Clinic
Dr. mariam.alewadi

«العدل»: 182 ألف منع سفر في العام الماضي

- تنفيذ 339 ألف حكم جنائي... و1417 طلباً إلى الإنتربول بشأن مطلوبين خارج البلاد
- إدارة التنفيذ المدني أنجزت 2.7 مليون معاملة منها 255 ألف قضية إيجارات!

حسين العبدالله

أعلنت وزارة العدل أن عدد الشكاوى المقامة في العام الماضي على المسؤولين بسبب الامتناع عن تنفيذ أحكام قضائية بلغ 147. في حين بلغت الشكاوى ضد المحامين 92 شكوى.

قضايا المرور

بلغت 82 ألف

حكم وأمر قضائي

النائب العام تلقى

4357 شكوى

وبلاغاً... وقضايا

الحصر القضائي

الأعلى بـ 469 قضية

8609 حالات

راجعت الاستشارات

الأسرية

قبل الطلاق

كشفت إحصائية صادرة عن وزارة العدل عن أن عدد الأوامر التي أصدرتها إدارة التنفيذ المدني بمنع السفر بلغت 182 ألفاً و397 أمر منع سفر، وذلك لامتناع المدانين عن تنفيذ الأحكام القضائية الصادرة بحقهم.

وجاءت محكمة محافظة حولي الأعلى في إصدار أوامر منع السفر، حيث بلغت الأوامر الصادرة فيها 26147، تلتها محكمة محافظة الفروانية، حيث بلغت الأوامر الصادرة بمنع السفر 23772، ثم محافظة الجهراء بـ 16939 منع سفر، ثم العاصمة بـ 13815 منع سفر، ثم مبارك الكبير بـ 12834 منع سفر، وأخيراً محافظة الأحمدى وبلغت فيها 5327 حالة منع سفر.

وأكدت الإحصائية التي أصدرتها وزارة العدل عن الإجراءات التي اتخذتها إدارة التنفيذ عن عام 2015، أن عدد الإجراءات التي نفذتها إدارة التنفيذ بكل المحافظات بلغت مليونين و736 ألفاً و571 إجراء، والحالات الخاصة بالتركاكات 8878 حالة.

وأوضحت أن عدد حالات قضايا الإجراءات التي تمت مراجعة إدارة التنفيذ بشأنها بلغت 255742، وقد جاءت محافظة حولي بالمرتبة الأولى بـ 75631 قضية، فيما جاءت محافظة العاصمة ثانية بـ 61043، فمحافظة الفروانية بـ 58011، ثم الأحمدى 50912، فمحافظة الجهراء 8129، وأخيراً محافظة مبارك الكبير بـ 2016 قضية.

وكشفت الإحصائية أن عدد الأحكام والإجراءات التي تم إعلانها عام 2015 بلغ 157873 إعلاناً، من أصل 164834، وبرت إلى الإدارة، وبلغ عدد الأحكام والإجراءات المعادة 5201 حالة. ووفق الإحصائية، جاءت محافظة مبارك الكبير بالمرتبة الأولى في نسبة إنجاز الإعلان، بمتعد 99.9 في المئة، بإنجاز 7956 إعلاناً من أصل 7962، فيما جاءت محافظة الجهراء ثانية، حيث تم إعلان 20443 حالة، من أصل 20556، ثم محافظة الأحمدى بـ 24756 من أصل 24756، فالفروانية بإنجاز 31317 إعلاناً من أصل 32376، ثم حولي بإنجاز 34899 من أصل 37431، وأخيراً العاصمة بإنجاز 38663 من أصل 41753 حالة.

وعن عدد الشكاوى التي استقبلتها النيابة العامة عبر مكتب النائب العام في 2015، كشفت أن عدد البلاغات والشكاوى بلغ 4357 شكوى وبلاغاً، جاءت في مقدمتها شكاوى الحصر القضائي، والتي كانت تقيد لرجال القضاء وأعضاء النيابة العامة، وبلغت 469 حالة حصر قضائي، ثم جاءت نيابة العاصمة بـ 403 شكاوى وبلاغات، فنيابة الأموال العامة بـ 348، ثم نيابة الشؤون التجارية بـ 398، فنيابة شؤون الإعلام والمطبوعات والنشر بـ 325.

وأفادت الإحصائية بأن عدد البلاغات التي تلقتها نيابة

1805 طلبات تشمل تغيير الاسم الأول وتعديل وتصحيح الاسم، وإضافة حرفي (ال)، بنسبة 85.4 في المئة من الطلبات المقدمة العام الماضي، وهي التي تملك اللجنة الفصل فيها وفق القانون رقم 10/2010، لتخفيف العبء عن المحكمة، فيما باقي الطلبات، وعددها 310، فتمثل إثبات ونفي النسب، وحذف وإضافة لقب.

المحكمة الدستورية

ولفتت الإحصائية إلى أن عدد الطعون التي نظرتها المحكمة الدستورية عام 2015 بلغ 45 طعناً، تم إنجاز 41 طعناً منها، وكان من بينها الطعون الدستورية، بواقع 17 طعناً، و12 لدعوى دستورية عادية، و5 طعون مباشرة دستورية.

وأشارت إلى أن عدد طلبات التفسير التي تلقتها «الدستورية» بلغ طلباً واحداً، فيما بلغ عدد الأحكام التي أصدرتها المحكمة العام الماضي 6 أحكام بعدم دستورية القوانين أو اللوائح، فيما قضت العام الماضي برفض 7 طعون، وبعدم قبول طعن واحد، كما قررت لجنة فحص الطعون الحكم بعدم قبول 6 طعون أمامها، ورفض 11 طعناً، لعدم جدية الطعن.

«الخبراء»

وبينت الإحصائية أن عدد القضايا التي نظرتها إدارة الخبراء، وأعدت بها تقارير وتم التفتيش عليها، بلغ 3362 قضية، منها 1436 نظرتها الأقسام

تسجيل 94 شكوى ضد المحامين و53 بلاغاً ضد الوزراء أحيلت إلى لجنة تحقيق الوزراء

الهندسية، فيما نظرت الأقسام الحسائية 1626 قضية. وذكرت أن عدد الحالات التي راجعت إدارة الاستشارات الأسرية بلغ العام الماضي 8609 حالات، وتم تقديم خدمة بحث حالة لـ 5718، فيما تم عرض 4122 حالة على خبراء المنازعات الأسرية، وتم تقديم الاستشارة القانونية المطلوبة لـ 7471 حالة.

وكشفت أن إدارة الاستشارات الأسرية نجحت في عدم وصول الزوجين لحالات الطلاق، بواقع 1367 حالة، بنسبة 23.91 في المئة، فيما تم الطلاق بين الأزواج بواقع 4351 حالة، بنسبة 76.09 في المئة، وتم الطلاق الرجعي لـ 3315 حالة، في حين وقع الطلاق المخالعة، وهو الذي يقع بتنازل الزوجة عن كل حقوقها المالية، بواقع 1036 حالة.

ولفتت إلى أن عدد التقارير التي أنجزتها إدارة الاستشارات الأسرية في قضايا التفريق للطلاق التي تحال إليها من المحاكم العرفية، لمعرفة المسبب بين الزوجين الراغبين بالطلاق للضرر، أو التفريق للضرر 1722 تقريراً، من أصل 2144 قضية مطلوب إبداء الرأي فيها.

استشارات

وبينت الإحصائية أن عدد الاستشارات القانونية التي قدمتها إدارة الاستشارات الأسرية للمواطنين بلغ 747 استشارة قدمت لها، وتم الرد على 716 سؤالاً، تضمنت الاستفسار عن قانون المرافعات، و424 حول أحكام الطلاق، و383 حول

الحضانة، و382 حول نفقة العدة والتمتع، و330 حول نفقات الأولاد وأجورهم، و204 حول أحكام الخلع، و185 حول أحكام التطبيق للضرر وسوء العشرة، و170 حول النفقة الزوجية، و169 حول أحكام المهر والمؤخر، و163 حول الطاعة، و125 حول أحكام العدة الشرعية، و123 حول أحكام الرؤية، و119 حول أحكام الرجعة، و92 حول أحكام ولاية الأب والجد.

«إصلاح ذات البين»

وأوضحت الإحصائية أن مركز إصلاح ذات البين التابع لإدارة الاستشارات الأسرية استقبل العام الماضي 289 حالة، منها 115 بحث حالة للإصلاح، و76 حالة تخص المراهقين، و62 حالة خاصة قبل الزواج، و21 حالة توثيق وتصديق، و15 حالة متابعة لما بعد الطلاق.

وأكدت أن مركز إصلاح ذات البين ساهم باستمرار زواج 106 حالات من أصل 115 لجأت إليه، فيما لم ينجح المركز في منع 9 حالات من الطلاق.

وأشارت إلى أن مركز الرؤية شهد 269 حالة، تم تقديم الاستشارة القانونية لـ 87 حالة، كما أشرف المركز على تنفيذ 74 حالة لزيارات الحاضن والمحضون، وعدد المقابلات للرؤية التي أجريت 1756 مقابلة، وقدم مركز الرؤية استشارات قانونية لـ 87 حالة، واستشارات نفسية للأطفال والمراهقين بـ 108 حالات، وإتمام تنفيذ لأحكام الرؤية لـ 74 حالة.

عدد التظلمات على قرارات حفظ القضايا الجزائية بلغ 8932

وأوضحت الإحصائية أن عدد التظلمات على قرارات حفظ القضايا الجزائية بلغ 8932

وأوضحت الإحصائية أن عدد التظلمات على قرارات حفظ القضايا الجزائية بلغ 8932

147 شكوى ضد مسؤولين حكوميين لامتناعهم عن تنفيذ أحكام و130 شكوى إدمان

البلاغات والشكاوى خلال عام 2015م	
العدد	م
94	البلاغات والجهات المحالة إليها الشكاوى المقدمة ضد المحامين
5	حصر تحقيق النيابة الكلية
469	الحصر القضائي
53	لجنة التحقيق بمحكمة الوزراء
13	وكل وزارة الداخلية
582	الإدارة العامة للتحقيقات
20	الإدارة العامة للمباحث الجنائية
115	جهات أخرى
403	نيابة العاصمة
132	نيابة حولي
96	نيابة الفروانية
21	نيابة مبارك الكبير
77	نيابة الأحمدى
79	نيابة الجهراء
348	نيابة الأموال العامة
398	نيابة الشؤون التجارية
20	نيابة سوق المال
8	نيابة الأحداث
325	نيابة شؤون الإعلام والمطبوعات والنشر
149	بلاغات
130	شكاوى إدمان
147	نيابة شؤون التنفيذ الجنائي والتمتع عن تنفيذ حكم
-	بلاغات أخرى
713	حفظ بالوارد لعدم الاختصاص
4397	إجمالي البلاغات والشكاوى

إجراءات الإدارة العامة للتنفيذ						
الإجراء	الجهة	قصر العدل	حولي	الفروانية	الجهراء	الأحمدى
عدد الإجراءات المنفذة	681504	587417	603600	208319	435481	133017
منع السفر	13815	26147	23772	16939	5327	12834
التركاكات	8878	61043	75631	8129	50912	2016
التنفيذ الشخصي	81116	51631	46040	29065	56857	34422

توزيع حالات بحث طلبات الطلاق		
نتيجة البحث	العدد	النسبة
لم يقع الطلاق (صلح)	1367	23.91%
رجعي	3315	57.97%
مخالعة	1036	18.12%
المجموع	5718	100%

الطلبات المقدمة للجنة دعاوى النسب		
الجنسية	العدد	النسبة
كويتيون	861	40.71%
جنسيات أخرى	1085	51.30%
غير محدد الجنسية	169	7.99%
الإجمالي	2115	

إحصائية المراقبات والأقسام في إدارة التنفيذ الجنائي والاتصالات الخارجية		
المراقبة	القسم	إجمالي عدد الإجراءات
المعلومات الجزائية	الدولي (الإنتربول)	1417
	المعلومات الجزائية	6882
	التظلمات	8932
الاتصال والارتباط الخارجي	تنفيذ الأحكام الجنائية	25023
	تنفيذ الأحكام بالمطار	13497
شؤون المؤسسات الإصلاحية	متابعة سلوك المحكوم عليه	7152
	شؤون المسجونين والعفو	7624
	تنفيذ أحكام المصادرة	9656
المحفوظات الجنائية والمضبوطات	الأحراز والمضبوطات	8250
	تدقيق الملفات	-
	المحفوظات الجنائية	40993
تنفيذ الأحكام الجزائية وقرارات المحاكم	المحافظات	339267

البرنامج

اليوم الأول - الثلاثاء 10 مايو 2016

التسجيل (8:00 - 8:30)

الجلسة الافتتاحية

(8:30 - 9:00) (السلام الوطني، آيات من الذكر الحكيم، كلمة رئيس وعميد الكلية الأستاذ الدكتور محمد المقاطع، كلمة معالي وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، ممثل راعي المؤتمر سمو رئيس الوزراء الشيخ جابر المبارك الحمد الصباح).

الجلسة الأولى:

الحوكمة، أسسها وصورها وتحدياتها (9:00 إلى 10:30)

- صور الحوكمة في النظام القانوني الكويتي.
- أ.د. محمد المقاطع - عميد كلية القانون الكويتية العالمية
- اقتصاديات الحوكمة، دراسة في الأصول القانونية والسياسية والاقتصادية للحوكمة.
- أ.د. أحمد جمال الدين - وزير التعليم الأسبق ورئيس جامعة المنصورة الأسبق - مصر
- المشروع الاجتماعي وعبادة التمكن الاقتصادي.
- د. ألينا بال - كلية القانون - جامعة كاليفورنيا - (الولايات المتحدة الأمريكية)
- حوكمة التمويل الجماعي، قراءة في التجربة الفرنسية.
- د. الصالحين محمد العيش - كلية الحقوق - جامعة بنغازي - ليبيا
- حق المساهمين في الرقابة على إدارة الشركات المساهمة في الكويت كإحدى صور الحوكمة؛ نظامه وأحكامه.
- أ.د. حماد مصطفى العزب - عميد كلية الحقوق - جامعة أسيوط - مصر

الجلسة الثانية:

الحوكمة والشفافية والإدارة الرشيدة (11:00 - 12:30)

- المعايير الدولية للشفافية والنزاهة.
- أ.د. يوسف البحيري - عميد كلية القانون والاقتصاد - جامعة القاضي عياض - مراكش
- تعزيز الشفافية والنزاهة كأحد مبادئ الحوكمة في سوق الأوراق المالية الكويتي - دراسة على عقود المشتقات المالية.
- د. علاء التميمي - كلية الشريعة والأنظمة - تبوك - السعودية
- دور القضاء في ترسيخ مبدأ الشفافية في أسواق المال - دراسة تحليلية في ضوء أحكام مجلس الدولة المصري.
- د. محمد صلاح أبو رجيب و د. طارق راشد - كلية القانون - جامعة قطر
- حوكمة قطاع الطيران بين الكائن والممكن، دراسة حالة لشركة الخطوط الجوية الكويتية.
- د. مشاعل الهاجري - كلية الحقوق - جامعة الكويت

- الشفافية ونزاهة أسواق المال، حوكمة الشركات والفساد، إلى أين؟
- د. محمد عرفة - كلية الحقوق - جامعة الإسكندرية - مصر
- الإفصاح والشفافية في السوق المالية المصرية والفرنسية.
- د. طاهر شوقي مؤمن - كلية العلوم الإدارية والمالية - جامعة الملك خالد - أبها - السعودية

الجلسة الثالثة

هيئة أسواق المال الكويتية في ضوء المعايير العالمية (13:00 إلى 14:45)

- النظام القانوني لهيئة أسواق المال ومدى فاعليته في تحقيق أهدافها، دراسة مقارنة (الكويت - فرنسا ومصر).
- أ.د. يسري العصار - العميد المساعد للشؤون العلمية - كلية القانون الكويتية العالمية
- النظام القانوني لهيئة أسواق المال في الكويت والمملكة المتحدة.
- د. أحمد سليمان العتيبي - كلية القانون الكويتية العالمية
- التعديلات على قانون هيئة أسواق المال في الكويت، نموذج إداري لتنظيم هيئة أسواق المال في ضوء المعايير الدولية للتنظيم والإفصاح.
- د.عاصم جوسك ود. فرح ياسين - كلية القانون الكويتية العالمية
- التكاليف الخفية لآثار التغييرات المراجعة في القواعد التنظيمية.
- د. مانوج فيزوانتون - كلية القانون - جامعة كاليفورنيا - أمريكا
- الحوكمة في قواعد وإجراءات الاندماج والاستحواذ.
- د. رشا عبد الحسي - كلية الحقوق - الجامعة اللبنانية
- ضوابط اندماج الشركات التجارية وفقا لمعايير الاتحاد الأوروبي.
- د. محمود قياض - كلية القانون - جامعة الشارقة

الجلسة الرابعة:

أبحاث المسابقة الطلابية (15:00 - 16:00)

الفائز الأول - الفائز الثاني - الفائز الثالث - الفائز الرابع

اليوم الثاني - الأربعاء 11 مايو

الجلسة الأولى:

الحوكمة والمؤسسات المالية (8:45 - 10:15)

- الحوكمة العالمية والسرية المالية في ضوء قانون هيئة أسواق المال الكويتي.
- أ.د. أسامة الفولي - العميد المساعد لشؤون الأبحاث - كلية القانون الكويتية العالمية
- أثر حوكمة البنوك على استقرار الأسواق المالية.
- أ.د. زينب عوض الله - كلية الحقوق - جامعة الكويت
- حوكمة المصارف المركزية والأزمات في أسواق الأوراق المالية.
- أ.د. محمد الشافعي - رئيس قسم القانون العام - كلية القانون - جامعة الشارقة
- الشركات العالمية وتحدي البقاء، دراسة قانونية لأفضل الممارسات في الإدارة الرشيدة.
- د. فهد علي الزميع - كلية الحقوق - جامعة الكويت

الجلسة الثانية:

الحوكمة والتمويل الإسلامي (10:45 - 12:20)

- مؤشر الربحية الإسلامي كأحد ضوابط الحوكمة في مؤسسات التمويل الإسلامي.
- أ.د. عبدالحميد البعلي - كلية القانون الكويتية العالمية
- الحوكمة في المؤسسات المالية والمصرفية الإسلامية.
- د. راشد الهاجري - كلية الشريعة - جامعة الكويت
- تطبيقات الحوكمة في مجال المؤسسات المالية والمصارف الإسلامية.
- د. سكينه محمد الحسن - جامعة أم درمان - الخرطوم - السودان
- تقييم نقدي لحوكمة البنوك والمؤسسات المالية الإسلامية في ظل القانون البريطاني؛ زيادة قانونية أو تكيف عملي.
- د. نهاد خنفر - جامعة ويستمنستر - المملكة المتحدة
- التنظيم والحوكمة في الصناعة المالية الإسلامية، دراسة مقارنة (السعودية - دول الخليج - ماليزيا...).
- د. أحمد الخميس - جامعة وريك - بريطانيا
- النموذج الإسلامي للوساطة المالية ونموذج أصحاب المصالح في الحوكمة - تحليل نظري.
- د. حميد شهريار - جامعة وريك - المملكة المتحدة

12:25 - 12:50 تكريم فرق المسابقات

الجلسة الثالثة

الحوكمة والتجريم الاقتصادي وتسوية المنازعات (13:10 - 14:45)

- جرائم ومخالفات قواعد الحوكمة.
- د. طلحة جرجس - كلية الحقوق - الجامعة اللبنانية
- النظام القانوني للتظلم من قرارات هيئة أسواق المال.
- د. يوسف الحريش - كلية القانون الكويتية العالمية
- خصوصية نظام التقاضي لدى هيئة أسواق المال الكويتية - دراسة مقارنة.
- د. محمود الغربي ود. عمرو العطار - كلية القانون الكويتية العالمية
- خصوصية القواعد الموضوعية والإجرائية أمام المحكمة الجزائية لسوق الأوراق المالية.
- أ.د. أمين مصطفى محمد - كلية الحقوق الإسكندرية - مصر
- أهمية التحكيم التجاري في حوكمة سوق المال من خلال ضمان تطبيق المعايير الشرعية على سوق المال الإسلامي على الصعيدين الوطني (دول الخليج العربي نموذجاً) والدولي.
- أ.د. لاهي درادكه - كلية القانون - جامعة الإمارات
- قض المنازعات في هيئة سوق المال في مسقط.
- د. سيف الرواحي ود. حفيظ مالك - كلية الحقوق - جامعة السلطان قابوس - عمان

Activities Department and the Liberal Arts Department would like to record our heartfelt thanks to the Board of Trustees and the Management of AUM for their consistent encouragement.

An AUM Production

طلبة «الشرق الأوسط الأميركية» أبداعوا في «العنقاء»

الجامعة سخرت إمكاناتها للوصول بالعرض المسرحي إلى مستوى عالٍ من الحرفية

فهد العثمان متوسلاً الأسرة الأكاديمية والطلبة بعد عرض المسرحية

الفعالة والمتميزة والمشرفة للجامعة في الفعاليات والأنشطة والمسابقات، سواء كانت محلية أو دولية. وأوضح أن المسرحية تناولت قصة عائلة كويتية تتألف من ثلاث فتيات وأخ وحيد، تعيش معهم الجدة، وهي الشخصية المحورية، حيث قامت بدور الراوي، وسردت أحداثاً تعكس بقوة حكمة السنين، لتعلم أحفادها القيم الأصيلة، وركزت على الأسرة بوصفها اللبنة الأساسية في بناء المجتمع، وعمقت قيماً أخرى، منها الصبر، والمرونة، والشجاعة في مواجهة الأزمات.

وأشار إلى أن «دور الجدة يؤكد أن ظروف الحياة تتغير بين مصاعب ومسرات، والمشاعر تتأرجح بين فرح وألم، وبين هذه المآقبات، يشق كل منا طريقه، فمننا من يختار الاستسلام والتشاؤم واليأس، والسقوط في الهاوية، ومننا من يختار النهوض من الظلام متطلعاً إلى عنان السماء نحو الأمل». وتابع أن المسرحية تناولت الشباب الكويتيين وشبهتهم بطائر العنقاء في عنفوانه وقوته، يستطيعون مواجهة الصعاب مهما اشتدت، والظروف مهما قست، وعليهم التطلع نحو آفاق جديدة، مع التأكيد على قدرتهم على القيادة الحكيمة، من أجل مستقبل أفضل، وهذه رسالة أمل إلى الكويت والعالم.

المشاركين في المسرحية هم أعضاء في الأندية الطلابية المتعددة والمتنوعة، التي تزخر بها الجامعة، ومن أهمها: نادي الموسيقى (Music club)، والرسم والتصوير (Art club)، والفوتوغرافي (Photography Club)، علماً بأن ذلك إشادة بالدور الكبير الذي تؤديه الأندية التي شكلت في صرح الجامعة، انطلاقاً من حرصها على رعاية المواهب الطلابية. وأفاد بأن الجامعة حرصت على تجهيز هذه الأندية بكافة الإمكانيات، وأحدثت والأجهزة وأكفرتها تطوراً، واختيار أعضاء من الجهاز الأكاديمي لتوجيه وإرشاد الطلاب في هذه الأندية، إيماناً بأهمية الأندية وأثرها في توفير بيئة مناسبة، تساهم في صقل مهارات الطلبة، بما يكفل المشاركة

العثمان متحدثاً إلى الطلبة

إنجازات الجامعة وطلبتها.

الأندية الطلابية

وأوضح البيان أن الطلبة

وذكر أن هذا العمل الجماعي المتناسق على كل المحاور قد أثمر إنتاجاً ضخماً وراقياً ومتميزاً، ويعد إضافة مشرفة في سجل

واختيار الطلبة المشاركين في العرض، وإعداد الموسيقى والأغاني، إضافة إلى اختيار العازفين من الطلبة المبدعين والموهوبين.

عليها، وكانت الخطوة الأولى في هذا التحدي هي كتابة نص المسرحية بشكل فني جميل، تلاها تصميم المسرح، والواجهات، والملابس،

قدم طلبة جامعة الشرق الأوسط الأميركية العرض المسرحي «العنقاء» The Phoenix، بصورة متميزة على مسرح الجامعة. وأكدت الجامعة، في بيان صحفي، أن «هذا العمل هو أول عرض مسرحي ضخم ومتكامل تنفذه وتشرف على عرضه وإنتاجه وتنظيمه، بالتعاون مع عدد من أعضاء الجهاز الأكاديمي والإداري فيها»، مشيرة إلى أنها «سخرت العديد من مواردها وإمكاناتها، للوصول إلى هذا المستوى العالمي من الحرفية».

وأشار البيان إلى أن المشاركين في العرض المسرحي دأبوا على العمل والإعداد والتجهيز لمدة أربعة أشهر، تخللها الكثير من التحديات التي واجهتهم، وتمكنوا من تذليلها والتغلب

نظمت جامعة الشرق الأوسط الأميركية عرضاً مسرحياً متميزاً، بعنوان «العنقاء» The Phoenix، بمشاركة 42 طالباً وطالبة.

جانب من العرض المسرحي

المسرحية شجبت شباب الكويت بطائر العنقاء في القوة والقدرة على القيادة

العرض الموسيقي في المسرحية

مواهب وإبداعات

أفادت الجامعة، في بيانها، بأن العرض تخلله مزيج من الموسيقى الهادئة، وسرد وتسلسل شيق للأحداث، كما أبداع الطلبة الموسيقيون، وهم يعيدون إلى الأسماع معزوفات راتشمانينوف، التي انسابت بنعومة وقوة بين المشاهد، كما احتل بعضها الصدارة لترسم لوحات فنية بديعة. وأكدت أن العرض يعكس بوضوح فلسفتها التعليمية، وهي استثمار العقول الشابة واكتشاف مواهب الطلبة، والمزج الراقي بين تنمية المعارف العلمية والأكاديمية من جهة، وبناء الشخصية وتنمية وتطوير المهارات والقدرات الإبداعية من جهة أخرى، ولا يتحقق ذلك إلا من خلال المشاركة الفعالة في الأنشطة والمشروعات وورش العمل. يذكر أن العرض شارك فيه 42 من طلبة الجامعة، وقدموا إبداعاً فنياً مبهرًا، تجلّى من خلال حسن التنسيق والإعداد، والاهتمام بأدق التفاصيل، والحرص الشديد على الوصول بالمسرحية إلى مستوى راقٍ ومتميز يليق بمستوى الجامعة.

الطلبة في صورة جماعية

مشهد من العرض المسرحي

الطلبة في المعرض

من معرض الصور

«مستقلة AOU» للسماح بالأقساط في «الصيفي»

وأوضحت القائمة، في تصريح صحفي أمس، أن رفع هذا المقترح جاء بسبب عدم قدرة عدد كبير من الطلبة على تأمين جميع الرسوم دفعة واحدة، مما يعوق فرصة تسجيلهم للفصل الصيفي، ومراعاة ظروف وقت الدراسة الذي يتزامن مع شهر رمضان المبارك وعيد الفطر.

كشفت القائمة المستقلة في الجامعة العربية المفتوحة "AOU" عن تقديم كتاب رسمي إلى مدير الجامعة د. نايف المطيري، للسماح بتطبيق نظام دفع الرسوم الدراسية بالأقساط على الفصل الدراسي الصيفي المقبل.

هداية لـ «الجريدة»: برنامج «دكتور في الصيدلة» ينطلق في سبتمبر المقبل

«لم نسجل أي حالة غش خلال الفصل الحالي في اختبارات الكلية»

حسن العلي

أعلن د. محسن هداية طرح برنامج «دكتور في الصيدلة» بالكلية خلال سبتمبر المقبل، مشيراً إلى أن من شروط الالتحاق بالبرنامج، أن يكون المتقدم خريج «الصيدلة»، وتجاوز المقابلة الشخصية.

محسن هداية

كشف العميد المساعد للشؤون الطلابية والأكاديمية في كلية الصيدلة بجامعة الكويت د. محسن هداية، عن طرح برنامج جديد لطبلة كلية الصيدلة تحت مسمى «دكتور في الصيدلة» مع بداية العام الدراسي المقبل في سبتمبر المقبل، حتى تكون مخرجات البرنامج صالحة «إكلينكيين»، موضحاً في الوقت نفسه أن هناك شروطاً للالتحاق بالبرنامج، منها أن يكون المتقدم خريج كلية الصيدلة، وتجاوز المقابلة الشخصية.

وأوضح هداية في تصريح خاص لـ «الجريدة»، أن البرنامج لمدة سنتين دراسيتين، السنة الأولى بكلية الصيدلة في جامعة الكويت، والسنة الثانية ستكون في جميع مستشفيات الكويت، علماً أن مخرجات البرنامج صالحة لمدرسون، بمشاركة الأطباء بالمستشفيات في العناية بالمرضى، وسيكون عملهم مع

وفيما يتعلق بعدد المقبولين بكلية الصيدلة العام المقبل، قال إنه يبلغ 60 مقاعداً فقط في كلية الصيدلة بالجامعة، بالإضافة إلى الخريجين الذين يريدون الالتحاق ببرنامج «دكتور في الصيدلة».

امتازت أجواء الاختبارات بهدوء تام، ولا توجد أي مشاكل أو اضطرابات في اللجان المخصصة لها، لافتاً إلى أنه لم تسجل سوى حالة غش واحدة خلال العامين السابقين من قبل طالبة، وتم تطبيق اللائحة القانونية عليها، وترسيبها في جميع المقررات في العام الدراسي نفسه.

«اتحاد التطبيقي» أوضح حالات تأجيل الاختبارات النهائية

أكد الاتحاد العام لطلبة ومدرسي الهيئة العامة للتعليم التطبيقي والتدريب، أن الطالب الغائب عن امتحان نهاية الفصل الدراسي بعد راسباً في المقرر الذي تغيب فيه، ويجوز تأجيل الاختبار إذا توافرت لديه العديد من الشروط.

وأوضح الاتحاد عبر حسابه بـ «تويتر»، أن تغيب الطالب، بسبب عذر قهري يمنع من أداء الاختبار، وأن يقدم الطالب، أو من ينوب عنه طلباً بتأجيل الاختبار لرئيس القسم، أو من ينوب عنه خلال مدة أقصاها ثلاثة أيام من تاريخ عقد الاختبار، مرفقاً به المستندات اللازمة، وأن تكون هناك موافقة مشتركة من استاذ المقرر ورئيس القسم العلمي المختص، أو من ينوب عنه، وعميد الكلية بالنسبة لكل مقرر على حدة، مشيراً إلى أنه يوضع في كشف الدرجات مؤجلاً 1، ويعد أداء الاختبار يبلغ استاذ المقرر النتيجة المعتمدة إلى مكتب التسجيل في الكلية.

84% من طلبة «الهندسة» يرفضون أداء الاختبارات يوم السبت

خلال استبيان أجرته «الجريدة» مع مجموعة منهم

أحمد الشمري

اختبارات الطلبة يوم السبت

في يوم العطلة أفضل بكثير من أدائه في الأيام الدراسية الأكاديمية.

أيدوا إقامة الاختبارات في يوم العطلة أن من مصلحة الطالب أداء الاختبار في ذلك اليوم لأن ذهنه لن ينشغل إلا بالاختبار فقط، وحتى لا يتداخل موعد اختباره مع اختبار آخر في اليوم نفسه.

وأضافوا أن أداء الاختبار

في استبيان أجرته «الجريدة» أمس، مع مجموعة من طلبة كلية الهندسة والبتترول بجامعة الكويت عن أداء الاختبارات الدراسية في يوم العطلة (السبت)، عبر 84 في المئة منهم عن رفضهم تلك الفكرة، في حين أيدوا 16 في المئة منهم.

ورأى الطلبة، الذين حضروا لأداء اختبار مقرر برمجة الكمبيوتر، وعبروا عن رفضهم الفكرة، أن يوم السبت هو يوم راحة للطلبة والمؤسسات الحكومية، وفيه ينظم الطالب عمله ويستعد للأسبوع الدراسي.

العجمي مرشحاً لـ «الانتلافية»

كشفت قائمة الانتلافية بجامعة الكويت عن تزكية فهد العجمي مرشحاً لها في انتخابات الاتحاد الوطني لطلبة الكويت - فرع الجامعة، للعام النقابي المقبل، متمنية التوفيق والسداد للجميع.

«اتحاد الجامعة» ينتهي من التسجيل في «العمر»

أعلنت نائبة الرئيس لشؤون لجان الطالبات للاتحاد الوطني لطلبة الكويت، فرع الجامعة، رقية الحقان، انتهاء مرحلة التسجيل لعمره الاتحاد السنوية إلى الأراضي المقدسة، والتي ستكون من 25 إلى 28 الجاري، والتي يشارك فيها ما يقارب مئة مشارك، ما بين طالب ومعلم، بالإضافة إلى بعض الشخصيات المتميزة من الدعاة والضيوف.

وأوضحت الحقان، في تصريح صحفي، أمس، أن التسجيل شهد إقبالاً منقطع النظير، وعليه تم إغلاق باب التسجيل والاعتذار لباقي المشاركين، لاختتم عدد المقاعد.

Innovation that excites

حين يتعلق الأمر بالسلامة والأمان فلا مجال للمخاطرة

قطع غيار نيسان الأصلية هي أعلى جودة وأطول عمراً من قطع الغيار البديلة المنتشرة في السوق. الباطين الوكيل الحصري والوحيد لنيسان بالكويت بوفورك قطع غيار نيسان الأصلية التي تمنحك الثقة وراحة البال وأعلى درجات الأمان. قطع غيار نيسان الباطين... نغ فقط في الأفضل. نيسان. ابداع يثير الحماس.

www.nissankuwait.com

1 804 888

مركز خدمة العملاء

شركة عبد الصالح عبد العزيز الباطين

Abdulmohsen Abdulaziz Al-Babtain Co. WLL

تمويلك كما تفضله

"بيتك"... وجهتك الأولى لتلبية طلباتك التمويلية، لشراء أو تأجير سيارتك الجديدة، أو شراء السيارات المستعملة أو القوارب والمعدات البحرية أو الدرجات بأنواعها واحصل على المزايا التالية:

- نسبة أرباح تنافسية
- عروض حصرية مقدمة من الوكلاء
- ممثلي مبيعات "بيتك" في معارض وكلاء السيارات

@kfHGroup

kfH.com 180 3333

المستشار شفيق إمام

ما قل ودل:

لماذا لا نذهب إلى التحكيم في قضية «تيران» و«صنافير»؟

أولا- أنهم بشر وقد يخطئون:

ذلك أن الخطأ وارد ومقبول دائما في أي عمل إنساني، لأن الكمال ينفرد به الله وحده، وأنه ليس بإنسان كائنا من كان، حاكما أو محكوما، أن يداخله شعور بأنه قد بلغ الكمال في عمله أو في قرار اتخذ.

الاتفاقيات الاستثمارية وترسيم الحدود

وقد كان الربط بين (17) اتفاقية استثمارية وقعتها مصر والسعودية في شتى المجالات الاستثمارية، واتفاقية ترسيم الحدود التي وقعها الطرفان، خطا كبيرا قد القى في حد ذاته ظللا من الشك والريبة حول الاتفاقية الأخيرة، وخلق شعورا لدى المواطن بأنها صفقة واحدة، دفعت فيها مصر ثمننا باهظا وفادحا هو قطعة عريضة وغالية من أرضها، وقامت بسببها ثلاث حروب، سقط فيها آلاف الشهداء من أبناء مصر.

ذلك أنه ما كان يجوز الربط بين الاستثمار وبين ترسيم الحدود بين البلدين، فالاستثمار يفترض أن يعود بالخير على المملكة ومصر، ويقوم على دراسات جدوى اقتصادية محفوفة بالمخاطرة والمجازفة في بعض الأحيان، وهي اتفاقيات تقبل الرجوع فيها عنها، إذا كان العائد منها غير مجز.

أما ترسيم الحدود، باتفاقية موقعة من الطرفين، فسوف يصدق عليها برلمان يفترض فيه أنه يمثل الشعب، فهو قرار نهائي لا رجعة فيه.

ولعل هذا الفارق الكبير بين الاستثمار وترسيم الحدود هو ما كان يفرض على الجانب المصري أن يترتب في توقيع اتفاقية ترسيم الحدود حتى يطمئن إلى تنفيذ الجانب السعودي للاتفاقيات الاستثمارية سالفة الذكر.

خطأ قانوني في رأي د. مفيد شهاب

وقد وصف الدكتور مفيد شهاب ربط إسرائيل

ثلاث خاضتها مصر، دفاعا عن أمنها القومي وعن الأمن العربي، وفي الدفاع عن الأراضي الفلسطينية المحتلة، وفي الدفاع عن سورية، عندما منعت مصر السفن الإسرائيلية من المرور من مضيق «تيران» ، وهو ما تسمح به قواعد القانون الدولي العام في حالة قيام حرب بين دولتين.

صحيح أن مصر وقعت اتفاقية سلام مع إسرائيل إلا أن إسرائيل لا تزال تعتبر مصر عدوها الأول، وهي تراقب وتنتظر اللحظة التي تستطيع فيها الانقضاض على مصر لتحقيق حلمها الكبير من النيل إلى الفرات، الأمر الذي تصحب فيه جزيرة تيران خط الدفاع الأول عن مصر، في مواجهة أي حرب قادمة مع إسرائيل.

وأزعم أن الكاتب الكبير صلاح منتصر قد نهب إلى هذا الخطر على الأمن القومي المصري، في مقاله الذي حمل عنوان «لماذا لا نذهب إلى التحكيم» ، والذي استهللنا به هذا المقال، عندما طرح في عجز مقاله سوألا آخر.

من من القارئ إيهاب الشافعي: هل تامن مصر عدم قيام السعودية بالسماح لتركيا في ظل التعاون الاستراتيجي بينهما بإقامة قواعد عسكرية فيهما؟

وهو ما يجعلني أطرح سوألا آخر هو:

هل تامن المملكة قبل مصر، بعد زوال سيادة مصر من الجزيرتين أن تصبحا قاعدة لـ«داعش» ، أو لغيره من الجماعات الإرهابية، وأزعم أن دعوة محمد بن عبد الوهاب في المملكة العربية السعودية هي دعوة لا تخلو من التطرف الديني وقد خرجت منها جماعة بن لادن وغيرها من جماعات إرهابية.

وقد لا ينسى أصحاب هذه الدعوة خصومتهم الثارية مع محمد علي، والي مصر الذي جرد حملة لمحاربة الوهابيين بناء على طلب السلطان العثماني، وكانوا قد أعلنوا عصيانهم على السلطان، ومنعوا الحجيج من إقامة شعائر الحج وهي الحملة التي استغرقت سبع سنوات، وانتهت بالزحف على الدرعية، معقل الوهابيين، وحصارها وتدميرها بالكامل في سبتمبر سنة 1818.

ثانياً- التاريخ لن يقفتره لزعيم وطني

ولن أعود لأكرم ما كتبه في مقال الأحد 17 أبريل الماضي من الضياع السياسي الذي يعيشه السودان العظم من الشعب المصري، وحالة الغضب التي انتابته، وقد كان الإعلان عن توقيع الاتفاقية مباعثا للجميع.

وأزعم أن التصديق على هذه الاتفاقية من البرلمان رغم حالة الغضب الشعبي التي يعيشها الشعب المصري الآن سوف يكون سقطة سياسية، لن يغفرها التاريخ لزعيم وطني أحب شعبه، وبإداله الشعب حسبا بحب، أحب شعبه عندما انحاز جيش مصر الوطني إلى الشعب، وإلى الأمة مصدر السلطات جميعا، والذي بداله الشعب حسبا بحب عندما خرجت الملايين لتصوت له في انتخابات رئاسية حصل فيها على 23.381.262 صوتا بأغلبية 92.4% من أصوات الناخبين الذين ادلوا بأصواتهم.

ثالثا- «تيران» والأمن القومي المصري والعربي

لقد كانت «تيران» كما قلنا، سببا في حروب

ياسر عبد العزيز*

أين القوة العربية المشتركة؟

ستواجه القوة العسكرية العربية المشتركة في حال إنشائها

تحديات أمنية عند مواجهة التحدي الإرهابي في ليبيا

وشمال إفريقيا، لكن قدرات تلك القوة واتساعها، والتعاون الاستخباراتي المثمر بين الدول المنضوية فيها ستسهل الفوز في تلك المعركة، وستنشأ تحديات أخرى في مواجهة تلك القوة العسكرية.

في شهر مايو من العام الماضي تم إقرار البات إنشاء القوة العسكرية العربية المشتركة، بعدما قطع رؤساء أركان الجيوش العربية سوطا كبيرا في مناقشة تفاصيل إنشائها، وتحديد مهامها، وتقدير موازنتها المالية، وأقتراح تشكيلها وهيكلها التنظيمي. لكن مشروع إنشاء تلك القوة لم ير النور حتى الآن، رغم مرور عام تقريبا منذ إرساء البات بتشكيلها، ورغم تزايد المخاطر الأمنية والاستراتيجية التي تحجب بالدول العربية، وتزايد الحاجة إلى ضبط توازن القوى في المنطقة، بشكل يعزز المصالح الاستراتيجية للنظام الإقليمي العربي. سبرى البعض أن المنطقة منخمة بالتحالفات العسكرية، وأن إنشاء تحالف عسكري جديد يمكن أن يحد من فاعلية التحالفات القائمة، أو يضعفها، في وقت تتخرب فيه تلك التحالفات في مهام حيوية. تشهد المنطقة العربية عددا كبيرا من التحالفات في هذه الآونة بالفعل، وهو الأمر الذي يعبر بوضوح عن حالة من حالات الخلل في توازن القوى، وزيادة الطلب على الأمن، في ظل استفحال التهديدات.

فمع اندلاع الانتفاضات العربية في مطلع العقد الجاري، زادت حدة التخللات الأجنبية والإقليمية، ونشأت أوضاع أقرب إلى الفوضى، وتعمقت هشاشة الدول والمجتمعات التي ضربتها الانتفاضات، مما أنتج حالة من عدم توازن القوى، وهي الحالة التي أغرت الفاعلين السياسيين بتعظيم مصالحهم وتادية أدوار أوسع وأكثر تأثيراً.

فمع اندلاع الانتفاضة في سورية في مارس من عام 2011، بدأت إرهابيات تكون تحالف عسكري بين روسيا، وسورية، وإيران، وبعض الميليشيات العراقية والمليشيات اللبنانية.

لقد استمر هذا التحالف في أداء الدور المرسوم له في محاولة لإحداث حالة من التوازن في القوة بين قدرات الجيش النظامي السوري من جانب والقوى المعارضة والثورية التي تستهدفه من جانب آخر.

ويجدو أن هذا التحالف لم يتحج في حسم المعركة لمصلحة نظام بشار الأسد، لكنه في الوقت ذاته نجح في تجميد الأوضاع، وفرض منطلق تفاوضي محدد على أوضاع التسوية المطروحة، وإيقاف الهزائم والتراجعات الميدانية، على شكل تحالفات كبيرة.

على صعيد مواز، لم يكن من الممكن التصدي للتحدي الإرهابي الذي فرضه تنظيم «داعش» إلا من خلال عمل منسق بين عدد من الدول من داخل المنطقة ولخارجها.

وكاستجابة للتحدي الذي فرضه هذا التنظيم الإرهابي، سعت مجموعة من الدول من خارج المنطقة وداخلها إلى تكوين «تحالف دولي ضد داعش» وهو التحالف الذي ضم نحو 20 دولة، وتم تدشينه في سبتمبر من عام 2013.

وفي مارس من عام 2015، نجحت المملكة العربية السعودية، في تدشين تحالف عربي تحت اسم «عاصفة الحزم» اعتمد على مشاركة فعالة من

* كاتب مصري

opinion@aljarida.com

مدينة الكويت... تنبؤات خبير فلسطيني

مظفر عبدالله

mudaffar.rashid@gmail.com

كتاب «المعمار الإنساني أولا .. مدينة الكويت» 1967. لمخطط المدن د. م سابا شير، يستحق القراءة لسبب: الأول، أنه شاهد على ما آلت إليه مسائل العمران اليوم، وثانياً، وكما ذكر المؤلف بأن «الموقع الخطأ لمبنى هو العدو السري للوظائف المناسبة لأي مدينة».

أول العمود:

بدأ الموسم الانتخابي بطرح موضوع الاختلاط في الجامعة!

حسناً فعل المجلس الوطني للثقافة والفنون والآداب بإصداره كتابا «المعمار الإنساني أولا... مدينة الكويت»، ليكون هدية تيمينة من جريدة «الفنون» لقرائها، الكتاب من تأليف د. م سابا جورج شير، فلسطيني، تخرج من أميركا 1944 كمهندس مدني وتدرج إلى الدكتوراه في تخطيط المدن 1956.

وعمل في المجال 4 سنوات في أميركا وبعدها في مدن عربية بينها الكويت في الفترة من 1960 إلى 1986، وهو عام رحيله عن الدنيا.

يقول د. شير في 3 مقالات اختيرت بعناية عن معمار المدن ما يحكي نبوءته اليوم عن مصر من كيبوت وعمان والفاهرة والكويت بسبب حجاب عملية التخطيط عن متطلبات الإجماع البشري، في بواكير التخطيط المدني يصف د. سابا الكرم الكويتي بالإنفاق على متطلبات البناء من جلب المستشارين والعمال، وتعمير سريع للخدمات (أسمائها مرحلة الأزهار) كالمطار، والرحم الجامعي، ومباني الحكومة، والسكن، والأسواق. لكنه حذر، مما وقع اليوم، وهو محو المدينة القديمة بسبب التمدد العمراني (ستصبح المدينة القديمة أشبه بحي من الأحياء الרתة، تجمع من البقالات والسيارات، بدل أن تكون سيمفونية من المباني).

شارع عهد السلام، نال نقداً لاذعاً من د. شير ووصف تكديس مبانيه بـ«العاب صبيانية» وأن تخطيطه «سيكس كل الاختلات الوظيفية لشوارع مدينة نمطي»، هو أثنى على تغلب الحكومة على مشكلة المياه العذبة إكسبر الحياة للمدن، لكنه حذر من أن يكون هاجس العمران لخدمة «اقتصاد نقود» بدلا من «اقتصاد الإنسان»، وبعد تدفق النفط الذي جاء بمفهوم الدولة الراعية كما أسماه د. شير لاحظ «ملا شديدا نحو الشكلية بدلا من الانبثاق عن الشروط والمتطلبات الاجتماعية».

ومعروف عن المؤلف ولعه بعالم الإجماع ابن خلدون، ومحاولته مزج طروح عالمننا الشهير بما حدث من تعمير في مدن عربية استنادا لـ«رؤى خلدونية» في البناء الحضري، وهو عدم الانتاع على خطط إسكان البدو وتمدينهم في محيط الأراضي الداخلية، إذ يجب تقوية الأجزاء الخارجية والنائية وتقديم اهتمام اقتصادي وعمراني لها، وهو ما نفتقدته اليوم وبدانا بالمطالبة به (تعمير الحدود) لدواعي الأمن والتمدن.

كتاب «المعمار الإنساني أولا.. مدينة الكويت»، يستحق القراءة لسبب: الأول، أنه شاهد على ما آلت إليه مسائل العمران اليوم، وثانيا، وكما ذكر المؤلف بأن «الموقع الخطأ لمبني هو العدو السري للوظائف المناسبة لأي مدينة». تمنني لكم قراءة ممتعة.

رأي تقيّة*

الولايات المتحدة ستندم على تخليها عن الشرق الأوسط

تُبرز الحملة الرئاسية الغربية، التي نشهدها هذه السنة، الهوة بين نخبة السياسة الخارجية والناخبين، فقد بدلت هذه الحملة مؤسسات السياسة الخارجية، في كلا الحزبين، وقدمت بطريقة مثيرة للاهتمام إجماعاً حزبياً جديداً، إجماعاً يرفض التدخل الأميركي في العالم العربي.

على سبيل المثال، رفض المرشح الجمهوري الأبرز دونالد ترامب حرب العراق معتبرا إياها جريمة، وندد بتحالفات الولايات المتحدة التقليدية، وأدقق المديح على حكام مستبدين أمثال معمر القذافي، كذلك شغلت حرب العراق الحزب الديمقراطي مع وصف بيرني ساندرز دعم هيلاري كلينتون هذه الحرب باختيار مهارات أخفقت فيه، ويسعى ساندرز وحيشه من المؤيدين الشبان اليوم لترك صمتهم الداعمة لعدم التدخل على الحزب الديمقراطي، داعين إلى التعاون مع روسيا وإيران على حساب حلفاء الولايات المتحدة.

حتى في حقبة ما بعد الحرب الباردة، حين لم تعد الولايات المتحدة مضطرة إلى التصدي للإمبراطورية السوفياتية العائدنية، ظل الشرق الأوسط منطقة يتقوى عليها الجميع، فسمي كلا الحزبين إلى حل الصراع الإسرائيلي الفلسطيني، واحتواء إيران والعراق، والتعاطي مع خطر الإرهاب الإسلامي الناشئ. صحيح أننا شهدنا بعض الخلافات بشأن السياسات المعتمدة، إلا أن الحزبين أجمعا على الأهداف العامة، وفي عام 2003 دعما كلاهما غزو العراق والحاجة إلى تطهيره من أسلحة الدمار الشامل المزعومة، ولا شك أن كارثة الحادي عشر من سبتمبر ساهمت مساهمة كبيرة في دفع الحزبين على تأييد غزو العراق، إلا أن الشرق الأوسط نظاما شكّل محور إجماع ممتألا.

لكن حرب العراق وقبائلها السلبية قوضت ذلك الإجماع في السياسة الأميركية، فشكّلت رئاسية براك أوباما رد فعل تجاه محاولة الولايات المتحدة المكلفة تطبيق نظام حكم ديمقراطي في العراق، لكن أوباما بالغ، على ما يبدو، في تطبيق الدروس المستمدة من هذه الحرب فاختار أسحبابا سريعا ومتهورا من العراق، ورسم خطوطا حمراء في سورية وتراجع عنها، وشحن حرب طائرات من دون طيار على الإرهاب من دون أن يأخذ أسباب التطرف الكامنة في الاعتبار، فيمثل الإرهاب في المقام الأول انعكاسا عنيفا لإخفاق المؤسسات وفشل حياة الأشخاص.

تعرضت إدارة أوباما لرقابة متزايدة من نخبة السياسة الخارجية: الجمهوريون منها بشكل عام، والديمقراطيون بشكل سري، فعزز هذا كرد أوباما لما دعاه «كتاب اللعبي في واشنطن».

لكن سنوات أوباما المثيرة للجدل تخفي وأقعها مهماً: حظي تردد الرئيس بمقدار من الدعم الشعبي، فلم تكشف حملة الانتخابات الأولية في كلا الحزبين عن شعب لا يثق بالتحب ومؤسساتها فحسب، بل يشكك أيضاً في مفهوم أن الولايات المتحدة تحمل أعباء الشرق الأوسط.

علاوة على ذلك، يرفض كلا الحزبين الإقرار بانهايا بعيدان النظر في أسلوبيهما التقليدي، ولا شك أن مرشحيهما، اللذين سيفوزان في الانتخابات الأولية، سيحدثان عن القضاء على تنظيم داعش، ودعم إسرائيل، وتعزيز نظام التحالف المتقلقل في الشرق الأوسط، لكنهما سيضمتان أيضاً تصريحاتهما القوية تعهدا بعدم نشر جنود في المنطقة، وسيجهاهلان واقع أن الحرب الأهلية السورية لن تنتهي وأن «داعش» لن يُهزَم بحق من دون إنزال الولايات المتحدة عدداً كبيراً من الجنود على الأرض، فلا تستطيع الطائرات من دون طيار والطائرات الحربية وحدها الحد من الكارثة الإنسانية في سورية أو استعادة أجزاء من العراق من قبضة الدولة الإسلامية.

إذا، تعود الكارثة الحقيقية في الشرق الأوسط إلى أن لامبالاة الولايات المتحدة جاءت في وقت تمر فيه المنطقة بإحدى أعنف مراحلها الانتقالية.

لن يتخلى أي رئيس أميركي عن الشرق الأوسط، إلا أن الزمن الذي كانت فيه واشنطن تحذ من صراعاته قد ولى، فقد يتبدل هذا الوضع مجدداً، ولا شك أن متلازمة العراق سنئسي ذات يوم، على غرار متلازمة فيتنام الموهنة من قبلها، لكن هذه أول مرة في تاريخ ما بعد الاستقلال يكون فيها الشرق الأوسط وحده بدون أي مساعد، ومن المؤكد أن مخاطر هذه العزلة ستتجلى قريباً.

* «فورن بوليسي»

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.373	362	852

اقتصاد

«هيئة الأسواق» تعد مشروع «بوست تريد» لتطوير البورصة

الرؤية النهائية للهيئة التي ناقشتها مع «المقاصة» و«المركزي» وشركات الاستثمار

عمد الإترابي

مشروع البوست تريد يمثل أولى خطوات نقل سوق الكويت للأوراق المالية إلى الممارسات العالمية، المعمول بها في الأسواق المتطورة.

يقود نائب رئيس مجلس مفوضي هيئة أسواق المال مشعل العصيمي ورشة العمل الأكبر في منظومة تطوير أسواق المال لأحد أهم الملفات الاستراتيجية والمحورية التي تطال مستقبل التطوير في السوق، وهو مشروع البوست تريد، الذي تحدث عنه ثلاثة مديرين للبورصة، ولم يتمكن أحد من إخراجه للنور. وكشفت مصادر لـ «الجريدة» أن مشروع البوست تريد تمت بلورته وتحديد الرؤية والأهداف، وخضع للنقاش المستفيض مع أطراف العلاقة، ويات جاهزاً للتنفيذ اعتباراً من منتصف العام الحالي حتى 2018.

وتعتبر المصادر أن مشروع البوست تريد يمثل أولى خطوات نقل سوق الكويت للأوراق المالية إلى الممارسات العالمية، المعمول بها في الأسواق المتطورة، من تطبيقات محترفة لعمليات التقاص، وترصيد الأسهم والإيداع وتوحيد عمليات السداد، والقضاء على كثير من السلبيات الخاصة بدورة التداول وخروقات البيع من دون رصيد أسهم أو نقدي.

أولوية قصوى

وتعتبر هيئة أسواق المال هذا المشروع أولوية قصوى وتحدياً في ذات الوقت، وتم اتخاذ العديد من الخطوات التي تبرز أهمية هذا المشروع والتي تشمل:

- 1- تشكيل طرف بوست تريد عامل برئاسة نائب رئيس هيئة أسواق المال.
- 2- تخصيص موارد كاملة من هيئة أسواق المال لهذا المشروع.
- 3- توظيف مستشار عالمي للدعم الفني هو مجموعة بوسطن الاستشارية.
- 4- ووفقاً لرؤية هيئة أسواق المال التي استعرضتها مع الجهات المعنية وذات العلاقة فإنها تطمح من خلال إصلاح بيئة بوست تريد أن تحقق ما يلي:

توحيد شكل وأرقام الحسابات لتدلل على هوية العميل وتسهل فصل الحسابات

الإيداع والتسجيل للمقاييس الدولية المعمول بها في أفضل البورصات العالمية.

المرحلة الثانية

3- تطوير البنية التحتية للأسواق المالية بغية تمهيد السبيل لطرح منتجات وأدوات جديدة لجذب المستثمرين الأجانب.

4- تحقيق وضعية سوق الكويت للأوراق المالية وترقيته إلى مرتبة ناشئ، من خلال تحسين مناطق معينة في بيئة البوست تريد.

مراحل المشروع

ووفقاً لمشروع هيئة أسواق المال الذي تم استعراضه والاستقرار عليه فإنه لضمان الجدبة في التنفيذ والتطبيق فقد تم تقسيم مراحل العمل لضمان الدقة إلى عدة مراحل مهمة.

الأولى: حلول آنية لمرحلة انتقالية يكون التنفيذ فيها خلال 2016، وتتضمن محاورها تطبيق نظام الحسابات الشاملة مع الحسابات الفرعية المنفصلة.

بنك التسويات: مسؤوليته تتركز في إجراء التسويات النقدية

توحيد البنية التحتية على جميع المتعاملين في البورصة من الداخل أو الخارج لتصبح T+3 دورة تسوية مع دي في بي، وتعني تسوية الصفقات بشكل نهائي بعد ثلاثة أيام عمل من تنفيذها.

تنفيذ عمليات التقاص والتسوية النقدية لعمليات تداول الأوراق المالية من خلال حساب تسوية خاص تقوم المقاصة بفتحها لدى البنوك المحلية لهذا الغرض.

تطوير الوساطة

وتشتمل تلك المرحلة أيضاً على تطوير الوساطة للوصول إلى هيكل وشكل الوسيط المؤهل، أي وسطاء براقبون أصول العملاء لا مجرد متلقي أوامر فحسب، وتعمل الهيئة على دور أهم للوسطاء في نظام ما بعد التداول من خلال آلية محددة لتغطية إخفاقات العملاء.

القطاع المصرفي

ويحظى القطاع المصرفي بدور أساسي في منظومة تطوير أسواق المال عموماً والبوست

تريد خصوصاً، حيث ستضطلع الدولة المعمول بها في أفضل البورصات العالمية.

3- تطوير البنية التحتية للأسواق المالية بغية تمهيد السبيل لطرح منتجات وأدوات جديدة لجذب المستثمرين الأجانب.

4- تحقيق وضعية سوق الكويت للأوراق المالية وترقيته إلى مرتبة ناشئ، من خلال تحسين مناطق معينة في بيئة البوست تريد.

التنفيذ: حتى يتم تطبيق كامل المنظومة مع اختبارات التطبيق والوصول إلى ممارسة عالمية قد يستمر ذلك حتى منتصف 2016.

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

مشروع تسوية المبالغ النقدية عن طريق البنوك التجارية المحلية

- فصل أصول وحسابات العملاء من خلال حسابات فرعية محددة
- منع استخدام أموال عميل لسداد وتسوية التزامات عملاء آخرين
- إلغاء رسوم التحويل بالعميل إلى وسيط مؤهل

سي، كما تفعل الآن شركات الاستثمار في أعمال وساطة التجزئة عبر نظام أون لاين، والحسابات الشاملة للوسطاء المؤهلين وشركات الاستثمار ستستقم إلى "حسابات فرعية وشاملة".

آلية التقييم قيد المناقشة في الوقت الراهن من قبل هيئة أسواق المال "وكي سي سي".

لن يسمح للوسطاء المؤهلين وشركات الاستثمار استخدام أي أصول لعميل من أجل تغطية التزامات تسوية لعميل آخر.

سيتمكن الوسطاء المؤهلون وشركات الاستثمار في الوقت المناسب من طلب عمولات عند معدلاتهم الخاصة.

سيسمح للمستثمرين بتحويل أموالهم وأسهمهم إلى الوسطاء المؤهلين وشركات الاستثمار من دون رسوم وساطة أو أي رسوم أخرى.

ستحتاج أو ترغب في تغيير مورد تقنية المعلومات، وستقتصر طلبات الترخيص على الوسطاء "المسجلين" حتى ظهور نموذج الوسطاء المؤهلين بشكل عملي، وبعد ذلك ستفتح الطلبات لكل المشاركين المهتمين كي يصبحوا وسطاء مؤهلين.

الوسطاء وشركات الاستثمار

سيراقب الوسطاء المؤهلون الحسابات الشاملة في البنوك وفي "كي سي سي"

المال متطلبات وشروط الوسطاء المؤهلين التي ستشتمل تطبيق أنظمة تقنية معلومات ملائمة وطهار القدرة التشغيلية على إدارة كل عمليات المحاسبة للعملاء وفتح الحسابات. ويشمل ذلك مسؤولية كاملة عن المتطلبات القانونية لمعرفة العميل، وسيكون فتح الحساب مدفوعاً من قبل وسطاء مؤهلين، وأصدرت هيئة أسواق المال قائمة بأنظمة تقنية المعلومات لدراستها من قبل الجهات التي

النموذج النهائي

خلال المناقشات والتواصل المستمر اتفقت هيئة أسواق المال والبنك المركزي (سي بي كي) على الحاجة إلى نموذج نهائي لبوست تريد وأهميته وبشكل عالمي ويتضمن ما يلي:

الاستجابة التامة للمبادئ الدولية بما في ذلك استخدام حسابات أو «أموال من خلال البنك المركزي».

تعيين قيام هيئات متخصصة ذات رسالة مستقلة بخدمات المقاصة والتسوية والإيداع والتسجيل.

اتباع أفضل الممارسات الدولية، لإدارة المخاطر.

شريحة كاملة من الأنشطة والخدمات ذات الصلة بما في ذلك خلق السوق والإقراض الهامشي والمشتقات والإقراض الأسهم.

التسويات النقدية

تعتبر النقطة النوعية التي تعمل عليها هيئة الأسواق حالياً بخصوص التسوية النقدية من أهم الخطوات، حيث ستتضمن الآتي:

ينتقل السوق إلى دورة التسوية الموحدة تي +3.

تعمل هيئة أسواق المال على وضع الصيغة النهائية للحل المؤقت للتسويات النقدية، وأضحت المناقشات مع شركة المقاصة «كي سي سي» والبنك المركزي إلى تضييق خيارات لهذا الغرض:

1- تسوية نقدية عن طريق حسابات البنوك التجارية.

2- تسوية نقدية عن طريق حسابات في البنك المركزي.

تأهيل أعضاء النقاص

تأهيل البنوك وشركات الوساطة وشركات الاستثمار للعمل مستقبلاً كأعضاء نقاص، من خلال تسوية المبالغ النقدية عن طريق أطراف مرخص لها. وثمة أنشطة ومقترحات أخرى قيد البحث منها:

خدمات الحراسة في كي سي سي

ستفصل عن سي اس دي وتخضع للشرط.

متطلبات الحصول على ترخيص

سلسلة اجتماعات لتحديد «أهلية التصويت»

استثناء صانع السوق من الإفصاح في حال انخفضت حصته عن 10%

عيسى عبدالسلام

المكليات لمصلحة جهات أخرى تتب نفس المجموعة ترجع إلى آلية الإفصاح الجديدة التي اعتبرت الشخص وشركاته التابعة والشركات التي يملك سيطرة فعلية عليها بمكانة مجموعة تعمل كشخص مستفيد، ويجب على الشركة الأم الإفصاح عن المصالح الجمعة، كما تلتزم الشركات التابعة لهذا الشخص والشركات التي يملك سيطرة فعلية عليها بإخباره، على الفور، بأي ملكية لها في شركة مدرجة أو أي تغيير يطرأ عليها.

ولفتت إلى أن بعض الشركات ذكرت لهيئة أسواق المال أن هناك إشكاليات بخصوص عدم تعاون بعض الأطراف ذات الصلة بشأن إرسال البيانات والمعلومات المتعلقة بالية الإفصاح الجديدة، إلا أن هيئة أسواق المال شددت على ضرورة التزام كل الأطراف المعنية بالتعليمات الجديدة الخاصة بالإفصاح عن المصالح، والتي

انخفض سعر برميل النفط الكويتي 75 سنتاً في تداولات الجمعة ليبلغ 38.71 دولاراً أميركياً مقابل 39.46 دولاراً للبرميل في تداولات الخميس الماضي وفقاً للسعر المعلن من مؤسسة البترول الكويتية. وفي الأسواق العالمية ارتفعت أسعار النفط أمس الأول بسبب عدة عوامل منها تراجع الدولار وحرق في كندا للغابات قلص إنتاج الخام من الرمال النفطية بقر بنحو الثلث. وارتفع سعر برميل نفط خام القياس العالمي مزيج برنت أمس عند التسوية 36 سنتاً ليصل إلى مستوى 45.37 دولاراً.

أعلنت شركة «أبيار» للتطوير العقاري عن تحقيق أعمال البناء المنجزة في برج «أولغانا» قفزة بالمؤعد المحدد في الربع الثاني من عام 2017.

وذكر أن «أولغانا» يتكون من 43 طابقاً، ويحتوي على «السكاي فيلاز» ووحدات سكنية بنماذج متعددة، حيث تشترك جميعها في الموصفات والمزايا نفسها، وتتمتع بمجموعة مميزة من المرافق الصصرية.

وبين أن الشركة اعتادت دائماً على تقديم أفضل العقارات لعملائها، وامتلاك وحدة سكنية في مشروع «أولغانا» هو أصل استثماري مميز جداً، ومدينة دبي تجتبي أرض واعدة للغاية.

وعن الجدول الزمني أوضح المهولي أن الشركة تسعى إلى استكمال كل الأعمال الخرسانية

«أبيار» تحصل على تمويل بـ 170 مليون درهم

البرميل الكويتي ينخفض 75 سنتاً

أعلنت شركة «أبيار» للتطوير العقاري عن تحقيق أعمال البناء المنجزة في برج «أولغانا» قفزة بالمؤعد المحدد في الربع الثاني من عام 2017.

وذكر أن «أولغانا» يتكون من 43 طابقاً، ويحتوي على «السكاي فيلاز» ووحدات سكنية بنماذج متعددة، حيث تشترك جميعها في الموصفات والمزايا نفسها، وتتمتع بمجموعة مميزة من المرافق الصصرية.

وبين أن الشركة اعتادت دائماً على تقديم أفضل العقارات لعملائها، وامتلاك وحدة سكنية في مشروع «أولغانا» هو أصل استثماري مميز جداً، ومدينة دبي تجتبي أرض واعدة للغاية.

وعن الجدول الزمني أوضح المهولي أن الشركة تسعى إلى استكمال كل الأعمال الخرسانية

أعلنت شركة «أبيار» للتطوير العقاري عن تحقيق أعمال البناء المنجزة في برج «أولغانا» قفزة بالمؤعد المحدد في الربع الثاني من عام 2017.

وذكر أن «أولغانا» يتكون من 43 طابقاً، ويحتوي على «السكاي فيلاز» ووحدات سكنية بنماذج متعددة، حيث تشترك جميعها في الموصفات والمزايا نفسها، وتتمتع بمجموعة مميزة من المرافق الصصرية.

وبين أن الشركة اعتادت دائماً على تقديم أفضل العقارات لعملائها، وامتلاك وحدة سكنية في مشروع «أولغانا» هو أصل استثماري مميز جداً، ومدينة دبي تجتبي أرض واعدة للغاية.

وعن الجدول الزمني أوضح المهولي أن الشركة تسعى إلى استكمال كل الأعمال الخرسانية

تقرير الشال الاقتصادي الأسبوعي

شركة البورصة تبدأ وسط ظروف صعبة ويجب ضبط التوقعات لئلا يفشل المشروع المستحق

سيولة، وربما من واجبه أيضاً ولوج خدمات صناعة السوق، ذلك، وإن بشكل غير مباشر، سوف يدعم قاعدة رهوناتها.

من الأسعار، تتخفف مخاطر صناعة السوق، لكنها حقبة تحتاج فترة حضانة. ونعتقد أن للبنوك مصلحة في بورصة أفضل أسعار وأكثر

لا بد من جهد مشترك للإسراع في تنظيم عمل صناع السوق، ولا بأس من شراكة بين القطاع العام والخاص في الاستثمار، فعند هذا المستوى الهابط

عامة بدلاً لتلك المنسحبة. وسيرفع ذلك من مستوى الثقة لتحسن مستوى المعروض، وأيضاً يدعم سيولة السوق، ولتحفيز جانب الطلب أيضاً،

الاقتصاد العالمي ويفضل سياسات التيسير النقدي الذي تبنته بنوكها المركزية. أما بورصات الإقليم، فبدأت بالتعافي بمساعدة من تعافي الاقتصاد العالمي والرواج الشديد لسوق النفط منذ عام 2010، إضافة إلى بعض الإجراءات الداخلية. ويعني ذلك أن بورصة الكويت تعيش أزمة ثقة حادة، تتزامن مع عجز الإدارة العامة عن اتخاذ أي إجراء إصلاحي، لذلك كانت الفرصة الرئيسية الوحيدة في إقليم الخليج التي لم تتعاف.

لذلك نعتقد أن إدارة شركة بورصة الكويت مطالبة بالاعتناء بما هو ضمن حدود اختصاصها، ومحاولة اكتساب دعم الجهة المنظمة ورسمي السياسة العامة لدعم جهودها. ففي جانب عرض الأسهم، يفترض أن يكون لها رأي دائم لتسريع انسحاب الشركات غير السائلة، وتلك التي يمثل الاستثمار فيها خطراً من الإضرار، وذلك يحقق بعض الخفض للمعرض من الأسهم من جانب، ودعم الثقة بخفض مستوى مخاطر الاستثمار فيها من جانب آخر، ولا بد لها من تشجيع إدراج شركات تشغيل حقيقية خاصة أو

أكثر دلالة على ضعف السوق، وهو مؤشر السيولة، ومن دون احتساب أثر التضخم، فنلاحظ أن مستوى سيولة السوق مقاساً بقيمة التداول اليومي بلغ في 25 أبريل 2016 نحو 13.83 مليون دينار كويتي، مقارنة بمعدل بحدود 48.37 مليون دينار لشهر مايو 2004، عندما كان المؤشر مساوياً لمستوى 25 أبريل الفائت، أي فقد نحو 71 في المئة من مستوى سيولته.

ولو استخدمنا مؤشراً ثالثاً، وهو أن هذا الانخفاض الحاد في السيولة، بات على شخه موزعاً على 187 شركة مدرجة حالياً، بينما سيولة شهر مايو 2004 البالغة أكثر من ثلاثة أضعاف السيولة الحالية، موزعاً على 111 شركة.

ولو عدنا ونظرنا إلى مؤشر السوق السعري، فنلاحظ أن أداء بورصة الكويت في انحدار مستمر منذ نهاية أغسطس 2008 سبق فيها انخفاض السيولة وهبوط الأسعار، أي أنها لم تتعاف بعد أزمة العالم المالية في شهر سبتمبر 2008، بينما بورصات العالم، ولاحقاً بورصات إقليم الخليج، طال التعافي غالبيتها الساجدة. ويبدأ بورصات العالم بالتعافي مع أول إشارات تعافي

قال التقرير الاقتصادي الأسبوعي لشركة «الشال» إن البورصة الكويتية باتت رسمياً شركة خاصة، وهو ما تم ذكره في تقريرنا الأسبوعي الماضي، وأصبح تحويل الملكية إلى القطاع العام مسألة وقت قصير لتكتمل عملية الانتقال قانوناً وملكية، وما يزيد التنبيه له، هو ضرورة ضبط التوقعات المتفائلة لئلا يفشل المشروع المستحق في بداياته، وبحسب التقرير، تبدأ البورصة الجديدة العمل وسط ظروف صعبة، أولها أنها لا تبدأ جديدة خالية من الإرت والالتزامات، وثانياً أنها تبدأ في بيئة صعبة ربما مشابهة لحقبة النصف الثاني من ثمانينيات القرن الفائت، أي بعد أزمة المناخ، وثالثاً أن تضخم كبيراً أصاب تكاليف إدارة خدماتها، وتضخماً سالياً وكبيراً أصاب مصادر إيراداتها. وفي التفاصيل، ولأن مؤشر البورصة السعري، على ضعفه، هو المؤشر الرسمي الأقدم، لا بأس من استعراض أدائه بغية فهم صعوبة وضع السوق الحالي، فبعد 12 عاماً، عاد مستوى المؤشر في 25 أبريل 2016 يوم تخصيص البورصة إلى قرب مستواه في شهر مايو 2004.

ولو استخدمنا مؤشراً

أداء بورصة الكويت في انحدار مستمر منذ نهاية أغسطس 2008 سبق فيها انخفاض السيولة هبوط الأسعار، أي أنها لم تتعاف بعد أزمة العالم المالية في سبتمبر ذلك العام، بينما بورصات العالم، ولاحقاً بورصات إقليم الخليج، تعافت غالبيتها الساجدة.

لا بد من تشجيع إدراج شركات تشغيل حقيقية خاصة أو عامة بدلاً للشركات المنسحبة

المؤشرات باتت توحى بأداء اقتصادي أفضل لكل من أميركا والاتحاد الأوروبي

السوق السعودي أكبر الرابحين خلال أبريل بإضافته مكاسب بنحو 9.4%

القطري الترتيب الخامس كما في نهاية شهر مارس، وانتقل إلى الترتيب الثامن في نهاية شهر أبريل. رابع الخاسرين كان السوق الياباني، الذي فقد - 0.6 في المئة، وكانت كافية لإبقائه ثاني سوق في قاع القائمة بخسائر منذ نهاية العام الفائت بنحو - 12.4 في المئة، ذلك حدث رغم سياسة سعر الفائدة السالبة على فوائض البنوك، ورغم عود رئيس الوزراء الياباني شينزو آبي بسياسات إصلاحية، إذ لا يبدو أن السياستين النقدية والمالية تعلمان حتى الآن.

ويوجد 10 أسواق في المنطقة السالبة، ورغم استمرار حالة عدم اليقين الذي أكدها إبقاء الفدرالي الأميركي والمركزي الياباني على ثبات أسعار الفائدة، فإن هناك مؤشرات باتت توحى بإداء اقتصادي أفضل لكل من الولايات المتحدة الأميركية وأوروبا الموحدة، إضافة إلى استقرار أداء الصين، وإن على أداء اقتصادي أضعف.

ومع استمرار ارتفاع أسعار النفط، أو ربما تحسن الأوضاع الجيوسياسية، ربما يستمر الأداء الموجب لأسواق العينة في شهر مايو، ويبقى ذلك مشروطاً بعدم حدوث ما هو غير متوقع في الاتجاهين.

الرابحين كان سوق دبي الذي أضاف مكاسب في شهر أبريل بنحو 4.1 في المئة، وأصبح السوق الوحيد ضمن أسواق العينة الذي حقق مكاسب منذ بداية العام برقمين - 10 في المئة وأكثر - ليصبح الأفضل أداءً وبشكل عام، حققت ثلاثة من أسواق إقليم الخليج أداءً موجباً منذ بداية العام الحالي، شاركها في المنطقة الموجبة السوق الأميركي، وفي الترتيب الرابع. ويُعزى تفوق أداء أسواق الخليج إلى استمرار ارتفاع أسعار النفط، وإلى بعض سياسات الإصلاح الداخلية، وإلى بعض بوادر الانحسار في موجة العنف، ومثالها مفاوضات السلام اليمينية في الكويت.

وفي المنطقة السالبة، تعزز موقع سوق الصين في قاعه بعد تحقيقه الأداء السالب الأعلى خلال شهر أبريل بخسائر بحدود 2.2 في المئة، وذلك يبقى في حدود المنطق، بعد أن حقق مكاسب في حدود 11.8 في المئة في شهر مارس.

وحقق كلاً من سوقَي البحرين وقطر ثاني أعلى الخسائر في شهر أبريل، وبنحو - 1.8 في المئة، وهبط ترتيب سوق البحرين إلى ثالث أكبر الخاسرين منذ بداية العام بفقدانه نحو - 8.7 في المئة، وفقد السوق

أفاد تقرير الشال بان الأداء الإيجابي استمر لمعظم أسواق العينة في شهر أبريل، وحققت 10 أسواق أداءً موجباً، بينما حققت الأربعة الأخرى أداءً سالباً، أي إن الأداء أضعف قليلاً من أداء شهر مارس الماضي عندما حقق 13 سوقاً أداءً موجباً.

وحسب التقرير، ظل وضع الأسواق الـ 14 كما هو في نهاية شهر أبريل، أي 4 أسواق في المنطقة الموجبة مقارنة بمستوى مؤشراتها في نهاية عام 2015، ولكن جميع الأسواق الأربعة عززت مكاسبها بشكل كبير خلال شهر أبريل، بينما انزلت 10 أسواق في المنطقة السالبة.

وفي التفاصيل، كان أكبر الرابحين خلال شهر أبريل السوق السعودي، الذي أضاف مكاسب بنحو 9.4 في المئة خلال شهر واحد، لكنه ما زال قابعاً في المنطقة السالبة مقارنة بمستواه في نهاية العام الفائت، ويعزى معظم المكاسب إلى موجة تفاؤل سادت السوق السعودي أثناء الإعلان عن الرؤية السعودية 2030 ويعدّها.

وكان ثاني أكبر الرابحين سوق مسقط، الذي أضاف نحو 8.7 في المئة جزئياً، بسبب الزخم في السوق السعودية، وجزئياً بسبب مضي عُمان في سياسة إصلاح مالي، وثالث

وتشير الأرقام إلى ارتفاع في الاتجاه إلى المضاربة خلال الشهر الفائت، المؤشر الأول هو بارتفاع عدد شركاتها مقارنة بإستحواد 10 شركات مضاربة نهاية مارس 2016 على نصيب بلغ نحو 11.8 في المئة من إجمالي سيولة السوق، والثاني ببلوغ مكاسب مؤشر السوق السعري أكثر من ضعفي مكاسب مؤشر «كوي 15».

وذكر «يمكن لمؤشر معدل دوران السهم أن يعطينا زاوية أخرى للنظر إلى حدة تلك المضاربة، حيث يقيس نسبة قيمة تداولات الشركة على قيمتها السوقية، فبينما استمر معدل دوران الأسهم لكل شركات السوق ضعيفاً وبيحدود 4.4 في المئة (13.2 في المئة محسوبة على أساس سنوي)، وضعيفاً ضمن العينة لـ 30 شركة الأعلى سيولة وبيحدود 5.1 في المئة (15.3 في المئة على أساس سنوي)، بلغ للشركات الـ 12 نحو 48.1 في المئة (نحو 144.2 في المئة محسوبة على أساس سنوي).

وأضاف «ويبلغ لأعلى شركة نحو 393.1 في المئة، ولثاني أعلى شركة حوالي 369.1 في المئة، ولثالث أعلى شركة نحو 166.8 في المئة، وتظل رغم ارتفاعها الكبير لو حسبت على أساس سنوي، أدنى من معدلات دوران هذه العينة في أبريل 2015».

تعزز موقع سوق الصين بعد تحقيقه الأداء السالب الأعلى خلال أبريل الماضي، بخسائر بحدود - 2.2 في المئة، وذلك يبقى في حدود المنطق بعد أن حقق مكاسب في حدود 11.8 في المئة خلال مارس الماضي.

1.1 مليار دينار سيولة السوق في 4 أشهر

30 شركة استحوذت على نحو 74.9% منها

ذكر تقرير «الشال» أن سيولة السوق خلال أبريل 2016 (يوم عمل) حققت معدلاً لقيمة التداول اليومي بحدود 13.8 مليون دينار، أي انخفضت بنحو 3.2 في المئة، مقارنة بمعدل قيمة التداول اليومي لمارس الماضي، وانخفضت بنحو - 26.5 في المئة عند مقارنتها بآبريل 2015. وأضاف السوق سيولة بنحو 276.7 مليوناً ليصل حجم سيولته في 4 أشهر إلى نحو 1.113 مليار دينار كويتي.

وكسب المؤشر السعري في أبريل نحو 3.1 في المئة مقارنة بإقبال نهاية مارس 2016، وكسب «الورني» نحو 1.8 في المئة، وكسب مؤشر كويت 15 نحو 1.5 في المئة، للفترة نفسها.

وأضاف التقرير «باستخدام نفس وسيلة القياس، أي مقايعة نصيب أعلى 30 شركة من قيمة التداولات، نلاحظ استحواد تلك الشركات على نحو 74.9 في المئة، أو ما قيمته نحو 833.5 مليون دينار كويتي من سيولة السوق، ومثلت نحو 64.7 في المئة من إجمالي قيمته الراسمالية».

ولفت إلى أن عدد شركات المضاربة ضمن العينة بلغ 12 شركة، استحوذت على 16.7 في المئة من إجمالي قيمة تداولات السوق، أي نحو 185.8 مليوناً، بينما بلغت قيمتها السوقية نحو 1.5 في المئة فقط من إجمالي قيمة شركات السوق.

وتشير الأرقام إلى ارتفاع في الاتجاه إلى المضاربة خلال الشهر الفائت، المؤشر الأول هو بارتفاع عدد شركاتها مقارنة بإستحواد 10 شركات مضاربة نهاية مارس 2016 على نصيب بلغ نحو 11.8 في المئة من إجمالي سيولة السوق، والثاني ببلوغ مكاسب مؤشر السوق السعري أكثر من ضعفي مكاسب مؤشر «كوي 15».

وذكر «يمكن لمؤشر معدل دوران السهم أن يعطينا زاوية أخرى للنظر إلى حدة تلك المضاربة، حيث يقيس نسبة قيمة تداولات الشركة على قيمتها السوقية، فبينما استمر معدل دوران الأسهم لكل شركات السوق ضعيفاً وبيحدود 4.4 في المئة (13.2 في المئة محسوبة على أساس سنوي)، وضعيفاً ضمن العينة لـ 30 شركة الأعلى سيولة وبيحدود 5.1 في المئة (15.3 في المئة على أساس سنوي)، بلغ للشركات الـ 12 نحو 48.1 في المئة (نحو 144.2 في المئة محسوبة على أساس سنوي).

وأضاف «ويبلغ لأعلى شركة نحو 393.1 في المئة، ولثاني أعلى شركة حوالي 369.1 في المئة، ولثالث أعلى شركة نحو 166.8 في المئة، وتظل رغم ارتفاعها الكبير لو حسبت على أساس سنوي، أدنى من معدلات دوران هذه العينة في أبريل 2015».

4.14 مليارات دينار إجمالي موجودات «التجاري»

جميع مؤشرات ربحية البنك سجلت ارتفاعاً على أساس سنوي

البنك، كلها، قد سجلت ارتفاعاً، مقارنة مع الفترة نفسها من عام 2015، إذ ارتفع مؤشر العائد على معدل حقوق المساهمين الخاص بمساهمي البنك (ROE) إلى نحو 5.5 في المئة، مقارنة بنحو 4.5 في المئة، وسجل مؤشر العائد على معدل أصول البنك (ROA) ارتفاعاً، حين بلغ نحو 0.8 في المئة، قياساً بنحو 0.6 في المئة.

ومعه مؤشر العائد على رأسمال البنك (ROC)، أيضاً، حين بلغ نحو 22 في المئة، قياساً بنحو 17.9 في المئة، وارتفعت ربحية السهم (EPS) إلى 5.2 فلوس، مقابل 4.2 فلوس، للفترة نفسها من عام 2015.

وبلغ مؤشر مضاعف السعر/ربحية السهم (P/E) نحو 21.2 مرة، (أي تحسن)، مقارنة بنحو 37.5 مرة، وبلغ مؤشر مضاعف السعر/القيمة الدفترية (P) نحو 1.1 مرة، بعد أن كان 1.6 مرة.

مقارنتها بالفترة نفسها من عام 2015، حين بلغت، آنذاك، ما قيمته 436.3 مليون دينار، أو 10.6 في المئة من إجمالي الموجودات، وحقق بند النقد وأرصدة قصيرة الأجل، انخفاضاً، بلغ 57.1 مليون دينار ونسبته 8.4 في المئة، ليصل إلى نحو 625.4 مليون دينار (15.1 في المئة من إجمالي الموجودات)، كما في نهاية ديسمبر 2015، وحقق انخفاضاً، بنحو 194.4 مليون دينار، أو ما نسبته 23.7 في المئة، عند مقارنته بالفترة نفسها من عام 2015، حين بلغ آنذاك، ما قيمته 819.8 مليون دينار (20 في المئة من إجمالي الموجودات). وسجل أداء محفظة «قروض وسلفيات»، انخفاضاً، بلغ قدره 1.3 مليون دينار، ونسبته 0.1 في المئة ليصل إلى نحو 2.296 مليون دينار (55.4 في المئة من إجمالي الموجودات)، مقابل 2.297 مليار دينار (56.9 في المئة

وارتفع بند مصاريف الموظفين ومصاريف عمومية وإدارية بنحو 933 ألف دينار، وصولاً إلى نحو 9.7 ملايين دينار، مقارنة بنحو 8.7 ملايين دينار، بينما انخفض بند الاستهلاك والإطفاء بنحو 84 ألف دينار.

وحققت جملة المخصصات، انخفاضاً بنحو 260 ألف دينار، أو ما نسبته 1.2 في المئة، عندما بلغت نحو 20.6 مليون دينار، مقارنة بنحو 20.8 مليون دينار، وأدى ذلك إلى ارتفاع هامش صافي الربح، حين بلغ نحو 26.3 في المئة، بعد أن كان نحو 22.9 في المئة خلال الفترة المماثلة من عام 2015.

ويبلغ إجمالي موجودات البنك نحو 4.147 مليارات دينار، بارتفاع بلغته نسبته 2.7 في المئة، مقارنة بنحو 4.037 مليارات دينار بنهاية عام 2015، وارتفعت بنسبة 1.2 في المئة، عند المقارنة بإجمالي الموجودات في الربع الأول من

وارتفع بند مصاريف الموظفين ومصاريف عمومية وإدارية بنحو 933 ألف دينار، وصولاً إلى نحو 9.7 ملايين دينار، مقارنة بنحو 8.7 ملايين دينار، بينما انخفض بند الاستهلاك والإطفاء بنحو 84 ألف دينار.

وحققت جملة المخصصات، انخفاضاً بنحو 260 ألف دينار، أو ما نسبته 1.2 في المئة، عندما بلغت نحو 20.6 مليون دينار، مقارنة بنحو 20.8 مليون دينار، وأدى ذلك إلى ارتفاع هامش صافي الربح، حين بلغ نحو 26.3 في المئة، بعد أن كان نحو 22.9 في المئة خلال الفترة المماثلة من عام 2015.

ويبلغ إجمالي موجودات البنك نحو 4.147 مليارات دينار، بارتفاع بلغته نسبته 2.7 في المئة، مقارنة بنحو 4.037 مليارات دينار بنهاية عام 2015، وارتفعت بنسبة 1.2 في المئة، عند المقارنة بإجمالي الموجودات في الربع الأول من

وارتفع بند مصاريف الموظفين ومصاريف عمومية وإدارية بنحو 933 ألف دينار، وصولاً إلى نحو 9.7 ملايين دينار، مقارنة بنحو 8.7 ملايين دينار، بينما انخفض بند الاستهلاك والإطفاء بنحو 84 ألف دينار.

وحققت جملة المخصصات، انخفاضاً بنحو 260 ألف دينار، أو ما نسبته 1.2 في المئة، عندما بلغت نحو 20.6 مليون دينار، مقارنة بنحو 20.8 مليون دينار، وأدى ذلك إلى ارتفاع هامش صافي الربح، حين بلغ نحو 26.3 في المئة، بعد أن كان نحو 22.9 في المئة خلال الفترة المماثلة من عام 2015.

ويبلغ إجمالي موجودات البنك نحو 4.147 مليارات دينار، بارتفاع بلغته نسبته 2.7 في المئة، مقارنة بنحو 4.037 مليارات دينار بنهاية عام 2015، وارتفعت بنسبة 1.2 في المئة، عند المقارنة بإجمالي الموجودات في الربع الأول من

وارتفع بند مصاريف الموظفين ومصاريف عمومية وإدارية بنحو 933 ألف دينار، وصولاً إلى نحو 9.7 ملايين دينار، مقارنة بنحو 8.7 ملايين دينار، بينما انخفض بند الاستهلاك والإطفاء بنحو 84 ألف دينار.

وحققت جملة المخصصات، انخفاضاً بنحو 260 ألف دينار، أو ما نسبته 1.2 في المئة، عندما بلغت نحو 20.6 مليون دينار، مقارنة بنحو 20.8 مليون دينار، وأدى ذلك إلى ارتفاع هامش صافي الربح، حين بلغ نحو 26.3 في المئة، بعد أن كان نحو 22.9 في المئة خلال الفترة المماثلة من عام 2015.

ويبلغ إجمالي موجودات البنك نحو 4.147 مليارات دينار، بارتفاع بلغته نسبته 2.7 في المئة، مقارنة بنحو 4.037 مليارات دينار بنهاية عام 2015، وارتفعت بنسبة 1.2 في المئة، عند المقارنة بإجمالي الموجودات في الربع الأول من

وارتفع بند مصاريف الموظفين ومصاريف عمومية وإدارية بنحو 933 ألف دينار، وصولاً إلى نحو 9.7 ملايين دينار، مقارنة بنحو 8.7 ملايين دينار، بينما انخفض بند الاستهلاك والإطفاء بنحو 84 ألف دينار.

وحققت جملة المخصصات، انخفاضاً بنحو 260 ألف دينار، أو ما نسبته 1.2 في المئة، عندما بلغت نحو 20.6 مليون دينار، مقارنة بنحو 20.8 مليون دينار، وأدى ذلك إلى ارتفاع هامش صافي الربح، حين بلغ نحو 26.3 في المئة، بعد أن كان نحو 22.9 في المئة خلال الفترة المماثلة من عام 2015.

ويبلغ إجمالي موجودات البنك نحو 4.147 مليارات دينار، بارتفاع بلغته نسبته 2.7 في المئة، مقارنة بنحو 4.037 مليارات دينار بنهاية عام 2015، وارتفعت بنسبة 1.2 في المئة، عند المقارنة بإجمالي الموجودات في الربع الأول من

سجل أداء محفظة البنك «قروض وسلفيات»، انخفاضاً، بلغ قدره 1.3 مليون دينار، ونسبته 0.1% من إجمالي الموجودات، مقابل 2.297 مليار دينار (56.9% من إجمالي الموجودات).

«وربة» يمول «البتروال الوطنية» بـ 25 مليون دينار

بالوكالة في «وربة»، شاهين الغانم، قائلاً: «منذ انطلاقة البنك في سوق الكويت، وهو يحرص على دعم القطاعات الاقتصادية ونموها، وبناء عليه كانت له مساهمات عديدة في تمويل استراتيجيات يهدف من خلالها إلى تعزيز الاقتصاد الوطني، ودعم الشركات، وتعزيز ربحيته على المدى الطويل، وتنوع المحفظة التمويلية للبنك، ولاسيما أنها شهدت نمواً ملحوظاً خلال الربع الأول من عام 2016، بلغت معه قيمتها 592.2 مليون دينار، محققة زيادة قدرها 51 في المئة عن الربع الأول من عام 2015».

أعلن بنك وربة مساهمته في تمويل مجمع لمصلحة شركة البترول الوطنية الكويتية بقيمة 25 مليون دينار، لتنفيذ مشروع الوقود البيئي للشركة. وتشكل مساهمة البنك جزءاً من حصة البنوك الإسلامية الممثلة في هذا التمويل. وتمثل مساهمة «وربة» هذه إضافة جديدة إلى سلسلة إنجازاته السابقة في سياق التمويل، ومنسجمة مع استراتيجيته وأهدافه الرامية إلى دعم الاقتصاد الوطني والشركات المحلية، وتعزيز موقعه في قطاع الصيرفة الإسلامية في الكويت. وفي هذا الإطار، تحدث الرئيس التنفيذي

شاهين الغانم

100 مليون دينار لعامين بعائد 1.5% من «المركزي» للبنوك... والتغطية 3 أضعاف إقبال مصرفي على أدوات الدين العام قصيرة الأجل

محمد الإبريبي

إصدارات تخضع للمنافس بالتسعير من جانب المصارف، ويمثل طرح أدوات الدين العام والتخويف بالمقابل من جانب البنك المركزي للبنوك التقليدية والإسلامية أحد الأدوات، التي يقوم بالتدخل من خلالها لإدارة السيولة في القطاع المصرفي للمواءمة بين العرض والطلب. من جهة أخرى، أشار مصدر مصرفي إلى أن الجهود الرامية إلى تطويل السوق المالي عموماً وأدوات الدين، ستسهم في إدارة أمثل للسيولة وتوفير سوق نشط وتنافسي للبنوك.

شركات الاستثمار، حيث كانت من أكبر المقترضين في السوق. وأشار أحد المصادر إلى أن هناك نشاطاً تمويلياً لافتاً سيشهد السوق خلال المرحلة المقبلة، بخص مشاريع كبرى لشركات قطاع خاص أو جهات حكومية، ومن أبرز ذلك مشروع الوقود البيئي، الذي تقوده البنوك المحلية. وعملياً، ومنذ الأزمة المالية العالمية، تحفظت البنوك في منح التمويل، ما عدا الجهات التي تتمتع بكفاءة مالية عالية، وتدفق نقدي أو المشاريع الحكومية، وكانت خلال السنوات الماضية خرجت من المشهد التمويلي

دينار، أي ما يزيد عن 5 أضعاف الأسبوع الماضي 100 مليون دينار من البنوك المحلية لمدة عامين، في حين بلغ سعر العائد المحدد من «المركزي» بنحو 1.5 في المئة وبلغ حجم التغطية 317 مليون دينار، أي ما يزيد على 3 أضعاف القيمة المعروضة. ومن الملاحظ أن حجم الطلب أعلى على الإصدارات القصيرة، التي تصل إلى ثلاثة أشهر، ففي نهاية أبريل الماضي، طرح المركزي سنداً باستحقاق ثلاثة أشهر قيمته 200 مليون دينار بعائد 1 في المئة، بلغ حجم الطلب عليه نحو 1074 مليون

سحب بنك الكويت المركزي الأسبوع الماضي 100 مليون دينار من البنوك المحلية لمدة عامين، في حين بلغ سعر العائد المحدد من «المركزي» بنحو 1.5 في المئة وبلغ حجم التغطية 317 مليون دينار، أي ما يزيد على 3 أضعاف القيمة المعروضة. ومن الملاحظ أن حجم الطلب أعلى على الإصدارات القصيرة، التي تصل إلى ثلاثة أشهر، ففي نهاية أبريل الماضي، طرح المركزي سنداً باستحقاق ثلاثة أشهر قيمته 200 مليون دينار بعائد 1 في المئة، بلغ حجم الطلب عليه نحو 1074 مليون

دعوة لحضور اجتماع الجمعية العامة العادية لشركة الأرجان العالمية العقارية - ش.م.ك. (عامة)

بشرف مجلس إدارة شركة الأرجان العالمية العقارية - ش.م.ك. (عامة) بدعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية للشركة عن السنة المالية المنتهية في 31 ديسمبر 2015، والذي تقرر عقده يوم الاثنين الموافق 23 مايو 2016 في تمام الساعة 11:30 صباحاً في مقر الشركة الرئيسي "مجمع الأرجان للأعمال" - المنطقة التجارية الحرة - بلوك (F98)، وذلك لمناقشة البنود الواردة على جدول الأعمال، وهي كما يلي:

- أولاً: سماع تقرير مجلس الإدارة للسنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.
- ثانياً: سماع تقرير مراقبي حسابات الشركة د/ شعيب عبدالله شعيب من مكتب البرزق وشركاهم، والسيد/ علي عويد رضى من مكتب الواحة لتدقيق الحسابات للسنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.
- ثالثاً: سماع تقرير الجزاءات والمخالفات التي تم توقيها على الشركة من قبل الجهات الرقابية عن السنة المالية المنتهية في 31 ديسمبر 2015.
- رابعاً: مناقشة بيان المركز المالي المجمع والحسابات الختامية الممثلة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليها.
- خامساً: الموافقة على اقتراح مجلس الإدارة باقتطاع نسبة 10% من صافي أرباح السنة المالية المنتهية في 31 ديسمبر 2015 لحساب الاحتياطي الإيجابي بمبلغ 1,759,576 دينار كويتي (مليون وسبعمئة وتسعة وخمسون ألفاً وخمسمائة وستة وسبعون دينار كويتي).
- سادساً: الموافقة على اقتراح مجلس الإدارة بعدم اقتطاع نسبة من صافي أرباح السنة المالية المنتهية في 31 ديسمبر 2015 لحساب الاحتياطي الاختياري.
- سابعاً: الموافقة على اقتراح مجلس الإدارة بتوزيع أرباح نقدية بنسبة 10% من إجمالي رأس مال الشركة عن السنة المالية المنتهية في 31 ديسمبر 2015، أي بواقع 10 فلس كويتي للسهم الواحد بعد خصم أسهم الخزينة وذلك للمساهمين المقيدين بسجلات الشركة بتاريخ انعقاد الجمعية العامة.
- ثامناً: اعتماد مكافأة أعضاء مجلس الإدارة والبالغة قيمتها 25,000 دينار كويتي (خمس وعشرون ألف دينار كويتي) عن السنة المالية المنتهية في 31 ديسمبر 2015.
- تاسعاً: الموافقة للشركة على صرف مبلغ تبرعات بقيمة 979 دينار كويتي (تسعمائة وتسعة وسبعون دينار كويتي) عن السنة المالية المنتهية في 31 ديسمبر 2015.
- عاشراً: تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها، وذلك وفقاً لمواد القانون رقم (7) لسنة 2010 ولائحته التنفيذية وتعديلاتها.
- حادي عشر: الموافقة لمجلس الإدارة على إصدار سندات بالدينار الكويتي أو بأي عملة أخرى برأها مناسبة وبما لا يتجاوز الحد الأقصى المصرح به قانوناً أو ما يعادله بالعملة الأجنبية، مع تفويض مجلس الإدارة في تحديد نوع تلك السندات ومقدارها وقيمتها الإسمية والعائد عليها وموعد الوفاء بها وسائر شروطها وأحكامها وذلك بعد أخذ موافقة الجهات الرقابية المختصة.
- ثاني عشر: الموافقة على السماح للشركة بالتعامل مع أطراف ذات صلة عن السنة المالية المنتهية في 31 ديسمبر 2015.
- ثالث عشر: إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم فيما يتعلق بتصرفاتهم القانونية والمالية عن السنة المالية المنتهية في 31 ديسمبر 2015.
- رابع عشر: تعيين أو إعادة تعيين مراقبي حسابات الشركة عن السنة المالية المنتهية في 31 ديسمبر 2016 وتفويض مجلس الإدارة بتحديد أتعابهم.

يرجى من السادة المساهمين مراجعة الشركة الكويتية للمقاصة في مقرها الكائن في الشرق - شارع الخليج العربي - برج أحمد - الدور الخامس - إدارة سجل المساهمين - هاتف رقم 22464585 أو 22464565، وذلك لاستلام بطاقات الدعوة مصطحبين معهم البطاقة المدنية الأصلية خلال ساعات العمل الرسمية (8 صباحاً - 2 ظهراً).

مجلس الإدارة

الحساوي: تطوير سوق السندات... ضرورة صدور عدد مايو من مجلة «المصارف»

صدر عدد مايو 2016 من مجلة المصارف، متضمناً تحليلاً لأبرز التطورات المصرفية والاقتصادية المحلية والإقليمية والعالمية. وجاءت افتتاحية العدد بقلم رئيس التحرير د. حمد الحساوي بعنوان «تطوير سوق السندات... ضرورة»، أشار فيها إلى أن أسواق السندات المحلية في دول مجلس التعاون الخليجي، تمر في مرحلة مبكرة من مراحل تطورها، مقارنة بالمناطق الأخرى، على الرغم من تزايد أهميتها كمصدر للتمويل في عدد من اقتصادات الأسواق الصاعدة. وقال الحساوي، إن المطالبات بتطوير وتوسيع أسواق السندات المحلية التقليدية والإسلامية تصاعدت على مدار السنوات القليلة الماضية في الكويت، وسط توقعات باستمرار مواجهة الميزانية العامة للكويت لعجزات مالية كبيرة في المدى المتوسط، نتيجة لتراجع الإيرادات النفطية، وتعدد الخيارات المتاحة لتمويل العجز، ومنها إصدار سندات حكومية.

وأوضح أن تطوير البنية التحتية لسوق سندات عميق وأكثر سيولة يعتبر عملية مستمرة ومتنامية، لكنها تستلزم أدوات فاعلة وتعزيز الإطار التنظيمي والقانوني. وبين أن إقامة أسواق السندات المحلية تتسق مع ما تستهدفه الدولة من دور متزايد للقطاع الخاص في دفع عجلة النمو الاقتصادي وتنوع الأنشطة الاقتصادية، مما يستلزم زيادة مصادر التمويل اللازم لاحتياجات البنية التحتية الضخمة في إطار من التعاون المشترك بين القطاعين العام والخاص لضمان توحيد الجهود وتوجيهها نحو تعزيز الاستثمار والنمو في الكويت.

وقال الحساوي إن المطالبات بتطوير وتوسيع أسواق السندات المحلية التقليدية والإسلامية تصاعدت على مدار السنوات القليلة الماضية في الكويت، وسط توقعات باستمرار مواجهة الميزانية العامة للكويت لعجزات مالية كبيرة في المدى المتوسط، نتيجة لتراجع الإيرادات النفطية، وتعدد الخيارات المتاحة لتمويل العجز، ومنها إصدار سندات حكومية.

وقال الحساوي إن المطالبات بتطوير وتوسيع أسواق السندات المحلية التقليدية والإسلامية تصاعدت على مدار السنوات القليلة الماضية في الكويت.

«بيكر تلي» ينظم مؤتمر التدقيق الداخلي الأول

منال محسن

الضوء على وجهة نظرهم حول اتجاهات التدقيق الداخلي الناشئة وأفضل ممارساتها». وأردفت: «كما يمثل المؤتمر أيضاً منصة للتشجيع على التبادل الحر للمعرفة والمعلومات والمهارات بخلق بيئة مهنية للتعرف والتواصل بين المهنيين في هذا المجال».

وينظم مكتب بيكر تلي الكويت للتدقيق، ضرائب واستشارات، بالتعاون مع جمعية المدققين الداخليين بالإمارات، مؤتمر التدقيق الداخلي الأول بالكويت، من 30 إلى 31 الجاري، انطلاقاً من حرص المكتب على مواكبة التطورات في مجال التدقيق الداخلي.

في هذا السياق، قالت المديرية التنفيذية بشركة بيكر تلي الكويت منال محسن: «سعادت بتنظيم مؤتمر التدقيق الداخلي الأول بالكويت، بالتعاون مع جمعية المدققين الداخليين بالإمارات، فالإنجاز بإقامة هذا الحدث يأتي من إيماننا بأهمية دور التدقيق الداخلي في تطوير ونجاح المؤسسات والمنظمات المالية».

المؤتمر العلمي الثامن

تحت رعاية حضرة صاحب السمو الشيخ صباح الأحمد الجابر الصباح أمير البلاد حفظه الله ورعاه

الكويت وتنوع القاعدة الاقتصادية

وذلك في تمام الساعة التاسعة والنصف من صباح يوم الثلاثاء الموافق ١٠ مايو ٢٠١٦ في فندق كورت يارد ماربوت - الرابية.

للتسجيل يمكنكم زيارة www.kesoc.org

الرعاية الإعلامية: الجريدة، الواتي، الجزيرة

الرعاية الذهبية: KRA، Al-Tijari

الرعاية الماسية: VIVA، KFAS

«كواليتي نت» أفضل مزود لخدمة الإنترنت في الكويت 2016

فريق الشركة في حفل «أريبيان بزنس»

فازت «كواليتي نت» المزود الأول للإنترنت وخدمات الاتصالات والمعلوماتية في الكويت - بجائزة «أفضل مزود لخدمة الإنترنت في الكويت» باحتفالية «أريبيان بزنس» الكويت لعام 2016، التي أقيمت الأسبوع الماضي في فندق جيميرا المسيلة، برعاية وكيل شؤون المراسم الأميرية بالديوان الأميري الشيخ مبارك الصباح وشبارك في الاحتفالية كبرى الشركات الخاصة بجميع تخصصاتها وقطاعاتها ومديريها التنفيذيين، بحضور حشد كبير من رجال الأعمال والإعلاميين والمهتمين بمجال قطاع الأعمال.

وشارك في الاحتفالية كبرى الشركات الخاصة بجميع تخصصاتها وقطاعاتها ومديريها التنفيذيين، بحضور حشد كبير من رجال الأعمال والإعلاميين والمهتمين بمجال قطاع الأعمال.

«برقان» يحقق 14.3 مليون دينار أرباحاً للربع الأول

الماجد: انخفاض الأصول غير المنتظمة 1.4% من إجمالي التسهيلات بنسبة تغطية 328%

ماجد العجيل

لدينا مستمرة في الاتجاه الصحيح، ومازلنا متفائلين بأدائنا في المستقبل". وتابع: «بالنيابة عن مجلس الإدارة، اغتتم هذه الفرصة لشكر عملائنا ومساهمينا على ثققتهم المتواصلة بإمكاناتنا وقدراتنا، وأشكر الجهات الرقابية وبالخاصة بنك الكويت المركزي لتقدمه الدعم المستمر، وكذلك فريق الإدارة التنفيذية على قيادتهم وتطبيقهم الممتاز للخطة الاستراتيجية العامة، وأشكر موظفينا على دعمهم وتفانيهم المستمر». وتشمل البيانات المالية نتائج عمليات المجموعة في الكويت، إضافة إلى حصتها من عمليات المصارف التابعة لها، والتي تشمل بنك الخليج الجزائر، وبنك برقان - تركيا ومصرف بغداد وبنك تونس العالمي التي يمتلك بنك برقان الحصة الكبرى فيها.

وفي هذا الصدد، قال رئيس مجلس إدارة المجموعة، ماجد العجيل، إن أسواق رأس المال شهدت تقلبات حادة مع بداية عام 2016، لتؤثر سلباً على الشعور السائد في السوق، وعلى الرغم من ذلك فقد أثبتت مجموعة «برقان» قدرتها على التكيف مع التحديات المحيطة بصلاية أداء عملياتها. وأضاف أن تنوع مصادر دخلنا من خلال وجودنا في أسواق أسرع نمواً بعد عاملاً أساسياً لقوة أداء المجموعة بالرغم من صعوبة البيئة التشغيلية. وقد تحسنت جودة الأصول حيث بلغت نسبة الأصول غير المنتظمة (صافي الضمانات) إلى إجمالي التسهيلات 1.4 في المئة وبنسبة تغطية (صافي الضمانات) عالية بلغت 328 في المئة، كما أن المؤشرات المالية الرئيسية

نفسها من العام الماضي، ويرجع ذلك إلى انخفاض في صافي أرباح العملات الأجنبية من 7.7 ملايين دينار في الربع الأول من العام الماضي لتسجل 1.7 مليون دينار للربع الأول في 2016، وبالتالي بقيت الإيرادات التشغيلية والأرباح التشغيلية ثابتة قبل خصم المخصصات لتسجل 57.1 مليون دينار، و30.2 مليون دينار على التوالي، وواصلت الميزانية العامة النمو المستمر، حيث ارتفع إجمالي أصول البنك إلى 7.1 مليارات دينار، مقارنة بـ 6.8 مليارات دينار في 2015، في حين ظلت مستويات رأس المال صافية حيث بلغت نسبة رأس مال الشريحة الأولى 10.7 في المئة، وبلغت نسبة كفاية رأس المال 16.4 في المئة تحت قواعد بازل 3، كما هو في 31 مارس 2016.

أعلنت مجموعة بنك برقان نتائجها المالية للربع الأول من عام 2016، عاكسة بذلك صلاية الأداء الأساسي للبنك من حيث النمو المستمر للميزانية العامة وتحسن في جودة الأصول في ظل التحديات المعقدة التي تواجه البيئة التشغيلية الإقليمية. فقد بلغ صافي الربح الأساسي (قبل خصم المخصصات الاحترازية) 19.1 مليون دينار ليعكس نمواً سنوياً ثابتاً، وعلبه فقد سجلت المجموعة ربحاً صافياً بلغ 14.3 مليون دينار، كما حققت ربحية السهم 4.4 فلس. وفي مقارنة بالفترة ذاتها من العام الماضي، ارتفع صافي إيرادات الفوائد بنسبة 7.4 في المئة لتصل إلى 40.6 مليون دينار، مقارنة بـ 37.8 مليون دينار، في حين انخفض صافي الرسوم والعمولات بالمقارنة بالمدة

واصلت الميزانية العامة لمجموعة بنك برقان في النمو المستمر، حيث ارتفع إجمالي أصول البنك إلى 7.1 مليارات دينار، مقارنة بـ 6.8 مليارات دينار في 2015.

Ooredoo: خصم حصري لعملاء «شامل» على باقاتهم الشهرية

إضافة إلى إمكانية تحويل ملكية العقد لأشخاص آخرين في حال الرغبة بذلك. كما تستمر باقات شامل بتوفير خصائص ترحيل الدقائق المتبقية، وتضيف إليها خاصية ترحيل الإنترنت المتبقي للشهر المقبل، مما يوفر على العملاء ويسمح لهم باستخدام الإنترنت بحرية أكبر.

أعلنت Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية للاتصالات، إضافة مميزات وخصومات جديدة لباقات شامل، لأول مرة في الكويت، حيث أصبح بإمكان جميع العملاء الراغبين في الاشتراك في الباقة دون الالتزام بدفع أقساط شهرية لهواتف ذكية ضمنها. ويتيح العرض الجديد للعملاء الذين يمتلكون أحدث الهواتف، أو غير الراغبين في تغيير هواتفهم، الاشتراك إما لمدة 24 شهراً مع الحصول على خصم 30 في المئة على قيمة فواتيرهم الشهرية، أو لمدة 12 شهراً والحصول على خصم 20 في المئة على فواتيرهم الشهرية. وتعليقاً على هذا العرض، صرح مدير إدارة الاتصال المؤسسي لدى الشركة، مجيل الأيوب، بقوله: «شهدت باقات شامل الجديدة نجاحاً كبيراً، هذا ما أكدته ردود أفعال

العملاء ومبيعات الفترة الماضية على حد سواء. هدفنا الأساسي كشركة هو تلبية احتياجات عملائنا الكرام، وبعد الاطلاع على آرائهم ورغباتهم، قمنا بإضافة تلك المميزات الجديدة، إلى جانب المميزات الأخرى التي طالما قدمناها لهم ضمن باقات شامل». وتمنح باقات شامل لعملاء Ooredoo إمكانية تجديد العقد أثناء السفر لمدة تصل حتى 3 أشهر في السنة يعفى خلالها العميل من دفع قيمة اشتراكه، مما يوفر له مرونة أكثر في الاستخدام، كما يستطيع عميل باقات شامل الاستفادة من مكالمات محلية غير محدودة على شبكة Ooredoo على كل الباقات،

إضافة إلى إمكانية تحويل ملكية العقد لأشخاص آخرين في حال الرغبة بذلك. كما تستمر باقات شامل بتوفير خصائص ترحيل الدقائق المتبقية، وتضيف إليها خاصية ترحيل الإنترنت المتبقي للشهر المقبل، مما يوفر على العملاء ويسمح لهم باستخدام الإنترنت بحرية أكبر.

«بيان»: تراجع سيولة البورصة يؤكد عدم تعافيتها من تأثيرات الأزمة المالية

«السوق أصبح طارداً لعدم اتخاذ الدولة خطوات جادة للقضاء على هذه المشكلة»

التي سجلتها مؤشرات السوق خلال الأسبوع المنقضي، فإنها كانت متوقعة بعد ارتفاعات التي حققها السوق في الأسابيع السابقة. ووصلت القيمة الرأسمالية للسوق في نهاية الأسبوع الماضي إلى 23.61 مليار د.ك. بانخفاض نسبته 0.98 في المئة مقارنة بمستواها في الأسبوع قبل السابق، حيث بلغت آنذاك 23.84 مليار د.ك. أما على الصعيد السنوي، فقد انخفضت القيمة الرأسمالية للشركات المدرجة في السوق بنسبة بلغت 6.55 في المئة عن قيمتها في نهاية 2015، حيث بلغت وقتها 25.27 مليار د.ك.

«السعري» ينخفض

وأضاف التقرير أن المؤشر السعري أقل مع نهاية الأسبوع الماضي عند مستوى 5.373.17 نقطة، مسجلاً انخفاضاً نسبته 0.35 في المئة عن مستوى إغلاقه في الأسبوع قبل الماضي، فيما سجل «الوزني» تراجعاً نسبته 1 في المئة بعد أن أغلق عند مستوى 362.61 نقطة، وأقل مؤشر كويت 15 عند مستوى 853.35 نقطة، بخسارة نسبتها 1.16 في المئة عن إغلاقه في الأسبوع قبل الماضي. وشهد السوق انخفاضاً في المتوسط اليومي لقيمة التداول بنسبة بلغت 18.22 في المئة ليصل إلى 10.55 ملايين د.ك. تقريباً، في حين سجل متوسط كمية التداول تراجعاً نسبته 4.31 في المئة، ليبلغ 124.71 مليون سهم تقريباً. وعلى صعيد الأداء السنوي لمؤشرات السوق الخالصة، فمع نهاية الأسبوع الماضي سجل «السعري» تراجعاً عن مستوى إغلاقه في نهاية العام المنقضي بنسبة بلغت 4.31 في المئة، بينما بلغت نسبة تراجع «الوزني» منذ بداية العام الحالي 5 في المئة، ووصلت نسبة انخفاض مؤشر كويت 15 إلى 5.23 في المئة، مقارنة بمستوى إغلاقه في نهاية 2015.

قال تقرير صادر عن شركة بيان للاستثمار، إن سوق الكويت للأوراق المالية لم يستطع الحفاظ على مساره الصعودي الذي شهده في الأسابيع القليلة الماضية، لينتهي تداولات أول أسبوع مايو، الذي اقتصر تداولاته على أربع جلسات فقط، مسجلاً خسائر جماعية لمؤشراته الثلاثة، حيث جاء ذلك على وقع موجة البيع التي شهدتها السوق خلال الأسبوع، والتي شملت طيفاً واسعاً من الأسهم المدرجة، لاسمياً القيادية منها والثقلية، وسط انخفاض لافت للسيولة المتداولة، والتي شهدت في إحدى جلسات الأسبوع أدنى مستوى لها منذ فبراير الماضي.

وأضاف التقرير: «تعد مشكلة تراجع السيولة في سوق الكويت للأوراق المالية أحد أهم الأسباب التي حدثت من تطوره في العقد الأخير، الأمر الذي يؤكد عدم تعافي السوق من تأثيرات الأزمة المالية العالمية التي اندلعت أواخر 2008، إذ تمثل السيولة سمة أساسية في تطور أداء أسواق الأسهم بشكل عام، ففخاء هذه الأسواق تتحسن بشكل كبير كلما زادت السيولة المتداولة فيه، وبالتالي تتحقق وظائفها بشكل أفضل».

أسهم مدرجة

وذكر «من المعلوم أن الأمر في سوق الكويت للأوراق المالية لا يسير بهذا النهج على الإطلاق، فمؤشراته تنحدر بشكل متواصل ومتكرر، وأسعار الكثير من الأسهم المدرجة فيه قد تخطت قيمتها الدفترية والعدالة نزولاً، وأصبح السوق غير مشجع لمعظم المستثمرين، بل نقول أصبح سوقاً طارداً، وهو ما جاء بسبب ضعف ثقة المتداولين في السوق نتيجة عدم اتخاذ الدولة خطوات جادة ومرونة للقضاء على هذه المشكلة منذ بدايتها وحتى الآن». ولفت إلى أن الحكومات المتعاقبة اكتفت بالمشاهدة فقط دون أي تدخل يذكر لمعالجة الوضع الذي إليه السوق، والحد من الخسائر الهائلة التي تكبدها المواطنون والمستثمرون بشكل عام. وأكد التقرير: «مع كل ذلك، فإننا مازلنا نأمل أن تجد الحكومة حلاً سريعاً لمعالجة تلك المعضلة التي باتت ظاهرة تتطلب تدخلاً عاجلاً وفورياً لإنهائها، من أجل عودة الجاذبية الاستثمارية والثقة المفقودة في سوق الكويت للأوراق المالية مرة أخرى، سبق ملنا من تردد المسؤولين الحكوميين المختلفين عن نيهم لتحويل الكويت إلى مركز مالي واستثماري، فأصبحت هذه العقولة فارة لا قيمة لها دون أي خطوات تنفيذية جادة للبدء بتنفيذها».

صورة لمشروع الحبتور سيتي

واضحة وثابتة في المنظومة الحكومية. وزاد أنه على كل عربي أن يفخر بإمارة دبي كونها قبلة استثمارية وسياحية عالية المستوى تستقطب كل الشرائح السياحية والاستثمارية من

تسويقها إلى سوق دبي العقاري يأتي من رؤيتها الحالية لزيادة الطلب على العقار في الإمارات بشكل عام، ومدينة دبي بشكل خاص والانتعاش العقاري الحالي المصاحب لرؤية استثمارية

محمد فتحي

من خطواتها في سوق دبي العقاري، لاسمياً بعد رد الفعل الجيد في تسويقها لمشروع الريتز والجلبليز في منطقتي الفرحان والموتور سيتي مع شركة دانوب بروبريتز. ويعد توقيع الشركة مع شركتي الحبتور وإعمار الأول من نوعه في الكويت، وهو إضافة حقيقية لنشاط الشركة التسويقي بدبي داخل السوق الكويتي.

وتابع أن توجه الشركة

ذكر رئيس مجلس الإدارة الرئيس التنفيذي لشركة القصور الحديثة محمد فتحي أن الشركة وقعت عقدي تسويق مشروع الحبتور سيتي وتاون سكوير في دبي. وقال فتحي إن الشركة بصدد فتح باب الحجز للتملك في أول مشروع تملك حر على شارع الشيخ زايد وقناة دبي المائية الجديدة مشروع «الحبتور سيتي»، الذي يعد أحدث مشاريع الشركة التسويقية في مدينة دبي، والذي يتميز برقي تصميماته والجودة العالية في التشطيبات، إلى جانب موقعه الفريد والمتميز. كما تبدأ الشركة فتح باب الحجز في مشروع تاون إسكوير الذي يعد مدينة متكاملة يفكر تسويقي وعقاري جديد بطرح لأول مرة في دبي، لاسمياً أنه يتميز بطريقة سداد مريحة تصل إلى 10 سنوات بدون فوائد.

وأضاف أن توقيع الشركة مثل هذه الاتفاقيات يعد خطوة

«بيتك» يفوز بجائزة «التميز في نمو حجم استخدام البطاقات دولياً» لعام 2015

تقديراً لجهوده في تعزيز استخدام البطاقات المصرفية

«بيتك» يتسلم الجائزة من «ماستر كارد»

حصد بيت التمويل الكويتي (بيتك) جائزة «التميز في نمو حجم استخدام البطاقات دولياً» من «ماستر كارد»، تقديراً لأدائه المتميز في تعزيز حلول الدفع باستخدام البطاقات المصرفية، سواء الدفع الإلكتروني أو نقاط البيع، حيث تأتي الجائزة استمراراً للتميز والنجاح الذي حققه «بيتك» في مجال البطاقات المصرفية، والذي نال على إثره جائزة «الأداء المتميز» من ماستر كارد العام الماضي. وقام وفد من ماستر كارد بزيارة «بيتك»، حيث قدم رئيس ماستر كارد في الشرق الأوسط وأفريقيا راجو ماهوترا الجائزة لـ«بيتك» في المقر الرئيسي للبنك، بحضور مستشار الرئيس التنفيذي للبنك محمد الفوزان، ورئيس الخدمات المصرفية للأفراد والخدمات المالية الخاصة للمجموعة ديفيد باور، ونائب المدير العام للبطاقات المصرفية للمجموعة جوليو لوبو.

وأشاد ماهوترا بجهود «بيتك» في تعزيز استخدام البطاقات المصرفية محلياً ودولياً، مشيراً إلى أن «بيتك» أظهر حرصاً بالغا بمواكبة آخر التطورات التكنولوجية والتحديات المبتكرة للدفع باستخدام البطاقات المصرفية من خلال الالتزام بالمعايير العالمية لجودة الخدمة وتحسين الأداء والوصول إلى العميل. وأضاف أن «بيتك» يتميز بسجل حافل بالإجازات والنجاحات، فيما يعتبر الرائد في قيادة تبني التكنولوجيا في الدفع الإلكتروني بالكويت، في ظل التسارع التكنولوجي في عالم التكنولوجيا، مشيراً إلى أن «بيتك» أطلق العديد من البرامج والحملات التسويقية لتشجيع العملاء على استخدام البطاقات المصرفية عند تنفيذ عمليات الشراء محلياً وخارجياً.

من جانبه، ذكر مستشار الرئيس التنفيذي للبنك محمد الفوزان أن الجائزة تؤكد كفاءة منتجات وخدمات «بيتك» وتماشياً مع آخر التطورات التكنولوجية، لافتاً إلى أن «بيتك» لا يبالو جهداً في توفير التكنولوجيا بما يصب في خدمة العميل ومصحة البنك. وأضاف أن التكنولوجيا أصبحت ركيزة أساسية للنمو، وهي تلعب دوراً أساسياً بتزويدنا بال أدوات والحلول اللازمة لضمان أعلى مستويات الخدمة بما يتوافق مع المعايير العالمية في الدقة والأمان والسرعة، متعباً أن تعزيز استخدام البطاقات المصرفية بالدفع الإلكتروني ونقاط البيع وتلبية احتياجات العملاء في هذا المجال هو جزء من استراتيجية «بيتك».

أطلق «بيتك» العديد من البرامج والحملات التسويقية لتشجيع العملاء على استخدام البطاقات المصرفية عند تنفيذ عمليات الشراء محلياً وخارجياً.

الجائزة تؤكد كفاءة منتجات وخدمات «بيتك» وتماشياً مع آخر التطورات التكنولوجية الفوزان

أسعار الكثير من الأسهم المدرجة فيه قد تخطت قيمتها الدفترية والعدالة نزولاً

«إسكان غلوبل» تطلق فعاليات معرض «النخبة»

مشاركات واسعة من الشركات وعروض حصرية خلاله... ودورات

موسى: أنهينا استعدادنا لإطلاق المعرض غدًا

قال حسين موسى المدير التنفيذي للمجموعة: «إننا نطلق غدًا دورة جديدة من دورات معرض النخبة العقاري، الذي تنظمه المجموعة على أرض المعارض الدولية». وأضاف موسى: «إننا نشعر بالفخر والرضا عن نجاح مجموعة «إسكان غلوبل» في الوصول بمعارض النخبة إلى النتيجة المرجوة، حيث أصبحت معارض النخبة حاليًا الحدث الأبرز في مجال التسويق العقاري والفعاليات العقارية داخل الكويت، بل تعدت سمعة معارض النخبة السوق الكويتي، ودخلت منافسًا قويًا في سوق تنظيم الفعاليات العقارية في منطقة الخليج العربي ومنطقة الشرق الأوسط، من خلال التنظيم المميز والدقيق والمصادقة العالية للمنتجات العقارية التي يتم طرحها، وتوقع تلك المنتجات، بما يمنح العميل خيارات متعددة ترضي طموحه وتلبي احتياجاته».

معرض النخبة العقاري EREEX 2016 THE ELITE REAL ESTATE EXHIBITION

«كويت لإدارة المشاريع»: استثمار في السوق الكويتي والعربي والأوروبي

صلاح البشير

المشاريع» حريصة على اختيار الدول التي لا تعاني أي مشاكل سياسية أو اقتصادية. وذكر أن من «أهم استثماراتنا الحالية تتركز في مكة والمدينة، وهذا الأمر يعطي أمانًا للشركة، لأنها مرتبطة بشعائر الدين الإسلامي، الذي سيقف قائمًا إلى آخر الزمان، إلى جانب استثمارنا في مدينة النويصيب البحرية في الكويت، وتحديدًا في قطاع السياحة العائلية، وأول المشاريع التي أصبحت مرتبطة باسم الشركة بقوة هو مشروع «روضة الصفاة» الواقع في المدينة المنورة بالمملكة العربية السعودية، وهو عبارة عن فندق مطل على ساحة الحرم النبوي الشريف والمقعب، وهو أول فندق في المدينة المنورة يطرح للملك بنظام حق الانتفاع لمدة 18 عامًا هجريًا، ويتميز بموقعه الاستراتيجي في المنطقة الجنوبية من الحرم المدني، وبإطلالته المباشرة والمتفردة على الحرم النبوي الشريف والبقيع وقربه الشديد من باب مصلى النساء على وجه الخصوص، والذي لا يبعد أكثر من 150 مترًا، ويجسد الفندق النموذج المثالي للمشاريع ذات الخدمات المتكاملة، حيث يقدم باقة من الخدمات المتفردة، التي تضعه في مصاف أفضل فنادق المدينة المنورة.

«كي بي إم» ليسد حاجة كبيرة من النقص، الذي يعانيه قطاع الشاليهات البحرية في الكويت، لاسيما فيما يتعلق بالشاليهات ذات الخصوصية، التي يوفرها المنتج، حيث تمتاز بالشاليهات ومرافق المنتج المختلفة بالتركيز على عنصر الخصوصية، التي تطلبها الأسرة الكويتية والخليجية المحافظة، مما يتيح للأسرة الكويتية قضاء عطلة ذات طابع خاص. وفي السياق نفسه، كشف البشير عن دخول الشركة إلى عدد من الأسواق الأوروبية المستقرة مثل أسواق بريطانيا وإسبانيا، مؤكدًا في الوقت ذاته أن «كويت لإدارة

أعلنت شركة كويت لإدارة المشاريع مشاركتها في المعرض، وقال نائب الرئيس التنفيذي في الشركة صلاح البشير، إن الشركة حريصة على المشاركة وحضور المعارض والفعاليات العقارية، بغية تعريف العملاء والجمهور بأحدث المشاريع وللتواصل الدائم معهم. وأضاف البشير، إن الشركة تطرح الاستثمار داخل السوق الكويتي المحلي «لوجود طلب كبير على العقار الكويتي من قبل شريحة كبيرة من عملائها، وتهدف الشركة من خلال مشاركتها في المعرض إلى عرض أحد أكبر مشاريعها، وهو منتج بسام الصقران في منطقة صباح الأحمد المائحة، الذي لاقي إقبالًا كبيرًا خلال الفترات الماضية. وأضاف أن الشركة ستقدم لعملائها مشروع منتج بسام الصقران في منطقة الخيران، وهو عبارة عن منتج سياحي، تم تجهيزه بمستوى فندق خمس نجوم، وقامت الشركة قبل إنشاء هذا المنتج بعمل دراسة ميدانية لتستكشف من خلالها احتياجات مرتادي المنتجعات البحرية. ونظرًا إلى متطلبات السوق أوضح أنه تم توفير جميع الاحتياجات في الشاليهات مثل الخصوصية، وتوفير حمام سباحة خاص بكل شاليه ومصعد لخدمة كبار السن وإطلالة مباشرة على البحر. وأشار إلى أن الشركة تستعد حاليًا لتشغيل مشروعها السياحي في منطقة النويصيب المؤلف من مجموعة من الشاليهات البحرية الفاخرة ويأتي منتج

تتأهب مجموعة «إسكان غلوبل» لتنظيم المعارض والمؤتمرات لإطلاق دورة جديدة من دورات معرض «النخبة» العقاري على أرض المعارض الدولية بمشرف غداً الاثنين. وتشارك في هذه الدورة، التي تقام في الفترة من 9 حتى 14 مايو الجاري، أكثر من 75 شركة ومؤسسة عقارية من داخل الكويت وخارجها، وتطرح الشركات المشاركة خلاله أكثر من 200 مشروع عقاري وفرصة استثمارية، وأعدت «إسكان غلوبل» مجموعة فعاليات ضخمة ومتنوعة ستصاحب المعرض وتنتظر زواره.

«المزيدي العالمية» تطرح مشاريع في بريطانيا ودبي

محمد المزيدي

أعلن محمد المزيدي رئيس مجلس الإدارة في شركة المزيدي العالمية العقارية مشاركة شركته في المعرض، باعتبارها إحدى الشركات المتخصصة في التسويق والتطوير العقاري داخل الكويت وخارجها. وقال المزيدي، إن مشاركة الشركة في المعرض تتضمن طرح مشاريع في كل من بريطانيا ودبي، حيث تشمل مشاريع بريطانيا أراضي سكنية ذات وثيقة حرة ومصعدة من وزارة الخارجية البريطانية، إضافة إلى شقق سكنية داخل لندن وخارجها، ومن جهة أخرى، لدينا في دبي مشاريع على مستوى العالم للمرة الأولى من نوعها «بيوت تحت الماء» قصور مفروشة من بنتلي هوم (إطلالة على برج خليفة وبرج العرب والمارينا) والكثير الكثير من المميزات وعائد مضمون لمدة 10 سنوات وتملك حر. وبالنسبة إلى بريطانيا، أوضح أن هناك عدداً من المناطق، التي يقبل الكويتيون والخليجيون على شراء الأراضي السكنية والتملك فيها. وذكر أن ارتفاع قيمة الدولار مقابل الجنيه الأسترالي،

عزز جاذبية الاستثمار في بريطانيا بالنسبة للمشتريين في الشرق الأوسط، مضيفاً أن حجم الاستثمارات الخليجية في العقارات البريطانية بلغ نحو 3 مليارات دولار عام 2014 تركز معظمها في لندن، فيما ضخ المستثمرون الخليجيون نحو 45 مليار دولار في العقارات السكنية والتجارية في السوق.

«المطور العقاري»: شقق فاخرة في حولي و«مفاجأة» في مشاريع مستقبلية

فاطمة فايد

وأعلنت شركة المطور العقاري مشاركتها في المعرض، وقالت فاطمة فايد مديرة التسويق والمبيعات في الشركة، إن المطور العقاري تقدم لعملائها الكرام شققاً فاخرة في حولي على طريق المغرب السريع، عبارة عن مشروع كمبوند على مساحة أرض 1500 متر مربع، فيه كل الخدمات «حمام سباحة - صالة جيم - حديقة مرتبة - أمن 24 ساعة - كاميرات مراقبة - مواقف سيارات في السرداب والأرضي بطن وظهر مظلات». وقالت فايد إن مساحة الشقة أكثر من 100 متر مربع، وتتكون من 3 غرف نوم، منها غرفتان ماستر وخزانة ملابس و3 حمامات وغرفة خادمة وصالة ومطبخ. وأكدت أن مشاريع شركة المطور العقاري المستقبلية ستكون مفاجأة في السوق الكويتي، حيث تتأهب الشركة للإعلان عن مشاريعها المستقبلية الضخمة.

«الراية المتحدة»: استثمار حيث تطيب الحياة

جاسم الفجي

المدينة» بعد مشروعاً استثمارياً، مما جعله فرصة ممتازة للاستثمار الناجح والمضمون، حيث يتميز بأنه منتج استثماري وعقاري في المدينة المنورة، وفي المكان الأظهر والأقدس بالبيعة المباركة، ويعتبر بميزة الاستثمار الأضمن والأمن على مختلف القطاعات الاستثمارية، وتسوق الشركة أيضاً عدداً من المشاريع العقارية في كل من إسبانيا وتركيا. وأضاف أن شركة الراية المتحدة هي مطور ومالكة، وليسنا مجرد جهة تسويقية أو وسيط، فحن ملاك المشاريع، ونطرح مشاريع قائمة بالفعل، وذات عوائد استثمارية مجدية، وهذه المميزات تمنح العميل المزيد من الراحة والأطمئنان والثقة في التعامل، وتشجعه على الاستثمار معنا في واحدة من أظهر بقاع الأرض».

150 غرفة وأجنحة فندقية بمساحات مختلفة، وبارقي المستويات تلبية لجميع أذواق عملائنا الكرام. وأشار الفجي إلى أن «نسك

المدة والموقع والسعر والإطلالة. وأوضح أن شركة الراية المتحدة، هي المالك للمشروع، وليست مسوقة ويمكن للعميل الانتفاع الفوري بالمشروع، كما تقدم الراية المتحدة منتجات عقارية جديدة للمستثمرين في المجال العقاري، والتي تتمتع بالعوائد الاستثمارية الجزية. وذكر أن مشروع فندق نسك المدينة جاهز للتشغيل، وهناك إقبال كبير من قبل المستثمرين الكويتيين (الحياة)، في المدينة المنورة في المملكة العربية السعودية، مما يعني أثراً كبيراً في إنجاح السياحة الدينية في المنطقة والعالم الإسلامي. وقال الفجي، إن الشركة من خلال المشاركة ستقدم مشاريعها، وستولى تعريف الجمهور بفندق نسك المدينة بنظام «الصكوك» لمدة 25 عاماً هجرياً، يعد الأهم والأبرز في المدينة المنورة، من خلال

سنتشارك في المعرض، وقال جاسم محمد الفجي الرئيس التنفيذي للشركة، إن الراية المتحدة ستكون لها مشاركة متميزة في المعرض، من خلال مشروعها المميز والأهم من ناحية الاستثمار والارتفاع المتخصص بالسياحة الدينية، وهو مشروع فندق نسك المدينة تحت شعار «نسك المدينة... حيث تطيب الحياة»، في المدينة المنورة في المملكة العربية السعودية، مما يعني أثراً كبيراً في إنجاح السياحة الدينية في المنطقة والعالم الإسلامي. وقال الفجي، إن الشركة من خلال المشاركة ستقدم مشاريعها، وستولى تعريف الجمهور بفندق نسك المدينة بنظام «الصكوك» لمدة 25 عاماً هجرياً، يعد الأهم والأبرز في المدينة المنورة، من خلال

«باشا كويت» توفر كل التجهيزات الخاصة بالمعارض

تنتهي، نستقبل بها زوار معارض «النخبة». وأعرب عن الشكر لشركائنا في نجاحات مجموعة «إسكان غلوبل» المستمرة والمتصاعدة من رعاة وشركات ومؤسسات مشاركة وجميع العاملين في المجموعة، الذين لم يبخلوا بجهودهم وطاقاتهم الخلاقة والمبدعة لتقديم الأفضل للعملاء، فيهم جميعاً أصبح اسم «إسكان غلوبل» رقماً يصعب تجاوزه في مجال تنظيم المعارض والمؤتمرات.

في تنظيم المعارض والمؤتمرات. وأشار إلى أنه واستكمالاً للصورة المبهرة والمشوقة والمحترفة لمعارض المجموعة وفعاليتها، يتم اختيار المواقع، التي تستضيف هذه الفعاليات بعناية، ثم يتم تجهيز جميع المعينات والتقنيات المصاحبة للمعرض، وتتميز فعاليات «النخبة» كذلك بالأجواء العائلية الجاذبة وبمستوى رفاهية عال تتخلله سحوبات على جوائز يومية قيمة بالإضافة إلى هدايا ومفاجآت لا

من إضاءات وتجهيزات خاصة خارجية وداخلية، مثل شاشات العرض إضافة إلى تصميم وتنفيذ الأجنحة الخاصة بالشركات المشاركة، ولتقديم أفضل خدمة ممكنة، تم اختيار فريق عمل ضخم يتميز بالمهنية والاحترافية العالية. وبين أن شركة «باشا كويت» نجحت في استكمال التجهيزات والاستعدادات لمعرض «النخبة» في دورته الحالية، حتى يخرج الحدث بصورة ترفي إلى مستوى المجموعة ومكانتها المتميزة

ذكر المدير التنفيذي لمجموعة «إسكان غلوبل»، حسين موسى أنه انطلاقاً من إحساس المجموعة بالمسؤولية الملقاة على عاتقها تجاه الشركات والمؤسسات العقارية وتجاه المستثمرين والعملاء، وسعيها منها لتقديم أفضل خدمة ممكنة للجميع، فقد أسست المجموعة شركة متخصصة بالتجهيزات الخاصة والمتطورة للفعاليات، حيث تقوم شركة «باشا كويت»، التابعة للمجموعة بتوفير جميع التجهيزات الخاصة بالمعارض

الدبوس: على العهد دوماً في التميز والريادة في مجال صناعة المعارض

بدر الدبوس

قال بدر الدبوس المدير العام لمجموعة «إسكان غلوبل»: نطلق دورة جديدة من دورات معرض «النخبة»، الذي تنظمه مجموعة «إسكان غلوبل» على أرض المعارض الدولية في مشرف بمشاركة أفضل الشركات والمؤسسات العقارية من داخل الكويت وخارجها.

سنتظل على العهد دوماً بالسعي في طريق التميز واستدامة ريادتها في مجال صناعة المعارض، لتكون هذه هي مساهمتنا في رفع اسم الكويت عالياً وفي دعم الاقتصاد الوطني. وأعرب الدبوس عن الشكر الجزيل «لرعاة معارضنا المتنوعة، ولجميع الشركات المشاركة فيها، ولجميع العاملين في المجموعة».

وأضاف الدبوس، أن أهمية المعرض تكمن في إتاحة الفرصة للشركات والمؤسسات العقارية للتواصل المباشر مع جمهور العملاء، وطرح مشروعاتها العقارية، وفرص الاستثمارية المتوفرة لديها داخل الكويت وخارجها، والإجابة عن استفسارات العملاء، حتى تكتمل الصورة لديهم. وذكر أن الدورة الحالية للمعرض تشهد مشاركات كبيرة في الكم والنوع، من خلال مشاركة نحو 75 شركة ومؤسسة عقارية من داخل الكويت وخارجها، بمراقبة من وزارة التجارة والصناعة في دولة الكويت ما من شأنه إضفاء المزيد من التنوع والتميز على فعاليات المعرض المختلفة. ولفت إلى أن «إسكان غلوبل»

«العقاري على أرض المعارض الدولية غداً»

مفاجآت تنتظر زواره

مفاجآت تنتظر زواره

حسين موسى

وأشار إلى أن معارض «الخبزة» العقارية أصبح لها طابعها الخاص، الذي يميزها عن باقي الفعاليات المشابهة، واتسمت بطابع عالمية في فعاليتها المتنوعة، بسبب التجهيزات الخاصة والمتطورة، التي استحدثتها المجموعة في معارضها، حيث استعانت المجموعة بالتقنيات الحديثة لدمج عنصر الإثارة والتشويق في الفعاليات المصاحبة لمعارضها. وذكر أن المجموعة استقطبت وسائل إعلام محلية ودولية لتغطية فعالياتاتها، وأضافت فقرات خاصة بمعارضها، بمشاركة نجوم وإعلاميين محليين وعرب، وكان لاستخدام ناشئات العرض الضخمة داخل المعرض دور كبير في مواكبة الزوار للأحداث، وهو ما كان محل استحسان وإشادة الجمهور.

أعلنت شركة تعمير للإنشاءات مشاركتها في المعرض، وقال المهندس أشرف أبوضيف المدير العام للشركة، إن الشركة تتميز باختيار المدن الجديدة «القاهرة الجديدة - مدينة الشروق - مدينة العبور - مدينة هليوبوليس الجديدة»، حيث الفخامة وانتشار المساحات الخضراء الشاسعة والتخطيط الجيد للطرق الداخلية، وتوفير العديد من الخدمات، وتتميز المدن الجديدة بالهدوء ونقاء الجو والمعدن عن التكدس السكاني، وقربها الشديد من القاهرة من خلال الطرق الرئيسية، مثل طريق مصر السويس وطريق مصر الإسماعيلية والطريق الدائري. وقال أبوضيف، إن مدينة القاهرة الجديدة «مدينة المعز بالله» أرقى تجمع سكني وتجاري متكامل الخدمات، بتصميم فريد يجمع بين الخصوصية والرفاهية، يقدم الحلول المثالية لراغبي الحياة المتكاملة والخصوصية والتميز، حيث الجو الصحي بعيداً عن الضجيج والتلوث والزحام. وعن ثاني المشروعات، أوضح أن مدينة الشروق صممت هذه المدينة لتحقيق المعادلة الصعبة، من حيث نقاء الجو البعيد عن التلوث، وروعة التصميم بالطابع الأوروبي، لأنها المدينة الوحيدة

أشرف أبوضيف

الخالية من المصانع، وتتميز بأنها تطل على طريقين رئيسيين، طريق مصر السويس، وطريق مصر، والتميز أيضاً لتأهية الإسماعيلية وقربها من مدينتي، وهي أرقى المدن الجديدة والبدائل للتعويض الخامس، وتتميز بوجود جامعة الشروق ونادي هليوبوليس وغرين هيلز والجامعة البريطانية وكافور، وعن مشروع مدينة العبور، أفاد بأنها عروس المدن الجديدة، ونموذج المشروع المتكامل بمواصفات عالمية، من حيث توافر كل الخدمات التي تقدم نموذجاً

عصرياً للسكن، مما يجعل الكثافة السكانية قليلة، والتي توفر أعلى درجات الخصوصية لمالكى الوحدات، فهي مبنية تقع على طريق مصر الإسماعيلية، وتتميز بالهدوء الساحر وجمال الطبيعة الخلابة والتصميم المعماري الفريد، لتصبح مدينة العبور صرحاً كبيراً وسط المجتمعات العمرانية الجديدة.

وتابع أبوضيف: «رسالتنا في الشركة هي الاستثمار الواعي في مجال البناء والتشييد لمصلحة الأفراد والهيئات والمؤسسات الخاصة والحكومية، من خلال منظومة عمل متكاملة، تتسم بالمصداقية والجودة والسعر المناسب، لتحل المعادلة الصعبة للشباب وتوفير السكن المناسب لهم، وذلك في نطاق جمهورية مصر العربية.

وزاد: تتمحور رؤيتنا في أن تحقيق حالة النجاح تتكون من السعة المتميزة لدى العملاء والانتماء والولاء المؤسسي، والتنوع الفريد في التصميمات المختلفة الداخلية والخارجية، وتوفير خدمة ما بعد البيع لإتاحة الفرصة للعملاء في التواصل مع الشركة وتلبية طلباتهم.

«تعمير للإنشاءات»: نتميز باختيار المدن الجديدة في مصر

تتمحور رؤيتنا في أن تحقيق حالة النجاح تتكون من السعة المتميزة لدى العملاء والتنوع الفريد في التصميمات الداخلية والخارجية، وتوفير خدمة ما بعد البيع

أكد نائب الرئيس التنفيذي ومدير المبيعات لمجموعة شركات «عز كوت»، للتطوير العقاري سعود المقلد، أن الحجوزات في مشروع ستة بلدان خيران تجاوزت التوقعات، باعتبار أن المشروع منتج سكن خاص للعائلات وذويهم، «لاسيما أن أسعارنا والتسهيلات المالية التي نقدمها كانت مميزة وفي متناول الجميع، وانطلاق المشروع والإشراف عليه في التسويق والمبيعات والترويج بسواعد كويتية.

وقال المقلد، إن إحياء مجموعة «عز كوت» للتطوير العقاري لمشروع ستة دول في خيران لم يكن وليد اللحظة، بل جاء بعد دراسات واستشارات وجهت متواصل في اللقاءات عالمية مع بعضها بعضاً ذات بعد تاريخي عريق لأجداد وعراقية تتجدد مع كل زمان ومكان، واختار القانون على الشركة أن تجتمع هذه الألوان من الثقافات في أرض خيران لتكون مشروعاً ومتميزاً من خلاله يتمتع المواطنون والوحدات السكنية بأجواء وتصاميم تم العمل عليها بمستوى عالٍ من المهنية والحرفية والأسعار تبدأ من 65 ألف دينار، أما الدفعات تكون ميسرة من خلال الدفعة الأولى تكون 31 ألف دينار.

سعود المقلد

وأوضح أن الشركة اختارت لكل مشروع اسم دولة، وهي عبارة عن وحدات سكنية ذات طابع جديد وخصوصية مبتكرة، أشكال وتصاميم تحمل ثقافات تلك الدول الست التي اجتمعت في الكويت بمدينة خيران وهي (الكويت، إفريقيا، الصين، الهند، اليونان، إيطاليا)، علماً أن تصاميم المشروع تم اختيارها بدقة من حيث الألوان والديكورات والمساحات المختلفة، ويقع المشروع قرب ملاعب الغولف في مدينة صباح الأحمد.

«الشبيب العقارية» تشارك عبر «رماس» و«سارا» بشقق التمليك الداخلية

بدر الشبيب

كشفت مجموعة الشبيب العقارية، إنها ستشارك من خلال فرعها شركة رماس العقارية وشركة سارا العقارية في المعرض، بعدد من مشروعات شقق التمليك الداخلية. وقال رئيس مجلس الإدارة والمدير العام للمجموعة بدر الشبيب، في تصريح صحافي على هامش الإعلان عن مشاركة المجموعة في معرض «الخبزة» في دورته الحالية: «أضحي فرعاً مجموعة الشبيب، شركة رماس العقارية وشركة سارا العقارية، قبلتين رئيسيتين للمباحثين عن شقق التمليك في الكويت، وهذا بات واضحاً خلال العام المنصرم».

وأضاف الشبيب أن «مشروعاتنا تشهد على إنجازنا، حيث نجحنا في تسليم 5 مشروعات شقق تمليك في غضون عامين فقط، في مناطق متنوعة ومساحات متفاوتة وتصميمات مبتكرة وبمواقع مميزة، مشيراً إلى أن كل مشروعات مجموعة الشبيب وفرعها «راماس» و«سارا» لشقق التمليك تقع داخل الكويت، وذلك لساهمة من المجموعة في نهضة الاقتصاد الكويتي وإيماناً منا بالبور الذي يتوجب على القطاع الخاص أن يقوم به كشريك أساسي ورئيسي للقطاع الحكومي».

وأكد الشبيب أن ثقافة الاستثمار العقاري باتت الآن مترسخة في عقول المستثمر الكويتي الكبير والصغير على حد سواء، وقد لوحظ مدى الإقبال

على شقق التمليك في الكويت، وهذا بات واضحاً خلال العام المنصرم».

وأضاف الشبيب أن «مشروعاتنا تشهد على إنجازنا، حيث نجحنا في تسليم 5 مشروعات شقق تمليك في غضون عامين فقط، في مناطق متنوعة ومساحات متفاوتة وتصميمات مبتكرة وبمواقع مميزة، مشيراً إلى أن كل مشروعات مجموعة الشبيب وفرعها «راماس» و«سارا» لشقق التمليك تقع داخل الكويت، وذلك لساهمة من المجموعة في نهضة الاقتصاد الكويتي وإيماناً منا بالبور الذي يتوجب على القطاع الخاص أن يقوم به كشريك أساسي ورئيسي للقطاع الحكومي».

وأكد الشبيب أن ثقافة الاستثمار العقاري باتت الآن مترسخة في عقول المستثمر الكويتي الكبير والصغير على حد سواء، وقد لوحظ مدى الإقبال

جانب من إحدى معارض الخبزة

نصر: «إسكان غلوبل» تواصل سلسلة نجاحاتها المستمرة

سوقي نصر

أكد أن معرض «الخبزة» العقاري أصبح أحد أهم المعارض، التي يشار إليها بالبنان، خصوصاً أنها تعتبر معارض جاذبة للشركات العقارية وللجمهور، الذي يحرص كل الحرص على حضور دورات المعرض، والاستفادة من النعوم والمشاركات الكبيرة، التي توفر خيارات أكبر للعملاء.

وذكر أن المعرض في دورته الحالية سيشهد أيضاً العديد من العروض الحصرية، التي تقدمها الشركات العقارية المشاركة في المعرض، والتي تعتبر عروضاً حصرية قد لا تتكرر إلا من خلال هذا المعرض، مبيناً أن المعرض الحالي ستصاحبه فعاليات ضخمة ومفاجآت كبيرة تنتظر زواره، وأعاداً بأن تحافظ المجموعة على

التميز في معارضها القادمة. وأشار إلى أن المعرض سيقام في القاعة 8 بارض المعارض الدولية، وستكون هناك عروض خاصة وحصرية لهذا المعرض، فنحن في «إسكان غلوبل»، رصدنا باقعة مميزة من المفاجآت والعروض لهذا المعرض.

ولفت نصر إلى أن مجموعة «إسكان غلوبل» تمكنت بفضل فريق عمل متكامل ومنفاهم تديره قيادة ناجحة من الحصول على مواقع الريادة في تنظيم المعارض العقارية على مستوى الكويت، مبيناً أنها تبذل قصارى جهدها للحفاظ على هذا المستوى والتطوير المستمر لمعارضها سواء في الكويت أو الخارج.

أكد نائب الرئيس التنفيذي لمجموعة «إسكان غلوبل» سوقي نصر، أن المجموعة تواصل سلسلة نجاحاتها المستمرة في تنظيم المعارض والمؤتمرات العقارية. وقال نصر، إنه تشارك في هذا المعرض أكثر من 75 شركة ومؤسسة عقارية من داخل الكويت وخارجها، وتطرقت خلاله أكثر من 200 مشروع وفرصة استثمارية، واستقطاب المعرض لشريحة كبيرة من الشركات المحلية والخارجية، يدل على أن معارض المجموعة باتت هدفاً رئيسياً لكبرى الشركات والمؤسسات العقارية، التي حققت نجاحات كبيرة في الدورات السابقة، مما دفعها إلى المسارعة في حجز أماكنها داخل قاعة المعرض الحالي، الذي تنطلق فعالياته غداً.

بوشهري: نسير بخطى ثابتة نحو تحقيق أهداف خطتنا للمدى المتوسط

أكدت أمل بوشهري العضو المنتدب في مجلس إدارة مجموعة «إسكان غلوبل» لتنظيم المعارض والمؤتمرات، نجاح المجموعة في تحقيق أهدافها المرحلية ضمن خطتها على المدى المتوسط خلال السنوات القليلة الماضية. وقالت بوشهري، إن «إسكان غلوبل» تسير بخطى ثابتة نحو تحقيق غاياتها وأهدافها الموضوعية مسبقاً في خطة عمل متكاملة الأركان ومحددة الخطوات، وفق إطار زمني دقيق عبر فريق عمل محترف ومنسجم، ونجحنا بفضل الله في الوصول إلى مصاف الشركات الرائدة في مجال تنظيم المعارض والمؤتمرات ليس على المستوى المحلي فحسب بل على المستوى الإقليمي كذلك. وأضافت أن المجموعة قد توسعت وأنشطتها لديها الآن أكثر من فرع إقليمي في منطقة الخليج العربي والشرق الأوسط، وأصبحت لدينا مجموعة من الفعاليات والمعارض المتخصصة

دورياً في أكثر من دولة في المنطقة. وذكرت أن المجموعة تسعى حالياً لتوسعة خارطة انتشارها بهدف بلوغ المراتب العالمية في القطاع على المستوى العابر للقارات، وهذا هو هدفنا المرحلي للفترة المقبلة، الذي نعمل حالياً بشكل مدروس وواقعي على تحقيقه، وفق خطوات عملية موضوعة في إطار دراسات جدوى واقعية ومرنة. وبيّنت بوشهري أن المجموعة تتبع أسلوب التوسع المزوج في أعمالها، حيث تعمل على التوسع رأسياً، من خلال استحداث خدمات جديدة تعدد إلى تقديمها في الدول، التي توجد فيها أفرع المجموعة بالفعل، كما تعمل أيضاً على التوسع أفقياً من خلال الدخول في أسواق ودول جديدة حول العالم، وأعربت عن سعادتها البالغة بالنجاحات المتتالية، التي تحققتها المجموعة ومعرض «الخبزة» العقاري، الذي أضحي علامة بارزة في الكويت، متقدمة بالشكر لشركاء نجاح المجموعة وجميع العاملين فيها.

«لوتس العقارية»... زيادة في تسويق المشاريع في بريطانيا

سكنت الطلاب والمشاريع المميزة والمحافظة على القيمة الشرائية للأموال وبالتالي مواجهة التضخم، لافتاً إلى أن هذا الاستثمار، يعتبر مكوناً رئيسياً في تعظيم الأموال ولتنمية استثمارات الفرد. وعن طبيعة المشاريع التي تطرحها الشركة بين أن الشركة تطرح مشاريع مميزة في مدن متنوعة ببريطانيا بالإضافة إلى مشاريع سكن طلاب. وبالتحديد عن مميزات الاستثمار في السكن الطلابي أفاد الترك بأن حجم الاستثمار في قطاع عقارات سكن الطلاب بلغ 5.7 مليارات يورو، من بريطانيا العام الماضي، وقد بقيت عوائد سكن الطلاب مستقرة في المملكة المتحدة منذ عام 2006، مقابل انخفاض في أنواع العقارية الأخرى، ومازال الطلب على سكن الطلبة يفوق المعروض، ومجموع العائدات من سكن الطلاب تفوقت بأرقام قياسية جميع فئات الأصول الأخرى، منذ عام 2011 (نيت فرانك 2014 تقرير عن عقارات سكن الطلبة).

أعلنت شركة «لوتس العقارية» مشاركتها في المعرض، وبهذه المناسبة قال ضياء الترك المدير العام للشركة، إن شركتنا متخصصة في تسويق المشاريع العقارية البريطانية، المختارة بدقة، والمدرة للدخل، والمدارة من قبل شركات بريطانية في أشهر المدن البريطانية خارج لندن، بعوائد سنوية مجزية تصل إلى 8 في المئة سنوياً، والضمنونة لعدة سنوات مع برامج للدفع الميسرة. وأضاف الترك، أنها ستكون المشاركة الأولى للشركة في معارض العقار في الكويت، وهي خطوة للالتقاء بالعملاء لتقديم لهم خدماتنا المتمثلة في تسويق عدة مشاريع عقارية مميزة في مدن مختلفة منها ليفربول إضافة إلى مدينة لوتن، التي تعتبر من ضمن منطقة لندن الكبرى. وأوضح أن الشركة تخصصت في هذا القطاع، وهو تملك العقار المر للدخل، لأنه يستثمر حاجة العملاء إلى دخل ثابت، ولما يقدمه هذا الاستثمار من مواكبة الارتفاع بأسعار العقارات، والإيجارات

عبدالله الهران

العاصمة البوسنية سراييفو 14 كيلومتراً، كما يقع على الطريق السريع مباشرة. وذكر أن المشروع يتيح الاستثمار بأجواء الطبيعة الخلابة، من خلال الملاعب الرياضية وملاعب الأطفال، وأماكن الاستجمام والنزهة، فضلاً عن توافر جميع المرافق والخدمات الأمنية على مدار الساعة.

«مكسب لإدارة المشاريع» تطرح أضخم مشروع استثماري في البوسنة

أعلنت شركة مكسب لإدارة المشاريع مشاركتها في المعرض، وقال الرئيس التنفيذي للشركة عبدالله الهران، إن شركته ستطرح خلال هذه المشاركة أضخم مشروع استثماري بالبوسنة. وأضاف الهران، أن شركة مكسب لإدارة المشاريع، هي عنوان الاستثمار الآمن، وستطرح أضخم مشروع عقاري في البوسنة بقيمة 70 مليون يورو، «كما ستتيح لمشاركات عالمية في البوسنة بعوائد مضمونة 15 في المئة». وقال أبوالمعلا أن أحد من أكبر المشاريع السكنية للقطاع الخاص الكويتي في البوسنة، ويضم المشروع متاجر «أوتل» متخصصة في بيع العلامات التجارية بأسعار مخفضة، والمشروع عبارة عن فلل سكنية كما يضم المشروع مجموعة من المطاعم، التي تقدم أشهى المأكولات المحلية والعالمية على مستوى عالٍ، ويتمتع المشروع بموقع استراتيجي، ويبعد عن

الغانم: قضايا المرأة في مكان العمل أهم مشاكل الكويت والمنطقة

مؤتمر «المرأة في عالم المؤسسات» يناقش نتائج دراسة استقصائية محلية

عبدالله خليل

ذكر الرئيس التنفيذي لشركة صناعات الغانم رئيس مجلس إدارة بنك الخليج عمر الغانم أن القضايا والتحديات التي تواجه المرأة في مكان العمل من أهم المشاكل التي تواجه الكويت والمنطقة، وأحد أهم قضايا الحاضر.

نظمت شركة صناعات الغانم وبنك الخليج مؤتمر «المرأة في عالم المؤسسات» إمكانات تفوق التوقعات، الذي ناقش من خلاله مجموعة من أبرز القيادات على المستوى المحلي والإقليمي والعالمية قضية المساواة بين الرجل والمرأة في مكان العمل. ولاقى المؤتمر، الذي حضره ممثلو مختلف قطاعات الدولة، والذي عقد الأربعة الماضي، في فندق النجميرا شاطئ المسيلة، بالتعاون مع شركة مشاريع الكويت القابضة (كيبكو)، وبدعم من كاديبك وشركة Everything Kuwait، مدى كبيراً في الكويت، وفتح الفرص أمام الجمهور للمشاركة.

وكان من بين المتحدثين الرئيسيين في هذا المؤتمر رائدة الأعمال العالمية المؤسس والرئيس التنفيذي لمؤسسة زوكربيرغ الإعلامية ومؤلفة كتاب «Dot Complicated» راندي زوكربيرغ، ووكيلة وزارة الدولة لشؤون الشباب الشيخة الزين الصباح، والرئيس التنفيذي الشريك المؤسس لشركة كويت إنرجي سارة أكبر. وشهد المؤتمر أيضاً جلسات نقاشية، بعنوان «التوازن بين الحياة الشخصية والعملية» و«هوية الأوار»، كما شكل المؤتمر منصة جمعت رواد

مختلف قطاعات الأعمال لتبادل الأفكار حول أفضل السبل لتحقيق النجاح في بيئة العمل. وشهد كذلك الإعلان عن نتائج دراسة استقصائية تم إجراؤها على المستوى المحلي، بهدف التعرف عن كثب على التحديات والجوانب الرئيسية التي تحفز النساء المنخرطات في القوى العاملة بالكويت، بما يساهم في إثراء عملية التعرف على الدوافع التي تشجع المرأة وتحثها على العمل.

صناعات الغانم

والقى الرئيس التنفيذي لشركة صناعات الغانم رئيس مجلس إدارة بنك الخليج عمر قتيبة الغانم كلمة المؤتمر الافتتاحية، قال فيها: «إنه لمن دواعي سرورنا أن نستضيف النسخة الأولى من مؤتمر المرأة في عالم المؤسسات: إمكانات تفوق التوقعات، الذي يهدف نحو مناقشة القضايا والتحديات التي تواجه المرأة في مكان العمل».

وأضاف الغانم: «إننا نتحدث اليوم عن واحدة من أهم المشاكل التي تواجه دولتنا ومنطقتنا، وأحد أهم قضايا زماننا الحاضر. ومما لا شك فيه أن الأجيال القادمة ستحكم علينا بمقدار معالجتنا لهذه المشكلة، التي

عمر الغانم

تتطلب تضافر جهود الكثير من الجهات لإيجاد حل لها».

وتابع: «بالحديث عن الكويت، فقد بلغت نسبة مشاركة المرأة في سوق العمل عام 2014 نحو 44 في المئة، وهي نسبة ثابتة منذ عام 2000، وهي أقل من مثيلاتها في أميركا الشمالية والعالم، لكنها ضعف نسبة المشاركة في باقي دول الشرق الأوسط وشمال إفريقيا».

وأردف: «مع ذلك، بلغت نسبة مشاركة الذكور في سوق العمل 83 في المئة، وهو مؤشر نحو الفجوة الكبيرة بين الجنسين والبالغة 39 في المئة، والتي ظلت تراوح مكانها خلال الـ14 عاماً الأخيرة،

وما كانت هذه النسب لتعني شيئاً في دولتنا ومنطقتنا لو لم ترغب النساء في العمل، لكن في الحقيقة النساء يرغبن في العمل» واستطرد: «لابد أن نعرف بأن لدينا مشكلة، وهي مشكلة إنسانية تحمل تكلفة اجتماعية باهظة، وتكلفة اقتصادية باهظة أيضاً، لذلك ينبغي علينا إيجاد حل لها، لأن هذا هو الصواب، ولأن الحل يصب في مصلحة المرأة والشركات والاقتصاد والمجتمع ككل».

أهمية المناظرة

من جهتها، ناقشت الزين أهمية تحديد الأهداف وأهمية المناظرة في سبيل تحقيقها، مضافة: «أعمل في وزارة تمثل 72 في المئة من سكان الكويت، وتشكل مستقبل هذا البلد، لذلك يحتاج هؤلاء الشباب إلى فرص لبناء مستقبل أفضل، لكن هل ننصح النساء الشباب لدينا بتقبل الظروف؟ بشير واقع الحال إلى أن الإناث في منطقتنا يواجهن تحديات مستمرة عندما يتقوفن في حياتهن المهنية، وتصبحن لهن هي عدم قبول هذه الظروف، وعدم الاستسلام».

وأردف: «مع ذلك، بلغت نسبة مشاركة الذكور في سوق العمل 83 في المئة، وهو مؤشر نحو الفجوة الكبيرة بين الجنسين والبالغة 39 في المئة، والتي ظلت تراوح مكانها خلال الـ14 عاماً الأخيرة،

نجاحها، قائلته: «عندما بدأت مسيرتي المهنية، لم أتمتع بنفس الفرص المتاحة للمهندسين الذكور، لكنني رفضت قبول هذا الوضع، وكان لدي إصرار على النجاح في مسيرتي المهنية بالطريقة التي رغبت، ولله الحمد، فقد حظيت بمدير منفتح أعطني الفرصة للقيام بذلك، وعندما وصلت إلى السقف الزجاجي، قررت المضي قدماً وتأسيس شركتي الخاصة».

جلستان نقاشيتان

وتخلل المؤتمر عقد جلستين نقاشيتين، تناولت الأولى موضوع التوازن بين الحياة الشخصية والعملية، بإدارة الصحافية والإداعية الشهيرة الحاصلة على العديد من الجوائز التقديرية، نعمة أبو وردة.

بدورها، ذكرت استاذة علم الاجتماع في جامعة الكويت مديرة مركز دراسات وأبحاث المرأة د. لبنى القاضي: «إننا بحاجة لإحداث تغيير في السياسات، بهدف تشجيع النساء على العمل وفق ساعات عمل مرنة، وإتاحة المجال أمامهن للعمل من منازلهن».

أما المدير العام رئيس قطاع الموارد البشرية لدى بنك الكويت الوطني عماد العبداني فقال:

«يمكن الحل في تمكين النساء، وينبغي علينا فعل ذلك من خلال إلهامهن في سن مبكرة. لكن للأسف، لا توفر مناهجنا المدرسية هذا الأمر، لا للنساء ولا للرجال».

التوازن في الحياة

وتحدثت عمر الغانم عن أهمية تعزيز الثقافة المؤسسية السليمة لاستيعاب النساء الراغبات في العمل وتحقيق التنوع بين الجنسين في مكان العمل. وقال: «إنني أنظر إلى ثقافتنا المؤسسية بوصفها ميزة تنافسية، فهي تتيح لنا الوصول إلى مجموعة كبيرة من المواهب أثناء البحث عن النساء المؤهلات لشغل الوظائف».

وتناولت الجلسة الثانية موضوع «هوية الأوار»، بإدارة ريتشارد موسلي، نائب رئيس الاستراتيجية العالمية في شركة

Universum. وتحدثت مديرة إدارة الاتصال المؤسسي لدى شركة مشاريع الكويت القابضة (كيبكو) إيمان العوضي قائلة: «يوجد النساء، نتننا قيادة قائمة على نوع من التوافق، أي إنه عندما يعمل الشخص مع فريق، فإنه يدرك أنه في سبيل تحقيق النجاح ينبغي أن يتحج كل عضو في الفريق».

«الأولى للوساطة»: تراجع شهية المستثمرين ومستويات السيولة متدنية

في تحريك وتيرة الأداء على هذا القطاع أو غالبية مكوناته، لكن مستويات السيولة النقدية استمرت في تسجيل معدلات متدنية، وسط تراجع شهية صناع السوق عن زيادة أوامرهم الشرائية واستمرار التركيز على الأسهم الرخيصة.

وأفادت بأن تعاملات البورصة الأسبوع الماضي تميزت بالتباين في حركة مؤشراتها بسبب الضغوطات البيعية والمضاربات، التي استفادت من نشاط بعض الأسهم علاوة على تباين الأخبار المتعلقة بالشركات والتي حمل بعضها أجواء تفاؤل وأخرى سلبية.

وذكرت أن أسهم المجموعات الاستثمارية شكلت مركزاً لاهتمام المستثمرين في تعاملات الأسبوع الماضي خصوصاً الاستثمارات الوطنية، فيما كان لمجاميع أخرى من ضمنها «المدنية» و«أيقا» حضور في تعاملات هذا الأسبوع، مما أسهم في دفع المؤشرات إلى مستويات إيجابية في بعض الجلسات.

وذكرت أن ترقب المستثمرين لإفصاحات البيانات المالية عن الربع الأول استمر اعتباراً رئيسياً في تحديد قراراتهم، ما قاد إلى حالة تذبذب في وقت شهد السوق عمليات تبادل مراكز سواء كان على صعيد الملكيات أو تحركات المحافظ.

قالت شركة «الأولى للوساطة»، إن أداء الأسهم التشغيلية تراجع في بدايات تعاملات سوق الكويت للأوراق المالية الأسبوع الماضي، بينما استمرت الأسهم الشعبية كأولوية في قائمة العديد من المتعاملين الأفراد والمحافظ التابعة لكبريات المجموعات الاستثمارية، مع إقبال المستثمرين على جني الأرباح.

وأوضحت الشركة في تقريرها الأسبوعي أن سوق الكويت أغلق تداولات نهاية تعاملات الأسبوع الماضي، التي اقتضرت على أربع جلسات على انخفاض المؤشر السعري 2.19 نقطة ليصل إلى مستوى 5373.17 نقطة والمؤشر الوزني 0.47 نقطة.

بينما ارتفع مؤشر «كويت 15» بمقدار 0.53 نقطة. وأضافت أن الترقب بخصوص آخر تطورات صفقة الشركة الكويتية للأغذية «أمريكانا» انعكس على الأسهم ذات العلاقة بمجموعة الخرافي، مشيرة إلى أن الضغوطات البيعية على بعض الأسهم خصوصاً المحملة بأرباح من تداولاتها في الجلسات السابقة، لم تتوقف في حين توالى إفصاحات الشركات عن أداء الربع الأول من 2016.

وبينت أن النشاط على الأسهم المصرفية المدفوع بالإعلانات السنوية عن الربع الأول من عام 2016 أسهم

المرزوق: «سوق السالمية» تطور مجعاً سكنياً في «صباح السالم» بـ 21 مليون دينار

«عمومية» الشركة وافقت على توزيع 25% نقداً عن عام 2015

مرزوق المرزوق

وذكر أن الشركة أخذت مكانة تليق بها مع الشركات العقارية التي سبقها بسنوات عديدة، وأصبح مشروع سوق السالمية واحداً من الأسواق الفريدة والتميزية، كواحد من أكبر الأسواق والمراكز التجارية المغلقة التي تقام على أرض الكويت، مما جعله مقصداً يومياً يرتاده المواطنون والمقيمون، وذلك نظراً لتنوع وتعدد الأنشطة المتكاملة والمتوافرة به، والتي تلبى مختلف الحاجات الأساسية واليومية، مشيراً إلى أن إدارة السوق تحرص على التعاون مع جميع المستثمرين والمستثمرين من أجل تقديم وتوفير أفضل الخدمات لرواد السوق مما أكسبه سمعة طيبة.

عن بناء مجمع تجاري في مدينة صباح الأحمد البحرية، وذلك بهدف تنشيط حركة الخدمات في المنطقة، وتم تأجيرها بالكامل، ومن أبرز المستجرين في المجمع مطعم دايري كوين وكوزمو انترتينت ومطعم جورمينا. إلى ذلك، أعلن المرزوق تحقيق الشركة أرباحاً بواقع 57 فلماً للسهم عن 2015، مقارنةً بربحية للسهم بلغت 55 فلماً عن 2014.

وقال إن التوزيعات النقدية التي أقرتها الجمعية العمومية للشركة التي بلغت 25 في المئة نقداً، تعتبر مصدر فخر لمجلس الإدارة الذي أثبت أن الأزمة المالية المحللة لم تؤثر في سير أعمال الشركة، مؤكداً أن سياسة مجلس الإدارة المتحفظة منعت تأثر

كشف رئيس مجلس الإدارة الرئيس التنفيذي لشركة سوق السالمية العقارية، مرزوق المرزوق، أن الشركة قامت بالدخول في استثمار عقاري عن طريق شراء أرض في منطقة صباح السالم، وذلك لبناء مجمع سكني فاخر ذي إطلالة بحرية بكلفة إجمالية للمشروع تقدر بحوالي 21 مليون دينار، مشيراً إلى أن المجمع السكني يتألف من 33 طابقاً، ويحتوي على شقق سكنية فاخرة ذات إطلالة مميزة على البحر.

وأوضح المرزوق، في تصريحات صحافية عقب انعقاد الجمعية العمومية العادية للشركة بنسبة حضور بلغت 100 في المئة، أن الشركة قامت بالدخول في مشروع THE GREY، وهو عبارة

الترقب بخصوص آخر تطورات صفقة «أمريكانا» انعكس على الأسهم ذات العلاقة بمجموعة الخرافي

برنت يهوي 6% بأكبر خسارة أسبوعية في 2016

ارتفعت أسعار النفط مدعومة بتراجع الدولار في وقت سابق من جلسة الجمعة، وحرق للغابات قفز إنتاج الخام من الرمال النفطية في كندا بمقدار الثلث، لكن خام برنت القياسي سجل أكبر هبوط أسبوعي في أربعة أشهر مع إقبال المستثمرين على مبيعات لجني الأرباح في أعقاب مكاسبه القوية في أبريل.

ولفت أسعار الخام دعماً أيضاً من هجوم شبه متشددون على منصة شركة شيفرون في منطقة دلتا النجبر الغنية بالنفط في نيجيريا، وهبوط آخر في عدد الحفارات النفطية في الولايات المتحدة.

وظل الدولار، الذي له تأثير ضخم على أسعار السلع المقومة بالعملة الأمريكية مثل النفط، منخفضاً معظم الجلسة، قبل أن يتعافى في أواخر التعاملات.

وتراجع الدولار، بعد أن قالت الحكومة الأميركية إن أكبر اقتصاد في العالم أضاف في أبريل أقل عدد من الوظائف في سبعة أشهر، مما يخير شكوكاً بشأن احتمالات أن يرفع مجلس الاحتياطي الاتحادي أسعار الفائدة قبل نهاية العام.

وانتهت عقود برنت لأقرب استحقاق جلسة التداول مرتفعة 36 سنتاً أو ما يعادل 0.80 في المئة لتسجل عند التسوية 45.37 دولاراً للبرميل.

وصعدت عقود خام القياس الأميركي غرب تكساس الوسيط 53 سنتاً أو 0.77 في المئة لتغلق عند 44.66 دولاراً للبرميل. وينتهي برنت الأسبوع منخفضاً 6 في المئة، في أكبر خسارة أسبوعية منذ يناير، في حين تراجع الخام الأميركي 3 في المئة. وجاء هذا الهبوط بعد مبيعات لجني الأرباح في أوائل الأسبوع في أعقاب المكاسب، التي سجلها الخام القياسيان في أبريل، والتي بلغت أكثر من 20 في المئة.

لكن محللين قالوا إن تخمة العرض العالمي من الخام مازالت قائمة، وهو ما يبقي احتمال أن تشهد الأسعار المزيد من التراجع. (نيويورك - رويترز)

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	اليورو	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدولار الأمريكي	12.3609	3.3074	2.8931	2.2805	3.2003	4.4932
الدينار الكويتي	0.08097	0.2678	0.2342	0.1846	0.2591	0.3638
اليورو	0.30235	3.7343	0.8747	0.6895	0.9676	1.3585
الفرنك السويسري	0.34565	4.2691	1.1432	0.7883	1.1066	1.5630
الين الياباني	0.43850	5.4159	1.4503	1.2686	1.4040	1.97
الدولار الأسترالي	0.31247	3.8593	1.0335	0.9037	0.7123	1.4040
الدولار النيوزيلندي	0.00283	0.0349	0.0094	0.0082	0.0090	0.0127
الدولار الهونج كونج	0.22256	2.7488	0.7361	0.6439	0.5075	78.72

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الجزائري	الدينار الليبي	الدينار المغربي
الدولار الأمريكي	0.30235	3.7343	3.6259	0.3741	3.6259	0.3831
الدينار الكويتي	3.3074	12.3609	11.9924	1.2371	12.0966	12.0966
الريال السعودي	0.2678	0.0810	0.9710	0.1002	0.9794	0.9794
الدينار الجزائري	2.6734	0.8083	9.9834	0.1032	9.7778	1.0243
الدينار الليبي	0.2758	0.0834	1.0299	0.1032	1.0087	1.0087
الدينار المغربي	2.6100	0.7891	9.7466	0.9763	9.5459	9.5459
الدينار الإماراتي	0.2734	0.0827	1.0210	0.1023	0.1048	0.1048
الدينار المصري	0.1140	0.0345	0.4258	0.0427	0.0437	0.0437

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء المئة %
النفط الكويتي	38.75	38.78	▲ 0.03	0.08	25.81
برنت	44.05	43.10	▼ -0.95	-2.16	14.67
غرب تكساس الثقومظ	44.38	44.28	▼ -0.10	-0.23	16.34
الذهب	1277.66	1281.46	▲ 3.80	0.30	16.93
الفضة	17.33	17.39	▲ 0.06	0.37	20.06

المصدر: بنك الكويت الوطني

نشرة إعلانية

«رينو الباطين» تقدم عروضاً مذهلة على «داستر» و«سيمبول»

أطلقت شركة عبدالمحسن عبدالعزيز الباطين الوكيل الحصري لسيارات «رينو» في الكويت، عرضاً مميزاً بأسعار استثنائية على كل من رينو «داستر 4x2» و«رينو سيمبول». تتميز سيارات رينو بأسلوبها الأوروبي وجودتها المأمنة، وهي نجحت في فرض نفسها بفضل قدرتها على تلبية كل الأذواق وتحقيق رضا الباحثين عن فئات مختلفة من المركبات العملية.

عرض «داستر 4x2» المذهل بـ 3.800 دينار مع سنتين صيانة مجانية وضمان ثلاث سنوات ضمان وتسجيل مرور وتأمين ضد الغير، يشعر السائق بفخامة وروعة المقصورة التي تعتبر الأفضل في فئتها لما تشتمل عليه من ثمانية لمس اختياري ومصباح أمانية مظلمة بالكروم، وعجلات بولون الأسود الماسي من الألومنيوم، ولتلبية احتياجات العملاء الراغبين في اقتناء سيارات «رينو».

سيارة عائلية شغل العرض سيارة رينو «سيمبول» بسعر 2.750 دينار مع سنتين صيانة مجانية وضمان ثلاث سنوات وتسجيل مرور وتأمين ضد الغير. «رينو سيمبول» تتميز بسيارات رينو بأسلوبها الأوروبي وجودتها المأمنة، وهي نجحت في فرض نفسها بفضل قدرتها على تلبية كل الأذواق وتحقيق رضا الباحثين عن فئات مختلفة من المركبات العملية.

عرض «داستر 4x2» المذهل بـ 3.800 دينار مع سنتين صيانة مجانية وضمان ثلاث سنوات ضمان وتسجيل مرور وتأمين ضد الغير، يشعر السائق بفخامة وروعة المقصورة التي تعتبر الأفضل في فئتها لما تشتمل عليه من ثمانية لمس اختياري ومصباح أمانية مظلمة بالكروم، وعجلات بولون الأسود الماسي من الألومنيوم، ولتلبية احتياجات العملاء الراغبين في اقتناء سيارات «رينو».

ثقافات 24

مؤسس أول صفحة ثقافية في الصحافة العربية... شوقي أبي شقرا شاعر القصيدة الحرة والمتانة اللغوية مكرماً من الجامعة اللبنانية - الأميركية في بيروت.

Fitness 27

مستشفى طبية يُطلق الفحص الجيني المتقدم حصرياً وهو الأول من نوعه في الكويت بالتعاون مع "نوتريجينومكس".

Style 26

يسعى الباحثون إلى اكتشاف طرائق تقلص آثار الشيخوخة أو تعكسها... ما آخر ابتكاراتهم؟ وكيف تستفيدين منها؟

مسك وعنبر 31

قال الموجه الأول للتربية الفنية علي العوض إن معرض «أبواب من الفن الإسلامي» يعد نافذة على التراث ويتزامن مع العمل فاستفد منها. للثقافة الإسلامية.

رائدة شلهوب أدخلوني
في معمعة لست مسؤولة عنها
مزج ص 25

فلك

الحمل ♈

مهنيًا: تصمد بقوة وصبر تجاه مازق مهني وقعت فيه.
عاطفيًا: سارع إلى ترضية الحبيب بعد موقفك البغيض منه.
اجتماعيًا: انتبه من الإسراف واشتر ما أنت بحاجة إليه.
رقم الحظ: 19.

الميزان ♎

مهنيًا: الإلمام بالأمور التي تزيدك معرفة بالمهنة ضروري جداً.
عاطفيًا: كن وديعاً مع الشريك عندما تجده مرهقاً.
اجتماعيًا: ضع قبضتك الحديد في كف من مخمل عندما تعامل أهلك.
رقم الحظ: 13.

الثور ♉

مهنيًا: الشعور بالمسؤولية يدفعك إلى إتقان عملك بمهارة.
عاطفيًا: ينتظر الحبيب منك التفاتة تدل على محبتك الدائمة له.
اجتماعيًا: أوقات الراحة مقدسة كما أوقات العمل فاستفد منها.
رقم الحظ: 7.

العقرب ♏

مهنيًا: أنت تكافح للوصول إلى هدفك ولا بد من النجاح.
عاطفيًا: كلما حانت الفرصة اتصل بالحبيب فتجعله سعيداً.
اجتماعيًا: توجه نحو الثقافة في الأدب والفنون فهي ملاذ جميل.
رقم الحظ: 3.

الجوزاء ♊

مهنيًا: أنجز أعمالك بفرح فبرح فيرضى عنك جميع من يعمل معك.
عاطفيًا: لست مؤهلاً بعد لتحمّل مسؤولية الحبيب فراجع أوضاعك.
اجتماعيًا: لا تقنطع من أوقات راحتك للعمل لأن جسمك يحتاج إليها.
رقم الحظ: 17.

القوس ♏

مهنيًا: الصمود في وجه المنافسة يتطلب بعض الابتكارات.
عاطفيًا: إذا وجدت الحبيب حزيناً ساهياً فاعلم أنه يفكر بك.
اجتماعيًا: لا تبقِ عبوساً عندما تدخل بيتك وإلا رافقك النحس.
رقم الحظ: 6.

السرطان ♋

مهنيًا: لا تتخاذل في إنجاز ما وعدت به وحافظ على سمعتك.
عاطفيًا: يحبك الشريك كثيراً لأنك تتفهم موقفه بانفتاح ومحبة.
اجتماعيًا: الصبر شيمة الحكماء فلا تلم نفسك لأنك رزين مع الغير.
رقم الحظ: 10.

الجدي ♑

مهنيًا: الأضرار التي سببتها في عملك ينبغي عليك تعويضها.
عاطفيًا: القلب لا يخطئ عندما يهتف لك والاتي قريب.
اجتماعيًا: كن مستقيماً في تصرفاتك ولا تنخدع باراء الآخرين.
رقم الحظ: 11.

الأسد ♌

مهنيًا: عندما تتكاسل فكر دائماً بالهدف المادي الذي تصبو إليه.
عاطفيًا: هدية متواضعة تقدمها للحبيب تجعله سعيداً طوال يومه.
اجتماعيًا: تتلقى خبراً حزيناً أو يصاب أحد أفراد العائلة بحادث بسيط.
رقم الحظ: 8.

الدلو ♒

مهنيًا: ربما تضطر إلى الاستعانة بمساعدين لإنجاز أحد الأعمال.
عاطفيًا: شريك حياتك يرضى سريعاً حتى بابتسامته من شفقتك.
اجتماعيًا: راع ظروف الوالدين وكن حنوناً في معاملتهما.
رقم الحظ: 13.

العذراء ♍

مهنيًا: إذهب إلى عملك سعيداً وعد إلى بيتك فرحاً تحلو لك الدنيا.
عاطفيًا: الحب هو شراكة مع الآخر في جميع الحقل.
اجتماعيًا: كن ليناً مع معاركك واعتمد الحوار البناء.
رقم الحظ: 14.

الحوت ♒

مهنيًا: أمامك درب مملوء بالنجاح إذا سرت باجتهد واستقامة.
عاطفيًا: يتطلب الحب الكثير من التضحية كي يكتمل.
اجتماعيًا: لا تواجه الإساءة بمنتهلها وكن متسامحاً فتكبر في عيون الغير.
رقم الحظ: 16.

روسيا والفن: الابتسامة الغائبة

في هذا التجمع من اعلام الثقافة من نهاية القرن التاسع عشر حتى عام 1914 كم تبدو روسيا معدبة، ومشحونة بالاضطراب لقد أحصيت ابتسامتين ونصف فقط في لوحات هذا المعرض. واحدة من النساء التي استطاعت أن تلوي شفيتها بمشروع ابتسامته هي مغنية الأوبرا ناديشتا فروبيل، زوجة الفنان فروبيل الذي طالما كان معدباً. فهو بعد أن وضع واحدة من البورتريجات لها أودع مستشفى المجانين، ولم يبق لديها ما يتنسم له.

كتب هذا ناقد جريدة الكارديان حول المعرض الرائع الذي أقامه "متحف البورتريجات الوطني" تحت عنوان "روسيا والفن: في عصر تولستوي وتشايكوفسكي". ملاحظته صائبة ومؤثرة. ولأنني من أولئك الذين غمرتهم تلك المرحلة بكرمها الإبداعي في حقل الأدب، والموسيقى والفن وجدت في ملاحظة الناقد ما أوقد في الرأس شرارة قصيدة سرعان ما كتبت مطلعها على الورق:

لبس من ابتسامته واحدة في هذه الأوجه، ممن أبطلوا الأسئلة الخالدة فينا، وأحلوا سعة الفضاء للأجوبة الكاسدة... كل إجابة، إذن، تُشربُ بالبتسامة، ووحده السؤال يغعم في فم الرجال...

أكاد أكون على معرفة بمعظم الوجوه التي عُلفت على جدران المعرض. منهم من صحبته طوال حياتي عبر الكلمة، ومازلت: تولستوي، ودوستوييفسكي، وتشايكوف، وتورجيفيف، وإخماتوف، وعبر اللحن: تشايكوفسكي، ورمسكي وكورسكوف، ومسورسكي، وروبنستين، وشالباين. وكانوا في أغلبهم متطلعين إلى رحمة تقبل عليهم من الغيب، تمنح ولو نصف إجابة عن الأسئلة الكبرى. ولكن هيهات.

لوحات هذا المعرض مستعارة من "متحف تريتياكوف" في موسكو، وهي نادراً ما غادرت مكانها، ورساموها مجهولون بصورة ما في ثقافة الغرب الفنية. هذه الثقافة التي شغلت نفسها منذ مطلع القرن العشرين بالحركات الطليعية في الفن الروسي وحدها. وما أن يُذكر هذا الفن حتى يُذكر "مايلقنتش" ولوحته "المرجع الأسود". والمتحف في موسكو أسسه تاجر عاشق للفن يُدعى تريتياكوف، وعلى معرفة مباشرة بالفنانين الروس في زمنه. ولقد رسمه الفنان زين وهو يقف معقود اليدين وسط مقتنياته الفنية، وقد وضعت اللوحة في مدخل المعرض الجديد هذا.

في هذا المعرض نتعرّف على الفنان "بيروتو" الذي وضع لوحة دوستوييفسكي الشهيرة، وهي صورة نادرة، لأنها رُسمت للكاتب في جلسة حبه له. ولقد أعدتنا عليها، نحن القراء، عبر الكتب وحدها. كما نرى له لوحة عالم اللغة فلاديمير دال، التي تتضح نضوباً لقوى الحياة من هذا الرجل الشيخ. ونتعرف أيضاً على الفنان "فروبيل" بلوحاته التي تبدو مهتمة الألوان، وكانها تُرى عبر شظايا مرآة. وهو الذي رسم بورتريز زوجته بنصف ابتسامته، قبل أن يُنقل إلى مستشفى المجانين. كما نتعرف على الفنان "كورنيستوف" الذي وضع بورتريز "تشايكوفسكي" الشهير، والذي يبدو أشبه بدراسة سايكولوجية لكائن مُعذب، بالغ الوهن في الجسد والروح ثم نتعرف على الفنان "إليا زين" عبر لوحات عدة، منها واحدة لتولستوي، وتورجيفيف، ومسورسكي، وهي بورتريز رسم لهذا الموسيقى الكبير قبل موته بأيام وهو في الثانية والأربعين، وكذلك الموسيقى روبستين. هناك صورة أخرى لتولستوي وهو على مكتبه منشغلاً بمخطوطة كتابه الفلسفي "ما الذي اعتقده". وهناك بورتريز لسيد القصة القصيرة والدراما تشيخوف رسمها الفنان لوسف برانيس، وهي معروفة عبر الكتب أيضاً. وأخيراً بورتريز الشاعرة إخماتوف للفنانة كاروفا سكاي، بهيئتها الجانبية ذات الإيحاء النبيل، الذي عادة ما يُقرب بإيحاءات شخصية للشخصيات في عالم الفكر والفن أجملها، تُلقى بعض الضوء على المنحى "الواقعي" للفن الروسي في تلك الفترة، وعلى التطلع المستقبلي باتجاه "الانطباعية"، و"الرمزية" أيضاً.

متعة هذا المعرض بالنسبة لي كانت مزدوجة. متعة صحبة الفن الروسي، وصحبة الأدب الروسي، في مرحلة الاضطراب الروسي، والروحي والسياسي. في كل وقفة تأمل أمام اللوحة، أية لوحة في هذا المعرض، استعادة غنية لا للفن والأدب الروسي في ذاتهما فقط، بل لما أسدياه من نفع وإنصاح لذات الإنسان والكاتب في. منذ الستينيات وهذا المصنّ يكاد ينفرد بي، وكان هناك ينبوعاً مُشترِكاً بيننا للتساؤل والحيرة والاضطراب.

مؤسس أول صفحة ثقافية في الصحافة العربية

شوقي أبي شقرا... شاعر القصيدة الحرة مكرماً في بيروت

شوقي أبي شقرا مكرماً في الجامعة اللبنانية الأميركية

البالغ. ليس هذا التكريم الأول لشوقي أبي شقرا. فهو على الدوام محط ترحاب نظراً إلى نتاجه الشعري الصاربه جذوره عميقاً في التجربة الإنسانية وبواعثها ومن دون رتوش، فضلاً عن أنه «معلم ونسيج وحده» صنع أسلوباً فريداً في التعبير قوامه رهافة المشاعر والأصالة والعفوية.

اليوم بعد أكثر من خمسين سنة من العطاء الشعري، كرم مكتب علاقات الخريجين في الجامعة اللبنانية الأميركية في بيروت شوقي أبي شقرا (مواليد 1935)، في احتفال أعاد إلى الأذهان المراحل التي قطعها في مسيرته الفكرية، تخله فيلم وثائقي حول سيرته، وقراءات لأشعاره، وشهادات لأدباء وشعراء وأصدقاء.

بدأت الحكاية عندما كان صغيراً يركض وراء الفراشات في قريته وتردد الطبيعة صدى ضحكاته، فحزنت عيناه وذاكرته صوراً جميلة وأصيلة، أشعلت فيه موهبة الكتابة، وإنا بهذا الطفل يصبح في ما بعد الشاعر شوقي أبي شقرا. أحد أبرز رواد الشعر الحديث وقصيدة النثر في العالم العربي، ومؤسس أول صفحة ثقافية في الجرائد في لبنان والشرق.

بيروت- فنار علي حسن

سيما قريته مزعة الشوف في جبل لبنان التي شهدت ولادته وكانت ملعب طفولته قبل أن يتوفى والده (كان يعمل في سلك الدرك)، ثم من بيروت التي صعدتها العائلة، فشهدت فتوته في مدرسة الحكمة، وشبابه في مقاهيها ومراكزها الثقافية... كان ذلك في خمسينيات القرن العشرين وستينياته وصولاً إلى سبعينياته، عندما كانت بيروت قبلة المفكرين والمثقفين من أنحاء العالم، فتفاعل أبي شقرا مع هذه الحركة وغرف من معينها ثقافة وفكراً وكان له حضور فاعل فيها.

بيروت المدينة الأحب إلى قلبه، وصفها أبي شقرا بأنها المطهر والنعيم، عرفت شوارعها شقاوته وفرحه وطيش شبابه، وعلى منابر مؤسساتها الثقافية والفكرية وقف محاضراً ناقلاً أفكاره وتجربته الأدبية... فـ "ذرف طاقته على الورق"، كما يقول، وراكم ثقافته ناهلاً من معين أهل الفكر من بينهم: ميشال شحبا، جورج نقاش، شارل قريم، جورج شحادة، هكتور خلاط، سعيد عقل إلى يوسف غصوب إلى الياس أبو شبكة إلى أديب مظهر، أنطون سعادة، شارل مالك، موريس الجميل، رينيه حبشي، فؤاد أفرام البستاني، عبدالله العلابي، كرم ملحم كرم، جبران خليل جبران، ميخائيل نعيمة وأمين الريحاني... وساعده ذلك على الارتقاء والتجدد في اللغة وفي التعبير والتخليق بهما إلى فضاءات جمالية لا محدودة.

«شاعر التجديد والتحدي»، ذلك أن قصائده تبدو مفعمة بالحرية وتسجل خصائص الحياة ومظاهرها بتنوع وجمالية.

حدائث وعصرية

أسس شوقي أبي شقرا مدرسة شعرية عنوانها العريض شعر حديث ومعاصر، وأثقلها بتجاربه الحياتية التي عاشها منذ طفولته وشبابه ولا يزال، ونسج على الكتابة الشعرية، ففتح الصحافة الثقافية في جريدة «النهار» للشعراء الشباب، وراح يهبذ كتاباتهم وشجعهم، وأفرد مساحة للشعراء الكبار أيضاً، فأحدث توازناً ثقافياً نهل من معين تجارب شعرية مهمة وأخرى شاسية تبشر بمستقبل واعد. وعلى مدى خمسين سنة من العمل في هذا المجال، لم يُخذل شوقي أبي شقرا يوماً، فكانت خياراته جمالية وفكرية، كونها نابعة من تاريخه مناسية وملامحة، وأضحى بعض الشباب الذين رعاهم من الشعراء الكبار في ما بعد.

رغم واقعيته، لم تحب الصور الشعرية لدى شوقي أبي شقرا بل تتجدد مع الأيام وتحافظ على حضارتها، ما يضيف عليها خصوصية جمالية وفكرية، كونها نابعة من تاريخه الشخصي وغير مستوردة من أفاق غريبة عن هذا المجتمع، لكنها، في الوقت نفسه، لا تتقوقع في بيئتها.

في بداية حياته الأدبية، تردد شوقي أبي شقرا على «حلقة الثريا»، إلا أنه عندما وعى طريقه الفكري، في خمسينيات القرن العشرين، التحق بمجلة «شعر»، فحاز جائزة المجلة عن كتابه «ماء إلى حسان العائلة»، وكان الأول الذي ينالها مع الشاعر العراقي بدر شاكر السياب ومن بعدهما توقفت الجائزة. تقول الأدبية صباح زوين في هذا المجال: «وعى أبي شقرا مستلزمات الكتابة الجديدة والمعاصرة وسرعان ما عرف كيفية التقاط جوهر اللعبة الشعرية الحديثة بعدما مارس في البداية الكتابة الشعرية الموزونة، ولا مملع له سوى ذاته».

المطر والنعيم

في معظم نتاجه الشعري، يبدو شوقي أبي شقرا باحثاً، لا بكل ولا يتعب، في تحديث اللغة، ناهلاً مفرداته من بيئته الجبلية، لا

صحافي- شاعر هكذا يمكن اختصار شوقي أبي شقرا، أحد أبرز الرواد في الصحافة اللبنانية والعربية، وإليه يعود الفضل في إنشاء أول صفحة ثقافية في الصحافة اللبنانية في جريدة «النهار»، وأول ملحق ثقافي في الجريدة نفسها. كذلك كان له حضور في مجلة «شعر» التي أسسها الشاعر اللبناني يوسف الخال، وكانت علامة فارقة في الشعر العربي لإرسائها أسس الشعر الحديث، فكان فيها شاعراً مجلياً ومرجعاً قصائد لشعراء فرنسيين.

أفاق واسعة

فتح شوقي أبي شقرا الصفحة الثقافية في جريدة «النهار» على أفاق واسعة تشمل الأدب والفن والموسيقى والمسرح... فاضت منبراً لكل نتاج منثر ومفيد ومدع سواء في لبنان أو في العالم العربي. لم يكتف بذلك، بل عمل على تجديد اللغة العربية، فاختزل العبارة واعتمد الاختصار في المعنى وفي المدلول، واستمر في عطائه سنوات طويلة، وما لبثت أن حذت الصحف حذو النهار، وأنشأت بدورها صفحات ثقافية، فتوهج نور الثقافة في الصحافة اليومية.

ولح شوقي أبي شقرا الشعر من باب تجديد اللغة وعصرنتها، وله عشرات الدواوين في هذا المجال، تتضمن قصائد مختلفة، فرضت نفسها عليه من دون أن يتصنع هو في كتابتها، وإذا بفعل الكتابة عنده يستمد ملامحه من عناصر متانة لغوية وصور نابضة بالحياة.

صحیح أن شوقي أبي شقرا وإسعاد الثقافة، شمولي في الفكر، وترجم لكبار الشعراء الفرنسيين، إلا أنه لم يتأثر بأي منهم بل انتهج أسلوباً خاصاً به، يمتاز بغناه بالصور الشعرية وواقعية مفرداته التي يستمدتها من بيئته ومن شخصيته، بعيداً عن التيارات الغربية والفلسفات التي تزاحمت في النصف الأول من القرن العشرين ورافقت ظهور الشعر الحديث والقصيدة النثرية.

وإذا كان بعض الشعراء العرب تحمسوا للقصيدة النثرية هرباً من القواعد والأوزان، فإن شوقي أبي شقرا كتب نتاجه الشعري انطلاقاً من متانة لغته وإملاكه القواعد، مع بعض من الرمزية، للسماح للقارئ بالعوض في عوالم أخرى غير عالم الشاعر. من هنا استحق لقب

حروب للهيمنة على النفط والطاقة (3-3)

عبدالله خلف

نستكمل موضوع "حروب للهيمنة على النفط والطاقة" في الجزء الثالث، في قراءة لكتاب "إمبراطور الأرض أو خفايا النظام العالمي الجديد" للمؤلف كل بي. كرفوف، وركز في الحلقة الأخيرة على المرحلة التي أعقبت تفكيك الاتحاد السوفيتي في 1991/12/21 من قبل المخابرات العربية، حيث بدأت عملية انتقالية طويلة لتحديد تناسب القوى العالمية وقدرتها بعد هذا التغيير، وأخذت الولايات المتحدة الأميركية باستخدام تكتيكات جديدة ضد منافسيها وأعدائها وإشعال الحروب الإثنية في البلقان وأوروبا الشرقية، ثم إشعال الاضطراب في الدولة النفطية العربية الأولى... العراق الدولية الغنية التي مازالت ترزح تحت رداء الفكر. وبعد تغيير الاتحاد السوفيتي جاء الدور لزعة استقرار الصين ومساعدة الحركات الانفصالية في مقاطعات: سنزياد، وأوغورسك، وتايبيه وغيرها. لكن المفاجأة التي لم تدر في خلد المخططين أن السيناريو المعد فشل في محاولة تدمير وتفكيك الصين، وكانت المخابرات الأميركية تهدف إلى أن تكون صاحبة القطب الأوحد في العالم.

صحیح أن المحاولات الأولى فشلت في الصين، لكن الرغبة الأميركية لم تمت، ومن خلال محاولة جديدة حركت المخابرات الأميركية ساحة (تيان أن من) في بكين، كما حركت من قبل الساحة الحمراء في موسكو سنة 1995، لأنها ترى أن اللعبة المدمرة الأكثر نفاذاً هي ضعفة الاقتصاد العالمي في الاتحاد الأوروبي والصين ليكون الاقتصاد الأمريكي هو اللاعب الأقوى والمهيمن. من أهم حروب التغيير التدميرية النفط، المتحكم بالمال، دارت الحرب الاقتصادية بين الغرب والصين، ومحور الغرب أميركا.

في الفصل الثاني من كتاب "إمبراطور كل الأرض، خفايا النظام العالمي الجديد"، وفي صفحة 230، جاء أن الحرب قد امتدت إلى عمليات تجارية عالمية في فترة العقد الأخير من القرن العشرين، والأول من الألفية الثالثة، القرن الـ21، وحمت دول أوروبا نفسها باتحادات مالية في نظام العولمة لوقف الإبتزاز الأميركي والضغط على الأسواق العالمية، أما اللتين الصينيتين فقد قام خلال عقدين من الزمن بغزو الأسواق العالمية وبالمناخسة الهادئة، حتى ارتفع ميزان التبادل التجاري مع أميركا ودول الغرب من خلال البضاعة الرخيصة وبدائل الأسعار لتربح الشعوب. وكان الحل لإنقاذ الأسواق الأوروبية من الانهيار لغلاء عملاتها أن أخذت دول أوروبية بنقل صناعاتها ذات الجودب والخبرة إلى تايوان واليابان وسنغافورة وقطاعات صينية، وللصين بدائل لا يشككي منها غلاء الأسعار...

وقامت الصين بإنشاء سوق مشتركة لجنوب وشرق آسيا. تستغل أميركا في استراتيجيتها الهادئة إلى تدمير مصادر الطاقة لمنع قيام قوى اقتصادية منافسة لها عالمياً من خلال تدمير مصادر الطاقة التي تعتمد عليها بإشارة دولها بإشعال القبلية والطائفية والمذهبية كما حدث ذلك في العراق وسورية وليبيا. وسورية كانت مكتفية بزراعتها للمح والحبوب، وهي الوحيدة من الدول في الشرق الأوسط التي لم تتعد على القمح الأميركي، ولم تأخذ قروضاً فسلطت عليها "القاعدة" وفروعه. وشعوب الدول العربية تتحارب، عرب بحاربون عرباً وإسلاميون يحاربون إسلاميين، وتكثت أميركا "القاعدة" وفروعه "داعش"، و"النصرة" إلى السودان واليمن والعراق وسورية والجزائر وليبيا دون إذن حكوماتها، وتقوم تركيا بأعمال لوجستية لإرسال الإرهاب إلى الدول المحيطة بها خاصة سورية والعراق. وهناك من يدخلهم إلى الجزائر وليبيا. إنها حروب متنوعة، حروب هدفها الهيمنة على النفط والطاقة وحروب أخرى من أجل الغذاء والمال.

«في اليوم الثامن» لحسان الصمد... صور تشكيلية لواقع مر

«في اليوم الثامن»، عنوان معرض تنظمه غاليري «أرت سبايس» في بيروت للفنان التشكيلي اللبناني حسان الصمد (5 مايو - 11 يونيو)، يتضمن مجموعة من اللوحات

بيروت - الجريدة.

من أعماله

تتمتاز الألوان مع الخطوط في لوحات حسان الصمد، لدرجة لا تترك معها مجالاً للنور لينفذ عبرها، فهو أراها صورة تشكيلية عن واقع مز لا مجال فيه لأي عنصر في تاليف اللوحة يرمز إلى فرح أو ضوء، فكل شيء حوله ضبابي بلطف الدخان المتصاعد من حرق النفايات... من هنا يمكن القول إن اللوحة لدى الصمد توثيقية، تنقل المشاهد من واقعه وترمييه في واقعه في لعبة فنية تتجاوز فيها التساؤلات والأحاسيس، التشاؤم من الحاضر والإصرار على الخروج من الأزمة لبلوغ مستقبل أفضل... لذا بقدر ما هي قائمه بقدر ما تحث على إرادة التغيير.

ما أسفل اللوحات... وهي حالات نفسية مختلفة يعكسها تنوع المكان والزمان وتكرار المعاناة... الليل، النهار، الجبل، السهل، البحر، اليوم الشمس أو المساء المطعم بالغيوم.

مسؤولية أخلاقية

في لوحاته، يدعو الصمد كل فرد في المجتمع اللبناني إلى تحنل المسؤولية الأخلاقية والوطنية والجمالية، والتعبير الرافض عن الواقع، إيماناً منه بأن الفنان ينبغي ألا يكون محايداً بل أن يضع أصبعه على الجرح مهما تسبب من ألم، وأن ينقل بأمانة مشهدية الأمر الواقع بحسب نظرتهم وأسلوبه الفني والا يتكفى بالتفرد أو نقل الجانب الجميل للواقع.

يؤلم حسان الصمد أن يبلغ المشهد في المدن اللبنانية والفقرى هذا المستوى المتدنّي من عدم الاحترام البيئي، ويؤلمه أكثر أن تنحري وسائل الإعلام المرئية والمسموعة والمكتوبة ومواقع التواصل الاجتماعي لإبراز التشوه البيئي في كل مكان، ما يؤدي إلى ترسيخ هذه الصور في الذاكرة

طور الاحتراق، وكانها أجزاء من الجحيم، وغيرها من أشكال الفنايات ذات الضامين الساحرة المبطة أو المباشرة. في بعض الأعمال، عمد الفنان إلى دمج تناقضات في المفاهيم لإظهار قوة التضاد بشكل حاد بين القبح والجميل، الشاعرى والفج، السماء المنمقة بالجووم، الزيتونة العتيقة، السماء المليدة بالغيوم تقابلها الفنايات في أمكنة

مناظر طبيعية

كائنات ليلى السردية

ناصر الظفيري
nalzafri@hotmail.com

القصة القصيرة عمل فني صعب. ذلك ما يتفق عليه جميع من حاول الكتابة الإبداعية في السرد. والأكثر صعوبة هو حاجة الكاتب لإصدار مجموعة من القصص في كتاب واحد، وهي حاجة لا مفر منها. ما يحدث غالباً أن تلك القصص لا تمتلك التوازن الفني أو الموضوعاتي وهي أعمال كتبت في فترات متباعدة ولا تنسجم بحالة ذهنية أو نفسية متسقة دائماً، وليس من المطلوب أن يكون لها ذلك. واعتدنا في نقد القصص القصيرة أن نشير إلى الأجزاء العامة لمجمل هذه القصص، وهو ما لن أفعله مع المجموعة الفائقة التي كتبتها الكاتبة العمانية ليلي البلوشي تحت عنوان «كائنات السردية». لن أفعل ذلك لأن الأجزاء العامة لكل قصة تختلف فنياً ولغوياً وتقنياً عن الأخرى. ولا أعلم ما إذا كان ذلك مقصوداً أم لا.

ساتجاهل قصصاً ضعيفة لم أجد لها سبباً في المجموعة سوى أن الكاتبة رأت، كما تفعل دائماً، ألا تقوم بتمزيق أوراقها الزائدة على الحاجة. فقصتا «حلومي» و«بورخيس» = بورخيس لا يندرجان ضمن القدرة الإبداعية الجميلة التي كتبت بها بقية عناصر المجموعة. ورغم ذلك فنحن أمام تقنية قصصية حديثة يتضح أن ليلي البلوشي قد أفادت كثيراً من قراءاتها للأعمال العالمية في السرد.

في أهم قصتين تمثلان خطأ إبداعياً مهماً في القص العربي ونموذجين من نماذج التجديد في طرق السرد عمدت من خلالهما الكاتبة إلى أنسنة الأشياء مستخدمة لغة خاصة جردت ذاتها ككاتبة من أي انفعال قد تؤثر به على سير القصة ونات تماماً عن الحدث تاركة مجالاً سردياً ممكناً للأشياء للروح الذاتي ومجالات عديدة للقارئ/ الناقد في تحليل هذا السرد وإسقاطه برؤى لن يتفق عليها الجميع بالتأكيد. القصتان هما: «مخطوطة» و«العباءة».

في قصة «مخطوطة» تترك الكاتبة السرد منذ أول صرخة للمخطوطة نفسها. المخطوطة التي تتالم منذ أن نثيت إحدى صفحاتها ذات يوم حتى إهمالها طوال حياتها، رغم عناء وجودها ومعاناة بقائها منذ ظهورها للحياة كجسد مهمل في أرفق المكتبة وحتى نهايتها بالانتحار بضوء الشمعة التي يحملها الرجل، الذي لا يستمع إلى أنينها طوال وجودها في مكتبته. لم تسقط ليلي قصتها على موضوع إنساني. ولي كما لكم أخذ القصة لمستوى أعلى من القراءة ولنا أيضاً إمكانية أن نعمل نقض ما فعلته الكاتبة فنستبدل الإنسان بالمخطوطة إن شئنا، وهو ما سيكون واضحاً في القصة الثانية «العباءة».

قد لا يتفق معي قارئ المجموعة وقد لا توافقني الكاتبة نفسها بقولي إن أجمل قصص المجموعة وأكثرها واقعية هي هذه القصة. العباءة التي لا تحمل أي مغريات جذب ولا ألوان براقية، لا كريستال مبهرا، ولا زركشة كنيقة العباءات التي يقبل عليها الزبائن مبهورين بالوانها وبريقها. عاديته جعلت الجميع لا يكثر بوجودها وهي دائماً في الخلف تتعرض في حواراتها مع الأخرى للاهانة. هي غير مرغوب بها لأنها لا تواكب عصرها الذي يحتاج لهذا الزيف في زميلاتها. وليست مفارقة أن ينتهي بها المطاف كما انتهى بالمخطوطة من قبل. وأيضاً تترك ليلي البلوشي بحكمة قاصة متمرسه لكائناتها فرصة السرد ومتعته دون أن توجه رسالة واحدة معينة للقارئ الذي سيؤول العمل بطريقته.

لن ادعي أن القارئ سيد هذه الكائنات بذات الدرجة من الإتيان ولكن السمة الغالبة في العمل حققت منعة التجريب والخروج عن المألوف في القصة العربية التي عهدناها.

جديد النجوم

«خاتون» أطلق «الرومو» الخاص به

ورد الخال وشكران مرتجى

أطلقت شركة «غولدن لاين» للإنتاج الفني الإعلان الترويجي، غير النهائي، لمسلسل «خاتون» الشامي (60 حلقة)، الذي سيعرض على شاشة رمضان، تظهر فيه مشاهد خارجية، وهو أمر لم تالفه أعمال «البينة الشامية». كذلك يتميز البرومو بمشاهد الحركة والمعارك بالإساحة البيضاء والحربية والتفجيرات، وإضرام نيران ضخمة تؤدي إلى احتراق الحارة، إضافة إلى استخدام مؤثرات خاصة.

المسلسل من تأليف طلال مارديني، معالجة درامية لسيف حامد، إخراج تامر إسحق، ويضم باقة من النجوم السوريين والعرب، أبرزهم: باسم ياخور، سلافة معمار، كريس بشار، سلوم حداد، كندة حنا، ميلاد يوسف، أيمن رضا، زهير رمضان، جيني إسبر، شكران مرتجى، نادين تحسين بك، معتصم النهار، وائل أبو غزالة، طلال مارديني، بزن السيد، فادي صبيح، علي سكر، امانة والي، فادي زعبي، غادة بشور، علي صطوف، بزن خليل، أريج خضور، براء الزعيم، فادي الشامي، رشا بلال وسيزار القاضي وغيرهم. ومن

سلاف معمار

لبنان: يوسف وورد داغر وغنوة محمود. تسود الأحداث عبر مشهدة «فانتازيا شامية» بعيدة من النمطية التي سادت صورة «الحارة» حول قصة حب ملحمية بين ثنانيا الناز وصراعات السلطة والقيم والحرب والعداوت والثورة ضدها، عبر تجارب ونماذج إنسانية واقعية.

راقدة شالهبوب أدخوني في معمعة لست مسؤولة عنها

استطاعت راغدة شالهبوب أن تصبح رقماً صعباً في التلفزيون، نظراً إلى أسلوبها الراقى في التقديم والحرفية التي يتميز بها عملها. قدمت أخيراً برنامج «100 سؤال» فحقق انتشاراً واسعاً بين المشاهدين واحتل الصدارة ضمن البرامج الحوارية. عن نجاحها ومشاريعها المستقبلية، كانت معها الدريشة التالية:

بيروت- ربيع عواد

تزويين بيروت راهناً، إلا تصويرين برنامجاً جديداً في مصر؟

أنا في إجازة إلى ما بعد شهر رمضان. اجتمعت قبل مجيئي إلى بيروت بالقيمين على تلفزيون «الحياة» وأبلغوني عن احتمال تصوير موسم جديد من برنامج «100 سؤال» الذي حقق نجاحاً كبيراً، ولكن بعد انتهاء الشهر الفضيل لنعود بشيء جديد ولا نفع في التكرار.

كنت قلقة قبل انطلاق البرنامج إلا أن «100 سؤال» حقق نجاحاً كبيراً فاق التوقعات!

أقوم بعمل يضمني وإخلاص وحب، وهي عوامل تجعل المائة التي أقدمها مميزة ومحترفة. لكنني بكل صراحة لم أتوقع أن يثير البرنامج الضجة الكبيرة بين الصحافة أو عبر مواقع التواصل والمواقع الفنية، لا سيما في وقت تكثر فيه البرامج الحوارية على الشاشة، استطعنا بشكل بسيط ومن دون أي «فدلكات» أن نحصل الصدارة فكان البرنامج الأكثر بحثاً عبر «غوغل»، ما دفع صحيفة «اليوم السابع» لتكريمنا على عملنا الناجح. ولا أنسى العنوان الذي تصدر صفحاتها يومذاك: «عاوز تبقى تراند اطلع في برنامج راغدة شالهبوب».

جرأة وأزمات ودعم

تميز البرنامج بجرأة الأسئلة والمحاور، هل تسبب ذلك بمشاكل لك مع بعض الضيوف؟

تضمن البرنامج سقفاً عالياً من الجرأة والتصريحات القوية، لكنني دائماً أعتمد أسلوباً حوارياً سلساً بعيداً من التجرّح والوقاحة، ما يجعل الضيف مرتاحاً وراضياً. والحمدالله، لم أواجه أي مشاكل مع النجوم الذين أطلوا معي، لكن تمنى البعض علي أحياناً عدم إشارة مواضيع قد تؤثر في عائلاتهم والمحيطين بهم.

أثارت حلقة رغبة جدلاً وحملك البعض مسؤولية تصريحاتها! المشكلة الوحيدة التي واجهتني في

الشعب
المصري هو
الحكم الأول
والأخير في
نجاح «100
سؤال»
أو فشله

هذا البرنامج تجلّت في اعتبار البعض أن تصريحات ومواقف صدرت من نجوم بعينهم تمثلني شخصياً، وأنتي مقتنعة بها على غرار ما حصل في حلقة رغبة. نتجت منها ردود فعل سلبية من الناس وتم إدخالني في معمعة لست مسؤولة عنها. من هنا، أعود وأؤكد أنه في حال دافعت رغبة عن نظام بشار الأسد وتحدثت بالسوء عن الشبيخة موزة فهذه أراؤها ولا تمثلني. كمحاورة، علي التطرق إلى الأمور كافة التي تثير الجدل عند الضيف لكنني لا أتبنى مواقف. كذلك حصلت مواقف مشابهة بعد استضافتي المخرجة إيناس الدغدي التي تحدثت عن المثلية الجنسية والانفتاح، فاتهمني البعض وكانني أحرّض على الفسق والفجور. الحمد لله، كانت جميع هذه المشاكل بسيطة ولم تصل بي إلى المحاكم أو أي شيء مماثل.

كليمانية، هل صنع لك هذا النجاح الذي حققته في مصر أعداء هناك؟

لا أعتقد أن من يملك ثقة بنفسه سيستفزه نجاحي، بل على العكس، تكون الغيرة صحةً أحياناً في حال كانت بناءة ومن عمل ناجح، إذ يعمد أي زميل إلى تقديم عمل منافس ومميز. لكني أرفض الغيرة التي تؤدي إلى أن يضمن أحدهم الشر للآخر ويحاول إيقاعه في مطبات عن قصد وعن سابق إصرار وتصميم.

من كان الداعم الأكبر لك؟

لا شك في أن الشعب المصري هو الحكم الأول والأخير في نجاح أي عمل أو فشله. لمست محبته خلال تواجدي في الأماكن العامة ومن خلال

«الموريكس دور»

غبت عنها نظراً إلى وجودي بشكل أكبر في القاهرة. كيف تنظرين إلى هذه الجائزة؟ ما زالت تملك وقعها الكلاسيكي ولديها موقعها، ومن الجميل تكريم النجوم الذين أبتغوا أنفسهم في مجالات فنية مختلفة.

ماذا عن جائزة «الموريكس دور»؟

أنا في لجنة تحكيم «الموريكس دور» عن الأعمال الدرامية، وبالتالي علي حضور بعض الاجتماعات، إضافة إلى تصوير حلقات خاصة بهذه المناسبة السنوية. جعلتني هذه الخطوة أشعر بانني عدت للتواجد في الأجواء الفنية اللبنانية بعدما

بين صورها ومشاكلها وتصريحاتها

هيفاء تحلّ العناوين

هيفاء وهبي

وكما يقول في حساباته الخاصة على مواقع التواصل الاجتماعي، «تشكل هيفاء له نموذج المرأة التي يجب أن يكونها لدرجة أنه يضع وشم العين الزرقاء على كتفه كما تفعل هي، ويقلّد حركاتها ويرقص مثلها». بدوره، كشف النجم الشاب ماثيو اسبيخوزا في حديث لـ«العربي ET»، أثناء تواجده في دبي، أنه سيشهر في فيديو كليب أغنية الفنانة اللبنانية هيفاء وهبي «حبيبي» الذي صوّر

هيفاء وهبي تجاوز الحدود، ولم يعد تقليديها يقتصر على الفتيات، بل بدأ الشباب أيضاً يحذون حذوهن، وهذه هي الحال مع شاب عربي أجرى جراحة تحوّل كاملة، إضافة إلى عدد هائل من جراحات التجميل ليصبح شبيهاً لنجمته المفضلة، وأثار الشباب الذي قيل إنه يعيش في تايلندا ضجة كبيرة، وانقسم الناس إلى من يؤيده ويحبه ويثأر به وإلى من يشتم منه ويحاربه ويستنمه بابشع العبارات.

شبيهة هيفاء

من جانب آخر، يبدو أن تأثير

تحلّ أخبار هيفاء وهبي مواقع التواصل الاجتماعي والمواقع الفنية في الفترة الأخيرة نظراً إلى المشاكل التي لا تنفك تواجهها من بعض المقربين منها من جهة، ونشرها صوراً مثيرة للجدل من جهة أخرى.

مايكل خلال تواجدهما في شوارع ولاية لوس أنجلوس الأميركية، وعلقت قائلة: «استمتع بالأجواء الإيجابية في لوس أنجلوس».

وَمَا هي إلا لحظات حتى بدأت أطلت هيفاء بفستان أسود قصير، وحذاء رياضي أحمر، قرب مركز Biel للمعارض في العاصمة اللبنانية بيروت، وأرقت صورتها بتعليق جاء فيه: «إلى أن تفرد جناحك، لن يكون لديك أدنى فكرة عما يمكنك الطيران والارتفاع إليه». ما إن نشرت التعليقات اللبنانية الصورة حتى بدأت من معجبين يتابعونها عبر مواقع التواصل الخاصة بها، واصفينها بأيقونة الموضة والأناقة.

لا شك في أن هيفاء إحدى أكثر النجمات اللواتي يتعرضن للإشاعات بين الحين والآخر، وأخرها كانت إشاعة انتشرت بعد نشرها صورة منذ أيام قليلة مع «الستايلست» روبرت

رولا بيموت

مواجهة لا تنتهي

رفعت هيفاء وهبي دعوى قضائية جديدة بحق شقيقها رولا بيموت، بعد صراع طويل بينهما. واتخذت النجمة اللبنانية صفة الإدماء الشخصي بحق رولا وكل من يظهره التحقيق فاعلاً أو شريكاً أو متدخلًا معها، طالبة توقيفهم وسوقهم مخفورين أمام القضاء المختص، والزامهم بعدم التعرض لها وتحميلهم كامل المسؤولية. وكانت رولا أعلنت أنها رجحت دعوها ضد هيفاء، وأن القضاء انصفها بعد 10 سنوات، فاصدر

رع

مستشفى «طابا» يطلق الفحص الجيني المتقدم حصرياً الأول من نوعه في الكويت بالتعاون مع «نوتريجينومكس»

فهد السلطان

راشد الفضالة

أطلق قسم التغذية العلاجية في مستشفى «طبية» الرائد محلياً في تقديم الخدمات الصحية المتميزة، خدمة الفحص الجيني المتقدم للتعرف إلى النظام الغذائي الأنسب لكل شخص، وذلك لأول مرة في الكويت وبالتعاون مع «نوتريجينومكس» إحدى الشركات الناشئة في جامعة تورونتو، كندا.

وتتمثل في فحص مينا على علم اختصاصيو التغذية في مستشفى طبية ويحللون الجينات الوراثية للمتابعين، ويعد ذلك أحد أهم الفحوص للكشف عن المعلومات الوراثية لمعرفة المشاكل التي يواجهها الأشخاص معتمداً على غذائهم، وبالتالي وضع برنامج غذائي خاص بهم. وبمناسبة إطلاق المستشفى حصرياً خدمة الفحص الجيني المتقدم للتعرف إلى النظام الغذائي الأنسب، أوضح السيد راشد الفضالة، نائب الرئيس التنفيذي في «طبية»، أن الهدف الرئيس من هذه الخدمة العلاجية الجديدة

لان الطبيعة الجينية تتباين من شخص إلى آخر، يفحص اختصاصيو التغذية في مستشفى طبية ويحللون الجينات الوراثية للمتابعين، ويعد ذلك أحد أهم الفحوص للكشف عن المعلومات الوراثية لمعرفة المشاكل التي يواجهها الأشخاص معتمداً على غذائهم، وبالتالي وضع برنامج غذائي خاص بهم. وبمناسبة إطلاق المستشفى حصرياً خدمة الفحص الجيني المتقدم للتعرف إلى النظام الغذائي الأنسب، أوضح السيد راشد الفضالة، نائب الرئيس التنفيذي في «طبية»، أن الهدف الرئيس من هذه الخدمة العلاجية الجديدة

قسم التغذية العلاجية في مستشفى طبية يشهد طفرة تكنولوجية لم يشهدها السوق المحلي سابقاً

من الحملة الاعلانية

غذائي محدد ومخصص للغاية من شأنه مساعدتنا في تجنب الأمراض المختلفة ومعالجة السمعة أو النحافة بشكل أفضل، وهو أمر استحدثناه في قسم التغذية في مستشفى طبية.

الدراسات إلى أن الناس متطابقون وراثياً بنسبة 99.9%، أما نسبة 0.1% المختلفة فهي التي تسبب اختلافات تؤثر دورها في مجموعة من الصفات مثل المظهر، والصحة، وقابلية المرض أو حتى رد فعل كل منا على الدواء، وهذه الاختلافات الجينية تجعلك فريداً من نوعك في طريقة التأثر والتفاعل مع الغذاء. وبناء على ذلك، أضافت: «عندما ندرك كيف يحلل الجسم الغذاء، والأهم من ذلك كيف يمكن الاستفادة من الفوائد الوقائية من الأمراض الموجودة في المواد الغذائية، سنعني تماماً أهمية هذه المحفزات، ونكون قادرين على تشكيل نظام

سامي البدر، مستشار عبادة التغذية العلاجية في مستشفى طبية، أن الجميع قد يستفيد من اتباع نظام غذائي يتكون معظمه من الأغذية الكاملة، بما فيها البروتين الخالي من الدهون والكثير من الخضراوات الطازجة، ولكن عندما يتعلق الأمر بضبط الأداء، وفقدان الوزن، أو الصحة المثالية، فالاحتياجات ورود الفعل على اطعمة معينة قد تختلف قليلاً من شخص إلى آخر. يعتمد هذا الاختلاف المحتمل على الاختلاف الجيني.

وتطرق السيد علم «نوتريجينومكس» أو الموروثات الغذائية الذي يدرس تفاعل الجينات مع الغذاء، أو بمعنى آخر كيفية تأثير الغذاء في عملية تبدل المحفزات في برنامجنا الوراثي - حمضنا النووي. ويشرح هذا العلم سبب اختلاف ردود فعل الجسم لدى الأشخاص على نوع معين من الطعام، وكيف بإمكاننا تجنب الإصابة بأمراض معينة من خلال اتباع نظام غذائي محدد.

مكافحة الأمراض والسمنة

في السياق نفسه، أضاف الأستاذ

«الجنف»... المخاطر والعلاج

هل ارتداء مشدات تقويمية مصححة طوال الوقت هو الخيار الوحيد أمام الطفل الذي يعاني «الجنف»؟ وما مخاطر عدم الخضوع للعلاج؟

عموماً، الجراحة بمثابة الخطوة الأولى لعلاج الانحرافات الكبيرة (أكثر من 50 درجة غالباً).

بالنسبة إلى المرضى الذين يعانون انحرافات حادة، في هذه الحالات، ينصح معظم الأطباء بالخضوع لجراحة.

أن المشد لا يساعد المراهقين الكبار أو البالغين الصغار الذين تم تشخيصهم بالجنف بعد توقفهم عن النمو، كذلك الأمر

فاعلية، يجب ارتداؤه ليلاً ونهاراً، يشارك الأطفال الذين يرتدون مشدات لمعالجة في معظم النشاطات ومن دون قيود كثيرة. عند الحاجة، بإمكانهم أن يخلعوه للمشاركة في التمارين الرياضية أو نشاطات بدنية أخرى. ويتوقف الولد عن ارتداء المشد حالما يتوقف نمو عظامه. يُشار

الخيار الأفضل. لن يعالج ذلك «الجنف» أو يصحح العوجاج، ولكن يمنع الأخير من أن يزداد سوءاً غالباً. تصنع معظم أنواع المشدات الشائعة من البلاستيك وتُلبس حول جسم الولد، تحت الزارعين وحول القفص الصدري وأسفل الظهر والوركين، وليكون المشد أكثر

الفقرى بسيطاً (أقل من 15 درجة تقريباً) حينها قد يكون فحصه بشكل دوري كافٍ، لأن حالة هذه الانحرافات الصغيرة لا تسوء مع الوقت غالباً. أما حين تكون درجة العوجاج بين 20 و40 درجة ولا تزال أمام الطفل سنتين من النمو على الأقل، هنا يكون استخدام المشد الحزام

إلى الحد جداً الذي لا يتخ علاجه إلى أوجاع وزيادة في التشوه، بالإضافة إلى ضرر محتمل قد يصيب القلب والرئتين. الجنف عبارة عن انحراف في العمود الفقري يرافقه اعوجاج. تتطور هذه الحال غالباً في مرحلة طفرة النمو قبل سن البلوغ مباشرة. إن كان عوجاج العمود

رغم أن المشدات مستخدمة بشكل شائع لمعالجة الجنف، كن على يقين بأنها ليست الخيار الوحيد، بل يعتمد خيار العلاج المناسب على عمر الشخص وحجم الاعوجاج. بينما لا تحتاج حالات الجنف الخفيفة إلى علاج، يؤدي الجنف المتوسط الحدة

نشرة إعلانية

أناقة عصرية... أداء استثنائي... درجات عالية من الراحة والسلامة

مركبات لكزس الـ «هايبيرد» تجد طريقها إلى قلوب عشاقها عبر المليونية الأولى

تحقيق أعلى مستويات الرضا لدى عملائنا، وضمن يوشيتسوغو الدعم المتواصل والثقة الكبيرة التي يضعها العملاء في مركبات الـ «هايبيرد» التي تقدمها الشركة، وهو ما مكنا من تحقيق هذا الإنجاز الكبير. وبعد إطلاقها كمركبة لكزس الـ RX 400h، قامت شركة لكزس العالمية بتوسيع مجموعتها من مركبات الـ «هايبيرد» بشكل تدريجي، بداية بإطلاق طراز لكزس الـ GS 450h في العام 2006، تلاه طرحت من الطرازات التي حققت شعبية واسعة، مثل مركبة السيدان «هايبيرد» الفاخرة لكزس الـ LS 600h، ومركبة الـ «هايبيرد» المدمجة الفاخرة لكزس الـ CT 200h. ويعد أحدث طراز من مركبة لكزس الـ RX 450h مثالا آخر على تميز شركة لكزس العالمية فيما يتعلق بقاء مركبات الـ «هايبيرد»، ويمتاز هذا الطراز بنظام دفع أعيد تصميمه بالكامل، وتكنولوجيا متطورة للسلامة، وأنظمة مساعدة للسائق، فضلا عن مزيا الراحة والمزايما التقنية الجديدة. كما تتألق مركبة لكزس الـ RX 450h بخطوطها التصميمية الحادة وأناقته العصرية التي تمنحها إطلالة مستقبلية فريدة. وفي وقت سابق من هذا العام، كشفت شركة لكزس العالمية النقاب لأول مرة عن أحدث طرازاتها من مركبات الـ «هايبيرد»، وهي مركبة الـ LC 500h، التي تم تزويدها بالجيل الجديد من تكنولوجيا الـ «هايبيرد» ذي الأداء العالي، ويُطلق عليها «نظام الـ هايبرد متعدد المراحل» (MSHS)، ويعزز هذا النظام مزايما تكنولوجيا الـ «هايبيرد» من خلال توفير المزيد من الطاقة، وزيادة التسارع، والتثبت الأفضل على الطريق، والكفاءة الأعلى.

أعلنت شركة لكزس العالمية أن مبيعاتها من مركبات الـ «هايبيرد» قد تخطت حاجز المليون مركبة حول العالم، وذلك منذ طرح أول مركبة «هايبيرد» فاخرة في الأسواق في أبريل من العام 2005، والتي كانت من طراز لكزس الـ RX 400h. ويأتي تحقيق هذا الإنجاز الكبير نتيجة لالتزام شركة لكزس الراسخ تجاه تكنولوجيا الـ «هايبيرد»، إذ تمكك الشركة ما يزيد عن عشر سنوات من الخبرة في مجال تطوير هذه التكنولوجيا، وتضم محفظتها عددا كبيرا وبهذه المناسبة، أعرب توكويو فوكوتشي، رئيس شركة لكزس العالمية، عن فخره بالثقافة التي أو لاها أكثر من مليون عميل حول العالم لمجموعة مركبات الـ «هايبيرد» التي تنتجها الشركة، وقال إن «نظام الدفع الـ هايبرد» يبقى التكنولوجيا الجوهرية لدينا الذي يسهم في تقليل انبعاثات ثاني أكسيد الكربون، في الوقت الذي يقدم فيه تجربة قيادة متعة. وقد قمنا بوضع أهداف بيئية طموحة للعام 2050، إذ يمثل انتشار تكنولوجيا الـ «هايبيرد» في جميع أنحاء العالم عاملاً في غاية الأهمية إذا ما أردنا تحقيق هذه الأهداف.

من جهته، قال تاكايوكي يوشيتسوغو، الممثل الرئيسي للمكتب المحلي لشركة تويوتا في منطقة الشرق الأوسط وشمال إفريقيا: «لا تقتصر مزايما تكنولوجيا الـ «هايبيرد» التي نقدمها على خفض انبعاثات ثاني أكسيد الكربون وتحقيق مستويات عالية من الكفاءة في استهلاك الوقود فحسب، بل تتجاوز ذلك لتقدم تجربة قيادة تفاعلية وانسيابية ومرحة، مما يساهم في

ما معنى «التليف الرئوي مجهول السبب»؟

هل تشعر بضيق تنفس في الفترة الأخيرة؟ في البداية، قد تواجه هذه المشكلة حين تمارس التمارين، لكن بعد فترة قد تجد صعوبة في التنفس حتى في أوقات الراحة. أو ربما تصيبك نوبة من السعال الجاف ولا تستطيع السيطرة عليها. يجب أن تتساءل عما يحصل معك!

الرئوي إلى زيادة سماكة الممرات الهوائية وصلابتها، فزداد صعوبة التنفس.

من يصاب به؟

قد تظهر المشكلة في أي عمر، لكن يعرف معظم الناس أنهم مصابون بهذا المرض بين عمر الخمسين والخامسة والسبعين. يصاب الرجال بالتليف الرئوي مجهول السبب أكثر من النساء وغالباً ما يتلقون التشخيص في مرحلة متقدمة وأكثر حدة من المرض. قد يكون التليف الرئوي شائعاً في العائلات نفسها، فبواجهة أحد أقارب المصابين بالمرض أو عدد من أقاربه هذه المشكلة أيضاً. في حالات مماثلة، يُعرف المرض باسم التليف الرئوي العائلي مجهول السبب.

يرتبط هذا التليف بتدخين السجائر أو بعض الفيروسات مثل الإنفلونزا وفيروس إيشيتاين بار (يسبب داء كثرة الوحيدات) والتهاب الكبد الفيروسي والهرس. قد تزيد هذه العوامل خطر الإصابة بالمرض مع أنها ليست أسباباً مباشرة له. يصاب مرضى التليف الرئوي مجهول

كيف يتغير مع مرور الوقت؟

يختلف الوضع بين شخص وآخر. في بعض الحالات، يزداد المرض سوءاً بوتيرة سريعة. في حالات أخرى، تبقى الأعراض على حالها طوال سنوات. لم يكتشف الأطباء بعد كيفية التخلص من التليف الرئوي.

مع مرور الوقت، قد تصاب بمضاعفات إضافية مثل انخماص الرئة وظهور الالتهابات وتخشع الدم أو الالتهاب الرئوي. في بعض الحالات، قد يؤدي التليف الرئوي مجهول السبب إلى سرطان الرئة.

اليوم، يستطيع الأطباء تشخيص هذا التليف بوتيرة أسرع من السابق. وبعد التشخيص، قد يصفون أدوية معينة أو علاجات أخرى أو ينصحون بتغيير أسلوب الحياة كي تشعر بالتحسن وتحافظ على صحتك قدر الإمكان.

خلفيته

يستعمل الأطباء عبارة «مجهول السبب» حين يعجزون عن تحديد سبب المشكلة. ينطبق ذلك على التليف الرئوي مجهول السبب. يظن الباحثون أن ذلك التليف قد يرتبط بمواد تنتشعها. إذا كنت تضيي الوقت وانت تعمل وسط المعادن أو الغبار الخشبي أو الحبر الصخري مثلاً، قد تصبح أكثر عرضة للمرض.

بغض النظر عن السبب، يؤدي التليف

إليك مظاهر الاكتئاب الحقيقية

التوعية حول الاكتئاب، لذا نأمل خلال هذه الأيام أن يدرك عدد إضافي من الناس حقيقة هذه الحالة التي تختبرها قلة من الأشخاص ولا يعرفها معظم الناس إلا عن بعد، فيخلطون بينها وبين مشاعر مالوفة مثل التعاسة أو البؤس. إنه مفهوم شائع بدرجة معينة في الأوساط

تيم لوت- غارديان

ساحاول في المقام الأول شرح مفهوم لا يزال غامضاً بعض الشيء من الناحية التجريبية، رغم وجود عدد هائل من الكتب والمقالات حول هذا الموضوع. إذا عجز الأشخاص الذين ينظرون إلى المشكلة من الخارج عن فهم الاكتئاب الحاد بكل وضوح، لن يتمكن 97.5% من الأشخاص الأصحاء من التعاطف مع المرض أو التعامل معه أو أخذه على محمل الجد.

موت داخلي

يختشر شعور بالثقل في صدرك، كما يحصل حين يموت شخص عزيز عليك، لكن من دون أن يموت أحد؛ قد تكون الشخص الوحيد الذي يموت داخلياً في هذه الحالة. ستشعر بوحدة قاتلة، وفق وصف شائع، تكون هذه التجربة أشبه بمشاهدة

ظاهرياً، قد يبدو الاكتئاب جزءاً من التمارض أو تعكّر المزاج أو سوء السلوك؛ من يستطيع التعاطف مع هذه الخصائص المزعجة؛ لكن يكون الاكتئاب الحقيقي أكثر تعقيداً واختلافاً وغموضاً من التعاسة كونه أقرب إلى الانهيار الذاتي.

في حالات الاكتئاب الحاد، يصبح الفرد أشبه بنسج نصف حي. لمعرفة حجم الإحباط الذي يرافق هذا الوضع، يمكن أن أقول شخصياً إن صدمة خسارة والدتي (بعوما انتحرت للأسف)، حين كنت أبلغ 31 عاماً، كانت أقل وقعاً من الوضع الذي تحلته خلال السنوات التي سبقت وفاتها، فقد أصابني الاكتئاب (كنت قد تعافيت حين ماتت).

لكن كيف تختلف هذه اللعنة التي تحمل اسماً مضللاً عن الحزن المتعارف عليه؛ في المقام الأول، يمكن أن تنتج أعراضاً مشابهة لمرض الألزهايمر (نسيان، ارتباك، ضياع)، حتى أن اتخاذ أسبق القرارات قد يصبح مؤلماً جداً ولا تنحصر المشكلة في العقل بل تمتد إلى الجسم أيضاً؛ قد تتعثر أثناء المشي أو تعجز عن المشي على خط مستقيم، وقد تصبح أحرقا وتميل إلى التعرض للحوادث.

عند الإصابة بالاكتئاب يصبح عقلك ثنائي الأبعاد وكأنك رسمة جامدة

يحب الناس في سزهم أن يشعروا بأن أهم جوانب الحياة تسير على خير ما يرام. يعاني الكثيرون من غياب ذلك الشعور ومن المرعب أن يختبر الناس هذه الحالة أو يشهدوا عليها.

عاجلاً أو أجلاً ويصبح الفرد "طبيعياً" مجدداً. لن يلاحظ أحد سواك هذا التحول بالضرورة. تكون التجربة مرعبة وحقيقية وتستحق التعاطف والمساعدة، لكن في العالم الاكتئاب لأننا نجد صعوبة في تخيلته، لكننا قد لا نرغب في فهمه أصلاً.

اشتباه بان المجتمع، في عمقه، يكره الكثييين لأنهم يجسدون واقعاً مزعجاً؛ إنه اعتراف بان الحياة محدودة وحزينة ومرعبة وينطبق هذا المبدأ على جميع الجوانب الإيجابية مثل الفرح والحماسة والرضا.

إنكاره في الوقت نفسه لأنه يحمل سمعة سيئة. حين تشعر بالراحة (أي في معظم الأوقات)، قد تميل إلى المزاح وتصيح متعاطفاً وفضولياً ومترنماً ومنفتحاً وودوداً، يصاب عدد من الفنانين و"المبدعين" الأنثيين بالاكتئاب، مع أن الكتاب يشكلون الفئة الوحيدة التي تصاب بدرجات متطرفة من الاكتئاب.

لكن تتعدد الجوانب الإيجابية في مفهوم الاكتئاب، فقد ساعدني مثلاً كي أطلق مهنتي (الولا الاكتئاب، ما كنت لأحلم حياتي عن كذب وأصبح كاتباً)، كذلك، يتلاشى الاكتئاب في معظم الحالات

أحياناً رغبة غامرة في الوقوف في الشارع والصراخ بأعلى صوتك من دون سبب واضح (بحسب وصف أندرو سولومون، يشبه الوضع أن "يرغب الفرد في التقيؤ لكنه لا يجد فمه").

تسودي عواطف سلبية أخرى (الشفقة على الذات، الذنب، اللامبالاة، التشاؤم، النرجسية) إلى زيادة صعوبة التعامل مع المرض كونه يتطلب مستويات غير مالوفة من التفهم والتسامح من أفراد العائلة والأصدقاء، رغم أهوال هذه الحالة، فإنها لا تخير التعاطف تلافئياً. قد يظن الناس أن الشخص كئيب ومتشائم بطبيعته، حتى أنه قد يُعتبر مجنوناً أحياناً وغير موثوق كي يصبح أباً أو زوجاً أو حتى موظفاً. لذا يمكن إضافة الشعور بالعار إلى لائحة الاضطرابات المتوقعة.

إنكار المرض

تبرز مفارقة في هذا المجال: تريد أن تعرف الآخرين بمرضك لكنك تميل إلى

صعوبة في عيش الواقع

هذه الظاهرة خطيرة جداً، قد يؤدي هذا الراي إلى شلّ الكئيين بدرجة مرضية أحياناً، لكنه قد يؤثر على الجميع أيضاً. لذا قد لا يفهم معظم الأشخاص العاديين حقيقة الاكتئاب لأنهم يفتقرون إلى الخيال (سلوك مبرر) من جهة لكنهم لا يتقنون بتجربة المريض من جهة أخرى (سلوك غير مقبول) في الأوقات الجدية، هم لا يريدون أن يفهموا حقيقة ما يحصل، إنه وضع كئيب جداً!

بجد بعض المصابين باكتئاب حاد صعوبة في عيش الواقع، لكن تشير دراسات متكررة إلى أن المصابين باكتئاب خفيف أو معتدل يستطيعون التعامل مع الحياة بواقعية أكثر من معظم الناس "العاديين"، وتُعرف هذه الظاهرة باسم "واقعية الاكتئاب". بحسب نيل بورتون، كاتب Meaning of Madness (معنى الجنون)، "يكون محقاً كل من يشتهيه بأن الحياة المعاصرة لا معنى لها وأن المجتمع المعاصر سخيف وعازل"، في ثقافة توجّهها الأهداف والأعمال، تبدو

ساعدوا أولادكم على تحسين علاقتهم بالعالم

لا ريب أن علاقة الولد بأهله هي التي تؤهله للاندماج بالعالم الخارجي والانفتاح عليه، فكيف تساعد أولادنا ليتمكنوا من الانصهار في مجتمعهم لأجل عالم أفضل؟

بيروت- سليمى شاهين

في هذه الحال هي عمل خير وواجب، والله لا يترك إنساناً قد تصدق على فقير.

شجعوا الأولاد على المساهمة في فرق العمل المدرسية التي تضم نشاطات وطنية وصحية وادماية وزيارات إلى المصانع والمتاحف والأماكن الأثرية، وتداولوا معهم في مغزى هذه الخدمات أو الزيارات.

اجعلوا الصغار يعرفون قيمة المال وأن لا شيء يأتيهم من دون أن تدفعوا ثمنه، ولا تعطوهم أي مبلغ من دون أن تذكروا لهم الأسباب التي أتت إلى ذلك، يجب أن يتعلم الطفل منذ الصغر أن المال يأتي نتيجة الجهد الذي يقوم الأهل به، ولا ينبغي أن يُنقلا في سبيل ما نحن بحاجة إليه.

العلاقة بالحيوان

الحيوان رفيق الإنسان في حله وترحاله فهو يساعده في التنقل والحمل، ويعطيه جلدته ولحمه وبيضه، ومن حليبه يصنع اللبن والأجبان، وهو يحرسه ويؤنسه في وحدته ولا يظلم في المقابل شيئاً سوى أطعامه. هذه الأمور علينا أن نلقنها للطفل قبل أن يكبر ليرفق بالحيوان وليعلم أننا نستفيد من وجوده، وننعم بالخيرات التي منحها الله له. والحيوان، خصوصاً الداجن، لا يمكنه حماية نفسه، لذلك يجب أن نشرح للولد ما يلي:

خسارة أي حيوان أو تركه مريضاً أو قتله من دون سبب هي خسارة للإنسان.

الاعتماد على منح المؤسسات التي تعنى بالحيوان بعض المعونات المادية.

إخبار الولد بعض القصص التي تظهر الصفات الحميدة للحيوان مثل وفاء الكلب وصبر الحمار وجهوزية الحصان ولطافة البيغاء وطاعة الصقر وغيرها لتجعله رؤوفاً به ورفيقاً منه.

تنبيه اولادنا إلى ما يأتي: فرز النفايات ووضعها في أكياس خاصة لكل نوع منها: الورق والكرتون والبلاستيك، الزجاج، القاذورات.

الاقتصاد في المياه عند الاستحمام وعند تنظيف الأسنان أو غسل اليدين، وعدم ترك حنفية الماء مفتوحة طوال الوقت من دون الاستفادة منها، والانتباه أيضاً في استهلاك الكهرباء.

تعويد الأولاد خلال النزومات، وفي ذهابهم وإيابهم، على عدم رمي الأقدار، مهما كانت صغيرة، في الطرقات والساحات أو في الحدائق العامة، خصوصاً على رمال الشواطئ أو على ضفاف الأنهار.

العلاقات الاجتماعية

كلما كانت العلاقات الاجتماعية بين الأفراد جيدة انصرف الجميع إلى الإنتاج بروح إيجابية وفرح، والهدف يجب أن يكون سعادة الفرد ومساعدة الآخرين للوصول إلى السعادة. ومن خلال أمور بسيطة نستطيع توجيه اولادنا الوجهة الصحيحة في هذا المجال:

ذكروا الأولاد أن عليهم واجبات تجاه بيتهم وتجاه وطنهم وتجاه الغير وأن لديهم حقوقاً. فكم أن الأهل يؤمنون للولد جميع وسائل العيش فإن عليه الطاعة لكل ما يطلبونه منه. وكما أن الدولة تؤمن له الأمن والخدمات والدراسة فإن عليه احترام الأنظمة والقوانين. كذلك الأمر في علاقته بالآخرين، فكما هم يتعاملون معه بلطف واحترام هكذا عليه مبادلتها بالمثل.

علموا الأولاد على الشراكة والصدقة على الفقراء والمحتاجين. إذا وهبنا الله ثكاف ما نحتاج إليه من مسكن وغذاء ولباس فثمة من لا مسكن لديهم ولا جديد لباس ولا غذاء كاف، والصدقة

كل ما يصدر عن أي فرد منا، إن كان بسيطاً أو مهماً، يؤثر في سير مجتمعنا ونموه أو في تفهقره. ولا ينعكس هذا المبدأ في حق واحد من حقول الحياة، بل هو من صلب حياتنا بمحملها.

عدم التزام المدن الصناعية مثلاً بقواعد البيئة واحترامها جعل نسبة التلوث في أجواء بعضها تفوق أضعاف المسموح به علمياً. وعدم التزام بعض الدول بقطع الأشجار أدى إلى انقراض غابات عدة، وعدم التزام دول إفريقية وأميركية جنوبية بالحفاظ على الأنواع الحيوانية النادرة جعل عددها يقل تدريجياً حتى أصبح لا يذكر. وما هذه الدول إلا مجموعة أفراد في السلطة لم يرغبوا في التدقيق في عواقب أعمالهم ونتاجها على بلدانهم لاحقاً وعلى المجتمعات البشرية بأكملها.

تصويب هذه الأمور وغيرها يجب أن ينطلق من الأساس، أي من تربية أولادنا وجعلهم يلمسون الفرق بين الجند والعاطل، وبين النتائج الآنية وما يخبئه المستقبل لهم من مصائب إن لم يتداركوها.

التفاؤل أولاً

في هذا العالم الشاسع الذي في إمكاننا تغييره نحو الأفضل، نتطلع إلى أولادنا وكيفية تربيتهم، لأنهم سيصبحون يوماً مسؤولين عن مصير عالمهم. وما ينبغي علينا عمله هو التحلي بروح الأمل والتفاؤل عند تلقين أولادنا وتربيتهم. وهذه هي الانطلاقة الأولى في التغيير. وفيما يأتي، بعض التوجيهات التي تساهم في ما نتطلع إليه:

تخفيف العبء على البيئة

كي تنتشق هواء نقياً، ونستمتع في استعمال المياه النظيفة، وتناكل خضراوات وثماراً بائعة، ونتمتع بجمال الطبيعة من أشجار وأنهار وجبال والحفاظ عليها لأجيال لاحقة لا بد من

«ميتسويشي المال» تقدم خصماً خاصاً للمصريين بالتعاون مع «مصريون في الكويت»

أعلنت شركة المسيلة التجارية (المال موتورز- ميتسويشي) أنها وبالتعاون مع موقع «مصريون في الكويت» www.egkw.com قررت منح خصم خاص للمصريين المقيمين في الكويت على جميع سياراتها، لاسيما السيارة الأكثر مبيعا بين المصريين «لانسر 2016».

وقال محمد صلاح خزام مدير مجموعة المبيعات والتسويق بشركة المسيلة التجارية، في بيان صحفي، إن الشركة تقدم هذا الخصم بنسب متفاوتة بحسب نوع السيارة، لافتا إلى أن ميتسويشي باتت اليوم هي الأكثر مبيعا في السوق المصري والمفضلة لدى المصريين في الكويت لما تحمله من مميزات لا تتوفر في السيارات المنافسة أولها الصناعة اليابانية الخالصة والاحتفاظ بهذه الميزة المهمة، إضافة إلى السعر المميز والذي سيصبح أكثر تميزا بمنح هذا الخصم الخاص وهو صالح حتى 12 مايو 2016.

وأشار إلى أن من المميزات التي تتمتع بها ميتسويشي أيضا هو التصميم العصري والتقنية الحديثة والقيمة الفنية الرائعة، موضحا أن ميتسويشي تعتن بالسوق الكويتي

وبالسوق المصري ولها بهما نسبة مبيعات مرتفعة تؤكد رغبة الجمهور في امتلاك هذا النوع من السيارات على اختلاف فئاتها.

وأفاد خزام بأن المصريين في الكويت وهم من الشرائح الكبرى في استعمال سيارات ميتسويشي سيتمتعون بالخصومات المميزة بدءا من اليوم وحتى نهاية الشهر الجاري.

وأكد أن مندوبي الشركة جاهزون للرد على أسئلة واستفسارات الجمهور حول كل الأنواع والفئات المتوفرة في معارض ميتسويشي سواء بشكل مباشر أو عبر أرقام الهواتف المتوفرة على موقع الشركة على شبكة الإنترنت.

ومن أهم السيارات المعروضة والمتاح عليها الخصم والمفضلة لدى الجالية المصرية في الكويت السيارة (لانسر 2016) بجميع فئاتها، إضافة إلى السيارة المحببة لهم (أوتلاندر 2016) وكذلك السيارة الأكثر انتشارا بين المصريين الراغبين في سيارات عائلية كبيرة (باجيرو 2016) والسيارة الفارهة ذات المواصفات الخاصة بالسعر المفاجأة (مونتيرو سبورت 2016).

الكبيرة التي تعمل باللمس بقياس 8.4 بوصات مع جهاز تحكم دوار جديد ومستوى عال من التخصص، والنتيجة هي تجربة قيادة فريدة من نوعها تتلاءم مع علامة مازيراتي وعملائها.

وتم إعداد خط الإنتاج الجديد والحديث حصرياً لسيارات ليفانتي في مصنع ميرافيوري التاريخي، وتمتد خبرة مازيراتي على مدى 100 عام لنضمن عبر تقاليد إتقان صنعها وتقنياتها الحديثة الحصول على جودة مذهلة تشمل حتى أدق التفاصيل.

والنظام الجديد لتوجيه عزم الدوران.

ميزة ملحوظة

ودخلت ليفانتي فئة السيارات الرياضية متعددة الاستعمالات مع ميزة ملحوظة من حيث المحتوى والمزايا الجديدة مثل: النظام المتكيف لتثبيت السرعة مع وظيفة التوقف والانطلاق؛ ونظام التوجيه من حواتر الاصطدام الامامية ونظام مساعدة المكابح؛ ونظام التوجيه عند مغادرة المسار؛ وكاميرا العرض المحيكي؛ وشاشة العرض

«ليفانتي» الجديدة... نقطة تحول في تاريخ «مازيراتي»

في نقطة تحول تاريخية العلامة الإيطالية الفاخرة «مازيراتي»، أسدلت شركة الزباني للسيارات الوكيل الحصري لعلامة مازيراتي في الكويت ستارها عن «ليفانتي» الجديدة كلياً. كأول سيارة رياضية متعددة الاستعمالات بعد إطلاقها للمرة الأولى عالمياً في معرض جيف الدولي للسيارات 2016، والتي استلمت اسم طرازها من اسم الرياح القادمة من البحر الأبيض المتوسط والتي بإمكانها أن تتحول لعاصفة قوية في لحظات. «الجريدة» وبدعوة مشكورة من شركة الزباني للسيارات حضرت حفل الإطلاق الثلاثاء الماضي وسط حضور حاشد، تسلط الضوء اليوم، من خلال صفحة السيارات الأسبوعية، على ليفانتي الجديدة الحديث عن مميزات وأخر مواصفاتها الحديثة.

يوسف عبدالله

وتتمتع ليفانتي الأكثر قوة بقدرة على الوصول إلى سرعة 100 كم/ساعة خلال 5.2 ثوان، وتبلغ سرعتها القصوى 264 كم/ساعة، فيما تكون أرقام النموذج 350 حصاناً هي 6.0 ثوان و251 كم/ساعة على التوالي. ويعتمد نموذج محركات «مازيراتي ليفانتي» على علبه تروس اونومايكية ZF بثمانى سرعات؛ للحصول على أقصى درجات الراحة والسرعة في نقل التروس وفقاً لنمط القيادة المحددة: «عادي»، و«نمط القيادة المعززة من حيث التحكم والكفاءة (L.C.E.)»، و«رياضي»، وعلى الطرقات الوعرة.

وتتمتع ليفانتي الأكثر قوة بقدرة على الوصول إلى سرعة 100 كم/ساعة خلال 5.2 ثوان، وتبلغ سرعتها القصوى 264 كم/ساعة، فيما تكون أرقام النموذج 350 حصاناً هي 6.0 ثوان و251 كم/ساعة على التوالي. ويعتمد نموذج محركات «مازيراتي ليفانتي» على علبه تروس اونومايكية ZF بثمانى سرعات؛ للحصول على أقصى درجات الراحة والسرعة في نقل التروس وفقاً لنمط القيادة المحددة: «عادي»، و«نمط القيادة المعززة من حيث التحكم والكفاءة (L.C.E.)»، و«رياضي»، وعلى الطرقات الوعرة.

والتي بإمكانها أن تتحول إلى عاصفة قوية في لحظات، وتطبق هذه الصفة على السيارة الرياضية المتعددة الاستعمالات (SUV) الأولى من مازيراتي. وتتيح للشركة قدرة الوصول إلى قطاع الفخامة الأكبر في العالم، وتسهم ليفانتي بشكل كبير في ابتكار التشكيلة الأكثر تكاملاً في تاريخ مازيراتي.

6 سلندرات

تتألق ليفانتي بأحدث التقنيات المتطورة، التي تحظى بها محركات مازيراتي V6 سعة 3 لترات، والتي تشتهر بصوت مازيراتي المتميز والفريد وأدائها الاستثنائي.

ويوفر محرك البنزين V6 من مازيراتي المزود بأحدث تقنيات الحقن المباشر للوقود GDI والتيربو المزود في نموذجين؛ القوة القصوى هي 430 حصاناً والقوة المشوقة 350 حصاناً.

تعتبر «مازيراتي ليفانتي» بمثابة نقطة تحول مهمة في تاريخ الشركة، وقد كشفت مازيراتي عن هذه السيارة الرياضية المتعددة الاستعمالات الفاخرة للمرة الأولى عالمياً في معرض جيف الدولي للسيارات 2016، وها هي الآن تصل إلى الكويت.

واستلهمت مازيراتي اسم هذا الطراز الجديد من اسم الرياح، «ف ليفانتي» هي اسم الرياح القادمة من البحر الأبيض المتوسط،

براون: السيارة ستغير قواعد اللعبة

قال المدير العام لشركة الزباني ستيف براون: «هذه أول سيارة رياضية متعددة الاستعمالات من مازيراتي، لذلك ستغير قواعد اللعبة، وخصوصاً في هذه المنطقة. وتشتهر مازيراتي بسياراتها الرياضية المتميزة، لذلك لم تكن مهمتنا صنع سيارة رياضية متعددة الاستعمالات فقط، بل

صنع مازيراتي حقيقية. ونحن نترقب فترة مثيرة قادمة وسعداء لتقديم هذه التجربة الجديدة كلياً لهواة مازيراتي».

أسعارها تبدأ من 27 ألف دينار

كشف مدير العلامة التجارية لمازيراتي بالكويت في شركة الزباني للسيارات شادي طرازي، أن ليفانتي الجديدة متوفرة بنوعين الأول بمحرك 6 سلندرات بقوة 430 حصاناً تحت فئة 5 والأخر مجهز بمحرك 6 سلندرات بقوة 350 حصاناً.

وقال طرازي في تصريح «لـالجريدة»، إن ليفانتي الجديدة كلياً تبدأ أسعارها لدى شركة الزباني للسيارات من 27 ألف دينار كويتي، مشيراً إلى أن الشركة توفر لعملائها الكرام خدمة كفالة مجانية 5 سنوات مفتوحة العداد إلى جانب صيانة مجانية لمدة 3 سنوات أو 60 كلم.

أبرز سماتها

- قيادة مريحة ورائدة على الطرقات الوعرة.
- صنعت في إيطاليا -في مصنع ميرافيوري المعاد تجديده.
- تستند إلى تطوير منصة السيدان لدى مازيراتي.
- الاسم ليفانتي مستوحى من الرياح الدافئة التي تنعش بها منطقة البحر الأبيض المتوسط.
- سيارة رياضية متعددة الاستعمالات بتصميم كوبيه مع أفضل المساحات الداخلية في فئتها.
- معامل السحب = 0.31 وهو الأفضل في فئة هذه السيارات.
- تشكيلة من محركات التيربو المزودة بست سلندرات V6 سعة 3.0 لترات.
- محركات بنزين قامت بتصنيعها فرياري في مارانيلو.
- محرك GDI ثنائي التيربو المزود بست سلندرات V6 سعة 3.0 لترات، مع قوة 430 حصاناً و350 حصاناً.
- قوة مخصصة هي الأفضل في فئتها مع عزم دوران للمحرك بقوة 430 حصاناً.
- تتسارع السيارة من 0 إلى 100 خلال 5.2 ثوان، وتصل سرعتها القصوى إلى 264 كم/ساعة مع النموذج 430 حصاناً.
- الاستخدام المكثف للألمنيوم في الشاسيه، والهيكل والتعليق.
- التوزيع الأمثل للوزن بنسبة 50:50.
- مركز الثقل الأكثر انخفاضاً في فئة السيارات الرياضية متعددة الاستعمالات.
- نظام الدفع الرباعي الذكي مع توجيه قياسي لعزم الدوران.
- برنامج مازيراتي للثبات تم تطويره للقيادة على الطرقات العادية والوعرة.
- شريحة تحميل أمامية مزدوجة وتعليق خلفي من خمس وصلات.
- تعليق قياسي بنايخ هوائي مع 4 مستويات لارتفاع السيارة (فضلاً عن مستويات الارتفاع الطبيعي للسيارة ومستوى ارتفاعها عند الركن).
- مخمدات الصدمات Skyhook القابلة للتحكم كهربائياً.
- الأفضل في فئتها من حيث التسارع من 0-100 كم/ساعة في 34.5 متراً بالنسبة للنموذج 430 حصاناً.
- واجهة مستخدم جديدة مع شاشة لمس بقياس 8.4 بوصات.
- مقصورة داخلية فاخرة من الجلد كسمة قياسية.
- باقات تخصيص رياضية وفاخرة متوفرة عند الإطلاق.
- جهاز استشعار قياسي بجودة الهواء في كل النماذج.

• مزيج متميز بين التصميم غير المسبوق والمساحة الواسعة.

• قيادة فريدة من نوعها على الطرقات العادية، مع قدرات هائلة للقيادة على الطرقات الوعرة.

• الأفضل في فئتها من حيث القيادة على الطرقات العادية في نمط القيادة «رياضي».

• الأفضل في فئتها من حيث القيادة على الطرقات المغطاة بالثلوج والجليد.

جانب من الحضور

قص شريط الافتتاح

افتتاح الفرع الجديد لمطعم «زافران»

افتتح السفير الهندي في الكويت سونيل جيت الفرع الجديد لمطعم «زافران»، الحائز جوائز عديدة، ضمن مجمع مطاعم «لايت» في المهبولة، ليستمتع الضيوف بتذوق أشهى النكهات الكلاسيكية في أجواء مفعمة بالبرقي، نظراً لكفاءة طاقم الطهاة. وقال راشاك بوري، المدير العام للمطابخ الآسيوية في «فود مارك الكويت»: إن «المفهوم الأساسي وراء زافران يكمن في القلب الكبير والملمسة الخفيفة، وهذا هو الأساس لكل ما نقوم به».

إقبال كبير في افتتاح المطعم

السفير الهندي وحرمة بنطوسطان فريق العمل

مطعم زافران الوجهة المفضلة للذوافة

مقدمة الحفل تشرح للحضور لمميزات المأكولات الهندية

علي الجمعة ود. الصفار وعبدالعزيز الكندري بكرمون الجيمان

جانب من الحضور

الرابطة العربية للعلوم نظمت «سيرة مخترع» وكرّمت الفائزين في «العلوم والهندسة»

نظمت الرابطة العربية للعلوم أمسية ثقافية بعنوان «سيرة مخترع 1»، حيث استضافت عضو النادي العلمي المخترع الشاب ناصر الجيمان، الذي فاز مؤخراً بالميدالية الفضية لمعرض جنيف الدولي للاختراعات الـ44، ليتحدث عن اختراعه.

وكرّمت الرابطة الطلاب والطالبات الفائزين بالمراكز الأولى بمسابقة الكويت للعلوم والهندسة الرابعة، بحضور الأمين العام المساعد بالنادي علي الجمعة، وعضو مجلس الإدارة الاستشاري ومدير إدارة المسابقات العلمية بالنادي د. محمد الصفار.

صورة جماعية مع الطلاب والطالبات المكرمين خلال الأمسية

تكريم إحدى الفائزات بمسابقة الكويت للعلوم والهندسة

لقطة جماعية

«الأهلي الكويتي» بطل كأس المصارف للبولينغ

اختتمت فعاليات بطولة كأس البولنغ لموسم 2016، التي ينظمها نادي مصارف الكويت على صالة كوزمو بالسالمية، بحضور رئيس مجلس الإدارة محمد الميلى، والمدير العام لشؤون مجلس إدارة البنك الأهلي فوزي الننيان، وأمين السر العام جاسم الحيدر، وتأهل للمباراة النهائية فريق «الأهلي الكويتي» وبك بركان، ونوج «الأهلي» بطلا لكأس المصارف.

الحيدر والننيان والميل بكرمون فريق «الأهلي الكويتي» الحاصل على المركز الأول

علي العوض: «أبواب من الفن الإسلامي» نافذة على التراث

شارك في المعرض 240 معلماً ومعلمة قدموا 88 عملاً

بعد معرض «أبواب من الفن الإسلامي» نافذة على التراث ويتزامن مع اختيار الكويت عاصمة للثقافة الإسلامية.

احتضن مجمع الأفنيوز معرض «أبواب من الفن الإسلامي» الذي يركز على تاريخ الزخرفة الإسلامية وتطورها عبر عقود من الزمن، وكان وراءه تعاون مخمّر بين مجموعة من الموجهين والمعلمين في منطقة حولي التعليمية، حيث شارك فيه 240 معلماً ومعلمة، يمثلون 69 مدرسة، وقدموا 88 عملاً. وتضمن المعرض أعمالاً كثيرة، وكشف عن مواهب وإبداعات تبنى بإضافات متميزة للفن التشكيلي الكويتي.

«الجريدة» التقت المشرفين على المعرض، الموجه الأول للتربية الفنية علي العوض، وموجه التربية الفنية عبدالعزيز الصالح.

في البداية، قال العوض: «بممتلكك والد عبدالعزیز الصالح منجرة عمرها 40 عاماً، وفيها مجموعة من الأبواب القديمة، وكان دائماً يقوم باستبدالها، واستمر على هذه الحال، إلى أن أصبح يمتلك عدداً كبيراً من الأبواب القديمة، وأخيراً فكر في الاستفادة من تلك الأبواب في عمل فني، وجاءت الفكرة تزامناً مع احتفالية (الكويت عاصمة للثقافة الإسلامية)،

فقمنا باخذ مجموعة منها، وتوزيعها على المعلمين الراغبين في المشاركة بهذا المشروع». وأضاف: «فوجئنا بالتفاعل الكبير من قبل المعلمين والموجهين في منطقة حولي التعليمية، وبادرت الموجهة عالية الحجى بالتعاون معنا، حيث تولت الإشراف على الجانب الثقافي، الذي يتعلق بالجانب الإسلامي، من خلال توضيح مفهوم الثقافة الإسلامية، والإشراف المباشر على الكتيب الخاص بالمعرض».

ولفت إلى أنه «بعد وصول الكعب الكبير من الأبواب، تساءلنا عن مكان عرض هذا النتاج الرائع، ولجانا إلى المجلس الوطني للثقافة والفنون والآداب، وهو بمنزلة الحاضن والراعي للفن التشكيلي، وتلقينا إجابة وتشجيع الأمين علي اليوحة، الذي أعلن موافقته ورعايته للمعرض من كل الجوانب». وضمن دور المدير العام لإدارة منطقة حولي التعليمية منصور الظفيري، والموجهة الفنية العامة حصة المطوع، معبراً عن تقديره لجهود الموجهين والمعلمين وتعاونهم الذي أثمر إبداعاً

متميزاً. وتابع العوض: «تم توزيع الأبواب منذ يناير الماضي على المعلمين، وكان الموجهون يرشدون المعلمين في مدارسهم، ويحثونهم على الإنجاز والإبداع، وبعد هذا النجاح الذي نال إعجاب وإشادة الجميع، تمت دعوتنا من قبل الكثير من المنظمات العربية والمجمعات، لعرض هذا النتاج الرائع مرة أخرى، داخل الكويت وخارجها، حتى ينسني للجميع مفهوم الثقافة الإسلامية، والإشراف على الكتيب الخاص بالمعرض». وأضاف: «تتبعنا باخذ مجموعة من الأبواب، وتساءلنا عن مكان عرض هذا النتاج الرائع، ولجانا إلى المجلس الوطني للثقافة والفنون والآداب، وهو بمنزلة الحاضن والراعي للفن التشكيلي، وتلقينا إجابة وتشجيع الأمين علي اليوحة، الذي أعلن موافقته ورعايته للمعرض من كل الجوانب». وضمن دور المدير العام لإدارة منطقة حولي التعليمية منصور الظفيري، والموجهة الفنية العامة حصة المطوع، معبراً عن تقديره لجهود الموجهين والمعلمين وتعاونهم الذي أثمر إبداعاً

العوض والصحاف والقطان في جانب من المعرض

خبريات

جاستن تمبرلايك يصدر أغنية جديدة

أصدر المغني الأميركي جاستن تمبرلايك أغنية جديدة هي الأولى له منذ ثلاث سنوات بعنوان «كانت سنوب ذي فيلنغ». ويظهر تمبرلايك في فيديو أغنية البوب هذه يرتص معتماً قبعة وقمصا واسعاً محاطاً «بصدقائه»، والأغنية جزء من موسيقى فيلهمه المقبل «ترول» وقد شارك المشاهير الذين يعبرون أصواتهم إلى المخلوقات الصغيرة في الرقص إلى جانب جاستن تمبرلايك وهم أنا كندريك وغوين ستيفاني وجيمس كوردين. والأغنية من النوع الخفيف مع كلمات سهلة وأنغام موسيقى إلكترونية. وهذه الأغنية هي أول عمل يصدر لتمبرلايك منذ الألبوم المزوج «دي 20/20 أكسبيرينيس».

(أ ف ب)

هاري ستايلز يتبرع بشعره لمؤسسة خيرية

نشر النجم الأميركي الشهير هاري ستايلز، عضو فريق «وان دايكرش» صورة على حسابه في «إنستغرام» أمس فيها بشعره بعد قصه بالكامل.

وأكد النجم هاري، البالغ 22 عاماً، أنه فكر كثيراً قبل قص شعره، لكنه قرر قصه في النهاية للتحرب لإحدى المؤسسات الخيرية. وعلق الكثير من جمهور النجم ومتابعيه على الصورة، وطالبوا منه أن ينشر صورة لنفسه بعد قص شعره ليروا شكله الحالي.

فرقة «راديوهيد» تصدر ألبومها التاسع اليوم

بعد أشهر من الرسائل الغامضة، وضعت فرقة الروك البريطانية «راديوهيد» حدا لحالة الترقب بإعلانها إصدار اليوم تاسع اليوم، وأصدرت الفرقة، أمس الأول، أغنية منفردة ثانية في غضون ثلاثة أيام بعنوان «داي دريمينغ» مرفقة برسالة على موقعها الإلكتروني جاء فيها: «جزء من ألومنا سيصدر اليوم عبر الإنترنت». ورغم انتقادات قائد الفرقة توم يورك المتكررة لمواقع البث الموسيقي التذقي المتهممة بعدم دفع ما يكفي من الأموال للفنانين، أصدرت «راديوهيد» الثلاثاء الماضي أغنية منفردة أولى بعنوان «بيرن ذي ويتش» عبر خدمة «سبوتيفاي». وصدرت أغنية «داي دريمينغ» أمس الأول أيضاً عبر الموقع السويدي.

(أ ف ب)

المعلم ناصر جلال، واخترنا الطراز العثماني، واستخدمنا الجبس والخشب، وقمنا بحرق جزء منه، حتى يعطي تأثيراً جميلاً.

المعرض، أكد الصحاف أن المشاركة كانت اختيارية بالنسبة للمدارس، ولكن كانت المفاجأة في كثرة عدد المشاركين في المعرض، لذا تم توزيع الأبواب عن طريق القرعة.

بدوره، قال رئيس قسم التربية الفنية في مدرسة عامر بن عمر، جاسم القطان: «أشرفت على عمل بعنوان (باب السلطان)، بالتعاون مع

بالتعاون مع المجلس الوطني للثقافة والفنون والآداب، باختيار موضوع (الكويت عاصمة الثقافة الإسلامية)، لإنجاز هذا المعرض».

وأضاف: «الحمد لله، أبدعنا في جميع الأعمال، وقد تميزت بتنوع التقنية المستخدم، وهو في الحقيقة إنتاج المعلمين والمعلمات، وجاء ثمرة جهد وتعب». وعن كيفية الاشتراك في

محمد قمبر يشارك في بينالي الصين 2017

من جامعة واشنطن بالولايات المتحدة، وله أعمال مهنية كثيرة، إذ انخرط في التدريس مدة عقد من الزمن، وكان محاضراً لمادة الرسم والتصوير وتاريخ الفن. ونظم مجموعة معارض متنوعة في الكويت وخارجها، كما عرض أعماله في إسبانيا، ويوغوسلافيا، واليابان، وتركيا، وبلجيكا، والنمسا، والصين، وإيطاليا، والولايات المتحدة، وعدد من الدول العربية.

ومن أشهر أعماله خارج الكويت نصب تذكاري في إسبانيا، وجدارية في أصيلة بالمغرب، ولوحة أخرى في مبنى جامعة الدول العربية، ولوحة في مكتبة الرئيس بوش الأب، وفي سويسرا 1990 تمت طباعة إحدى لوحاته على طابع تذكاري.

يشارك الفنان التشكيلي محمد قمبر في بينالي بكين، الذي تحتضنه الصين في مارس 2017 في المتحف الوطني الصيني. وسيشارك قمبر في النسخة السابعة من المعرض بلوحة تعبر عن أسلوبه الجديد، الذي يحاكي النقوش والزخارف ممزجاً ببعض الحروفيات بتكوينات شرقية مشرقة بالألوان.

ويحمل المعرض عنوان «طريق الحرير والحضارة»، ويتخلله العديد من المحاضرات والندوات، التي تناقش موضوع الفنون وتأثيرها بالمجتمع.

يشار إلى أن محمد قمبر ولد عام 1950 بحي شرق، وحصل على بكالوريوس التربية الفنية من مصر، ثم نال درجة الماجستير في الفنون الجميلة

محمد قمبر

إيما روبرتس تكافئ متابعيها بقبلة

ولم تكن تدخر وسعاً في تديعها بمحفات النجاح. وكانت بدايتها الفنية وهي طفلة، من خلال دورها في فيلم (Blow) عام 2001، لتتوالى أعمالها في الأعوام اللاحقة، ومنها (Aquamarine) عام 2006، أما بالنسبة لمسيرتها الغنائية، فقد أصدرت ألبومها الأول عام 2005، وأصدرت بعدها العديد من الأغنيات المنفردة.

وتتمتع إيما بصوت جميل تسعى إلى استثماره في أعمالها الفنية، ومشاركاتها السينمائية لاسيما أنها قدمت مجموعة أغنيات ناجحة.

ويعد تعدد مشاركتها في الأعمال السينمائية بدأت إيما بتحقيق نجاحاً كبيراً خلال الأعوام الماضية، واتسعت شهرتها.

احتفلت النجمة إيما روبرتس مع جمهورها، بوصول عدد متابعيها على «إنستغرام» إلى 6 ملايين متابع، من خلال قبلة قامت بإهائها لجمهورها من خلال الموقع.

من جانب آخر، تشارك روبرتس في بطولة فيلم Nerve، ويشاركها البطولة الفنان ديف فرانكو وجوليت لويس ومارك جون جيفريز. وتدور أحداث الفيلم حول مسؤول بإحدى المدارس الثانوية يقوم بلعب إحدى الألعاب على الإنترنت من نوعية ألعاب المصارحة وقول الحقيقة، إلى أن يشعر بعدها بأن هناك من يراقبه، وأن تلك اللعبة دخلا في ذلك، والفيلم من تأليف جين رايبان، ومن إخراج هنري غوست. يشار إلى أن الممثلة إيما روبرتس انفصلت والداها حين كانت طفلة، فعاشت مع أمها، ودرست في مدرسة أرتشر للبنات في لوس أنجلوس.

وخشيت حينها والدتها أن يؤثر هذا الانفصال على حياة ابنتها، فكانت تسعى إلى توفير كل الأجواء الملائمة لنجاح فلذة كبدها،

شوهدت نجمة تلفزيون الواقع كيم كارديشيان وزوجها المغني كاني ويست وهما يغادران مطعماً في العاصمة الكويتية هافانا، حيث يقومان بزيارة مع نجوم آخرين من تلفزيون الواقع لتصوير مشاهد من برنامج «كيبينج أب ويد ذا كارديشيانز».

وتصاحب كيم شقيقها كلوي وكورتنى، إضافة إلى صديقتها مليكة حق التي تشارك في مسلسل «داه دولز». والتقطت صورة لنورث ابنة كيم وكاني وهي تركب مع والدتها سيارة مكشوفة وردية اللون.

كارديشيان وزوجها كاني يزوران كوبا

كيم كارديشيان وزوجها كاني ويست (رويتز)

تسالي

كلمة السر: من 7 احرف وهي اسم دولة تقع في شمالي أوروبا.

ا	ص	ي	غ	ة	ع	ص	و	ر
ت	و	ح	ي	د	م	ل	ك	ن
م	ص	ر	ف	ر	ض	م	ا	ن
و	ت	ا	ر	ي	خ	ح	ي	ث
ا	ح	ت	ي	ا	ط	ن	ق	د
م	ت	ا	ث	ر	ع	ر	ش	ي
ف	ت	ر	ة	ج	م	ص	د	ر
ن	ف	ط	م	ق	ا	ط	ع	ة
ل	ا	ز	د	ه	ا	ر	م	ن

ازدهار	نقد	عرش
فترة	ضمان	من
نقط	مصدر	مقاطعة
احتياط	صعبة	
مصرف	عصور	تناثر

كلمات متقاطعة

- أفقياً:
- 1 - (.....)جيسكار) رئيس جمهورية فرنسا أسبق.
 - 2 - (جان) فيلسوف اجتماعي فرنسي (م).
 - 3 - قلب «الإناء» - جرئ.
 - 4 - صاروخ أميركي انفجر فور انطلاقه.
 - 5 - مخلصه - ودي.
 - 6 - (..... كولمبس) مستكشف إسباني (م).
 - 7 - ثلثا (ليل) - (جيمس ...) ممثل أميركي راحل.
 - 8 - القمر غرة الشهر الهجري (م).
 - 9 - حروف متشابهة - (..... هاردي) روائي إنكليزي.
 - 10 - وزير دفاع إسرائيل الأسبق.

عمودياً:

- 1 - مؤرخ وسياسي إيطالي.
- 2 - أغنية لعمرى دياب (م).
- 3 - بيان أسعار وكميات - ثبور (م).
- 4 - رمز جبري - سفينة (مبعثرة).
- 5 - للتمني - تحب ممارسة الهوايات.
- 6 - يؤجل - متشابهان - ثلثا (وتد).
- 7 - نافي (م) - يحدث بما لا خبر فيه.
- 8 - فنوط - التي تحية - للنفي.
- 9 - طقس - علل - أداة توكيد.
- 10 - يبالي.

الحلول

5	8	4	1	9	2	6	7
4	1	9	2	6	7	8	5
7	6	2	8	5	1	9	4
6	9	5	7	4	1	8	2
1	2	8	4	6	5	7	9
4	8	7	5	9	2	4	1
8	4	6	9	5	2	7	1
2	5	1	6	7	8	9	4
9	7	4	1	2	4	6	5

ηκρps

تحتوي هذه الشبكة على 9 مربعات كبيرة (3x3)، كل مربع منها مقسم إلى 9 مربعات صغيرة. هدف هذه اللعبة ملء المربعات الصغيرة بالأرقام اللازمة من 1 إلى 9، شرط عدم تكرار الرقم أكثر من مرة واحدة في كل مربع كبير وفي كل خط أفقي وعمودي.

sudoku

							7
7	3			4			
			7	5		3	
1							
		3	2	5	4		7
			9	8			
2		7	1	4	5		
		6		8	7		4
				9			1 3
			2				

7 - نافي (م) - يحدث بما لا خبر فيه.

8 - فنوط - التي تحية - للنفي.

9 - طقس - علل - أداة توكيد.

10 - يبالي.

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

4 - رمز جبري - سفينة (مبعثرة).

5 - للتمني - تحب ممارسة الهوايات.

6 - يؤجل - متشابهان - ثلثا (وتد).

7 - نافي (م) - يحدث بما لا خبر فيه.

8 - فنوط - التي تحية - للنفي.

9 - طقس - علل - أداة توكيد.

10 - يبالي.

دوليات

سلة أخبار

إردوغان: أوروبا همشت الحريات بعد الاعتداءات

اتهم الرئيس التركي رجب طيب أردوغان، الدول الأوروبية التي تكافح الإرهاب، بعدما استهدفتها اعتداءات، بتهميش الديمقراطية والحريات، في وقت تطالب بروكسل أنقرة بالتخفيف من قانونها لمكافحة الإرهاب، مقابل إعفاء مواطنيها من التاشيرات. وقال أردوغان في خطاب في ملاطية بجنوب شرق البلاد، إن من ينتقدوننا انتهى بهم الأمر إلى تهميش الديمقراطية والحريات حين بدأت القنابل تنفجر على أراضيهم.

«الوقوف ليلًا» الفرنسية تدعو إلى تعبئة عالمية

دعت حركة «الوقوف ليلًا»، التي تعتصم كل مساء منذ أكثر من شهر في ساحة الجمهورية، بوسط باريس، أمس، إلى تعبئة في أوروبا والعالم في 15 مايو. وقال جان (33 عاما)، الذي يشارك في التظاهرات منذ نهاية مارس، «تحتج نحو منطق تعميم التحرك في العالم». وأضاف أن الهدف ليس تصدير الحركة الباريسية، بل أن تنطلق في اليوم نفسه تحركات مستقلة في مدن أوروبية عدة تنسحق حركات اجتماعية، وتتناول مسائل مشتركة، كالمهاجرين والتشرف وحرية التبادل.

اغتيال زعيم مسلم صوفي في بنغلادش

عثر على جثة مهشمة لزعيم مسلم صوفي شمال غرب بنغلادش، وفق ما أعلنت أمس الشرطة، التي لم تستعد مسؤولة إسلاميين عن الجريمة، بعد أسبوعين على مقتل استاذ بالمنطقة نفسها في عملية تبناها تنظيم داعش. وعثر قرويون أمس الأول على جثة محمد شهيد الله (65 عاما) في بركة من الدماء داخل بستان في منطقة راجسهي، بعدما كان اختفى منذ صباح أمس الأول عندما غادر منزله.

يونكر: إغلاق الحدود بين النمسا وإيطاليا كارثي

حذر رئيس المفوضية الأوروبية جان كلود يونكر، أمس، من أن إغلاق النمسا حدودها مع إيطاليا عند ممر برنر للتصدي لتدفق المهاجرين، سيشكل كارثة سياسية لأوروبا. وأعرب عن اللقن من موقف النمسا في أزمة الهجرة الذي يشجع على إغلاق الحدود، ويجعل خطاب اليمين المتطرف مقبولا في دول أوروبية، وقال يونكر إن أزمة المهاجرين في أوروبا تشهد نقطة تحول، بفضل اتفاق مع تركيا يوقف عدد الوافدين الجدد، الذي بدأ يظهر نجاحه.

واشنطن تقر بمشاركة جنودها في طرد «القاعدة» من المكلا

• مشاورات الكويت تستكمل بحث ملفات اللجان المشتركة • اغتيال عقيد في الجيش بعدن

يمنيون يرفعون أعلام جنوب اليمن يحيون أمس الذكرى السنوية لمقتل 32 مدنيا في قصف على ميناء التواهي في عدن (أ ف ب)

وأصدر المتمردون بيانا نشر على موقع «سبا نيوز» قالوا فيه «إننا نعتبر الوجود الأميركي والإماراتي وغيره في الأجزاء الجنوبية من بلادنا وجودا عدائيا استعماريا يهدف إلى نهب الثروات واستبعاد الشعب وتقسيم واحتلال الأرض، وسيواجه بالمقاومة بكل الوسائل والخيارات». يذكر أن عملية القوات الحكومية المدعومة من التحالفات تعد الأكبر ضد المتشددين منذ بدء التحالف في مارس 2015 تدخله لدعم الرئيس هادي ضد المتطرفين.

مطالب قبلية

في سياق آخر، طالب الزعيم القبلي والقيادي في مقاومة مأرب الشيخ درهم الظما، الرئيس هادي، بالبدء بتطبيق نظام الأقاليم وتعيين رؤساء حكومات الأقاليم الستة التي اقترها مؤتمر الحوار الوطني. وقال الشيخ درهم في تصريحات له نشرت أمس إن هادي يستطيع أن يبدأ بتعيين رؤساء وحكومات الأقاليم حضرموت وعدن وسبأ خطوة أولى. وحذر الظما وفد الحكومة بالكويت من التخلي عن الأقاليم واعادتها وإعادة توزيعها (الكويت، عدن، كونا، أ ف ب، د ب، رويترز)

الماضي سلسلة لقاءات مع المعنيين بالملف اليمني، لحظهم على التوصل إلى حل سياسي شامل يعيد الأمن لليمن والسلام لأبنائه، وذلك عبر تقديم رسائل موجبة ومدروسة للمتفاوضين والمجتمع الدولي. وكان المبعوث الأممي وصف مباشرة الفرق الثلاثة أعمالها بأنها «بداية واعدة» من أجل تحقيق رؤية توافقية تساهم في إنهاء الأزمة، في حين شدد على أهمية إشراك المرأة اليمنية لدعم مشاورات السلام في هذه المرحلة الحساسة من التاريخ اليمني.

كواليس الجلسة

لاحقا، أفاد مختار الرجبي عضو الوفد الإعلامي المرافق لوفد الحكومة اليمنية ب مشاورات الكويت بان عضوي الوفد المشترك باللجنة الأمنية، مهدي المشاط، وحمزة الحوتي قابلتا مطالبة ممثلي الحكومة بوقف قصف مدينة تعز بالمطالبة بوقف الحملة التي تشنها القوات الحكومية بدعم من التحالف على عناصر «القاعدة» بحضرموت وشبوة. وكانت «أنصار الله» نددت بما اعتبرته «وصول طلائع قوات غزو أميركية بمعداتها إلى جنوب الوطن وقاعدة العدن الجوية»، تزامنا مع انطلاق محادثات السلام بالكويت.

تقارب في وجهات النظر بين الوفد الحكومي والوفد المشترك لـ«أنصار الله» وحزب المؤتمر الشعبي إزاء القضايا السياسية والأمنية والإنسحاب وتسليم السلاح وملف الأسرى والمعتقلين، بهدف وضع إطار استراتيجي عام ويبني على القواسم المشتركة لوجهات النظر، وتشكل تصورا شاملا عن المحاور والأليات الهادفة للتوصل إلى حل متين وشامل للازمة اليمنية. ومن المنتظر أن تتسلم الجهات المعنية ب مشاورات السلام تقريرا خاصا من فرق العمل الثلاثة التي تم تشكيلها في اليومين الماضيين بشأن الخروق المتعددة لاتفاق تثبت وقف إطلاق النار، ومنها هجوم استهدف معسكرا في محافظة عمران غربي اليمن الأحد الماضي.

وكانت الفرق الثلاثة قد باشرت تحقيقاتها في الخروق المتعددة قبل يومين، بعد أن تسلم ولد الشيخ من ممثلي الوفود أسماء أعضاء لجان العمل التي تم إقرارها لبحث المسارين الأمني والسياسي وقضية السجناء والمعتقلين.

دعم نسائي

في موازاة ذلك يتوقع أن تجري 7 مفاوضات قيادية وتصلن إلى الكويت يوم الأربعاء

المعروف بـ«داعش» النزاع الدائر بين حكومة الرئيس عبدربه منصور هادي المدعوم من التحالف وجماعة «أنصار الله» الحوثية المتحالفة مع القوات الموالية للرئيس السابق علي صالح، لتعزيز نفوذهم خاصة جنوب اليمن. وتشن القوات الأميركية بشكل دوري ضربات جوية ضد تنظيم «القاعدة»، على غرار تلك التي أدت في مارس الماضي إلى مقتل أكثر من 70 مقاتلا داخل مخيم للتدريب. في غضون ذلك، قتل ضابط برتبة عقيد في الجيش بالرصاص أمس، في حي خور مكسر بعدن، بعد يوم من اغتيال مدير السجن المركزي بكمري مدن الجنوب.

مشاورات الكويت

إلى ذلك، عقدت مشاورات السلام اليمنية التي تستضيفها الكويت منذ 21 أبريل الماضي برعاية الأمم المتحدة جلسة عمل مشتركة بين الأطراف المعنية صباح أمس، لاستكمال بحث القضايا المطروحة على جدول الأعمال المتفق عليه ومناقشة ملفات اللجان الثلاث المشتركة السياسية والأمنية وقضية السجناء والمعتقلين. ويسعى مبعوث الأمم المتحدة إلى اليمن إسماعيل ولد الشيخ أحمد إلى تحقيق

مجال الاستخبارات، لكنه امتنع عن القول ما إذا كانوا من قوات العمليات الخاصة. ولغقت ديفيس على أن الضربات الجوية الأخيرة منفصلة عن العمليات في المكلا، مؤكدا أن عملية المكلا شكلت «مصلحة كبيرة لنا، ليس من مصلحتنا وجود تنظيم إرهابي يسيطر على مدينة ساحلية، ولهذا السبب نحن نقدم المساعدة». وهذه هي المرة الأولى التي تؤكد فيها «البنيتاغون» عودة جنود أميركيين إلى الميدان اليمني منذ مغادرة آخر القوات الأميركية في مارس 2015. واستغل جهاديو «القاعدة» وتنظيم «الدولة الإسلامية»

فيديو جديد لفرنسية. تونسية مخطوفة

أفادت اللجنة الدولية لـ«الصلب الأحمر» أمس الأول بأن لقطات فيديو جديدة بثت عبر الإنترنت أظهرت امرأة فرنسية من أصل تونسي مخطوفة في اليمن منذ ديسمبر الماضي وهي تتأشد «الصلب الأحمر» والحكومات العمل على إطلاق سراحها، ويظهر مقطع الفيديو الجديد الذي تداولته مواقع إخبارية يمنية، ومدته 39 ثانية، نوران حواس تتحدث باللغة الفرنسية وتستجد بالرئيس اليمني عبدربه منصور هادي والرئيس الفرنسي فرانسوا هولاند لمساعدتها. ولم تشر نوران التي ظهرت مرتدية رداء أسود اللون لموقعها ولا لهوية خاطفها ومطالبهم. ولكنها قالت إن التسجيل جرى في 13 أبريل الماضي وإنها مشرقة على الموت إذا لم تفتد مطالب خاطفها. وأكد «الصلب الأحمر» أن الفيديو لنوران التي تعمل لديه وطالب بإطلاق سراحها. وأفاد «الصلب الأحمر» لدى اختفاء نوران في أول ديسمبر بأن مسلحين خطفوها وهي تغادر منزلها في طريقها للعمل في العاصمة اليمنية صنعاء الخاضعة لسيطرة جماعة «أنصار الله» الحوثية الموالية لإيران.

لبنان: الانتخابات البلدية تنطلق اليوم

• معركة محسومة في بيروت لمصلحة تحالف الأحزاب الحريري يستنهض مناصريه... وجعجع حذر

• بيروت - الجريدة

في هذا السياق، أكد الحريري، أمس، أن «بيروت كانت مستهدفة باستمرار، وهناك محاولات دؤوبة لمصادرة قرارها لأنه يؤثر في كل لبنان»، منددا على «ضرورة التقهية لمحاولات الاستهداف التي تطول تيار السياسية والاقتصادية». وأشار إلى أن «العاصمة لا تحتاج إلى شهادة من أحد، ومن هنا إصرارنا على أن يتمثل الإخوة الأيمن من ضمن المناصفة في بلدية العاصمة». داعيا كل المواطنين لـ«النزول إلى صناديق الاقتراع الأحد وانتخاب لائحة البيارة التي تكرس المناصفة والعيش المشترك بين المسلمين والمسيحيين».

وتوقف جعجع عند الانتخابات البلدية في بيروت نظرا لأهميتها لأنها عاصمة لبنان، فقال: «كلنا لم نكن راضين عن بعض التصرفات للمجالس البلدية وعن الإنجازات التي كنا ننتظرها في السنوات الماضية، ولكن في الوقت نفسه هذا لا يعني أنه يجب

سيكون اللبنانيون في عاصمتهم بيروت وفي البقاع وبيعلبك والهزمل على موعد مع صندوق الاقتراع اليوم. وتنتجته انظار المرشحين إلى معركة العاصمة بيروت، حيث تخوض لائحة البيارة، وهي عبارة عن تحالف أحزاب يرعاه زعيم تيار «المستقبل» رئيس الحكومة السابق سعد الحريري، معركة شبيهة محسومة، في وجه لائحة «بيروت مدني» المدعومة من قبل المجتمع المدني، والتي تضم خيرا وفنانين وناشطين معروفين وشكلت ظاهرة تناولها الإعلام العالمي. وتطرح لائحة «بيروت مدني» نفسها بديلا عن المجالس البلدية التابعة للأحزاب والسلطة، والتي يتم اختيار أعضائها وفق نظام المحاصصة، والتي غالبا ما تفتقر إلى ميزة العمل كفريق وتفكر إلى الروحية والرؤية الواحدة.

كما تتجه الانظار المقترعين في بيروت وفي وقت لا يعيش الشارع البيروتي الحساسه نفسها التي تجديها القوى السياسية وماكيناتها الانتخابية، ولا سيما الحريري الذي أمضى أسبوع الانتخابات غير مكتملة.

بيروت - الجريدة

جانب من الاستعدادات للانتخابات البلدية في بيروت أمس (رويترز)

أكثر من مليون ناخب إلى الصناديق

أعلن المكتب الإعلامي لوزير الداخلية والبلديات نهاد المشنوق، في بيان أمس، أن عدد الناخبين والناخبات في الانتخابات البلدية والإختيارية التي ستجري اليوم في محافظات بيروت والبقاع وبيعلبك-الهزمل، يبلغ مليوناً و 87 ألفاً و 840 ناخبا وناخبا موزعين كالآتي: محافظة بيروت 476021، البقاع 308717، وبيعلبك-الهزمل 303102 إلى صناديق الاقتراع للمشاركة في الانتخابات البلدية والإختيارية. وأشار المكتب إلى أن «الدوائر المعنية في المحافظات الثلاث أنجزت عملية توزيع وتسليم صناديق الاقتراع إلى رؤساء الأقاليم ومساعدتهم،

إضافة إلى مختلف اللوازم الخاصة بالاقتراع، وتولت غرفة العمليات المركزية معالجة كل الشكاوى والمشاكل التي اعترضت حسن سير العمليات التحضيرية». على صعيد آخر، دعت وزارة الداخلية والبلديات المرشحين إلى «الالتزام بالقوانين التي ترعى الانتخابات»، كما تمتد على وسائل الإعلام «المساهمة في توفير أفضل الأجواء لتم العملية الانتخابية بعيدا عن التشجج، وبالتالي أن تلعب دورا إيجابيا في تحفيز الناخبات والمناخبين على ممارسة حقهم وواجبهم في التعبير الديمقراطي».

موسكو تمدد «هدنة حلب» والنظام يفشل في اقتحام سجن حماة

مقتل 13 مستشاراً عسكرياً إيرانياً... والأسد وولايتي يجددان الثقة بـ «جبهة محاربة الإرهاب»

سلة أخبار

سندون يدعو إلى الاهتمام ببيان مسرب «وثائق بنما»

وصف مسرب المعلومات الأميركي إدوارد سنودن البيان الصادر عن مصدر تسريبات وثائق بنما بأنه يستحق القراءة بعمق، وذلك قبل النشر المتوقع لمزيد من البيانات عن 200 ألف شركة وهمية وعملاء على الإنترنت غداً. وكتب سنودن على «تويتر» في وقت متأخر من أمس الأول، المصدر المجهول لوثائق بنما يتحدث للمرة الأولى، يجب قراءة كلامه، في إشارة إلى البيان الذي أطلقه المصدر الذي عرف نفسه بـ «جون دو»، واتهم النظام المالي العالمي بدعم «العبودية الاقتصادية»، وتمت الإشادة بسنودن الشهير بتسريباته بشأن حجم المراقبة التي تمارسها وكالة الأمن القومي الأميركية، في بيان «جون دو» (برلين - د ب أ)

الموفد الأممي يرفض اقتراح نتنياهو بأخذ دروس يهودية

رفض الموفد الخاص للامم المتحدة إلى الشرق الأوسط نيكولاي ملادينوف، أمس، فكرة طرحها رئيس الوزراء الإسرائيلي بنيامين نتانياهو لتنظيم مؤتمر حول تاريخ اليهودية لموظفي الأمم المتحدة، بعد تبني «يونيسكو» قراراً أدان الاعتداءات الإسرائيلية على المسجد الأقصى دون ذكر للتسمية اليهودية للمنطقة المتنازع عليها «جبل الهيكل». ورد ملادينوف، أمس، على اقتراح نتانياهو بالرفض قائلًا في بيان: «إذا أراد أحد إرسال دعوات فليوجهها إلى باريس وسفراء الدول الأعضاء في اليونسكو هناك». وأضاف أن «العاملين في الأمم المتحدة في القدس ملفون جيداً بتاريخ المنطقة وشعوبها ودياناتها» (القدس - ف ب)

أفادت وسائل إعلام إيرانية أمس بأن 13 «مستشاراً عسكرياً» من أعضاء الحرس الثوري الإيراني قتلوا وأصيب 21 في الأيام الماضية بمنطقة حلب الشمالية.

وتحتكر جميع هؤلاء المستشارين من مازندران شمال إيران، وفق ما قال حسين علي رضائي الناطق باسم الحرس الثوري في هذه المحافظة لوكالاتي أنباء فارس، والطلابية الإيرانية (ايسنا).

ذكرت تقارير الألمانية أمس الأول أن المانيا تعزز منح تونس والأردن أموالاً لشراء عربات مدرعة لمساعدة البلدين في حماية حدودهما ضد تنظيم «الدولة الإسلامية» المعروف بـ «داعش». وأفادت التقارير بأن برلين ستمنح الأردن 25 مليون يورو لشراء ناقلات مدرعة من نوع «ماردر»، وستحصل تونس على مبلغ يتجاوز عشرة ملايين يورو. والأردن واحد من دول الجوار لسورية، التي يسيطر «داعش» على مساحات من أراضيها، في حين ضاعف التنظيم عدد مقاتولي في ليبيا المجاورة لتونس.

استمر حريق غابات هائل في كندا تسبب في إخلاء بلدة فورث كمكوري النقطية في مقاطعة البرتا، أمس، نتيجة الطقس الحار الجاف، بينما يعكف المسؤولون على إخراج مجموعة أخرى من السكان من المنطقة. وهذا هو أضخم حريق من بين نحو 40 حريقاً نشبت في مقاطعة البرتا وأجبر سكان فورث كمكوري البالغ نحو 88 ألفاً على الهرب. وقال ماثيو أندرسون المسؤول في المكتب الإعلامي لحرائق الغابات التابع للحكومة البرتا، إن الطقس يعرقل مساعي مكافحة الحريق. ومن المتوقع أن ترتفع درجات الحرارة لتصل إلى 28 درجة مئوية اليوم، مما يزيد احتمال انتشار الحريق بشكل كبير. (لاكلا - بيترز)

وأكد وولايتي أن «إيران قيادة وشعباً ستبقى دائماً إلى جانب سورية، وستواصل تقديم كل الدعم الممكن لتعزيز صمودها، لأنها تدرك أن ما تتعرض له من حرب إرهابية شرسة، لا يستهدف سورية فقط بل شعوب المنطقة برمتها».

وأضاف «تم خلال اللقاء بحث العلاقات الاستراتيجية بين سورية وإيران وأهمية استمرار التعاون والتنسيق بينهما في مختلف المجالات، وخصوصاً في مجال محاربة الإرهاب، حيث جرى التأكيد على أن جبهة محاربة الإرهاب التي تقودها سورية وإيران وروسيا تشكل حجر الأساس في القضاء على الإرهاب والتطرف وإعادة الأمن والاستقرار إلى سورية والمنطقة».

وقال المرصد 14 ألف حالة منمهم على الأقل.

وبالتزامن مع إعلان وسائل إعلام إيرانية عن مقتل 11 مستشاراً إيرانياً يقاتلون في سورية، اتهم الرئيس السوري بشار الأسد دولاً غربية وإقليمية بدعم الإرهاب، وقال: «إن العديد من الدول الغربية والإقليمية، التي أجبت الإرهاب في سورية على مدى السنوات الماضية، وبدا السجناء حالة التمرد الاثنى عشر احتجاجاً على ظروف اعتقالهم وعلى نقل رفاق لهم إلى سجن صيدنايا العسكري في ريف دمشق حيث تم إعدام عدد من المعتقلين، ويطالبون بالإفراج عنهم أو محاكمتهم، وفق المرصد. وتمكنوا من احتجاز عشرة عناصر من حراس السجن كرهاً».

وقالت وزارة الخارجية الفرنسية، أمس، إن معظم المعتقلين في حماة هم سجناء سياسيون، محذرة من «أعمال انتقامية قاتلة بنفذهما النظام» وادعية حلفاء دمشق إلى ممارسة ضغوط للقادي مجزرة جديدة في سورية.

ويذكر المرصد السوري وجود أكثر من مئتي ألف شخص بين معتقلين ومفقودين داخل سجون النظام منذ عام 2011. وتفيد تقديرات بان عشرات الآلاف من المعتقلين السياسيين ومعتقلي الرأي قتلوا جراء التعذيب داخل السجون، وفق

في محاولتها اقتحام سجن حماة المركزي وسط سورية لإنهاء حالة العصيان التي يفرضها نحو 800 سجين منذ مطلع الأسبوع. وذكر المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

الأسد وولايتي في دمشق (أي بي إيه)

بعد ساعات على إعلان وزارة الدفاع الروسية عن تمديد الهدنة في حلب حتى منتصف ليل الاثنين، الثلاثاء، بمبادرة روسية، عاد قسم من الأهالي إلى منازلهم في الأحياء الشرقية، أمس، وفتحت المدارس في المنطقة، التي تسيطر عليها فصائل المعارضة بعد أسبوعين من القصف الدامي العنيف. ومع توقف المعارك التي أوقعت قرابة 300 قتيل من 22 أبريل الماضي إلى 5 مايو الجاري، بدأت بعض العائلات تعود إلى منازلها في الأحياء الشرقية، التي تسيطر عليها فصائل المعارضة.

وقال أبو محمد «45 عاماً»، الذي عاد مع زوجته وأولاده الستة إلى حي الكلاسة، بعد أن نزحوا إلى ريف إدلب: «منحنا الأسبوع الماضي بسبب اشتداد الغارات الجوية وحصول مجازر في الحي، واليوم قررت العودة بعد أن أكد لي أقاربي أن الغارات الجوية توقفت، أتمنى أن يستمر الهدوء ولا أخطر مرة أخرى إلى النزوح».

وفي مدرسة حي الشعراء، قال الأستاذ براء: «تقريباً جميع الطلاب عادوا اليوم إلى المدرسة، ولم يتغيب سوى البعض ممن نزحوا ربما لخارج المدينة، أشعر بالنشاط والشوق لتدريس الطلاب من جديد».

وقال المرصد السوري لحقوق الإنسان، إن تنظيم «داعش» قام بتعليق جثث عشرة جنود سوريين قتلوا خلال المعارك العنيفة على سور حديقة في دير الزور.

ويذكر المرصد السوري وجود أكثر من مئتي ألف شخص بين معتقلين ومفقودين داخل سجون النظام منذ عام 2011. وتفيد تقديرات بان عشرات الآلاف من المعتقلين السياسيين ومعتقلي الرأي قتلوا جراء التعذيب داخل السجون، وفق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

وحاولت قوات النظام، مساء أمس الأول، اقتحام السجن «بعد فشل المفاوضات مع السجناء» وفق المرصد الذي أشار إلى أن «قوات الأمن لا تزال في داخل السجن لكنها خارج العتبات» وحسب المرصد، احتجزت قوات الأمن عدداً من أهالي السجناء الذين تجمعوا قرب السجن قائلين على مصير ابنائهم.

ويظهر في شريط فيديو مسرب من داخل السجن، تداوله ناشطون على مواقع التواصل الاجتماعي، ممر طويل تندلع النيران في آخره على وقع إطلاق

والفصائل المعارضة في 27 فبراير.

وتكتسي حلب أهمية رمزية كبيرة بالنسبة للنظام السوري لاعتبارها تشكل معركة حاسمة في صراعه مع الفصائل المسلحة، وفق المحللين. أما بالنسبة للفصائل المعارضة، فإن سقوط حلب سيوجه ضربة شبيهة قاضية لها، بعد تراجع نفوذها مع تصاعد قوة «جبهة النصرة»، الفرع السوري لتنظيم «القاعدة»، وتنظيم «داعش» اللذين يسيطران على مساحات واسعة من سورية.

وقال المرصد السوري لحقوق الإنسان، أمس، في بيان: «لا يزال التوتر يسود سجن حماة المركزي عقب محاولات نفذتها قوات النظام لاقتحام السجن، بعد استهدافه بالرصاص المطاطي والرصاص الحي، وإطلاق غازات مسيلة للدموع، خلفت عدداً من الإصابات والجرحى وحالات الاختناق في صفوف السجناء».

وأضاف: «لا يزال نحو 800 نزيل في سجن حماة المركزي مستمرين في العصيان منذ مطلع الشهر الحالي، من دون أن تتمكن سلطات السجن حتى الآن من إنهاء العصيان أو اقتحام السجن».

مأساة في غزة تودي بحياة 3 أطفال حرقاً

«حماس» و«فتح» تتهربان من المسؤولية وتتبادلان الاتهامات

فتى فلسطيني يشاهد الغرفة المحروقة التي قضى فيها الأطفال في حريق الشاطئ بغزة أمس (أي بي إيه)

قبل ذلك للأطراف المعنية لتحل هذه الأزمة بما يجنب الشعب الفلسطيني مزيداً من الضغوط ومزيداً من الضحايا التي يدفعها، وسببها الأساسي يقصف فجرها في قطاع غزة. «الجبهة الشعبية لتحرير فلسطين» أكدت أن حرق الأطفال هو نتاج لازمة الكهرياء التي تخضع في قسم كبير منها لتلحاذب والانقسام وفي ظل تلك الاتهامات من قبل «فتح» و«حماس» عن هذه الأزمة. وأوضحت «الشعبية» أن وفاة الأطفال الثلاثة حرقاً ليست الحادثة الأولى التي شهدتها قطاع غزة والتي لم تشكل دافعا

خلال تشييع جثامين الأطفال الثلاثة الذين ارتقوا ليلة أمس الأول، أن «جريمة حرق هؤلاء الأطفال بسبب الحصار، لا تقل عن جرائم العدو الذي كان يقصف فجرها في قطاع غزة». «الجبهة الشعبية لتحرير فلسطين» أكدت أن حرق الأطفال هو نتاج لازمة الكهرياء التي تخضع في قسم كبير منها لتلحاذب والانقسام وفي ظل تلك الاتهامات من قبل «فتح» و«حماس» عن هذه الأزمة. وأوضحت «الشعبية» أن وفاة الأطفال الثلاثة حرقاً ليست الحادثة الأولى التي شهدتها قطاع غزة والتي لم تشكل دافعا

ليرتفع عددهم إلى 29 شخصاً بينهم 24 طفلاً واحوا ضحية الحرق والاختناق في قطاع غزة الذي يعاني الفقر والبطالة، ويبلغ عدد سكانه قرابة مليوني نسمة، يعيشون في ظروف إنسانية واقتصادية صعبة، في حين تتسارع القوى والفصائل والجهات المسؤولية لتبادل الاتهامات.

وقال نائبر رئيس المكتب السياسي لحركة حماس إسماعيل هنية، إن «الاحتلال يحرق الأرض، والمواطنون على حرق غزة بحرقون أولادنا» وبين هنية، في كلمة مقتضبة

يوسف الحساينة، الترشق الإعلامي والمسؤولية المتبادل بين حركتي فتح وحماس في حادثة مقتل ثلاثة أطفال من الشاطئ حرقاً، معتبرا ذلك تهرباً من المسؤولية. وأكد الحساينة أن مسؤولية مقتل الأطفال الثلاثة تقع على عاتق كل قيادي وسياسي عامل في قطاع غزة.

ومازالت أزمة الكهرياء في قطاع غزة، تلقي بظلالها السلبية على حياة سكان القطاع الذين يتحول حياتهم إلى جحيم لا يطاق بفعل انقطاع التيار الكهربائي لأكثر من 12 ساعة في اليوم مقابل 6 ساعات وصل.

ليرتفع عددهم إلى 29 شخصاً بينهم 24 طفلاً واحوا ضحية الحرق والاختناق في قطاع غزة الذي يعاني الفقر والبطالة، ويبلغ عدد سكانه قرابة مليوني نسمة، يعيشون في ظروف إنسانية واقتصادية صعبة، في حين تتسارع القوى والفصائل والجهات المسؤولية لتبادل الاتهامات.

وقال نائبر رئيس المكتب السياسي لحركة حماس إسماعيل هنية، إن «الاحتلال يحرق الأرض، والمواطنون على حرق غزة بحرقون أولادنا» وبين هنية، في كلمة مقتضبة

إعادة افتتاح مسجد تاريخي في الكيان الصربي بالبوستة

رجال أمن يجرسون المسجد خلال الافتتاح أمس (أ ف ب)

في خطوة للتشجيع على التسامح الديني بين الطوائف والأعراق المختلفة، شاء ممثلون لمختلف الطوائف في جمهورية البوسنة، أمس، في افتتاح مسجد الفهرادية التاريخي في مدينة بانيا لوكا، بعدما أعيد بناؤه اثر قيام متطرفين صرب بندميره خلال الحرب الأهلية التي ضربت البلد في التسعينيات.

واقام الاحتفال في مدينة بانيا لوكا التي تعد عاصمة الكيان الصربي في البوسنة، وأراده ممثلو الصرب (أرثوذكس) والبوسنيون (مسلمون) والكرواتيون (كاثوليك) «بداية جديدة» في إطار التعايش بين المكونات الثلاثة لجمهورية البوسنة.

وقال مفتي البوسنة حسين كافازوفيتش في كلمة القاها أمام آلاف الأشخاص: «إن الحقد إلى تراجع، والثقة إلى ازدياد، والمصالحة لا بد من أن تقوي اقتناعتنا المرعزة».

وتابع المفتي: «على المسلمين والأرثوذكس والكاثوليك واليهود وكل المواطنين الآخرين أن يبنيوا منزلًا مشتركاً من السلام والأمان على الأرض الأوروبية».

ويعود بناء مسجد الفهرادية إلى القرن السادس عشر، ويعد من أهم المساجد في البوسنة، إلا أنه دمر خلال الحرب مع 15 مسجداً آخر في بانيا لوكا. وأعيد بناء 15 مسجداً حتى الآن من المساجد الـ16. وأحييت الاحتفال بتدابير أمنية مشددة، إذ قام متطرفون صرب بأعمال شغب مناهضة للمسلمين خلال احتفال أقيم عام 2001 بمناسبة البدء بإعادة إعمار المسجد، ما أدى إلى وقوع قتيل ونحو 30 جرحياً. ومنذ نهاية الحرب باتت جمهورية البوسنة مقسومة كيانين، واحد صربي، وآخر كرواتي، مسلم. (سراييفو - أ ف ب، رويترز)

العراق: اشتباكات في «الخضراء» وتظاهرات ترفع علم إيران

● أزمة جديدة بين الأكراد والعبادي بسبب فوج حماية البرلمان ● واشنطن ترسل تعزيزات لحماية سفارتها

وسط مخاوف من اندلاع صراع شعبي - شعبي، يقام أزمة العراق، شهدت المنطقة الخضراء، مقر الحكم وسط بغداد، اشتباكات مسلحة، وتظاهرات سيارة ترفع علم إيران، وذلك قبل تظاهرات مرتقبة للتيار الصدري، الذي هتف أنصاره قبل أيام ضد طهران، فيما حذر مستشار المرشد الأعلى الإيراني من أن ميليشيات "الحشد" قد تتحرك ضد المتظاهرين.

تعزيزات أمنية عراقية على أحد جسور بغداد (رويترز)

العلم الإيراني

إلى ذلك، رفع نشطاء وحزبيون عراقيون، العلم الإيراني، أثناء استعراض في العاصمة ونشر ناشطون مقاطع فيديو على مواقع التواصل الاجتماعي، تظهر موكب سيارات ترفع العلم الإيراني في أحد الشوارع وسط بغداد. واعتبر ناشطون ذلك الاستعراض تحدياً للمختارين الموالين لرئيس التيار الصدري، مقتدى الصدر، الذين ردوا في تظاهراتهم هتافات منددة بإيران، مطالبين بإيها بإخراج قواتها من بلادهم.

إيران تتخلل عن الحذر

وكانت إيران تخلت عن الحذر تجاه التعليق على التظاهرات التي حصلت في بغداد، وقام خلالها أنصار الصدر باقتحام البرلمان،

قوى سياسية تستبعد انعقاد جلسة برلمانية الثلاثاء

وهددت من خلال مستشار المرشد الأعلى في إيران، علي أكبر ولايتي، بقيام ميليشيات الحشد الشعبي بالتصدي لبعض الأطراف غير المسؤولة وغير الواعية، التي تخبر بعض الاضطرابات والقتال في الساحة العراقية.

تعزيزات أميركية

وأفاد مصدر أميركي مسؤول، بأن الولايات المتحدة أرسلت مزيداً من عناصر مشاة البحرية الأميركية، لتأمين مقر سفارتها في العاصمة العراقية (بغداد).

يتزامن ذلك مع تظاهرات مليونية دعا إليها التيار الصدري، بالتزامن مع انعقاد جلسة البرلمان، فيما تعهد رئيس الحكومة حيدر العبادي بحماية المنطقة الخضراء

وعدم السماح للمتظاهرين بإعادة اقتحامها مجدداً. وكان أنصار التيار الصدري، الذين تظاهروا بالمئات الأسبوع الماضي، اقتحموا المنطقة الخضراء ومبنى البرلمان العراقي، ملوحين بمزيد من التصعيد إذا لم تتحقق مطالبهم، وعلى رأسها تشكيل حكومة تكنوقراط، بعيداً عن المحاصصة السياسية ومكافحة الفساد ومحاسبة الفاسدين.

حماية البرلمان

في السياق، كشف مصدر مطلع، أمس، أن القائد العام للقوات المسلحة رئيس مجلس الوزراء العراقي حيدر العبادي، وجّه باستبدال فوج البيشمركة الكردية المكلف حماية مبنى البرلمان

منذ عام 2008 بقوات من الشرطة الاتحادية، بعد حوالي ثمانية أيام على اقتحام المتظاهرين المنطقة الخضراء ومبنى مجلس النواب. وقال المصدر، نقلاً عن مسؤول في فوج البيشمركة، إن توجيه العبادي لم ينفذ حتى الآن، كون قرار الاستبدال من اختصاص رئيس مجلس النواب، وليس رئيس مجلس الوزراء.

وعلى مقرر لجنة الأمن والدفاع النيابية، شاخوان عبدالله، على خطوة رئيس الحكومة، قائلاً: «اعتقد أن موقف العبادي هذا يرجع إلى أنه بعد رشقة بقتاني المياه الأسبوع الماضي من قبل النواب، طلب رئيس الوزراء من قيادة الفوج إخراج النواب من البرلمان بالقوة، إلا أن الفوج رفض ذلك، بسبب تمتع البرلمانين بالحصانة».

وأضاف أن العبادي أصدر أوامر بتغيير فوج حماية البرلمان الذي نجح في حماية حياة النواب المعصمين والنواب الموجودين ساعة اقتحام مبنى البرلمان من قبل المتظاهرين السبت الماضي. في المقابل، أكد نائب رئيس البرلمان العراقي، أرام شيخ محمد، أنه «ما لم تقرر هيئة رئاسة البرلمان تغيير فوج حماية البرلمان العراقي، فإنه ليس بمقدور أحد أو جهة تغييره».

جلسة البرلمان

سياسياً، اعتبر ائتلاف دولة القانون بزعامة نوري المالكي، أمس، أن اقتحام مجلس النواب قفم «عدم الثقة» بين الأطراف السياسية، وأفضل الإصلاحات، وأبدى تشاؤمه

من إمكانية اجتماع الكتل السياسية مجدداً في البرلمان، في ظل وجود من «تلاعب بشعارات الإصلاح وعقول الناس». في المقابل، أعلنت كتلة «المواطن» النيابية، التابعة للمجلس الإسلامي الأعلى برئاسة عمار الحكيم، أنها لم تبذل رسماً من قبل هيئة رئاسة مجلس النواب لعقد جلسة الثلاثاء المقبل، وأشارت إلى أنه من الضروري أن تكون هناك جلسة لتقويت الفرصة على الذين يريدون تخريب العملية السياسية، إلى ذلك، اعتبر النائب عن اتحاد القوى الوطنية عبد القهار السامري، أن استبدال رئيس مجلس النواب سليم الجبوري، «أمر أصبح من الماضي»، وأشار إلى أن الملف الأهم لديهم، هو إصلاح العملية السياسية. (بغداد، أربيل - وكالات)

سلة أخبار

السجن عامين في المغرب لشقيق عبد الحميد أباعود

أصدر القضاء المغربي حكماً بالسجن مدة عامين بحق ياسين أباعود، الأخ الأصغر للمشتبه فيه الرئيسي في التخطيط لإعتداءات باريس في نوفمبر عبد الحميد أباعود. وكان ياسين أباعود ملاحقاً بسبب الإشادة بأفعال تخون جرائم إرهابية، وعدم التبليغ عن جرائم إرهابية.

وقال محامي أباعود إن موكله لا علاقة له بما كان يخطط له أخوه عبد الحميد أباعود، الذي قتل في عملية نفذتها الشرطة الفرنسية في ضاحية سان دوني قرب باريس في 18 نوفمبر 2015. (الرباط - أ ف ب)

بولندا: ربع مليون يتظاهرون ضد حكومة الميمين

تظاهر نحو ربع مليون بولندي أمس في وسط وارسو، للحفاظ على مكانة بلادهم داخل الاتحاد الأوروبي، والاحتجاج على سياسات الحكومة الميمينية التي اعتبروا أنها تهدد الديمقراطية. وقالت بلدية وارسو إن نحو 240 ألف شخص شاركوا في إحدى أكبر التظاهرات التي تشهدها البلاد منذ انهيار الشيوعية في 1989. وفي مقابل ذلك، احتشد أكثر من ألف من القوميين البولنديين وأنصار جماعات كاثوليكية يمينية في وارسو أمس، احتجاجاً على ما يظنون أنه على أنه تدخل الاتحاد الأوروبي في السياسات الوطنية.

واشنطن تعزم بيع نيجيريا طائرات لقتال بوكوجرام

أعلن مسؤول أميركي أمس الأول أن واشنطن تعزم بيع ابوجا طائرات حربية خفيفة مصممة لمكافحة الصناعات، بهدف مساعدة نيجيريا على محاربة إرهابيي حركة بوكوجرام، رغم المخاوف الشائعة من سجل هذه الدولة في مجال حقوق الإنسان. وقال المسؤول الذي طلب عدم ذكر اسمه أنه بعد الزيارة التي قام بها إلى واشنطن رئيس نيجيريا محمد بخاري تظفر واشتد في بيع ابوجا نحو عشر طائرات هجومية خفيفة من طراز سوبر توكانو إيه-29. (واشنطن - أ ف ب)

هل ضمنت كلينتون وصولها إلى البيت الأبيض؟

على، لأنه وضع قواعد بيانات ثمينة تم جمعها بفضل البنى التحتية المحلية للحزب أو النواب أو النقابات. وفي المعسكر الديمقراطي هناك تساؤلات حول انتقال أصوات الناخبين إلى كلينتون، مع إصرار سنانوتو فيرمونت بيري ساندز على البقاء في السباق حتى مؤتمر فلادلفيا، الأسلوب المعتمد في الانتخابات الرئاسية الأميركية خاص، إذ تخصص كل ولاية من الولايات الخمسين أصوات كبار الناخبين وفقاً لارتفاع سكانها، وعلى المرشح الحصول على أكثرية هذه الأصوات 270 لانتخب رئيساً. وتحليل خريطة الولايات المتحدة يفيد إلى هذا اليوم أن كلينتون المرشحة الأوفر حظاً. والطريق الأضيق لترامب نحو الفوز يمر عبر استعادة الولايات الواقعة في ما يعرف بـ«حزام الصدا»، وهي منطقة التنمية التاريخية للصناعات الثقيلة الممتدة من شيكاغو إلى شمال شرق الولايات المتحدة. وهناك ولايات خمس مهمة فاز بها أوباما في 2008 كما في 2012 وهي أوهايو وأيووا ومينيسوتا وبنسلفانيا وويسكونسن. ويأمل ترامب في تعمية الناخبين البيض من الطبقة المتوسطة المهتمين بخطأه.

وخلال الأشهر الـ10 الماضية، يظهر المعدل الذي احتسبه موقع ريل كلير بوليتيكس تقدم كلينتون على رجل الأعمال والتحدي المطروح حالياً على كلينتون كبير، وكيف تجد أسلوبها تواجه به خصمها الذي يضرب عرض الحائط بالفوق السياسية، ويطلق القبا على منافسه مثل هيلاري غير الزهية ويبت شائعات حول نظريات مؤامرة؟ ومتى عليها أن ترد الصاع صاعين؟ أو تلجأ إلى السخرية؟ أو الارتفاع ولزوم الصمت؟ ووفق دراسة أخيرة لاوول ستريت جورنال - إن بي سي، فإن ثلثي الناخبين لديهم انطباع سلبي عن الملياردير. وإن كانت أرقام كلينتون أقل كارثية، فإنها غير ممتازة. وقال هنري أولسن من مركز أليكس أند بابلوك بوليسي ستر المحافظ تواجه كلينتون مشكلة قلة الشعبية، تماماً كترامب، وفي هذه الأجزاء قد يساهم ذلك في تغيير رأي الناخبين. اعتقد أن فرصة بالفوز تقدر بحوالي 30 في المئة. والانتخابات الرئاسية قد تقتصر على التصويت لرفض مرشح الحزب الآخر بدلاً من الاقتراع اقتناعاً بمرشح الحزب الذي ينتمي إليه الناخب. وبسبب تعقيداته حول المكسيكيين وتصريحاته المعادية للنساء، خسّر ترامب جزءاً كبيراً من الناخبين. وبحسب معهد «لافيتو ديسيجنر»، فإن 87 في المئة من

الجمهوريون يخشون خسارة كل شيء مع ترامب

الكف عن توجيه الإهانات الشخصية غير المبررة. أما السيناتور جيف فليك، وهو جمهوري أيضاً، فقال إنه لا يرى فرصة لدعم مرشح جمهوري يطالب بفرض حظر على دخول المسلمين إلى البلاد، معرباً عن أمه في أن يتراجع ترامب عن تلك التصريحات. ونأي رئيس مجلس النواب الأميركي، بول ريان، بنفسه عن التعبير عن رأي واضح في تلك المسألة، مكتفياً بالقول إنه «لا يستطيع أن يدعم حالياً ترشيح ترامب ليصبح مرشح الحزب الجمهوري في انتخابات الرئاسة القادمة». وأضاف: «ناهل من مرشحنا أن يرقى إلى مستوى الرئيسين أبراهام لينكولن وروندال ريغان»، وقد كان كلاهما جمهورياً. وأشار إلى أن المحافظين يريدون أن يعرفوا أن ترامب يشاطرهم ذات القيم والمبادئ... فالجمهوريون يخشون عن شخص «يلقي قبولا لدى الغالبية العظمى من الأميركيين»، وجاءت تصريحات ريان في أعقاب بيانات ادلى بها الرئيسان الجمهوريان السابقان جورج بوش الأب) والابن) تعلن رفضهما تأييد ترامب، وعدم حضور مؤتمر الحزب في يوليو المقبل. وعلى صعيد الحزب الديمقراطي، فقد هاجم الرئيس أوباما الحملات الانتخابية وخاصة المتعلقة بترامب، قائلاً إن ما يحدث ليس عرضاً ترفيهياً أو إحدى حلقات محاكاة الواقع... إنها سياق انتخابي لرئاسة الولايات المتحدة». وشدد في حديثه للصحافيين بالبيت الأبيض على ضرورة أن يتمتع كل مرشح بمجموعة صارمة من المعايير، ومع تلك الحالة وزيادة الانقسام داخل الحزب الجمهوري فقد تهادى بعض المحللين بالقول إن الجمهوريين ياملون في فوز المناهضة الديمقراطية هيلاري بمنصب الرئاسة الأميركية. وفي هذا الصدد ذكرت صحيفة «واشنطن بوست» أن ثمة جمهوريين يتقبلون كلينتون رئيسة للولايات المتحدة أكثر من ترامب، وذلك ليس نتيجة إعجاب بوزيرة الخارجية السابقة، ولكن لأن محاربتها على أرض مالوفة أفضل من مشاهدة ترامب يستخدم نفوذه داخل البيت الأبيض بإعادة تشكيل الحزب الجمهوري». (واشنطن كونا)

شكل وجود الملياردير الأميركي دونالد ترامب كأحد كوار الحزب الجمهوري هاجسا لدى قيادات الحزب من تكبد العديد من الخسائر، ربما لا تتوقف عند منصب الرئاسة الأميركية، بل تتعداها إلى سمعة الحزب ومبادئه الأساسية في أمة قائمة على التنوع وكونغرس مؤلف من مجلسين. كما منيت محاولات السناتور عن ولاية تكساس تيد كروز وحاكم ولاية أوهايو جون كاسيتش بالفشل لتقليل هوة أعداد المنديبين التي كانت تفصلهما عن المرشح الأوفر حظاً ترامب، على أمل إكمال الحيلولة دون تأمينة 1237 مندوبا الأزمن للوصول إلى الترشيح للمكتب البيضاوي. الإ أن ترامب فاز في 7 انتخابات تمهيدية متتالية كان آخرها في ولاية إنديانا، وأدى انسحابهما من سباق الترشيح إلى أن أصبح ترامب المرشح المحتمل للحزب يتأمنه 1068 مندوبا قبل المواجهة المحتملة مع منافسته من الحزب الديمقراطي هيلاري كلينتون.

أول عمدة مسلم للندن: انتصرنا على الخوف

«حزب المحافظين» يرفض الاعتذار عن ربط خان بالتطرف

بحصوله على 57 في المئة من الأصوات، وفق النتائج النهائية التي أعلنت رسمياً أمس. وتعرض صادق خان لهجمات شرسة من قبل المحافظين خلال الحملة الانتخابية، ومن بينهم رئيس الوزراء ديفيد كامرون، الذين اتهموه أمام البرلمان بالارتباط بمطرفين إسلاميين، وهو ما نفاه. لكن نتائج هذا الهجوم جاءت عكسية، واعتبر المسؤول المحافظ أندرو بوف إن «ما نراه في لندن هو انعدام تام لفهم الديانات»، منددا بحملة صادمة. وتعهد خان الوزير والمحامي السابق والأب لفتاتين، بمعالجة المشاكل الأكثر إلحاحاً في العاصمة التي ازداد عدد سكانها ليصل إلى 900 ألف نسمة خلال ثمانية أعوام، بنحو 8.6 ملايين، وفي مقدمها، ارتفاع أسعار المساكن ووسائل النقل المكتظة والتلوث.

جميع سكان لندن من الإفادة من الغرض التي منحها لي مدينتنا». ويخلف خان، النائب عن حي توتينغ الشعبي في جنوب لندن، المحافظ بوريس جونسون المؤيد لخروج بريطانيا من الاتحاد الأوروبي، والذي يقول البعض إنه يطمح للوصول إلى رئاسة الحكومة. ورأى الخبير توني ترافرز من معهد «لندن سكول أوف إيكونوميكس» أن انتخابه هو «مؤشر لافت للطابع العالمي للندن، حيث 30 في المئة من السكان من غير البيض. وتكثرت صحيفة «فايننشال تايمز» أن الفوز التاريخي لصديق خان يظهر الوجه المتسامح للندن. وأضافت أن «لندن انتخبت رئيس بلدية مسلماً، ما يعد انتصاراً كبيراً على التوترات العنصرية والبنينة التي تفرق عواصم أوروبا أخرى في القوسى». وفاز خان (45 عاماً)، ابن المهاجر الباكستاني الذي كان يعمل سائق حافلة، على خصمه الرئيسي المحافظ زاك غولدسميث (41 عاماً) ابن الملياردير جمبي غولدسميث، ورحب العديد من رؤساء بلديات مدن كبرى

اعتبر النائب العمالي البريطاني صادق خان، الفائز برئاسة بلدية لندن ليصبح بذلك أول مسلم يتبوأ منصباً مماثلاً في عاصمة غربية كبرى، أن فوزه هو «انتصار على الخوف». في وقت طالت انتقادات الاساليب التي لجأ إليها خصمه خلال الحملة. وعبر خان عن شكره للناخبين الذين فضلوا الوحدة على الانقسام، وقال على وقع تصفيق أنصاره وهتافاتهم، إن هذه الانتخابات لم تجر من دون سخام، وأنا فخور بأن أرى أن لندن اختارت اليوم الأمل بدلاً من الخوف، والوحدة بدلاً من الانقسام». وأضاف «أمل أن نوضع مجدداً أمام خيار صعب إلى هذه الدرجة الخوف لا يجلب لنا المزيد من الأمن، إنه يجعلنا أضعف، وسياسة الخوف ليست موضع ترحيب في مدينتنا». وقال إنه لم يتخيل أبداً أن شخصاً مثله يمكن أن ينتخب رئيساً لبلدية لندن». وخلال أدائه اليمين في كاتدرائية ساوثورك قرب جسر لندن، تعهد خان بأن يمثل «كل المجموعات»، وأن يسعى ل«يمكن

خان وإلى جانبه زوجته سعدية وأفراد عائلته في كاتدرائية ساوثورك أمس (رويترز)

سلة أخبار

رئيس حكومة الوفاق الليبية يزور القاهرة

بدأ رئيس حكومة الوفاق الوطني الليبي فايز السراج زيارة للقاهرة، أمس، لإجراء مشاورات مع عدد من المسؤولين السياسيين والأمنيين في مصر، على رأسهم قيادات في أجهزة المخابرات العامة كانوا في استقباله بمطار القاهرة. وعلمت "الجريدة" أن السراج سيبحث سبل تعزيز التعاون العسكري، بما يدعم استقرار الأوضاع الأمنية من جهة والسياسية من ناحية أخرى. وتأتي زيارة السراج لمصر قادماً من تونس، عقب مباحثات مع رئيس الحكومة التونسية الحبيب الصيد.

إحباط هجرة غير شرعية لإيطاليا

أحبطت المباحث في محافظة البحيرة (شمال غرب القاهرة)، بالاشتراك مع قوات حرس الحدود، أمس، هجرة غير شرعية لـ14 مصرياً في منطقة "طابية الجزائر" بمرکز إدكو، قبل توجههم إلى إيطاليا عبر ساحل البحر المتوسط.

إعلان نتيجة البرنامج الرئاسي لتأهيل الشباب

أعلنت أمس نتيجة المرحلة الأولى من تصفيات الدورة الثانية من "البرنامج الرئاسي لتأهيل الشباب للقيادة"، حيث تم إعلان اختيار 10 آلاف متقدم ممن سجلوا عبر الموقع الإلكتروني للمرحلة الأولى من التصفيات، ويتقدم الطلاب المقبولون بالأوراق المطلوبة إلى مديريات الشباب على مستوى الجمهورية، وتستقبل مديريات الشباب المقبولين لتسليم الأوراق والمستندات المطلوبة التي تختبت صحة البيانات التي تم تسجيلها عبر الموقع الإلكتروني، وتستمر مديريات الشباب في فتح أبوابها أمام المتقدمين مدة أسبوعين، بدءاً من بعد غد حتى الثلاثاء 24 مايو.

إعادة 800 فدان مستولى عليها للدولة

أكدت محكمة القضاء الإداري في الإسكندرية، أمس، أن حق رئيس الجمهورية بتخصيص أراضي الدولة للمنفعة العامة، وأعدت المحكمة بتأييد قرار رئيس الجمهورية بتخصيص 72 فداناً بمنطقة غرب النوبارية لمصلحة الميكانيكا والكهرباء التابعة لوزارة الموارد المائية، ويرفض تعويض الشركة الغاصبة للأرض 10 ملايين جنيه، والزمت المصروفات، كما قضت في 50 دعوى أخرى بتأييد قرارات الدولة بجزء التعدي على أراضي الدولة بمساحة 800 فدان بحري بعدة مناطق بمحافظة البحيرة، والزمت الغاصبين بالمصروفات.

إحالة 6 بينهم صحفيون للمفتي في «تخاير قطر» ومرسي يفلت

«ترسيم الحدود» يصل إلى البرلمان • إيطاليا تسلمت سجل مكالمات رئيس نقابة الباعة الجائلين

مرسي يلوح لأناصره من خلف القضبان خلال محاكمته في القاهرة أمس (رويترز)

القاهرة، خالد عبده ومحمد يحيى وناسي عطية وأمنية اليمني

أحالت محكمة جنابات القاهرة أمس، أوراق 6 متهمين في قضية التخاير مع دولة قطر، والمتهم فيها الرئيس الأسبق محمد مرسي، إلى مفتي الديار المصرية، لأخذ الرأي الشرعي في إعدامهم، في حين دخل جهاز المخابرات العامة المصرية، وسيطاً على خط الأزمة الدائرة بين نقابة الصحفيين ووزارة الداخلية.

بعد نحو عامين من بدء التحقيق والمحاكمة، قررت محكمة جنابات القاهرة في جلسة أمس، إحالة أوراق 6 متهمين بينهم صحفيين إلى مفتي الديار المصرية، لأخذ الرأي الشرعي في إعدامهم، في قضية اتهامهم والرئيس الأسبق محمد مرسي و4 آخرين من كوادر وأعضاء جماعة الإخوان، بالتخاير وتسريب وثائق ومستندات صادرة عن أجهزة الدولة السبادية وموجهة إلى مؤسسة الرئاسة، وتعلق بالامن القومي والقوات المسلحة المصرية، وإفشائها إلى دولة قطر. وحددت ذات المحكمة جلسة 18 يونيو المقبل للنطق بالحكم في القضية، بشأن المتهمين، وبقية المتهمين الآخرين في القضية، وحصل مرسي على حكم بالإعدام في قضية الهروب من سجن وادي النطرون إبان فترة الإفلات الأمني الذي شهدته البلاد، خلال الفترة التي عرفت بـ"جمعة الغضب" التي عرفت 28 يناير 2011 قبل إسقاط حكم الرئيس الأسبق حسني مبارك. وفي حين اعتبر خبراء الحكم القضائي على مرسي بمنزلة نجاة له، ولمدير مكتبه الأسبق، أحمد عبدالعاطي، وسكرتيره أمين الصيرفي، من أي حكم محتمل بإحالة أوراقهم إلى المفتي، قال رئيس مجلس الدولة الأسبق محمد الجمل، إن إرجاء النطق بالحكم على مرسي لا يعني استبعاد الحكم عليه بالإعدام، لافتاً في تصريحات لـ"الجريدة" إلى أن إرجاء الحكم عليه جاء لاستكمال دراسة الأوراق الخاصة به واستكمال بحث القضية، وأكد أن النهم الموجهة إلى مرسي في القضية حال ثبوتها تصل عقوباتها إلى الإعدام.

إلى ذلك، وقيل بوميين من انتهاء مهلة الجماعة الصحافية لتتخذ قرارات أكبر اجتماع

«تمرد مناهج» تجمع توكيلات لمقاومة وزير التعليم

امتحانات تضمنت أسئلة عن «المحذوفات» تغضب الأهالي والوزارة تحقق

القاهرة - أمنية اليمني

تنامت حالة الاستياء، التي تسيطر على قطاع عريض من أولياء الأمور في مصر ضد وزير التربية والتعليم، بعدما فوجئوا بتضمن امتحاناتي المرحلتين الابتدائية والإعدادية أسئلة تناولت أجزاء حذفها الوزارة بالفعل من المناهج، مما دفع حملة «تمرد مناهج» التي دشنها أولياء أمور غاضبون من سوء السياسات التعليمية قبل نحو شهرين، إلى جمع توكيلات استعداداً لمقاومة الوزير الهلالي الشربيني.

وكان أولياء الأمور فوجئوا في الأيام القليلة الماضية، بأن امتحانات الفصل الدراسي الثاني في مرحلتى الابتدائية والإعدادية تضمنت، جانباً من محذوفات المناهج، التي سبق أن حذفها الوزارة استجابة لمطالب أولياء الأمور في مارس الماضي، حيث ورد سؤالان من المحذوفات في امتحان اللغة العربية للصفين الرابع والخامس الابتدائي، كما تضمن امتحان الرياضيات والعلوم للصف الأول الإعدادي ثلاثة أسئلة من المحذوفات، وتكرر الأمر في امتحان مادة المستوى الرفيع.

منسقة حملة «تمرد مناهج»، سماح أبو بكر، قالت إن الحملة تسعى إلى مقاضاة وزير التربية والتعليم، لفشله في إدارة الوزارة وعدم التزامه بقراراته، التي وعد بها أولياء الأمور. وأضافت أبو بكر لـ"الجريدة": «الحملة بدأت في جمع توكيلات من أولياء الأمور لتحريك دعوى قضائية ضد الوزير». وتابعت: «هناك تواصل مع أعضاء في البرلمان لاستجواب الوزير بشأن تدهور منظومة التعليم». وفي محاولة لتفسير سبب تضمين الامتحانات أجزاء من المحذوفات، قال معلم يدعى علي جمال، لـ"الجريدة": «وجود هذه الأسئلة دليل على عدم تواصل الوزارة مع المركز القومي لامتحانات».

التعديلات المقدمة من جانب رئيسي لجنتي الدستورية وحقوق الإنسان. في سياق منفصل، قال مصدر قضائي أمس الأول، إن مصر سلمت سجلات الهاتف المحمول الخاص برئيس نقابة الباعة الجائلين في مصر محمد عبدالله إلى المحققين الإيطاليين في قضية مقتل الباحث جوليو ريجيني.

وأضاف المصدر القضائي المتصل مباشرة بالتحقيق، والذي طلب ألا ينشر اسمه، إن مصر أرسلت إلى روما في وقت سابق هذا الأسبوع السجلات الهاتفية الخاصة بخمسة أشخاص بينهم عبدالله.

يعود إلى الساحة مجدداً مع مناقشته من جانب لجنة القوى العاملة التي تعقد له اجتماعاً خاصاً، لدراسة عدد من

المجلس علي عبدالعال، وصول الأوراق الخاصة باتفاقية إعادة ترسيم الحدود مع السعودية، التي تتخلف على إثرها تبعية جزيرتي نيران وصنافير من مصر إلى المملكة، والتي تسببت في حشد واسع في المجتمع المصري إلى المجلس، وأشار إلى أن رئيس المجلس من المقرر أن يعلن تشكيل لجنة برلمانية في مقدمتها ممثلون عن الجان الشؤون الدستورية والتشريعية والدفاع والامن القومي والشؤون العربية. وحول أكثر الموضوعات إثارة للجدل، والتي من المنتظر أن يتناولها البرلمان اليوم، والقانون «الخدمة المدنية»، والذي يعود إلى الساحة مجدداً مع مناقشته من جانب لجنة القوى العاملة التي تعقد له اجتماعاً خاصاً، لدراسة عدد من

عضو مجلس النقابة، السكرتير العام، جمال عبدالرحيم، رفض تناول ما يسمى بوجود انشقاق الجماعية الصحافية، وقال لـ"الجريدة": «لا يُعقل الحديث عن وجود شقاق في الجماعة الصحافية وعموميتهم شارك فيها نحو 6 آلاف صحافي»، ولفت إلى أنه لا يوجد اتفاق على شكل القرارات التصعيدية حتى أمس، حال انتهاء مهلة الصحافيين وعدم إقالة وزير الداخلية، مشيراً إلى أن تلك القرارات لا تأتي منفردة من قبل أعضاء مجلس النقابة، بل بالاتفاق مع رؤساء تحرير الصحف القومية والجزئية والمستقلة.

في شأن مختلف، رحّبت مصادر برلمانية بإعلان رئيس

ارتياح قبطي بعد وقف قس «الاحتشام»

فتح تحقيق مع شنودة... والكنيسة ترفض المساس ببناتها

القاهرة - محمد فتوح

دعا نشطاء وسياسيون أقباط، أمس، على صفحات مواقع التواصل الاجتماعي، إلى زيارة الكاتدرائية المرقسية في منطقة العباسية، مقر الكرسي البابوي، لتوجيه الشكر للبابا تواضروس الثاني بابا الإسكندرية وبطريك الكرازة المرقسية، على قراره بإيقاف الكاهن القس شنودة منصور عن جميع الأعمال الكهنوتية، وبدء التحقيقات معه، بعد تصريحات أطلقها في برنامج «العاشرة مساءً»، على فضائية «ديجيتال»، والتي انتقد فيها تراجع «حشمة النساء القبطيات» ووجه إليهن التوم على ملابسهن.

وفي حين أعلنت الكنيسة الأرثوذكسية عن قرارها إيقاف الكاهن، كان ناشطون سياسيون أقباط يعدون لظاهرة أمام مقر الكاتدرائية اعتراضاً على تصريحات الكاهن شنودة، وهو ما تم تخييره بعد قرار الكنيسة المصرية إيقاف الكاهن شنودة منصور عن جميع الأعمال الكهنوتية، وطلب الناشط السياسي وائل كمال على صفحته على «فيسبوك» بتكوين وفد من الناشطين الشباب الأقباط وزيارة البابا تواضروس في

على أحد المحامين، كان سنيهي المسألة، لكن صمته فسره كثيرون بأنه ضوء أخضر لقوات الأمن لأقتحام النقابة.

شك الصف

وفي محاولة اعتبرها مراقبون مسعى لشق صف الجماعة الصحافية، قررت مجموعة صحافية برئاسة النقيب الأسبق مكرم محمد أحمد، عقد اجتماع لبحث كيفية سحب الثقة من مجلس النقابة الحالي، اليوم، وقالت ما يُسمى «جبهة تعديل المسار» في بيان رسمي، إنها تدرس الخطوات التنفيذية التي ستتخذها الجبهة لسحب الثقة من مجلس النقابة، في أقرب وقت ممكن، فيما دشّن مئات الصحافيين هاشتاغ «صحافي أرفض جبهة تعديل المسار»

عيسى لـ الجريدة: لا مصادرة للحريات... وقرارات الصحافيين انفعالية

«السياسي ليس عبدالناصر ومنتقدوه طلقاء... وقلب نظام الحكم لا ينطبق على الدعوة للتظاهر»

القاهرة، عادل زنتاتي

امتح الامين العام للمجلس الأعلى للصحافة، الكاتب والمؤرخ السياسي صلاح عيسى، واقع الحريات في مصر، مشيراً إلى أنه لا يوجد اصطلاف خلف الرئيس عبدالفتاح السيسي، وأن هناك انتقادات حادة له على الحكومة ولسياسات الدولة، وأن الرئيس يتعرض لبداءات ملل صفحات التواصل، مشدداً على أن بعض هؤلاء حر ولا يقض عليه أو يقدم للمحاكمة. وأضاف عيسى، خلال مقابلة مع «الجريدة»: «أنه لم يطلب أحد من المجلس الأعلى للصحافة التدخل لحل الأزمة بين نقابة الصحفيين ووزارة الداخلية المصرية، وفي ما يلي نص الحوار:

الصحافة والإعلام الموحد؟

مشروع قانون يترجم النصوص المتعلقة بحرية الصحافة في دستور 2014، وهي غير متبوعة في الدساتير المصرية ولا دساتير دول المنطقة، وهو يصون حرية الصحافة والرأي في إطار مسؤولية اجتماعية ومهنية، وسيكون مكسباً كبيراً جداً لو صدر كما وضعناه كما انتهى إليه التوافق بيننا وبين الحكومة في آخر مناقشة قبيل انفجار الأزمة الأخيرة بيومين أو ثلاثة أيام.

هناك اتهام للبرلمان بتعطيل قانون الصحافة... هل هذه هي كل المشكلة؟

هناك مشاكل كثيرة جداً تتعلق بمهنة الصحافة، فنحن في مرحلة انتقالية، وهناك أوضاع قلقة، ولدينا نظام إعلامي عتيق سواء

عيسى لـ الجريدة: لا مصادرة للحريات... وقرارات الصحافيين انفعالية

«السياسي ليس عبدالناصر ومنتقدوه طلقاء... وقلب نظام الحكم لا ينطبق على الدعوة للتظاهر»

في مثل هذه الأزمات كل طرف يطلق ما يسمى بالوحدات تفاوضية، ويلقي كل ما لديه من أوراق ضغط على الطرف الآخر، ثم يجلس على مائدة الحوار ويتوصلون إلى توافق مشترك فيما بينهم لمواجهة الأزمة.

هل للمجلس الأعلى للصحافة دور في حل الأزمة؟

حتى الآن لم يطلب منا أي طرف التدخل لحل الأزمة.

ما رأيك فيما تم تناوله من مشروع قانون الصحافة والإعلام الموحد؟

مشروع قانون يترجم النصوص المتعلقة بحرية الصحافة في دستور 2014، وهي غير متبوعة في الدساتير المصرية ولا دساتير دول المنطقة، وهو يصون حرية الصحافة والرأي في إطار مسؤولية اجتماعية ومهنية، وسيكون مكسباً كبيراً جداً لو صدر كما وضعناه كما انتهى إليه التوافق بيننا وبين الحكومة في آخر مناقشة قبيل انفجار الأزمة الأخيرة بيومين أو ثلاثة أيام.

هناك اتهام للبرلمان بتعطيل قانون الصحافة... هل هذه هي كل المشكلة؟

هناك مشاكل كثيرة جداً تتعلق بمهنة الصحافة، فنحن في مرحلة انتقالية، وهناك أوضاع قلقة، ولدينا نظام إعلامي عتيق سواء

انفعالية أكثر مما ينبغي وشابها بعض الارتباك، وأنا أعارض على من يوجهون انتقادات للمجلس النقابية بشكل علني خارج الأطر النقابية الطبيعية، فالقرارات وليدة الظروف التي أحاطت بها.

هل ستستجيب الرئاسة والحكومة لمطالب الصحافيين وأنت صاحب مقولة إن الأزمة وصلت إلى طريق مسدود؟

كيف ترى أداء نقابة الصحفيين في أزمة الاقتحام؟

الأداء ارتبط بالظروف التي أحاطت بالأزمة التي جاءت مباغتة، والمجلس وجد نفسه أمام ضغوط شديدة جداً من الجماعة الصحافية، خصوصاً فئة الشباب الذين كانوا ثأرين جداً، وربما يكون هذا هو السبب في أن قراراتها بدت

3 سيناريوهات لمنصب رئاسة الكرة بالنادي العربي

الحشاش بشروطه وعاشور بفلوسه والكاظمي بالثقة

عبدالرحمن فوزان

يحدد مجلس إدارة النادي العربي، مساء اليوم، مدير جهاز فريق الكرة، بعد أن يعقد اجتماعاً مع عضو مجلس الإدارة السابق سامي الحشاش، الذي حصل على ترشيح من نائب الرئيس.

حسين عاشور

جمال الكاظمي

يجتمع مساء اليوم عضو مجلس إدارة النادي العربي السابق، سامي الحشاش، مع أصحاب المناصب التنفيذية في مجلس الإدارة لبحث موقفه من تولي منصب رئيس جهاز الكرة بعد ترشيح نائب رئيس النادي عبدالعزيز عاشور له، وموافقة المجلس على ذلك بشكل مبدئي. ولم يكن هذا الموعد الأول من نوعه لهذا الاجتماع، حيث كان مقرراً له أن يتم في أكثر من مناسبة، لكن تعذر حضور بعض أصحاب القرار في كل

لاسيما بعد سلسلة فشل الفريق الأول لكرة القدم في الموسم المنصرم، ويترقب الجميع بعيون شاخصة القرار النهائي حول هوية رئيس الجهاز.

1.5 مليون دولار مقابل منصب

وعلى الصعيد ذاته، تقدم إداري الأخضر السابق حسين عاشور بعرض لمجلس إدارة النادي بدعم الفريق بمبلغ يصل إلى مليون ونصف المليون دولار مقابل توليه هذا المنصب، ولكن عرضه لا يحظى بموافقة غالبية أعضاء المجلس، خصوصاً أنهم لا يرون فيه الشخص المناسب لتولي المرحلة المقبلة، وهي مرحلة حساسة جداً يحتاج معها إلى تكاتف الجهود للخروج من دوامة المشاكل التي مزقت وحدة الفريق.

ومن جانب آخر، أكدت مصادر عربية مطلعة أن لدى مجلس الإدارة سيناريو آخر، وهو إسناد مهام منصب رئاسة جهاز الكرة إلى رئيس النادي جمال الكاظمي، وسبكون معاونه خليل البلام، مع الموافقة على

الحشاش مع الفريق خلال توليه منصبه عام 2011

إضافة إلى انعكاس ذلك على عودة الروح لجمهور الأخضر الذي ساهم في إبران طعم آخر للمنافسات المحلية.

والموسم قبل الماضي، ونجحوا به في عودة الفريق إلى المنافسة بشراكة على لقب الدوري وعودته إلى منصات التتويج.

وذلك لتفقتهم بقدرة هذا الثلاثي على تصحيح أوضاع الفريق في موسم سيء، ولاسيما أنهم حققوا نجاحاً كبيراً في

استمرار مدرب الفريق الصربي بوريس بونيك في مهامه على رأس الجهاز الفني حتى نهاية عدة بنهاية الموسم المقبل.

الكندري: الكويت بطل كأس تفوق «القوي»

وطالب الكندري في بيان، تلقي القسم الرياضي نسخة منه، الإتحاد الكويتي للألعاب القوى، بأن يكون منصفاً، وألا يقف مع نادٍ ضد آخر.

وذكر الكندري أن لائحة المسابقات يضعها الجهاز الفني لنادي القادسية، ويوقع عليها رئيس اللجنة الفنية في الإتحاد، وهو ممثل «الأصفر» أيضاً، ويتم وضع المسابقات والغاؤها وفق حال فريق القادسية، فكل موسم تلغى مشاركة فئة مع أخرى، وتضاف ألعاب، وتلغى أخرى، وهذا كله من أجل نادي القادسية.

واستغرب الموقف السلبي من رئيس الإتحاد وأعضائه بهذا الشأن، وخصوصاً في مسابقة المشي التي لا يشترك فيها سوى ناديين أو ثلاثة، وهي أكثر لعبة تنسب مشاكل في البطولات، ولا يوجد لنا فيها أي مشاركة خارجية، وهي موجودة فقط لزيادة غلة القادسية من النقاط.

وأصر الكندري في بيانه على أن فريقه هو بطل كأس التفوق العام في ألعاب القوى، لأنه حصل على أكبر عدد من النقاط، وهذا ما يقوله المنطق والحق.

يد السالمية والعربي في منافسات «الثانية»

أن تكون على صفيح ساخن بين النصر ثالث دوري الدرجة الأولى والساعي لتحقيق الفوز والصعود للمرحلة الثانية، مستغلاً حالة عدم الاتزان التي يعانيها خصمه اليرموك وصيف دوري الدرجة الأولى بعد خسارته للقب أمام خيطان، والتي أدت لإقالة مدربه التونسي رمزي رودي وأسندت المهمة للمصري أشرف جاد المولى، إضافة لإيقاف لاعبه عبدالوهاب السيف.

وسيجوز مدرب النصر مناوئ دهب اللقاء مدعوماً بنجميه نواف جمعه ويدر نايف، في حين سيعتمد مدرب اليرموك المصري جاد المولى على عبدالعزیز الدوسري ومحمد البلوشي.

لإطلاحة بمنافسه السالمية، وتحقيق نتيجة إيجابية لاستكمال مشوار البطولة، والمنافسة على اللقب وتحسين صورته.

خيطان والساحل

وفي المباراة الثانية، سيصعب خيطان المنحني بإحراز لقب دوري الدرجة الأولى إلى تحقيق الفوز والصعود للدور ربع النهائي على حساب الساحل الطامع في التصدي لطموحات خيطان وتحقيق نتيجة إيجابية والتأهل.

النصر واليرموك

أما المباراة الثالثة، فمن المتوقع

أكد مدير لعبة ألعاب القوى بنادي الكويت علي الكندري، أن ما نشر في وسائل الإعلام عن فوز فريق القادسية بكأس تفوق ألعاب القوى «ما هو إلا بهرجة إعلامية، وتضليل للجماهير والشارع الرياضي، ولا يمت للحقيقة بصلة».

وأضاف «بطل كأس التفوق هو النادي الذي يحصل على أكبر عدد من النقاط، وخلال الموسم الحالي حصد القادسية 40 نقطة، فيما حصل فريق ألعاب القوى بنادي الكويت على 42 نقطة، وتوج بلقب 10 بطولات، من أصل 15، فكيف يكون القادسية هو بطل كأس التفوق العام للعبة؟».

وقال إن فريق ألعاب القوى بنادي الكويت توج بلقب جميع الفئات لبطولة إتحاد الضاحية، كما حصل على جميع القاب بطولات المضمار والميدان لفئتي البراعم والأشبال، وتوج بلقب بطولة كأس الشباب، وحصل على المركز الثاني في بطولات فئة الناشئين، فيما حقق القادسية لقب البطولة العامة والكأس لفئتي الناشئين والعمومي، ولقب البطولة العامة للشباب فقط.

رباعي منتخب الكويت للتجديف أول بطولة الإمارات

الشيخ خالد بن زايد بكرم الفودري بحضور الشامي

حقق لاعبو المنتخب الوطني للتجديف الحديث، محمد السبتى ومحمد الربيع وعبدالرحمن الصفران وعبدالعزيز الرفاعي، كأس المركز الأول لصف الرباعي في الجولة الختامية لبطولة الإمارات للتجديف الحديث التي نظّمها نادي الحميرة الثقافي الرياضي واتحاد الإمارات للشراع والتجديف في بحيرة الخان بإمارة الشارقة، بمشاركة 4 منتخبات خليجية تمثل البحرين وقطر والكويت إلى جانب الدولة المستضيفة الإمارات، واستطاع اللاعب الصفران تحقيق المركز الثاني في الجولة الختامية، والترتيب الثالث على مستوى الدورة، في حين استطاع لاعبا المنتخب محمد السبتى ومحمد الربيع الفوز في المركز الثاني لصف الزوجي، ليستكتملاً بذلك مشوار تالفهما من خلال فوزهما بالمركز الأول ضمن فريق الرباعي والمركز الثاني للزوجي.

من جانبه، أشاد أمين السر العام في النادي البحري الرياضي الكويتي، رئيس وفد المنتخب خالد الفودري بالنتائج المشرفة التي حققها لاعبو المنتخب وبالجهد الكبير الذي بذلها المدرب المصطفى علي فاضل، الذي إن كان قد غاب عن مرافقة المنتخب لظروفه الخاصة، إلا أنه كان على تواصل دائم مع اللاعبين لتوجيههم ورفع معنوياتهم، كما أشاد بالرعاية الكريمة للبطولة من قبل رئيس الإتحاد الإماراتي للتجديف الشيخ خالد بن زايد آل نهيان.

ماتروك يطالب إدارة كاظمة بالتعاقد مع العامر والمجمد

حازم ماهر

رفع مدرب الفريق الأول لكرة القدم بنادي كاظمة، الروماني فلورين ماتروك، توصية إلى مجلس الإدارة، بضرورة التعاقد مع لاعبي القادسية، طلال العامر وسعود المجمد، ابتداءً من الموسم المقبل، سواء على سبيل الإعارة، أو ضمهما بشكل نهائي. ويولي ماتروك التعاقد مع العامر والمجمد أهمية خاصة، نظراً لحاجة الفريق إلى جهودهما، وفقاً لوجهة نظر المدرب، إذ يرى أن العامر من أفضل لاعبي الكويت في مركزه (وسط مدافع).

أما بالنسبة للمجمد، فأكد ماتروك أن اللاعب منى حصل على فرصته كاملة في اللعب فسيصبح المهاجم رقم 1 في الدوري.

ويعول ماتروك كثيراً على عدم مشاركة العامر والمجمد في صفوف القادسية بشكل مستمر في الموسم الماضي، في انتقالهما لكاظمة، خصوصاً أن مكاتهما في التشكيل الأساسي سيكون محجوراً لهما في حال تمت الصفقة بنجاح.

ووعد مجلس إدارة النادي ماتروك بالدخول مع مسؤولي القادسية في مفاوضات مباشرة، للوقوف على مدى موافقتهم بشأن إتمام الصفقة، ومن المؤكد أن القرار النهائي في القلعة الصفراء سيكون في يد المدرب الكرواتي دالبيور. وكان ماتروك أبدى ارتياحه الشديد، بعد وصول كتاب الأرباع الماضي من قبل إدارة نادي خيطان، بقيد بالموافقة على انتقال اللاعب عمر الحبيتر إلى صفوف «البرتقالي» على سبيل الإعارة لمدة عام.

وعلمت «الجريدة» أن إدارة كاظمة ستخاطب مسؤولي خيطان مجدداً، من أجل الموافقة على انتقال اللاعب لمدة عامين على أقل تقدير، خصوصاً أن عاماً واحداً غير كافٍ لتقديمه كل ما في جيبيته.

إلى ذلك، رفع ماتروك توصية أخرى إلى مجلس الإدارة، طالب خلالها بالإبقاء على الجهاز الإداري، حيث أشاد بأمين الحسيني مدير جهاز الكرة، ويوسف الدوخي مدير الكرة، وعبدالله الدوسري المشرف.

يذكر أن ماتروك رفع توصية إلى مجلس الإدارة أخيراً، حملت المضمون نفسه، بالتسكك بالجهاز الإداري. علماً أن الجهاز وضع عدداً من الشروط في وقت سابق، بأن استمراره مرهون بضرورة التعاقد مع لاعبين أكفاء، محليين وأجانب، للمنافسة على لقب الدوري بالموسم المقبل، بالإضافة إلى بطولتي كأس سمو الأمير وكأس سمو ولي العهد.

«الأولمبية الكويتية»: المصروفات أموال خاصة لا عامة!

للتخلص من المسؤولية القانونية بعد تحويلها إلى النيابة العامة

أكثر من رأي قانوني سديد سواء من النيابة العامة أو من الفتوى والتشريع التي هي محامي الحكومة يدعم ذلك ويؤيده». وقالت: «أكد المجلس أن اللجنة من منطلق مسؤوليتها عن الحركة الأولمبية والرياضية بكل مكوناتها والتزامها بالحفاظ على استقلاليتها وإدارة شؤونها الداخلية بحرية فإنها ملتزمة بالقيام بواجباتها وأداء مهامها للمحافظة على هذه الاستقلالية ومقاومة جميع الضغوط التي تتعرض لها من أي طرف كان».

وأشارت إلى أن رئيس مجلس الإدارة أكد أن اللجنة لن تصمت إزاء هذا الاتهام الكيدي الذي يطال الذمم والشرف والإمانة، وأنها ستتخذ جميع الإجراءات القانونية لملاحقة كل من تعدد تشويه صورتها والأضرار بسمة مسؤوليها أمام الرأي العام وفقاً للقانون.

تجاوزات مالية على اللجنة لم تجد إلا الزعم بوجود شبهة التعدي على المال العام، مع أن الهيئة وموظفيها يتابعون بشكل دائم ومستمر أوجه الصرف المالي المثبت في دفاترها وسجلاتاتها وقيدوها المحاسبية على النحو الذي يؤكد مشروعيتها تصرفاتها المالية كافة». وشددت على أن تهمة الاستيلاء على المال العام، التي نسبها الهيئة إلى رئيس وأمين سر اللجنة الأولمبية في قرار إحالتها إلى النيابة العامة لا تنطبق على اللجنة ولا على أي من الهيئات الرياضية الأخرى، كون الأموال التي تدخل ميزانية الهيئات الرياضية ومنها اللجنة الأولمبية الكويتية تعتبر أموالاً خاصة وليست أموالاً عامة، ومن ثم خرج بطبيعتها عن نطاق تطبيق القانون رقم 1 لسنة 1993 بشأن حماية الأموال العامة، وليس أقطع في الدلالة على ذلك من أن هناك

مجلس إدارة اللجنة الأولمبية الكويتية بحجة تسببهم في إيقاف الرياضي، ومطالبتهم بمبالغ مالية ضخمة، الأمر الذي حذر منه رئيس اللجنة الأولمبية الكويتية منذ اندلاع أزمة الإيقاف واتباع المسؤولين بالهيئة العامة للرياضة سياسة التهديد والوعيد لكل الهيئات الرياضية الرافضة للمساس باستقلاليتها في إدارة شؤونها، كما نص على ذلك الميثاق الأولمبي ولوائح الاتحادات الدولية والنظم الأساسية المحلية المعتمدة من الهيئة العامة للرياضة». وأكدت اللجنة: «خلص المجلس إلى أن الهيئة بعد أن أفلتت في مسعاها لإيجاد

وأضافت: «أكد المجلس خلال اجتماع طارئ عقد مساء الأربعاء 2016/5/4 سلامة موقفه المالي والقانوني في مواجهة هذه الاتهامات المأبذة، ومن ثم قرر البدء في اتخاذ الخطوات القانونية للتعامل مع الشكوى الكيدية التي تندرج تحت سياسة التصعيد التي تبنتها الهيئة العامة للرياضة منذ أزمة إيقاف النشاط الرياضي، والتي استغلقتها لممارسة الضغوط على الحركة الأولمبية والرياضية». وتابعت: «رأى المجلس أن المزارع التي تبنتها الهيئة في إحالة رئيس وأمين سر اللجنة الأولمبية إلى النيابة العامة ليست إلا استكمالاً لحلقات التصعيد الخطير الذي بدأ يتشكل في وقت سابق مع الدعوى القضائية التي تم رفعها ضد رئيس وأعضاء

على عكس المتوقع، توعدت اللجنة الأولمبية الكويتية الهيئة العامة للرياضة باللجوء إلى القانون، لرد على الشكوى الكيدية من وجهة نظرهما، والمتعملة في تحويل رئيس اللجنة الشيخ طلال الفهد، وأمين السر العام عبيد العززي إلى النيابة العامة، وبدلاً من أن ترد اللجنة ردوداً تقنع الرأي العام ببراءتها من التهم المنسوبة إليها لجأت إلى الخلام الإنشائي، ووجهت تهمة إلى الهيئة مفادها أن الشكوى مجرد تصفية حسابات معها والهيئات الرياضية الأخرى. وأصدرت اللجنة الأولمبية، التي أعلنت دفاعها عن جميع المتهمين بحجة الحفاظ على استقلالية الحركة الرياضية، بياناً قالت فيه: «أطلع مجلس الإدارة على فحوى بعض الأخبار التي تم تداولها مؤخراً بشأن إحالة رئيس وأمين سر اللجنة إلى النيابة العامة بمزارع التعدي على المال العام».

في محاولة منها للتخلص من مسؤوليتها القانونية، قالت اللجنة الأولمبية الكويتية إن المصروفات أموال خاصة وليست عامة، واعتبرت أن تحويل رئيس وأمين سر اللجنة إلى النيابة العامة جاء إثر شكوى كيدية.

إبراهيم لـ الجريدة: ذهابي لـ «الأخضر» لن يغضب الجمهور الأصفر

● لست مغروراً لكنني لن أرضى إلا بتدريب الكبار ● داليبور الأفضل على الساحة وعود تحلى بالشجاعة

راوده بشدة بعد الفرار - وتطرق إبراهيم لمسيرته مع الكويت، وأسباب الرحيل عن «البيت الأبيض»، وطموحاته وأمنيته المستقبلية، إضافة إلى رأيه في العديد من القضايا المطروحة، وخاصة فيما يتعلق بالمدرسين واللاعبين، ونظام المسابقات، وما شابه ذلك. وإلى تفاصيل اللقاء مع المدرب الأشهر والأكثر تحقيقاً للبطولات في الكويت.

نصاعاً من الإنجازات يصعب تكراره، مضيفاً أنه لم ينتج من البطولات، وعليه البحث عن ذلك مع الكبار. وأشار إلى أن تدريب «الأزرق»، من بين الخيارات المطروحة، في حال تلقى عرضاً جاداً لذلك، مشيداً ببادرة المدرب الحالي المنتخب نبيل معلول، والذي رشحه لخلافته، وقال إن الإيقاف المفروض على الرياضة الكويتية في الوقت الحالي أصاب الجميع بالإحباط، مؤكداً أن الاعتزال

راهن المدرب الوطني محمد إبراهيم على رصيده عند جمهور القادسية، وقال إنه لن يغضب في حال بحث عن رزقه كمدرّب محترف في القلعة الخضراء، وكشف في لقاء مع «الجريدة» عن تلقيه عرضاً كبيراً منذ رحيله عن تدريب الكويت. وحسم إبراهيم مسألة عودته لـ «الأصفر» من عدمها، مؤكداً أن هناك صعوبة لإضافة جديد مع القادسية، بعد أن قدّم على مدار سنوات سجلاً

● هناك من يعارض عودتك إلى القادسية؟
- الأمر يعود إلى محمد إبراهيم، وتاريخي وإنجازاتي مع القادسية هي الأبرز، لكنني تعودت الرد في الملعب، وأرى أن عودتي للقادسية كمدرّب لن تضيف الكثير لسجل محمد إبراهيم في القادسية، والأهم من ذلك وجود مدرب يقوم بالمهمة في الوقت الحالي، وأنا بطبعي أحترم أي مدرب، وأدعمه في مهمته.

● هل أنت متفائل بمستقبل الكرة الكويتية؟
- لا توجد مشكلة من دون حلول، بيد أن هناك عناءاً غير مقبول من جميع الأطراف، يجعل التفاؤل دريساً من الخيال، واعتقد أن الحل في العودة إلى النفوس الطيبة، وبناء بيئة رياضية صالحة لإقامة رياضة حقيقية في الكويت، من حيث إقامة ملاعب ومرفقات لائقة باسم الكويت، ودعم الأندية بالشكل اللائق، ليتسنى لهذه الأندية دعم اللاعبين، وصرف المستحقات الخاصة بهم، فلا يجوز أن يستمر وقف صرف الرواتب أكثر من 6 أشهر في بعض الأندية، وأن يتم التعنت ضد أندية على مدار موسم كامل.

● من المسؤول عن الإيقاف الذي ضرب الرياضة الكويتية؟
- الجميع مسؤول، وعليهم العمل معاً لرفع هذه الغمة، واعتقد أن ضياع حلم أغلب هذا الجيل بالوصول إلى كأس العالم في الوقت الحالي، الرياضة في الوقت الحالي.

● كيف ترى نظام المسابقات المحلية في الكويت؟
- الأفضل العودة لدوري الدرجتين، بعد تجربة دوري الدمج التي أزهقت الأندية، وأفقدت العديد من الأندية الطموح في المنافسة، كما يجب تقليص قوائم الفرق إلى 28 لاعباً كحد أقصى، واعتبار اللاعب البدون كالكويتي، والأهم من ذلك تطبيق الاحتراف بصورته الحقيقية.

● من تراه الأفضل بين المحترفين في الكويت الحالي؟
- هناك العديد من المحترفين أمثال عدي الصفي، وسيدوبا، وكيتا، وشادي الهمامي، ويساين الصالح، وفيدانو، وكوليبيالي، وقبل كل هؤلاء فراس الخطيب.

● من مثلك الأعلى من المدربين؟
- تعلمت من شيخ المدربين صالح زكريا الكثير، كما كانت المدرسة الصربية بالغ الأثر على أدائي، كذلك تعلمت من البرازيلي فليب سكواريين وأتواصل معه على الدوام، وتلقيت دعوة منه لحضور ورشة عمل، كما تعلمت من بوبي كامبل، وديفيد مكاي والعديد من المدربين.

● ما سبل النجاح في العربي من وجهة نظرك؟
- الأرض الخصبة، بمعنى وجود دعم من إدارة النادي، في جانب توفير الإمكانيات المادية لجلب محترفين على مستوى لائق بالعربي، وتدعيم الفريق أيضاً ببعض الصفقات المحلية، والعديد من الأمور التي يجب على أي مدرب يريد النجاح اتباعها.

● هل تقبل تدريب العربي؟
- العربي صاحب تاريخ عريق لا يمكن تجاهله، لكنه مرتبط في الوقت الحالي بعقد مع مدرب آخر.

● هل تخشى جمهور القادسية في حال قبولك تدريب العربي؟
- القادسية صاحب الفضل الأول والأخير على محمد إبراهيم، ولن أتخطى أبداً عن القادسية، واعتقد أن جمهور وإدارة القادسية لن يمانعا في ذهابي إلى العربي أو فريق آخر للبحث عن تأمين مستقبلي ومستقبل أبنائي.

● هل تلقيت عرضاً من رئيس النادي العربي جمال الكاظمي لتدريب الأخضر في الموسم الجديد؟
- جمعني مع الكاظمي أكثر من مناسبة داخل الكويت وخارجها، كما تجمعتني بالعديد من الشخصيات الرياضية، وكما قلت أنا مدرب محترف أبحث عن مستقبلتي ومستقبل أولادي، وإذا كان هناك عرض جاد من العربي، فتخوف فيه سبيل النجاح، فلماذا لا أقبل المهمة.

● ما سبل النجاح في العربي من وجهة نظرك؟
- الأرض الخصبة، بمعنى وجود دعم من إدارة النادي، في جانب توفير الإمكانيات المادية لجلب محترفين على مستوى لائق بالعربي، وتدعيم الفريق أيضاً ببعض الصفقات المحلية، والعديد من الأمور التي يجب على أي مدرب يريد النجاح اتباعها.

● كيف تقمّ مسيرتك مع الكويت على مدار 16 شهراً؟
- هذا السؤال محبب إلى قلبي، كون هذه الفترة التي قضيتها مع الكويت من أفضل الفترات لي كمدرّب، من حيث الدعم الذي حصلت عليه من إدارة النادي، والأجواء الودية التي عملت فيها طوال فترة عملي مع «الكتيبة البيضاء».

● الم يكن العربي أو كاظمة مرشحين لتحقيق الإنجاز في الموسم الحالي؟
- لم يكن العربي مرشحاً في الموسم الحالي، ولم ينجح في مواصلة الطفرة التي حققها في الموسم الماضي، واعتقد أنه لم يكن مقنعاً في الموسم الحالي للدخول في حسبة الأندية المتوجة بالإنجاز، في حين كان بمقدور كاظمة تقديم الأفضل لامتلأه مقومات كثيرة، بيد أن تذبذب المستوى حال دون ذلك.

● أتري أن الأمر مستغرب أن ترحل عن الكويت في ظل ما ذكرته من إنجازات، لاسيما أن الموسم كان على مشارف الانتهاء؟
- بعيداً عما يثار من البعض، أنني استعقت الإقالة بالاستقالة، أحب أن أوضح أن قرار الرحيل جاء برغبتني، وأن نادي الكويت حاول كثيراً التمسك بي، بيد أن الوقت قد حان من وجهة نظري، فأنا بطبعي لا أحب الاصطدام بمن أحبه، واعتقد، وهذا تقديري، أن استمراري كان من الممكن أن يدفعني للاصطدام، كما أن استمرار الجهاز الذي عاونني طوال فترة العمل، جعل الأبيض قادراً على الاستمرار بنفس القوة، ونفس النهج لنهاية الموسم.

● هل ترى أنك كنت مستهدفاً مع الكويت؟
- على مدار 66 مباراة مع الكويت، حققنا الفوز من دون هزيمة وهو رقم غير مسبوق، ورغم ذلك كنت أعرض لهجوم شديد، وبشكل منظم، وهناك من كان يحاول التسليق على محمد إبراهيم، لكنني كنت على قناعة أن الشجرة المثمرة دائماً ما تُذفَق، ولم التفت لهذه الحرب الشعواء، ووقت أن قررت الرحيل عن الكويت، اتخذت القرار دون أي ضغوط.

● من صاحب المصلحة في استهداف محمد إبراهيم؟
- هناك أعداء للنجاح، واعتقد، والحمد لله وهذا ليس غروراً، أنني وصلت ومن خلال الأرقام والبطولات لمرحلة تضمنني بين كبار المدربين، وهو ما قد يكون أزعج البعض، ليهاجموني بكل ضراوة من فوق وتحت الحزام.

● كيف تقمّ منافسات الموسم الحالي؟
- لا تختلف أن البطولات ذهبت لمن يستحقها، فالقادسية ومن دون منازع هو رقم واحد في الموسم الحالي، واستطاع أن يحقق لقب الدوري البطولة الأكبر، في حين ذهبت بطولة كأس الأمير للكويت، وهو أفضل الفرق من بعد القادسية، كما استحق السالمية أن يتوج بلقب كأس سمو ولي العهد، وهو جديد بها بعد المستويات التي قدمها في المواسم الأخيرة، والتي كان لا بد أن تترجم بتحقيق لقب.

● الكويت تغلب على القادسية في 6 مناسبات متتالية كيف يكون هو الأفضل؟
- التفوق في مباراة أو في عدد من المباريات ليس معناه أنك الأفضل، فهي أمور تعود لحالة اللاعبين، والقرارات الفنية لمدرّب عن آخر، وأمر كثيرة، وعندما أضع القادسية بأنه الأفضل فهذا يعود لما يملكه من كوكبة من اللاعبين المبدعين، وحالة الضخ المتواصل التي يقدمها قطاع الناشئين للفريق الأول، من مواهب هي الأفضل في الوقت الحالي، كذلك الكويت فهو يملك الكثير من المواهب، وهو ما ظهر في عملية التجديد التي شهدتها الفريق من دون الإخلال بالتركيبة الأساسية، بدخول عناصر كثيرة من فريق 19 سنة تم الدفع بهم ليجزوا أماكنهم في الفريق الأول بالوقت الحالي.

● هل أخفق مدرب القادسية الحالي داليبور رغم التوقيع بلفق الدوري في استغلال اللاعبين بالفريق الأصفر بالصورة المثلى؟
- داليبور ومن وجهة نظري هو الأفضل على الساحة، من خلال ما تحلى به من جرأة في قيادة فريق بحجم القادسية في ظروف صعبة، ونجاحه في التعامل مع تخمة من اللاعبين بكل اقتدار، والتوقيع بلفق الدوري، واعتقد أن داليبور نجح بامتياز مع الأصفر، وخسارة الكؤوس لا تعني أنه أخفق.

● هل ترى أن الأمر مستغرب أن ترحل عن الكويت في ظل ما ذكرته من إنجازات، لاسيما أن الموسم كان على مشارف الانتهاء؟
- بعيداً عما يثار من البعض، أنني استعقت الإقالة بالاستقالة، أحب أن أوضح أن قرار الرحيل جاء برغبتني، وأن نادي الكويت حاول كثيراً التمسك بي، بيد أن الوقت قد حان من وجهة نظري، فأنا بطبعي لا أحب الاصطدام بمن أحبه، واعتقد، وهذا تقديري، أن استمراري كان من الممكن أن يدفعني للاصطدام، كما أن استمرار الجهاز الذي عاونني طوال فترة العمل، جعل الأبيض قادراً على الاستمرار بنفس القوة، ونفس النهج لنهاية الموسم.

● هل ترى أنك كنت مستهدفاً مع الكويت؟
- على مدار 66 مباراة مع الكويت، حققنا الفوز من دون هزيمة وهو رقم غير مسبوق، ورغم ذلك كنت أعرض لهجوم شديد، وبشكل منظم، وهناك من كان يحاول التسليق على محمد إبراهيم، لكنني كنت على قناعة أن الشجرة المثمرة دائماً ما تُذفَق، ولم التفت لهذه الحرب الشعواء، ووقت أن قررت الرحيل عن الكويت، اتخذت القرار دون أي ضغوط.

● من صاحب المصلحة في استهداف محمد إبراهيم؟
- هناك أعداء للنجاح، واعتقد، والحمد لله وهذا ليس غروراً، أنني وصلت ومن خلال الأرقام والبطولات لمرحلة تضمنني بين كبار المدربين، وهو ما قد يكون أزعج البعض، ليهاجموني بكل ضراوة من فوق وتحت الحزام.

● كيف تقمّ منافسات الموسم الحالي؟
- لا تختلف أن البطولات ذهبت لمن يستحقها، فالقادسية ومن دون منازع هو رقم واحد في الموسم الحالي، واستطاع أن يحقق لقب الدوري البطولة الأكبر، في حين ذهبت بطولة كأس الأمير للكويت، وهو أفضل الفرق من بعد القادسية، كما استحق السالمية أن يتوج بلقب كأس سمو ولي العهد، وهو جديد بها بعد المستويات التي قدمها في المواسم الأخيرة، والتي كان لا بد أن تترجم بتحقيق لقب.

● الكويت تغلب على القادسية في 6 مناسبات متتالية كيف يكون هو الأفضل؟
- التفوق في مباراة أو في عدد من المباريات ليس معناه أنك الأفضل، فهي أمور تعود لحالة اللاعبين، والقرارات الفنية لمدرّب عن آخر، وأمر كثيرة، وعندما أضع القادسية بأنه الأفضل فهذا يعود لما يملكه من كوكبة من اللاعبين المبدعين، وحالة الضخ المتواصل التي يقدمها قطاع الناشئين للفريق الأول، من مواهب هي الأفضل في الوقت الحالي، كذلك الكويت فهو يملك الكثير من المواهب، وهو ما ظهر في عملية التجديد التي شهدتها الفريق من دون الإخلال بالتركيبة الأساسية، بدخول عناصر كثيرة من فريق 19 سنة تم الدفع بهم ليجزوا أماكنهم في الفريق الأول بالوقت الحالي.

● هل أخفق مدرب القادسية الحالي داليبور رغم التوقيع بلفق الدوري في استغلال اللاعبين بالفريق الأصفر بالصورة المثلى؟
- داليبور ومن وجهة نظري هو الأفضل على الساحة، من خلال ما تحلى به من جرأة في قيادة فريق بحجم القادسية في ظروف صعبة، ونجاحه في التعامل مع تخمة من اللاعبين بكل اقتدار، والتوقيع بلفق الدوري، واعتقد أن داليبور نجح بامتياز مع الأصفر، وخسارة الكؤوس لا تعني أنه أخفق.

● هل ترى أن الأمر مستغرب أن ترحل عن الكويت في ظل ما ذكرته من إنجازات، لاسيما أن الموسم كان على مشارف الانتهاء؟
- بعيداً عما يثار من البعض، أنني استعقت الإقالة بالاستقالة، أحب أن أوضح أن قرار الرحيل جاء برغبتني، وأن نادي الكويت حاول كثيراً التمسك بي، بيد أن الوقت قد حان من وجهة نظري، فأنا بطبعي لا أحب الاصطدام بمن أحبه، واعتقد، وهذا تقديري، أن استمراري كان من الممكن أن يدفعني للاصطدام، كما أن استمرار الجهاز الذي عاونني طوال فترة العمل، جعل الأبيض قادراً على الاستمرار بنفس القوة، ونفس النهج لنهاية الموسم.

● هل ترى أن الأمر مستغرب أن ترحل عن الكويت في ظل ما ذكرته من إنجازات، لاسيما أن الموسم كان على مشارف الانتهاء؟
- بعيداً عما يثار من البعض، أنني استعقت الإقالة بالاستقالة، أحب أن أوضح أن قرار الرحيل جاء برغبتني، وأن نادي الكويت حاول كثيراً التمسك بي، بيد أن الوقت قد حان من وجهة نظري، فأنا بطبعي لا أحب الاصطدام بمن أحبه، واعتقد، وهذا تقديري، أن استمراري كان من الممكن أن يدفعني للاصطدام، كما أن استمرار الجهاز الذي عاونني طوال فترة العمل، جعل الأبيض قادراً على الاستمرار بنفس القوة، ونفس النهج لنهاية الموسم.

● هل ترى أنك كنت مستهدفاً مع الكويت؟
- على مدار 66 مباراة مع الكويت، حققنا الفوز من دون هزيمة وهو رقم غير مسبوق، ورغم ذلك كنت أعرض لهجوم شديد، وبشكل منظم، وهناك من كان يحاول التسليق على محمد إبراهيم، لكنني كنت على قناعة أن الشجرة المثمرة دائماً ما تُذفَق، ولم التفت لهذه الحرب الشعواء، ووقت أن قررت الرحيل عن الكويت، اتخذت القرار دون أي ضغوط.

● من صاحب المصلحة في استهداف محمد إبراهيم؟
- هناك أعداء للنجاح، واعتقد، والحمد لله وهذا ليس غروراً، أنني وصلت ومن خلال الأرقام والبطولات لمرحلة تضمنني بين كبار المدربين، وهو ما قد يكون أزعج البعض، ليهاجموني بكل ضراوة من فوق وتحت الحزام.

● كيف تقمّ منافسات الموسم الحالي؟
- لا تختلف أن البطولات ذهبت لمن يستحقها، فالقادسية ومن دون منازع هو رقم واحد في الموسم الحالي، واستطاع أن يحقق لقب الدوري البطولة الأكبر، في حين ذهبت بطولة كأس الأمير للكويت، وهو أفضل الفرق من بعد القادسية، كما استحق السالمية أن يتوج بلقب كأس سمو ولي العهد، وهو جديد بها بعد المستويات التي قدمها في المواسم الأخيرة، والتي كان لا بد أن تترجم بتحقيق لقب.

● الكويت تغلب على القادسية في 6 مناسبات متتالية كيف يكون هو الأفضل؟
- التفوق في مباراة أو في عدد من المباريات ليس معناه أنك الأفضل، فهي أمور تعود لحالة اللاعبين، والقرارات الفنية لمدرّب عن آخر، وأمر كثيرة، وعندما أضع القادسية بأنه الأفضل فهذا يعود لما يملكه من كوكبة من اللاعبين المبدعين، وحالة الضخ المتواصل التي يقدمها قطاع الناشئين للفريق الأول، من مواهب هي الأفضل في الوقت الحالي، كذلك الكويت فهو يملك الكثير من المواهب، وهو ما ظهر في عملية التجديد التي شهدتها الفريق من دون الإخلال بالتركيبة الأساسية، بدخول عناصر كثيرة من فريق 19 سنة تم الدفع بهم ليجزوا أماكنهم في الفريق الأول بالوقت الحالي.

● هل أخفق مدرب القادسية الحالي داليبور رغم التوقيع بلفق الدوري في استغلال اللاعبين بالفريق الأصفر بالصورة المثلى؟
- داليبور ومن وجهة نظري هو الأفضل على الساحة، من خلال ما تحلى به من جرأة في قيادة فريق بحجم القادسية في ظروف صعبة، ونجاحه في التعامل مع تخمة من اللاعبين بكل اقتدار، والتوقيع بلفق الدوري، واعتقد أن داليبور نجح بامتياز مع الأصفر، وخسارة الكؤوس لا تعني أنه أخفق.

● هل ترى أن الأمر مستغرب أن ترحل عن الكويت في ظل ما ذكرته من إنجازات، لاسيما أن الموسم كان على مشارف الانتهاء؟
- بعيداً عما يثار من البعض، أنني استعقت الإقالة بالاستقالة، أحب أن أوضح أن قرار الرحيل جاء برغبتني، وأن نادي الكويت حاول كثيراً التمسك بي، بيد أن الوقت قد حان من وجهة نظري، فأنا بطبعي لا أحب الاصطدام بمن أحبه، واعتقد، وهذا تقديري، أن استمراري كان من الممكن أن يدفعني للاصطدام، كما أن استمرار الجهاز الذي عاونني طوال فترة العمل، جعل الأبيض قادراً على الاستمرار بنفس القوة، ونفس النهج لنهاية الموسم.

● هل ترى أنك كنت مستهدفاً مع الكويت؟
- على مدار 66 مباراة مع الكويت، حققنا الفوز من دون هزيمة وهو رقم غير مسبوق، ورغم ذلك كنت أعرض لهجوم شديد، وبشكل منظم، وهناك من كان يحاول التسليق على محمد إبراهيم، لكنني كنت على قناعة أن الشجرة المثمرة دائماً ما تُذفَق، ولم التفت لهذه الحرب الشعواء، ووقت أن قررت الرحيل عن الكويت، اتخذت القرار دون أي ضغوط.

● من صاحب المصلحة في استهداف محمد إبراهيم؟
- هناك أعداء للنجاح، واعتقد، والحمد لله وهذا ليس غروراً، أنني وصلت ومن خلال الأرقام والبطولات لمرحلة تضمنني بين كبار المدربين، وهو ما قد يكون أزعج البعض، ليهاجموني بكل ضراوة من فوق وتحت الحزام.

● كيف تقمّ منافسات الموسم الحالي؟
- لا تختلف أن البطولات ذهبت لمن يستحقها، فالقادسية ومن دون منازع هو رقم واحد في الموسم الحالي، واستطاع أن يحقق لقب الدوري البطولة الأكبر، في حين ذهبت بطولة كأس الأمير للكويت، وهو أفضل الفرق من بعد القادسية، كما استحق السالمية أن يتوج بلقب كأس سمو ولي العهد، وهو جديد بها بعد المستويات التي قدمها في المواسم الأخيرة، والتي كان لا بد أن تترجم بتحقيق لقب.

● الكويت تغلب على القادسية في 6 مناسبات متتالية كيف يكون هو الأفضل؟
- التفوق في مباراة أو في عدد من المباريات ليس معناه أنك الأفضل، فهي أمور تعود لحالة اللاعبين، والقرارات الفنية لمدرّب عن آخر، وأمر كثيرة، وعندما أضع القادسية بأنه الأفضل فهذا يعود لما يملكه من كوكبة من اللاعبين المبدعين، وحالة الضخ المتواصل التي يقدمها قطاع الناشئين للفريق الأول، من مواهب هي الأفضل في الوقت الحالي، كذلك الكويت فهو يملك الكثير من المواهب، وهو ما ظهر في عملية التجديد التي شهدتها الفريق من دون الإخلال بالتركيبة الأساسية، بدخول عناصر كثيرة من فريق 19 سنة تم الدفع بهم ليجزوا أماكنهم في الفريق الأول بالوقت الحالي.

● هل أخفق مدرب القادسية الحالي داليبور رغم التوقيع بلفق الدوري في استغلال اللاعبين بالفريق الأصفر بالصورة المثلى؟
- داليبور ومن وجهة نظري هو الأفضل على الساحة، من خلال ما تحلى به من جرأة في قيادة فريق بحجم القادسية في ظروف صعبة، ونجاحه في التعامل مع تخمة من اللاعبين بكل اقتدار، والتوقيع بلفق الدوري، واعتقد أن داليبور نجح بامتياز مع الأصفر، وخسارة الكؤوس لا تعني أنه أخفق.

● هل ترى أن الأمر مستغرب أن ترحل عن الكويت في ظل ما ذكرته من إنجازات، لاسيما أن الموسم كان على مشارف الانتهاء؟
- بعيداً عما يثار من البعض، أنني استعقت الإقالة بالاستقالة، أحب أن أوضح أن قرار الرحيل جاء برغبتني، وأن نادي الكويت حاول كثيراً التمسك بي، بيد أن الوقت قد حان من وجهة نظري، فأنا بطبعي لا أحب الاصطدام بمن أحبه، واعتقد، وهذا تقديري، أن استمراري كان من الممكن أن يدفعني للاصطدام، كما أن استمرار الجهاز الذي عاونني طوال فترة العمل، جعل الأبيض قادراً على الاستمرار بنفس القوة، ونفس النهج لنهاية الموسم.

● هل ترى أنك كنت مستهدفاً مع الكويت؟
- على مدار 66 مباراة مع الكويت، حققنا الفوز من دون هزيمة وهو رقم غير مسبوق، ورغم ذلك كنت أعرض لهجوم شديد، وبشكل منظم، وهناك من كان يحاول التسليق على محمد إبراهيم، لكنني كنت على قناعة أن الشجرة المثمرة دائماً ما تُذفَق، ولم التفت لهذه الحرب الشعواء، ووقت أن قررت الرحيل عن الكويت، اتخذت القرار دون أي ضغوط.

● من صاحب المصلحة في استهداف محمد إبراهيم؟
- هناك أعداء للنجاح، واعتقد، والحمد لله وهذا ليس غروراً، أنني وصلت ومن خلال الأرقام والبطولات لمرحلة تضمنني بين كبار المدربين، وهو ما قد يكون أزعج البعض، ليهاجموني بكل ضراوة من فوق وتحت الحزام.

القادسية رقم واحد... الكويت منافس حقيقي... والعربي غير مفتح

قيمة المطوع 300 دينار!

أدى محمد إبراهيم أثناء حديثه لـ «الجريدة» حواره لحال الرياضة الكويتية، مستشهداً بحصول لاعب بقيمة بدر المطوع على ما يقرب من 300 دينار، كمكافأة الاحتراف الجزئي، في الوقت الذي يحصل فيه أمثال المطوع وأقل منه على الملايين. واعتبر الجنرال أن المطوع يمثل اللاعبين الكويتيين، فيما يمثل هو المدربين.

البطاقة الشخصية

تاريخ الميلاد: 7 فبراير 1962
الحالة الاجتماعية: متزوج ولديه 6 أبناء نواف، وخالد، وأحمد، وزينب، وفاطمة، وعبدالله.
مهنة: معلم سابق في وزارة التربية، ومدرب حالي لكرة القدم.
هواياته: بعيداً عن الكرة... ممارسة الرياضة والسفر.

الرجوع للفهد من باب التقدير

أكد محمد إبراهيم، أنه عندما يتخذ قراراً بشأن مستقبله التدريبي، يظل ذلك رهن موافقة أبناء الشهيد، وقال إنه يرتبط أدنياً بهم، ولا سيما رئيس الاتحاد الكويتي لكرة القدم الشيخ طلال الفهد، لافتاً إلى أنه لا يستطيع إعطاء موافقة نهائية دون الرجوع لهم.
واعتبر أن الضجة الحاصلة من حديثه عن الرجوع إلى الشيخ طلال، في حال تلقيه عرضاً من خارج القادسية «غير مبررة»، ولا سيما أنه أعلن عنها، مراراً وتكراراً، حتى حين تلقى عرض نادي الكويت، موضحاً أنهم كانوا داعمين لقرار ذهابه إلى «الأبيض»، بعد أن لمسوا الفائدة الكبيرة له من وراء العرض.
وقال إبراهيم إن «الجميع يعلم مدى العلاقة التي توطدت مع الفهد على مدار سنوات طويلة من العمل في القادسية، من ثم منتخب الكويت، ولا سيما أن الفهد يعد رمزاً من رموز الأصفر، لما قدمه وإخوته والشهيد للنادي».
وأضاف: «ماذا لو قلت إنني سأعود لرئيس القادسية الأسبق عبدالمحسن الفارس، أو الرئيس فواز الحساوي؟ أنا متأكد أن الأمور كانت ستتم بشكل عادي، وكانت ستحسب من باب التقدير، وهو ما أردته عندما قلت إن العودة ستكون للفهد، حال تلقيت عرضاً لتدريب أي فريق». وطالب إبراهيم بوضع الأمور في نصابها، بعيداً عن التعصب، الذي من المفترض أن يكون قد تلاشى.

محمد إبراهيم وطلال الفهد

السفر إلى لندن

كشف إبراهيم أن موعد السفر إلى مدينة الضباب لندن قد اقترب، حيث يحرض في كل عام على الذهاب إلى هناك لقضاء الإجازة الصيفية، قائلاً أنه يغادر بفرده، ومن ثم يستدعي الأسرة للمكوث هناك أكثر من شهرين والعودة إلى الكويت لمباشرة مهامه في حال كان مرتبطاً، أو تمديد المدة في حال سمحت الظروف.
وأضاف أنه يحرض على التنقل بين المدن الانكليزية، ولا يتابع أي أخبار أو أي أحداث رياضية أثناء هذه الفترة، كما أنه يكون حريصاً على فصل الخدمة عن هاتهمة النقل ليحظى بإجازة هادئة.

الظفيري مبدع... والمانع موهوب

أشاد إبراهيم بمستوى أكثر من لاعب في الموسم الحالي من اللاعبين المحليين، معتبراً أن بدر المطوع خارج المنافسة والأفضل على الإطلاق في السنوات الأخيرة. وقال إن أحمد الظفيري لاعب القادسية مبدع، وهو ما ينطبق على فهد الأنصاري، وطلال جازع، ويوسف الخبيزي. كما أشاد كثيراً بمدافع الكويت سامي الصانع، معتبراً إياه مدافعاً موهوباً ينتظره مستقبل باهر.
وأبدى الجنرال أسفه على إصابة سيف الحشان، وأحمد حزام، معتبراً كليهما خسارة كبيرة للكرة الكويتية.

بايرن بطلاً للمرة الرابعة على التوالي والـ 26 في مسيرته

لاعبو بايرن ميونخ يحتفلون بعد الفوز بلقب الدوري الألماني

توج بايرن ميونخ بطلاً للدوري الألماني لكرة القدم للمرة الرابعة على التوالي إثر فوزه على مضيفه إنفلوشتات الصاعد حديثاً 1-2 أمس في المرحلة الخامسة والثلاثين قبل الأخيرة. وعزز بايرن ميونخ، الذي خرج من نصف نهائي دوري أبطال أوروبا للمرة الثالثة على التوالي، رقمه القياسي في عدد الألقاب المحلية، رفعا رصيده إلى 26 لقباً.

على ملعب "أودي سبورتن بارك"، استفاد بايرن ميونخ من عاملين: فوزه على مضيفه، وخسارة مطارده بروسيا دورتموند أمام ضيفه إنتراخت فرانكفورت صفر-1 على ملعب كومرتس بنك.

ولم يتأخر بايرن ميونخ في حسم الفوز عندما حصل لاعبه الفرنسي فرانك ريبيري على ركلة جزاء، إثر عرقته من قبل المدافع الكاميروني مارفين ماتيب، انبرى لها بنجاح البولندي روبرت ليفاندوفسكي (17).

وعزز ليفاندوفسكي تقدم البطل الجديد بالهدف الثاني عندما استقبل كرة بيضية من الإسباني تشابي ألونسو في الجهة اليمنى، وتابعها بيميناه في أسفل الزاوية اليمنى أيضاً.

حقق نادي بايرن ميونخ لقب دوري الدرجة الأولى الألماني لكرة القدم (البوندسليغا) للمرة الرابعة على التوالي (رقم قياسي) والسادسة والعشرين في تاريخه، بعد فوزه على ملعب إنفلوشتات 1-2 أمس في المرحلة الثالثة والثلاثين قبل الأخيرة من المسابقة.

الايخبر واول الهابطين على ضيفه هوفنهايم بهدف يتيم. وتعادل كولن مع فيردير بريمن صفر-صفر، ولا يزال الاخير (35 نقطة) بصراع من اجل البقاء فيس الدرجة الاولى.

عن فولفسبورغ، وصيف بطل الماضي، الذي استعاد بعضاً من عافيته، وارتقى إلى المركز الثامن، بعد فوزه على مضيفه هامبورغ بهدف نظيف. وفاز هانوفر صاحب المركز

شوتغارت مهددا بالهبوط أكثر من اي وقت مضى، بعد ان وقف رصيده عند 33 نقطة في المركز السابع عشر قبل الاخير. ويبتعد ماينتس وهرتا برلين وشالكة بفارق 7 نقاط

ورفع ماينتس رصيده إلى 59 نقطة، وتقدم بفارق الأهداف على هرتا برلين، الذي سقط شتادون، انتزع ماينتس المركز الخامس، عقب فوزه على مضيفه شتوتغارت 1-3.

في الادور الاقصائية لمسابقة دوري ابطال اوروبا. وعلى ملعب غوتليب دايملر شتادون، انتزع ماينتس المركز الخامس، عقب فوزه على مضيفه شتوتغارت 1-3.

أندريا بوتشيلي يفني بوعده لليستر سيتي

رانييري إلى جانب أندريا بوتشيلي

أوفي التيجور الإيطالي أندريا بوتشيلي بوعده، حيث قام بتكريم فريق ليستر سيتي الفائز بلقب الدوري الإنكليزي الممتاز عن طريق "الحفل" الذي لاقاه أمس قبل لقاء الفريق مع إيفرتون.

وقال بوتشيلي لإذاعة (بي بي سي) أمس الأول الجمعة "أحب كرة القدم وأعشق هذا التاريخ الجميل، أتابع (ليستر) منذ شهور، وكنت أتذكر الناس تقول منذ ثلاثة أشهر أنه ممكن (الفوز باللقب)، ومن هنا بدأ اهتمامي بكل ما يفعله كل أسبوع".

وأضاف "منذ أسبوع قررت الغناء للفريق واتصلت بـ(كلاوديو) رانييري وعرض علي المشاركة في هذا الحفل الكبير. إنني سعيد جداً بالإنجاز".

وغنى بوتشيلي (57 عاماً) في ملعب كينغ باور قبل بداية مباراة الفريق أمس ضد إيفرتون في

برلوسكوني يفضل ترك ميلان في «أياد إيطالية»

وأوردت صحيفة كورييري ديلو سبورت "اسم جاك ما، أحد أغنى أغنياء العالم ومؤسس مجموعة "علي بابا" الصينية العملاقة في مجال التجارة الإلكترونية، من بين المستثمرين الصينيين الساعين لشراء ميلان. وهناك أيضاً مجموعة "إيفرغراد" للغارات، الموجودة أصلاً في كرة القدم مع خلال بطل دوري ابطال اسيا السابق غوانججو إيفرغراد الصيني، من بين الأطراف المعنية بعمليّة شراء ميلان الذي كادت تذهب ملكيته العام الماضي لرجل الأعمال التايواني بي تاشاويول، إلا ان المفاوضات مع برلوسكوني لم تصل إلى خواتمها السعيدة، رغم ان الطرفين وقعا عقداً مبدئياً يقضي بالتخلي عن 48 في المئة من أسهم النادي مقابل 480 مليون يورو.

ووجدت الغالبية العظمى من المراقبين ان القيمة المالية لميلان مبالغ بها، وهذا الأمر ساهم في تأجيل موعد التوقيع النهائي مع تاشاويول أكثر من مرة، بعدما عجز عن تأمين كامل المبلغ المطلوب وذلك بحسب وسائل الاعلام الإيطالية.

توجه رئيس ميلان الإيطالي لكرة القدم رئيس الوزراء السابق سيلفيو برلوسكوني إلى جماهير الفريق في مقطع فيديو نشره على صفحته بموقع "فيس بوك"، أكد فيه أنه يحاول جاهداً تلبية نداء المطالبين ببيع النادي الذي يمر بأزمة حادة، لكنه يفضل أن يتركه في "أياد إيطالية".

مجموعة "فينيفست" التي يملكها برلوسكوني تجري مفاوضات متقدمة لبيع النادي لمجموعة من المستثمرين الصينيين.

وقال برلوسكوني في مقطع الفيديو: "لكل الذين يقولون أنه يجب البيع، أحبيهم: أحاول القيام بهذا الأمر منذ عام، لكنني أريد أن أترك ميلان في أياد أمينة، أباد تضمن له أن يلعب مستقبلاً الأدوار الأولى، وأنا أفضل أن تكون هذه الأيدي إيطالية". ولم يتطرق برلوسكوني في حديثه، ولو لمرة واحدة، إلى أي عرض مقدم من الصين، وذلك خلافاً لوسائل الاعلام المحلية التي تحدثت كثيراً في الآونة الأخيرة عن الاقتراب من التوصل إلى اتفاق مع مستثمرين صينيين سيسخوذون وبمفعول مباشر على 70 في المئة من أسهم النادي على أن يباع القسم المتبقي في غضون عام. وبالجملة، قدرت قيمة النادي اللومباردي بنحو 700 مليون يورو.

مان يونايتد يعزز آماله باللعب في دوري الأبطال

ماتا نجم مان يونايتد يحتفل بهدفه في مرمى نورويتش

سندرلاند (45 نقطة مع مباراة مؤجلة)، ونيوكاسل (34) ونوريتش (31 مع مباراة مؤجلة)، بعد ان ضمن بورنموث الصاعد حديثاً ووست بروميتش البيون بقاءهما، بعد ان رفع كل منهما رصيده إلى 42 نقطة بتعادلهما 1-1.

الضائع (45+3)، وفي الشوط الثاني، سجل الإيطالي فابيو بوريني (67) وجيرماين ديفو (70) هدفي الفوز لسندرلاند، الذي لم يضمن بعد بقاءه في الدرجة الممتازة. وانحصرت بطاقة الهبوط الأخيرتان بين الفرق الثلاثة

وافتح تسلسلي التسجيل عن طريق الإسباني دييغو كوستا (14)، وأدارك سندرلاند التعادل بعدما نفذ يونايتد الذي تعادل الخزري (41)، لكن الصربي نيمانيا ماتيتش أعاد الأمور إلى نصابها بتسجيله الهدف الثاني لتسلسلي في الوقت بدل

عزز مانشستر يونايتد آماله الأوروبية بعد فوزه على مضيفه نوريتش سيتي صاحب المركز التاسع عشر قبل الأخير 1-صفر أمس، في افتتاح المرحلة السادسة والثلاثين قبل الأخيرة من الدوري الإنكليزي لكرة القدم. وتمكن الإسباني خوان ماتا من تسجيل هدف المباراة اثر تمريرة من قائده روني تابعها بيسراه من مسافة قريبة إلى أسفل الزاوية على يسار الحارس جون رودي (72).

ورفع مانشستر يونايتد الذي بقي خامساً، رصيده إلى 63 نقطة وأصبح على بعد نقطة واحدة من جاره مانشستر سيتي الرابع الذي يستضيف اليوم أرسنال الثالث (67 نقطة) في مهمة صعبة.

في المقابل، اقترب نوريتش من الهبوط ومرافقة استنون فيلا بعد ان وقف رصيده عند 31 نقطة بفارق 3 نقاط خلف نيوكاسل يونايتد الذي تعادل سلبياً مع استنون فيلا، و4 نقاط عن سندرلاند الذي هزم ضيفه تسلسلي بطل الموسم الماضي 2-3 على ملعب النور.

تأجيل نهائي كأس رومانيا بسبب وفاة إيكينغ

إيكينغ لاعب دينامو بوخارست بعد تعرضه للازمة القلبية

اعلن الاتحاد الروماني لكرة القدم امس تأجيل مباراة نهائي الكأس المقررة الثلاثاء المقبل بعد وفاة الكاميروني الدولي باتريك إيكينغ لاعب دينامو بوخارست الجمعة اثر أزمة قلبية.

وقال الاتحاد في بيان رسمي "بعد المسامة التي حصلت خلال مباراة دينامو وفيتورول والتي توفي خلالها لاعب كرة القدم باتريك إيكينغ، سيتم تأجيل جميع المباريات المقررة في الفترة من 7 إلى 9 مايو بالأضافة إلى نهائي الكأس في 10 منه".

وأوضح البيان ان النهائي المقرر بين دينامو بوخارست وكلوج تأجل إلى السابع عشر من مايو.

وكان إيكينغ (25 عاماً) نزل احتياطياً في الدقيقة 62 من مباراة فريقه ضد فيتورول كوستانتا قبل ان يسقط فجأة على الأرض بعدها بسبع دقائق من دون أي تدخل من لاعب آخر. وحاول الجهاز الطبي إنعاشه على مدى ساعة ونصف الساعة لكن من دون جدوى.

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
الدوري الإسباني		
6:00	برشلونة - اسبانيول	beINSports HD3
6:00	سيلتا فيغو - ملقا	
6:00	ريال مدريد - فالنسيا	beINSports HD7
6:00	اشبيلية - غرناطة	beINSports HD13
6:00	فياريال - ديبورتيفو	beINSports HD5
6:00	ليفانتي - اتلتيكو مدريد	beINSports HD9
الدوري الإنكليزي		
3:30	توتنهام - ساونامبتون	beINSports HD2
6:00	مانشستر سيتي - ارسنال	beINSports HD2
6:00	ليفربول - واتفورد	beINSports HD6
الدوري الإيطالي		
1:30	روما - كليفو	beINSports HD4
4:00	فيورنتينا - باليرمو	beINSports HD4
4:00	سمبوريا - جنوى	beINSports HD10
9:45	فيرونا - يوفنتوس	beINSports HD2
9:45	تورينو - نابولي	beINSports HD4

نابولي يسعى إلى حسم الوصافة على حساب روما

وستكون المباراة الأخيرة لمهاجم هيلاس فيرونا المخضرم لوكا توني الذي أعلن الابعاء الماضي أنه قرر الاعتزال نهائياً في سن الثامنة والثلاثين، وبعد مسيرة احترافية دامت 22 عاماً، وذلك عقب المباراة ضد فريقه السابق يوفنتوس.

اليفري يمدد عقده عامين إضافيين

وقع المدرب ماسيميليانو اليغري عقداً جديداً مع يوفنتوس، المتوج بطلاً للدوري الإيطالي لكرة القدم للمرة الخامسة على التوالي، لعامين إضافيين، بعد أن حصل على تعهد بعدم بيع الفرنسي بول بوغبا والارجنتيني نابولي دييالا.

والفرق التي إحراز الثنائية المحلية للمرة الثانية على التوالي، عقده الجديد أمس الأول، وفق ما أكد بيان يوفنتوس الذي أشاد مطولاً بمدرب ميلان السابق قبل ان يقول: "الآن، وقع على تمديد عقده لعامين إضافيين".

وأصبح اليغري الذي قاد ميلان إلى لقبه الأخير في الدوري عام 2011، المدرب الأعلى دخلاً في إيطاليا، حيث سيتقاضى بين 3.5 و5 ملايين يورو سنوياً.

الخناق على نابولي عندما يستضيف كليفو فيرونا (التاسع)، خصوصاً أنه تنتظره قمة نارية في المرحلة الأخيرة أمام مضيفه ميلان.

ويدرك روما جيداً أن أي نتيجة غير الفوز تعني خوضه الدور التمهيدي للمسابقة القارية، وفشله في تكرار إنجازه في العامين الآخرين عندما حل وصيفاً بقيادة مدربه الفرنسي رودي غارسيا.

يوفنتوس في ضيافة فيرونا

ويحل يوفنتوس ضيفاً على هيلاس فيرونا في لقاء المتناقضات، الذي يجمع بين المتوج بطلاً للعام الخامس على التوالي، وأول الهابطين إلى الدرجة الثانية.

وكان يوفنتوس توج باللقب في المرحلة الخامسة والثلاثين قبل أسبوعين، وواصل مشواره دون هزيمة الأسبوع الماضي، بتحقيقه فوزه العاشر على التوالي على حساب ضيفه الجريح كاربي 2-صفر، واحتفل بلقبه الخامس على التوالي أمام جماهيره، لأنه لم يتسن لفريق "السيدة العجوز" الاحتفال في المرحلة السابقة، كونه ضمن التتويج عقب خسارة مطارده المباشرة نابولي أمام ضيفه روما الاثنين قبل الماضي، فيما لعب يوفنتوس قبله 24 ساعة، وتغلب على ضيفه و منافسه اللدود فيورنتينا 1-2.

يوصل نابولي (الثاني) وروما (الثالث) صراعهما على وصافة الدوري الإيطالي لكرة القدم في المرحلة الـ 37، قبل الأخيرة، بعدما حسم يوفنتوس اللقب للعام الخامس على التوالي.

ويتفوق نابولي على روما بفارق نقطتين في صراعهما على حسم الوصافة، التي تحول لصاحبها خوض دور المجموعات في مسابقة دوري أبطال أوروبا الموسم المقبل، فيما يضطر الثالث لخوض الدور التمهيدي، وهو ما يؤكد أهمية الصراع القائم بين الفريقين، لإنقاذ موسمهما، خصوصاً أن نابولي، الذي نافس بقوة على إحراز اللقب الثالث في تاريخه، والأول منذ عام 1990، قبل ان يستسلم في الامتار الأخيرة.

ويحل نابولي ضيفاً على تورينو (العاشر) اليوم، في اختبار لا يخلو من صعوبة، خصوصاً ان أصحاب الأرض ليس لديهم ما يخسرونه، بعدما ضمنوا البقاء في دوري الدرجة الأولى، وسيخوض نابولي المباراة تحت ضغط كبير، كون روما مرشحاً لانتزاع الوصافة منه، لأنه لم يلعب قبله بـ 11 ساعة، وبالتالي سيكون مطالباً بكسب النقاط الثلاث، لاسترجاع المركز الثاني.

في المقابل، يعول روما على عامل الأرض والجمهور، لمواصلة انفضاضه، التي قادته إلى 3 انتصارات متتالية في الآونة الأخيرة، وإلى تشديد

هيغواين

إسبانيول لافساد موسم البرشا... ومهمة صعبة للملكي

لاعبو برشلونة خلال مباراة سابقة هذا الموسم

بيحث إسبانيول عن افساد موسم جواره برشلونة على غرار عام 2007، في حين يواجه غريمه ريال مدريد امتحانا صعبا ضد فالنسيا، ويترقب انتيكيكو مدريد لهما عندما يزور ليفانتي متذلل الترتيب، اليوم، في المرحلة السابعة والثلاثين قبل الأخيرة من الدوري الإسباني لكرة القدم.

ويشهد "الليغا" صراعا ناريا قبل مرحلتين على نهايته، إذ يتصدر برشلونة حامل اللقب الترتيب مع 85 نقطة من 36 مباراة بفارق المواجهات المباشرة عن انتيكيكو مدريد الثاني، ونقطة عن ريال مدريد الثالث.

وستكون الفرصة متاحة لبرشلونة بضمان اللقب بحال فوزه، وخسارة انتيكيكو مدريد وعدم نجاح ريال بتحقيق الفوز، ويهيمن الثلاثي على الدوري الإسباني منذ انطلاقه، فقد أحرز اللقب 65 مرة (32 لريال و23 لبرشلونة و10 لانتليكيكو) من أصل 84 مرة.

وتبقى لبرشلونة مواجهة في المرحلة 38 في ضيافة غرناطة السادس عشر، في حين يستقبل انتيكيكو مدريد سلتا فيغو السادس، أما ريال مدريد، الذي حقق 10 انتصارات متتالية، فيحل على ديبورتيفو لاجورنيا الخامس عشر.

وفي 2007، كان برشلونة يتصدر مع ريال وإشبيلية على اللقب، عندما زار إسبانيول ملعب "كامب نو" قبل مرحلتين على ختام الدوري.

ويستحق ريال مدريد "خوض تحدياً صعباً أمام فالنسيا"

بعد أيام قليلة من النجاح الإسباني الكبير على الساحة الأوروبية، يعود الصراع على لقب الدوري الإسباني لكرة القدم إلى دائرة الضوء مع بقاء مرحلتين فقط على نهاية الموسم.

ويستحق ريال مدريد "خوض تحدياً صعباً أمام فالنسيا"

المحلية والأوروبية مؤخراً، وسجل له هدف الفوز في الدقيقة 80 على أرض ريال سوسيداد السبت الماضي (1-صفر).

زين الدين زيدان أيضا الحارس الكوستاريكي كيلور نافاس، في حين يحوم الشك حول Wp مشاركة المهاجم الفرنسي كريم بنزيمة ولاعب الوسط البرازيلي كاسيميرو. ولعب بايل دور المنقذ لريال في مبارياته

ريال مدريد يستقبل فالنسيا في المقابل، تبدو مهمة ريال اصعب بكثير عندما يستقبل فالنسيا، من دون نجمه الاول في الاونة الاخيرة الويلزي غاريت بايل المصاب بركبته. ويفتقد فريق المدرب الفرنسي

ابطال أوروبا المقرر نهاية الشهر الجاري في ميلانو، الاول على حساب بايرن ميونيخ الألماني برغم خسارته ايبا 1-2 (فاز على أرضه 1-صفر)، والثاني على حساب مانشستر الإنكليزي 1-صفر (ذهابا صفر-صفر).

مباراة بيتيس، بالدفع بالحارس الألماني مارك أندريه تير شتيغن بدلا من التشيلي كلاوديو برافو المصاب. وخلافا لبرشلونة، كان اسبوع انتليكيكو وريال مزدهما ومميزا في ان، فقد بلغا نهائي دوري

ماتيو يحصل على الإذن الطبي

حصل الفرنسي جيريمي ماتيو مدافع فريق برشلونة على الإذن الطبي، ما يعني احتمالية انضمامه لقائمة البرشا لادربي كتالونيا أمام إسبانيول اليوم على ملعب "كامب نو" في الجولة قبل الأخيرة من الدوري الإسباني لكرة القدم.

وكان ماتيو يعاني كسرا في الغضروف المفصلي للركبة اليمنى تعرض له أواخر مارس الماضي في مباراة ودية بين منتخب فرنسا وروسيا. وأشار برشلونة في بيان إلى أن ماتيو تعافى في فترة أقل من المقررة لعلاج.

وبحصول ماتيو على الإذن الطبي سيكون مستعدا للمشاركة في مباريات البرشا الثلاث المتبقية هذا الموسم حيث سيواجه الفريق الكتالوني إسبانيول وغرناطة في الليغا وإشبيلية في نهائي كأس ملك إسبانيا.

سيميويني: اللعب الجيد ليس كافياً

من يقلقون هذا الشعور، شعور الانتعاش للمكان. وأضاف: "هناك ستة أو سبعة لاعبين بصوف الفريق منذ فترة وسواء لعبوا أو لا دائما ما يؤثر بشكل كبير في اللاعبين المنضمين حديثا حتى يدركوا أنه في انتليكيكو مدريد لا يكفي اللعب الجيد، لأنه من المؤكد أن انضمامهم لانتليكيكو يعني تمتعهم بمستوى جيد، من المهم كل شيء آخر، فهذا أمر أساسي في أسلوب حياتنا".

أثنى الأرجنتيني دييغو سيميوني المدير الفني لانتليكيكو مدريد على شعور جميع أعضاء الفريق بالفخر لانتمائهم للنادي، مشيراً إلى أن اللعب الجيد ليس كافياً في صفوف الروخبلانكوس. وقال سيميوني في مؤتمر صحفي عشية مواجهة ليفانتي اليوم في الجولة قبل الأخيرة من الدوري الإسباني لكرة القدم: "كنت أقول نفس الأمر قبل إقصاء برشلونة وبارين ميونخ (في دوري أبطال أوروبا) واعتقد أن الشعور بالفخر لا يمنع منا كجهاز فني وإثما من اللاعبين لانهم

رقم أفضل لكولومبيا وجنوب إفريقيا في لقاء الدوحة

الكولومبية إيبارغوين

العائدتين المغاربية سباقه، وبعضهم أفر عدم الانطلاق.

(الأخير) على التوالي (2.15م)، في حين لم يكمل أي من

السابع (2.36م)، والتاسع

حققت الكولومبية كاترين إيبارغوين أفضل رقم عالمي، لهذا العام في مسابقة الوثبة الثلاثية، أمس الأول، في لقاء الدوحة المرحلة الأولى من الدوري الماسي للالعاب القوى. ووثبت إيبارغوين، لمسافة (15.04م)، كما أنها لم تهزم بعد فضية أولمبياد لندن 2012، حيث توجت بطله للعالم عامي 2013، و2015، وتقدمت على الفنزويلية الشابة يوليامار روخاس ابنة العشرين عاما (14.92م)، بينما حلت بطله أولمبياد لندن الكازخستانية اولغا ريباكوفا في المركز الثالث (14.61م). وفي سباق 800م، حققت الجنوب إفريقية كاستر

سيمانبا، أفضل رقم للعالم، بوزن 1.58.26 دقيقة، وكانت قد أشارت جدا طويلا قبل سنوات، حول جنسها (تشبه الذكور إلى حد كبير)، ما أثر على نتائجها، ولعب إلى حد ما دورا في احتلالها المركز السادس في أولمبياد لندن.

موراي يجدد الفوز على نادال ويبلغ النهائي

جدد البريطاني اندي موراي، المصنف ثانيا وحامل اللقب، فوزه على الإسباني رافاييل نادال الخامس 5-7 و4-6، ويبلغ المباراة النهائية من دورة مدريد الإسبانية، رابع دورات الماسترز للاف نقطة في كرة المضرب. وكان موراي قد جرد نادال من لقبه العام الماضي، وحرمه من اللقب الثالث على التوالي والخامس بعد عامي 2005 و2010 بفوزه عليه 3-6 و2-6 في المباراة النهائية. ويأمل موراي الاحتفاظ باللقب الذي سيكون الاول له في 2016 والحادي عشر في دورات الماسترز، في حين فشل نادال الذي توج مؤخرا بطلا لدوري مونتري كارلو وبرشلونة الإسبانية، في رفع لقبه على الملاعب الترابية إلى 50 لقباً، علما بأنه تغلب على البريطاني 6-2 و4-6 و2-6 في نصف نهائي الدورة الفرنسية. وثار موراي، المتوج بلقب هذه الدورة عام 2008 أيضا، لهزيمة في مونتري كارلو، وحقق فوزه السابع على الماتادور الإسباني في ساعتين و12 دقيقة مقابل 17 هزيمة. ويلتقي موراي في النهائي مع الصربي نوفاك ديوكوفيتش الاول او الياباني كي نيشيكوري السادس.

سبيرز يستعيد أفضلية الأرض أمام أو كلاهوما

من كيفن لوف (كليفلاند) والبديل كابل كورفر (اتلانتا) خمس ثلاثيات. وكان جيمس، الذي يأمل منح كليفلاند أول لقب في تاريخه، حاسما، بيد أن زميله فردي سرق منه الأنتظار، إذ سجل 7 ثلاثيات من محاولات في 28 دقيقة. ويمكن لكليفلاند، الذي خسر نهائي الدوري عام 2015 أمام غولدن ستايت ووريوز، أن يحجز بطاقة نهائي المنطقة الشرقية بحال فوزه في المباراة الرابعة التي تقام أيضا في اتلانتا اليوم، وفي حال تاهله كما هو متوقع، سيلاقي تورونتو رابترز أو ميامي هيت (1-1).

وكان سبيرز خسر المباراة الثانية على أرضه بفارق نقطة 98-97 الأثنين، لكنه استعاد أفضلية الأرض قبل المواجهة الرابعة اليوم في أو كلاهوما أيضا. **كليفلاند على مشارف التأهل** وأصبح كليفلاند كافاليرز على مشارف التأهل لنهائي المنطقة الشرقية، بعد فوزه الثالث على التوالي على مصيفه اتلانتا هوكس 108-121. وعلى ملعب "فيليبس أرينا" وإمام 19089 متفرجا، سجل الفريقان 37 ثلاثية (21 لكليفلاند و16 لاتلانتا) وهو رقم قياسي في مباريات البلادي أوف. وسجل البديل تشانينغ فراي (كليفلاند) سبع ثلاثيات، وكل

عاد سان أنطونيو سبيرز بفوز بالغ الأهمية من أرض أو كلاهوما سبتي ثاندز 96-100، منحه التقدم 1-2 أمس الأول، في نصف نهائي المنطقة الغربية، ضمن الدوري الأميركي لمحترفي كرة السلة. على ملعب "تشييزايبك إنرجي أرينا" وإمام 18203 متفرجين، قدم كاوهي ليونارد (31 نقطة و11 متباينة) مباراة رائعة، وساعده خبرة الموزع الفرنسي طوني باركر (19 نقطة و8 متباينات)، بينما أضاف العملاق لماركوس أولدريدج 24 نقطة و8 متباينات. وصحیح ان ثنائي أو كلاهوما راسل وستيروك وكيفن دورانت سجل 31 و26 نقطة على التوالي، إلا أن الأول سدد 10 محاولات من أصل 31، وخسر كل منهما الكرة خمس مرات في المباراة.

تغلب سان أنطونيو سبيرز على أو كلاهوما سيتي ثاندز، بينما فاز كليفلاند كافاليرز على اتلانتا هوكس، أمس الأول، في الدوري الأميركي لمحترفي كرة السلة.

جانب من مواجهة سبيرز وأوكلاهوما

غداً الإنطلاقة

معرض النخبة العقاري
EREEX 2016
THE ELITE REAL ESTATE EXHIBITION

ارض المعارض - قاعة 8 9 - 14 مايو 2016

شاهد
تفاصيل الاعلان
داخل الجريدة

تنظيم و إدارة
إسكان جلوبل للمعارض
ESKAN GLOBAL EXHIBITION

+ (965) 2572 4434

غريغور العمال الأجانب

لا تدخل قضية سكن العمال العزاب بالكويت في هموم المنادين بحقوق الإنسان في دولة تميز في معايير حقوق الإنسان وفق الجنسية وأصل صاحبها، وحسب وضع البشر الاجتماعي والمادي، وليست قضية هؤلاء العمال من قضايا المال العام وسرقاته اللامنتهية، وليست من مواضع البروز الشعبي كي يتألق فيها كتاب الزوايا والمقالات الصحافية حين يستعرضون شطارتهم وحذقهم في ملامسة المشاعر العامة، وكى يردد شعب "أنا كويتي أنا" و"أنا الخليجي"، بعد قراءتها عبارة "خوش مقال... خوش كلام".

ليست حكاية سكن العمال الأجانب سوى حكاية عابرة بصفحات الجرائد تغطي مساحة جيدة لبؤس الثقافة الإنسانية. هؤلاء العمال، ومعظمهم من البائسين الذين يقومون بأعمال ويحترفون مهناً لا يقوم بها ولا يحترفها أبناء الوطن الذين ينظرون إلى تلك الأعمال بازدراء، وبأنها لا تليق بأبناء الحسب والنسب، فهم السباكون وعمال البناء والنظافة وغيرهم في قائمة طويلة من مهين لا يمكن الاستغناء عنها مطلقاً بدون تستور كل أمورهما، من سيارات الرولز رويس إلى "كودري" غسالات السيارات.

حكاية العمال الأجانب وهم بسبب أوضاعهم المالية البسيطة وقوانين الدولة، فرض عليهم تصنيف "الغزويبة"، فهم بالتالي الذين يهدم وجودهم وسكنهم القيم والأخلاق السامية للمواطنين، وحكايتهم التعيسة لا تختلف عن حكايات مخالقات حطائر الغنم في كبد أو في مزارع الذباب بالوقرة.

العمال الأجانب كائنات غريبة، تحمل أمراضاً معدية لصحة أبناء الوطن، ولو كان ابن الوطن ذاته هو الذي "استوردهم" من الخارج كبضاعة واستهلك جهدهم الإنساني، وهو من قام بحشرهم بشقق مهالكة في مناطق بائسة تتصاف فيها "عائلات" ونساء يمكن أن تلتهمهن عبون العزاب المحرومة، ما يحرض على انتهاك فضيلة العزل الاجتماعي، وهو المواطن ذاته صاحب القيم المحافظة التي عادة لا تتناقض مع قيم الربح والتجارة في دول بني نطفة، مثلما لا تتعارض جرائم استغلال النفوذ والواسطة والمحسوبيات مع القيم الأخلاقية العليا بدول المحافظين العظمى.

المسخ "غريغور سامسا" لكافكا، استنسخ منه الآف البشر كي يكونوا العمال الأجانب دولنا المحظية، ولابد أن تدخل بلدية البعارين أو وزارة الكهرباء لتقطع عن سكنهم التيار، ولكي يرمي بهم على الرصيف الذي لن يستوعبهم أيضاً. لكن من يكثر لهم، ومن يهتم بقصبتهم؟، أين جمعيات حقوق الإنسان وغيرها من المدافعين عن كرامة العاملين الأجانب؟! لا ادري، قد تكون الإنسانية هنا حالة مقصورة على حقوق الإنسان، وغريغور سامسا ليس إنساناً فقد تحول إلى حشرة، ومن يكثر لحشرات المستنقعات النطفية؟!.

عبدالمحسن جمعة

بوجود رئيس أميركي مثل باراك أوباما قدم أهم الخدمات التاريخية لمصلحة المشروع الصهيوني بتأمين خاضرة إسرائيل البرخوة من اتجاه الشام، خاصة إذا علمنا أن هناك عازلاً برية كبيراً بين التجمع السكاني المصري الكبير وإسرائيل يتمثل في صحراء سيناء، أما "داعش" وخلافه من تنظيمات هجمية أصولية فإنها أدوات صنعت استخبارياً لخدمة المشروع.

حلم طهران بالإمبراطورية الفارسية سينتاشي فور أن يقرر المتآمرون أن مهمتها انتهت في تدمير العالم العربي وبشكل خاص تمزيق العراق وسورية، ويصبحان لقمة سائغة لتل أبيب، عندها سينقلب الغرب على إيران الهشة بتربكيتها السكانية المكونة من أعراق مختلفة من عرب وبلوش وأذريين، وكذلك ضعفها الاقتصادي، ويوجه لها ضربة موجعة تجعلها تنكمش مرة أخرى إلى داخل حدود فارس القديمة، ليهيئ الشام، المدمر والهجر سكانه إلى أصقاع العالم والمدفون بقبيتهم تحت أرضه، ليكون مجالاً للهزيمة وربما للحكم الإسرائيلي المباشر، وفضاء لترحيل التعداد السكاني الفلسطيني المتزايد الذي يهدم وجود الدولة العبرية.

عليها فهو - بوجهة نظري - محدود الرؤية والقدرة على جمع القران وتحليلها، فجماعات الضغط ومؤسسات "خرانات الفكر" ومجالس الأمن القومي التي يصرف عليها المليارات لم تنشأ عتياً بل لرسم المخططات للكبار الذين يؤمنون بالمخطط والاستراتيجيات وينفذونها.

المررة الغرب يدغدغ الإيرانيين بالحلم الفارسي بإمبراطورية فارس التي ستمتد من شواطئ الناقورة على المتوسط حتى عدن على بحر العرب، وفي سبيل ذلك ويتشجع ضمني من القوى العظمى ستقوم إيران بتمزيق العالم العربي بالمليشيات والبعثات الطائفية وإيادته المدن بالتحالف مع الأقليات الأخرى التي تبنت دمويتها مثل العلويين والحشد الشعبي والأكراد والحوثيين... إلخ.

أوروبا تعرف هذا المخطط وتدرك أنه لمصلحة إسرائيل، وتدفع ثمنه غالباً من أمنها واقتصادها بسبب اللاجئين والمخاطر الأمنية، وترى المجازر التي تحدث في سورية ولكنها لا تستطيع أن تفعل شيئاً أمام الاتفاق الروسي-الأميركي على تنفيذه، وقدرة اليهود على السيطرة والتحكم

الماسة السورية تعدت كل الحدود لتصبح غير مسبوقة إذا فورنت بظروف عصرنا الحالي من وجود نظام دولي لديه تشريعات تسمح له بالتدخل لغض المزاعات إذا اقتربت بجرانم إبادة جماعية أو تطهير عرقي، ولكن في الحالة السورية لا أحد يتدخل بل مناورات وتسويق باسم حل سياسي ومفاوضات عبثية بلا طائل، حتى تكتمل جرائم الإبادة وترحيل السكان وتغيير الديموغرافية برعاية أممية. في الماساة السورية الممتدة خمس سنوات لا يوجد فرقاً بين القوى العظمى، فروسيا وأميركا وإسرائيل وأوروبا وإيران كلهم متفقون وفي مركب واحد، ومن يعتقد غير ذلك فهو وهم، بينما تأكد سقوط النظام العربي الذي ثبت أنه لا يشكل أي فتل أو تأثير، في حين تم فعلياً إحيات واقع جديد بفصل الطرف الآسيوي من العالم العربي عن الآخر الإفريقي من حيث مرتكزات الأمن القومي وأولوياته، ويتضح ذلك بشكل جلي في التعامل المصري مع الأزمة السورية، أما تركيا فهي ظاهرة صوتية تنتهز الفرص لخدمة مشروعها الاقتصادي وحلمها بالانضمام إلى الاتحاد الأوروبي.

ما يحدث في سورية وقبيلها العراق هو مصلحة إسرائيلية بلا ذرة من التشك، ومن يسخر من فكرة المؤامرة ويتهم

محمد الوشيجي

alwashi7i@aljarida.com

فهد بمخالب فراشة

من تحت الركام عاد إلينا فهد البسام، حياً يرزق، وكنا قد سجلناه في دفاترنا من ضحايا انهيار الحريات، الذين اختفوا تحت الأنقاض.

غاب فهد لسنوات، وانقطع عن الكتابة، منذ كانت الكويت تعيش في العصر الأشوري (قبل نحو أربع سنوات)، وعاد إلى الكتابة مرة أخرى، وقد عادت الكويت إلى العصر ما قبل الأشوري، حيث السادة والعبيد ومطارق الحديد والحيوانات البرية المجنحة.

غاب فهد وعاد وفي جيبه بعض القطع من العملة القديمة، وهي عملة نادرة تسر الناظرين. غاب قبل لحظات من انقراض "الفايكنغ" على الحريات في الكويت. غاب قبل هروب بعض أصدقائه من الرمضاء إلى ظل الشجرة المسمومة الوارفة، بعد أن خدعوا، أو توهموا أنهم خدعوا الناس. غاب فهد عندما كانت المعارضة مجانية، وعاد بعد أن كسر سعرها الأرقام القياسية. غاب فهد وفي الجو بقايا أوكسجين مستعمل، وقد عادت الجوع نسيمتان تائهتان يتيمتان، يتقاتل عليهما الصحافيون والمعارضون والناس. عاد ليأحمننا على هاتين النسيمتين.

اهلاً بعودة الفهد. وقبل أن يخدعك اسمه، أو يخدعك هو باسمه، وجب التوضيح أنه فهد بمخالب فراشة، إن أردت التصنيف وتحديد الفصيلة، فمخالبه ملونة خفيفة لا تدمي ولا تجرح، إن لم تبهرك بالوانها وجمالها، فلن تؤذيك بتقل وزنها ولا بطنيتها.

وفيات

- بدر بجاد عامر البصير 60 عاماً، شيع، رجال: الدوحة، ق، 2، ش، 4، 24، نساء: الدوحة، ق، 2، ش، 3، 49، ت: 99398387، 99398387، 99051935، 99738747
- فهد مساعد فهد الخزاز 17 عاماً، شيع، رجال: خيطان الجنوبي، ق، 3، ش، 92، 75، نساء: الزهراء، ق، 1، ش، 103، 31، ت: 69991515، 66903080
- هدى سلطان يعقوب السلاحي 57 عاماً، شيعت، رجال: مشرف، ق، 2، ش، 1، 2، نساء: مشرف، ق، 4، ش، 1، 18، ت: 6041122، 67098848
- نوف رفاعي محمد الحويطة زوجة سعود مبارك المجاملة العدواني 42 عاماً، شيعت، رجال: العمرية، ديوان العدواين، مقابل نادي التضامن، نساء: أبوخليفة، ق، 2، ش، 21، 29، ت: 99992288
- عبدالمجيد عبدالرحمن أحمد الشيباني 62 عاماً، شيع اليوم بعد صلاة العصر، رجال: السلام، ق، 7، ش، 716، 23، نساء: ضاحية عبدالله السالم، ق، 2، ش، 22، 22، ت: 99847275، 97204090
- نائل ناصر مبارك السعيد 45 عاماً، شيع، رجال: الروضة، صالة دسمان، نساء: السالمية، ق، 12، شارع أبوذر الغفاري، ج، 1، 13، ت: 66728286، 99508115، 97733371

أضاعت سماء نيويورك آلاف من طيور الحمام المزودة بمصابيح "ليد" صغيرة مثبتة بأرجلها في عرض مبهر جذب أنظار سكان نيويورك، الذين كانوا يعرقون الكنخيز عن العرض.

وما إن حل المساء على ساحة البحرية في بروكلين - التي كانت يوماً موقعاً لأكثر

أضاعت سماء نيويورك آلاف من طيور الحمام المزودة بمصابيح "ليد" صغيرة مثبتة بأرجلها في عرض مبهر جذب أنظار سكان نيويورك، الذين كانوا يعرقون الكنخيز عن العرض.

وما إن حل المساء على ساحة البحرية في بروكلين - التي كانت يوماً موقعاً لأكثر

حول العالم

بوروندي	
الموقع	إفريقيا الوسطى، إلى الشرق من الكونغو
المساحة	27.830 كيلومتراً مربعاً
عدد السكان	10.495.668 نسمة
نظام الحكم	جمهوري
العاصمة	بوجمبورا
الاقتصاد	بوروندي دولة فقيرة بالموارد الطبيعية، وتهيمن على اقتصادها الزراعة، التي تشكل أكثر من 30 في المئة من الناتج المحلي الإجمالي، ويعمل فيها أكثر من 90 في المئة من السكان، وتتكون صادراتها الرئيسية من القهوة والشاي.
الصناعات	البطانيات والأحذية والصايون والأغذية.
الناتج المحلي الإجمالي	5.75 مليارات دولار.
القوة العاملة	4.245 ملايين شخص.
معدل البطالة	غير معروف
الاتصالات	خطوط أرضية 17.400، وجوالة 2.247 مليون مستخدم.
المواصلات	7 مطارات
الإنفاق العسكري	2.39 في المئة من الناتج المحلي الإجمالي.

مواعيد الصلاة	الطقس والبحر
الفجر 03:34	العظمى 36
الشروق 05:02	الصغرى 23
الظهر 11:45	أعلى مد 01:07 صباحاً
العصر 03:20	12:20 ظهراً
المغرب 06:28	أدنى جزر 06:52 صباحاً
العشاء 07:53	07:35 مساءً

التوزيع:
شركة المجموعة التسويقية
للداية والإعلان والنشر والتوزيع ذ. م.
تلفون: 24839487 - فاكس: 24919620

الإعلانات:
شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 - فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257035 - فاكس: 22257035
شكاوى التوزيع والاستشارات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

الجريدة
www.aljarida.com
يومية سياسية مستقلة