

داخل العدد
توابل
توابل
جيسكا كابشو تضع
مولودها الرابع ص 23

الأربعاء

11 مايو 2016م
4 شعبان 1437هـ
العدد 3042 - السنة التاسعة
40 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

المجلس يقر «الملكية الفكرية»

أجل «إضراب النفط» وكلف «الأموال العامة» التحقيق في تزوير رخص حيازات زراعية

تمديد تحقيق «الإيقاف الرياضي» إلى الانعقاد المقبل والطريجي يكشف معلومات خطيرة

فهد التركي ومحبي عامر وعلي الصنيح

مع إقراره قانون «الملكية الفكرية» في مداولتيه، واكتفائه بالأولى في تنظيم الخبرة، اتخذ مجلس الأمة أمس قرارات مهمة، أبرزها تمديد التحقيق في إيقاف النشاط الرياضي إلى الانعقاد المقبل، وتأجيل التحقيق في الإضراب النفطي أسبوعين.

في وقت أقر مجلس الأمة في جلسته أمس قانون حقوق الملكية الفكرية المجاورة وإدارة الحقوق الجماعية في المداولتين وأحاله إلى الحكومة، اكتفى بالموافقة على المداولة الأولى لقانون تنظيم الخبرة، بعد توافق حكومي- نيابي على ضرورة إدخال تعديلات جوهرية عليه. واتخذ المجلس مجموعة من القرارات المهمة أبرزها تمديد تحقيق لجنة الشباب والرياضة البرلمانية في إيقاف النشاط الرياضي إلى دور الانعقاد المقبل، بعد أن كشف مقرر اللجنة النائب عبدالله الطريجي أن المراسلات التي سلمها وزير الشباب للجنة تضمنت معلومات خطيرة، معتبراً أن «معرفة 12 مايو (عدداً) هي بين محوري الخير والشر» في إشارة إلى جلسة الغد التي ستشهد التصويت على رفع الإيقاف الرياضي. ووافق على التوصيات النيابة التي تقدم بها النائب عادل الخرافي ومجموعة أخرى من النواب بشأن تطاير الحصى، في حين أجل التصويت على رسالة لجنة الميزانيات والحساب الختامي بشأن تكليف اللجنة التعليمية التحقيق في موضوع الشعب المغلقة بالهيئة العامة للتعليم التطبيقي والتدريب، والتجنس إلى جلسة اليوم. وبناءً على طلب الحكومة أجل المجلس أيضاً التحقيق في إضراب القطاع النفطي أسبوعين، والنظر في تكليف ديوان المحاسبة التحقيق في أعمال هيئة الاستثمار، في وقت اعتمد إحالة تقرير لجنة الأموال العامة عن ملاحظات ديوان المحاسبة بشأن عقود الأنظمة الآلية للمعلومات إلى الحكومة. وكلف المجلس «الأموال العامة» التحقيق في موضوع تزوير 18 رخصة تجارية للحصول على حيازات زراعية على أن تقدم تقريرها خلال شهر.

جدال بين عبدالصمد وطنا خلال مناقشة أزمة «التطبيقي» أمس

محيات

عبدالله النيباري:
منع الاختلاط والحول
الفكري

اقتصاد

«بوبيان» ينجح في تغطية
الاكتتاب في صوك
راسماله

أكاديمية

رئيس «الأميركية» ببيروت
لـ «الجريدة»: 22% نسبة
العرب بين طلبتنا

سيارات

سيارتا إيفينتي
QX50 و QX60 الجديدتان
فخامة تفوق الوصف

دوليات

سورية تترقب اجتماع
مجموعة الدعم... وتمديد
تهدئة حلب

رياضة

تحركات مشبوهة لعرقلة
الجهود الشعبية لرفع
الإيقاف

24.7 مليون دينار أرباح «القرين»
في عام بنمو 34%

المطيري: 585 مليون دولار أرباح «البتترول»
الوطنية» في 2015-2016

معرفي: 3.3 ملايين دينار أرباح
«التجارية العقارية»

524% تغطية سندات قصيرة الأجل
للبنك المركزي بعائد 1%

محمد الإبريبي

علمت «الجريدة» من مصادر مصرفية، أن بنك الكويت المركزي طرح أمس إصداراً قصير الأجل، يتمثل في سندات ودوات توفّر بقيمة 200 مليون دينار، مبيّنة أن حجم إقبال البنوك عليها بلغ نحو 1.048 مليار، بما يعادل 524%.

وقالت المصادر إن العائد على الإصدار يبلغ نحو 1%، مشيرة إلى أن جميع المصارف شاركت في تغطية هذا الإصدار، وأقبلت عليه بشكل لافت كخيار سهل في إدارة السيولة، والملاءمة بين احتياجاتها التمويلية الآتية والبعيدة.

وأضافت أن القطاع المصرفي يتمتع بوفرة عالية، وهي لا تمثل عيباً، خصوصاً أن «المركزي» يسحبها وفق الحاجة، كما أن هناك مشاريع حكومية تستوعب مبالغ كبيرة، موضحة أن العبرة ليست بنمو الإفراض والتسهيلات الائتمانية مقابل ارتفاع المخاطر، بل بجودة الائتمان الممنوح وتراجع نسبة المخاطر.

السجن سنة لـ 28 مواطناً
سجلوا وهمياً في «دعم العمالة»
حصلوا على أكثر من 174 ألف دينار

حسين العبدالله

على خلفية تسجيل 28 مواطناً ومواطنة وهمياً في جهاز دعم العمالة الوطنية، قضت محكمة الجنابات، أمس، بحبسهم سنة مع الشغل والنفاد، وإلزام كل منهم دفع غرامة ألف دينار، ورد المبالغ التي حصلوا عليها دون وجه حق، إضافة إلى رد ضعفها.

ودانت المحكمة هؤلاء المتهمين، وبينهم مدير الشركة التي سُجّلوا عليها، من أصل 41 اتهمتهم النيابة العامة في القضية، وتراوحت الأحكام عليهم بين البراءة والغرامة.

وأشارت النيابة إلى أن المتهمين استولوا عبر التديليس على أكثر من 174 ألف 02

تلاعب بـ 5324 ملف مساعدات اجتماعية
«الشؤون»: 224 متوفى يتقاضون 117 ألف دينار شهرياً!

جورج عاطف

نوى الإعاقة، و360 يعملون في جهات حكومية، إلى جانب 224 حالة تقاضي مساعدات باسماء متوفين، تبلغ قيمتها 117 ألف دينار شهرياً، و105 أشخاص يتلقون مساعدات رغم عملهم في القطاع الخاص. وعن إجمالي مديونيات الملفات الموقوفة في وقت سابق والمقدرة بنحو 6000 ملف، ذكرت أنه «تمت مراجعة أكثر من 2000 ملف، حيث قدرت المديونية بنحو 7.5 ملايين دينار» مبيّنة أنه تم استرداد 1.6 مليون، وجار استرداد المبالغ المتبقية.

وأكدت الصنيح أنه «سيتم استدعاء أصحاب المساعدات المشكوك في صرفها بهدف مراجعة بياناتهم مع المعلومات الجديدة التي توصلنا إليها من الجهات المعنية، مشددة على أنه سيتم التعامل بحزم مع تلك الحالات لاسترداد المبالغ المصروفة بغير حق».

كشفت وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصنيح، أن عمليات المراجعة التي تمت أخيراً على ملفات المستفيدين من المساعدات الاجتماعية أظهرت أن هناك تلاعبات وتزويراً في 5324 ملفاً في «الشؤون» تسببت في هدر ملايين الدنانير من المال العام.

وقالت الصنيح، في تصريح أمس، إن «من بين هذه الملفات 1283 حالة لكوتيتيات اتّبعن أن أزواجهن بدون، وتبين أنهم كويتيون، و1479 ادعين أنهم غير متزوجات، و492 لمواطنين يتقاضون معاشات من المؤسسة العامة للتأمينات الاجتماعية، فضلاً عن 389 يأخذون مساعدات مقابل رعاية معاق من هيئة شؤون

مشاورات اليمن: اتفاق لإطلاق نصف المعتقلين وآلية التنفيذ اليوم

الوفد النسائي يغادر الكويت بعد «مهمة ناعمة» • بريطانيا تدين استهداف السعودية بصاروخ حوثي

ناصر المانع

على السلام، في وقت جعل تشبث طرفي المشاورات الصعبة والبطيئة بمواقفهما، بقاء هذا الوفد غير مُجد، خاصة مع تعرضه لانتقادات نشطاء كثر على مواقع التواصل الاجتماعي.

إلى ذلك، أعربت الحكومة البريطانية أمس عن قلقها الشديد عقب إطلاق صاروخ باليستي من قبل القوات المتحالفة مع «أنصار الله» أمس الأول، من الأراضي اليمنية باتجاه الأراضي السعودية.

ودعا وزير الدولة البريطاني لشؤون

في غضون ذلك، علمت «الجريدة» من مصادر أن الوفد النسائي الذي أعلن ولد الشيخ حضوره للكويت قبل أيام لتمكين المرأة اليمنية من لعب دور فعال في المشاورات غادر البلاد.

وذكرت المصادر أن الوفد المكون من 7 سيدات، 3 من صنعاء و4 من خارجها، غادرت على مجموعتين، إذ سافرت ممثلات العاصمة اليمنية أمس الأول، وغادرت الباقيات أمس.

وجاءت مشاركة الوفد النسائي على استحياء وعبر رسائل عامة للحث

في السياق، قال مانع المطري، المستشار الإعلامي لوزير الخارجية عبدالملك المخالفي الذي يرأس الوفد الحكومي، إن ما سيجري هو «تبادل للأسرى»، مضيفاً أن الجانبين سيعاودان الاجتماع اليوم «لتحديد آلية التبادل ومتى سيتم».

ولم يقدم الطرفان عدداً للمعتقلين والمعتقلتين المشمولين بالاتفاق، ففي حين قال المطري إن عددهم يقدر بالآلاف، أشار مصدر من وفد الحوثيين إلى أنه «بالمئات».

المشرك «جماعة أنصار الله» الحوثية و«لحظة حزب المؤتمر الشعبي».

جاء إعلان الاتفاق بعد جلسة مشاورات عُقدت أمس على مستوى اللجان الفرعية، بإشراف مباشر من الوسيط الأممي إسمايل ولد الشيخ أحمد.

وكان الطرفان اتفقا الأربعاء الماضي على تشكيل 3 لجان فرعية للتركيز على ثلاثة مسارات، أولها أمني، والثاني سياسي، والأخير لقضية الأسرى والمعتقلين.

تقدم مهم على المستوى الإنساني أحرزته مشاورات السلام اليمنية المنعقدة في الكويت أمس، مع توصل طرفيها إلى اتفاق على إطلاق سراح نصف المعتقلين لديهما خلال 20 يوماً.

ويعد هذا الاتفاق أول اختراق جدي في المباحثات التي بدأت 21 الجاري، برعاية الأمم المتحدة بين وفد حكومة الرئيس عبدربه منصور هادي والوفد

ترامب يستنني صادق خان من
منع دخول المسلمين أميركا!

عقب اقتراحه، الذي أثار استياء عالمياً في ديسمبر، بمنع المسلمين من دخول الولايات المتحدة، صوّب المرشح الجمهوري للسباق الرئاسي دونالد ترامب باتجاه رئيس بلدية لندن الجديد صادق خان، مؤكداً أنه سيستثنيه من هذا القرار، ما يؤكد إصراره على تنفيذه في حال دخوله البيت الأبيض.

ويعد أن عبر خان، الذي انتخب السبت رئيساً لبلدية لندن، عن قلقه من أنه لن يتمكن من دخول الولايات المتحدة، إذا انتخب ترامب رئيساً في نوفمبر المقبل، قال الملياردير المخير للجدل، في مقابلة مع صحيفة نيويورك تايمز، نشرت أمس الأول، «هناك استثناءات على الدوام»، مضيفاً أنه شر جداً بنجاح خان، المتحدث من عائلة مهاجرين باكستانيين، واعتبر أول رئيس بلدية مسلم للعاصمة البريطانية، أسس، أن «رؤية ترامب الجاهلة بالإسلام قد تجعل من بلدينا أقل أماناً، وتؤدي إلى استبعاد المسلمين» 02

خبراء ورجال الشرطة يجمعون الأدلة خارج محطة غرافينغ أمس (أ ف ب)

ألماني يطعن 4 في محطة غرافينغ
النيابة تحقق في «دوافع إسلامية»

مع ظهور أولى بوادر التهدة، بعد أشهر من الخلافات الداخلية حول سياسة الانفتاح في ألمانيا، شهدت مدينة بافاريا هجوماً نادراً يسكن، نفذه مواطن (27 عاماً)، في محطة غرافينغ، وأسفر عن مقتل شخص وإصابة ثلاثة.

وقال الناطق باسم وزارة الداخلية في بافاريا، أوليفر بلاتزن، «ليست لدينا حتى الآن مؤشرات عن وجود دافع إسلامي، لكن التحقيقات

استقبالات الأمير

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقرص بيان، صباح أمس، سمو الشيخ ناصر المحمد. واستقبل سموه أيضاً وزير الشؤون الاجتماعية والعمل ووزير الدولة لشؤون التخطيط والتنمية هند الصباح وأعضاء الملتقى الخليجي العاشر لجمعيات وروابط الاجتماعيين بدول مجلس التعاون، وذلك بمناسبة انعقاد الملتقى بالكويت.

حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

الأمير مستقبلاً المحمد

استقبالات ولي العهد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقرص بيان صباح أمس سمو الشيخ ناصر المحمد. واستقبل سموه رئيس الصراعي، كما استقبل الدكتور محمد الطبطبائي حيث أهدى سموه مجموعة من الكتب التي تضمنت أهم الأحكام والقضايا الفقهية التي بحث عليها الدين الإسلامي الحنيف. وشكره سموه متمنياً له التوفيق والنجاح.

ولي العهد مستقبلاً الصراعي

المبارك بحث مجالات التعاون مع الشركات الكورية الكبرى
استقبل رئيس جمعية الصداقة الكويتية - الكورية

... ومستقبلاً بعض رؤساء كبرى الشركات الكورية

المبارك مستقبلاً رئيس جمعية الصداقة الكويتية - الكورية

استقبل سمو الشيخ جابر المبارك رئيس مجلس الوزراء في مقر إقامته بالعاصمة الكورية سيول امس، كل على حدة، تشي تي وان رئيس شركة (اس كي) الكورية والرئيس التنفيذي للعمليات في شركة هيونداي للصناعات الثقيلة كيم يونغ هوانغ ورئيس شركة دايو للهندسة والإنشاءات بارك يونغ.

وجرى خلال اللقاءات بحث أوجه التعاون بين الكويت وهذه الشركات في مجال تبادل الخبرات الفنية والتدريب وكذلك توفير الفرص الاستثمارية على اختلاف مجالاتها خاصة مع المناخ الاستثماري في الكويت على ضوء رؤية الكويت 2035 بموجب مبادرة سمو أمير

الأحداث الودية واستعراض العلاقات الثنائية الوطيدة بين البلدين الصديقين.

المبارك رئيس جمعية الصداقة الكويتية الكورية كيم تشونغ هون، وجرى خلال اللقاء تبادل

الرسمي المرافق لسموه وسفير الكويت لدى جمهورية كوريا جاسم البديوي، من جهة أخرى، استقبل

وخلق فرص عمل للكويتيين وجذب الاستثمارات ذات القيمة الاقتصادية للكويت. حضر اللقاء أعضاء الوفد

الكورية للاستفادة من هذه التسهيلات التي تساعد في تنويع مصادر الدخل ونقل التكنولوجيا والإبداع والشركات

البلاد وفي ضوء التطورات القانونية والاقتصادية التي تساعد في تشجيع وتسهيل الاستثمارات ودعوة الشركات

وفد حكومي يزور مستشفى سيفرنس

الصالح خلال زيارة مستشفى سيفرنس

وبحث الصالح مع مدير المستشفى وكبار الأطباء سبل التعاون الصحي بين البلدين، والاستفادة من الخبرات الطبية عبر استقبال عدد من الأطباء والفنيين الكويتيين للاطلاع على النظم العلاجية وإدارة المستشفيات. كما تم البحث في إمكانية استقبال الحالات الطارئة من المرضى الكويتيين للعلاج في هذا المستشفى.

زار نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة انس الصالح، امس، مستشفى سيفرنس في عاصمة كوريا الجنوبية سيول. وتفقد الوزير، يرافقه وزير الدولة لشؤون الإسكان ياسر ابل ونائب وزير الخارجية خالد الجارالله ووكيل وزارة الصحة د. خالد السهلاوي، مختلف اجنحة وأقسام المستشفى، الذي يعد من المستشفيات المتقدمة في خدماته الطبية والعلاجية.

العيسى: الاستفادة من تجربة سيول التربوية

من المسؤولين التربويين والأكاديميين في سيول امس سبل التعاون بين الجانبين في المجالات التربوية والعلمية، بما يتضمن ابتعاث عدد من الطلبة الكويتيين لاستكمال دراستهم في كوريا الجنوبية. جاء ذلك خلال جولة قام بها الوزير العيسى في عدد من المؤسسات التعليمية والجامعات بكوريا الجنوبية، للاطلاع على النظم التعليمية فيها، وبحث سبل الاستفادة من التجربة الكورية في تطوير التعليم بالكويت، في اطار الزيارة التي يقوم بها ضمن الوفد الرسمي المرافق لسمو الشيخ جابر المبارك رئيس مجلس الوزراء لسيلول.

وبدا العيسى والوفد التربوي المرافق الجولة بزيارة مدرسة ثانوية للعلوم والتكنولوجيا في سيول، حيث تفقدوا الفصول الدراسية والمختبرات العلمية بها، وتوجه الوفد بعد ذلك الى جامعة كوك من، وهي من أبرز الجامعات الكورية الخاصة بدراسة التكنولوجيا وعلوم الكمبيوتر، حيث بحث مع رئيس الجامعة وكبار المسؤولين فيها سبل التعاون بين الجانبين، وإمكانية ابتعاث عدد من الطلبة

الكويت بابتعاث الطلبة الكويتيين إلى دول شرق آسيا، لإسماها إلى كوريا الجنوبية. وأعرب عن أمله في تخصيص مقاعد دراسية لطلبة الكويت في الجامعات الكورية من خلال إبرام مذكرة تفاهم في هذا الصدد.

من جانبه، أعرب نائب رئيس مجلس الوزراء وزير التربية الكوري عن استعداد بلاده لتعزيز التعاون مع دولة الكويت وتقديم خبراتها في مجال التعليم. وقال إن بلاده قامت باستثمار كبير في مجال التعليم، من أجل إحداث نقلة نوعية فيما لا تزال مستمرة في عملية التطوير، للحفاظ على تصنيفها العالي بين دول العالم.

ورحب بزيادة المنح للطلبة الكويتيين، معرباً عن أمله أن تزيد الكويت في المقابل المنح والمعاهد للطلبة الكوريين بجامعة الكويت، لدراسة تاريخ الحضارة العربية والإسلامية واللغة العربية.

أعرب وزير التربية وزير التعليم العالي د. بدر العيسى عن تطلع الكويت إلى الاستفادة من تجربة كوريا الجنوبية في المجال التربوي، باعتبارها تطبيق أحد أفضل الأنظمة التعليمية على مستوى العالم.

جاء ذلك في تصريح صحفي للعيسى عقب مباحثات أجراها مع نائب رئيس مجلس الوزراء وزير التربية لي جون سوك في العاصمة سيول مساء أمس الأول، تناولت سبل تعزيز وتطوير التعاون التربوي والتعليم العالي بين البلدين. وقال العيسى إن «مباحثاته مع المسؤول الكوري تطرقت إلى سبل تبادل المعلومات المتعلقة بالأنظمة التربوية المعمول بها في البلدين، ومدى إمكانية دعم الجانب الكوري لبرنامج تطوير التعليم في الكويت، لإسماها التي تتعلق بالمنهج الدراسي المتطورة التي تقوم على أحدث المعايير الدولية».

وشدد على أهمية تعزيز تبادل البحوث العملية واعداد برامج تدريب لدعم العاملين والباحثين في المجال التربوي، بهدف تطوير الموارد البشرية، مؤكداً اهتمام دولة

تكتسب الجولة الآسيوية لسمو الشيخ جابر المبارك رئيس مجلس الوزراء لكل من بنغلادش، وفيتنام، وكوريا الجنوبية، واليابان أهمية كبيرة، لإسماها أنها ترمي إلى تعزيز العلاقات السياسية والاقتصادية بين الكويت ودول القارة الصغرى.

وتعتبر الزيارة الرسمية للمبارك إلى طوكيو اليوم محطة أخيرة لتلك الجولة الآسيوية، التي تختتم يوم 13 الجاري، ولجنة إضافية لتوثيق أو أواخر الصداقة، وتعزيز العلاقات الودية بين الكويت واليابان.

ويتضمن جدول الزيارة، التي تستمر ثلاثة أيام، اجتماع سمو الشيخ جابر المبارك مع إمبراطور اليابان أكهيتو، إضافة إلى عقد مباحثات مع نظيره الياباني شينزو ابي.

وقال رئيس الجمعية اليابانية-الكويتية ياسوشي كيمورا إن زيارة سمو رئيس مجلس الوزراء الشيخ جابر المبارك إلى طوكيو ستسهم في دعم العلاقات الثنائية بين البلدين.

وقال كيمورا، في مقابلة مع «كونا»، إن «زيارة المبارك

تعاون تربوي

في سياق متصل بحث العيسى مع عدد

الوقيان: مذكرة التفاهم مع كوريا مهمة لحل القضية الإسكانية

أكد المدير العام للمؤسسة العامة لرعاية السكنية المهندس بدر الوقيان أهمية مذكرة التفاهم الموقعة مع كوريا الجنوبية، ودورها في المساهمة في حل القضية الإسكانية بالبلاد.

وقال الوقيان في بيان صحفي أمس الأول، إنه «بموجب الاتفاقية سيتم تأسيس شركة كويتية-كورية للبناء وفقاً لنظم وقوانين دولة الكويت، لتباشر نشاطها في تخطيط وتصميم وتنفيذ أعمال الطرق والبنية التحتية ونحو 30 ألف وحدة سكنية في مدينة جنوب سعد عبدالله».

وأكد أن مدينة جنوب سعد عبدالله ستكون باكورة

الجمعية اليابانية - الكويتية: زيارة طوكيو تسهم في دعم العلاقات

تأتي في أعقاب زيارات متبادلة لسمو أمير الكويت الشيخ صباح الأحمد إلى اليابان في 2012 وزيارة رئيس الوزراء الياباني شينزو ابي للكويت في عام 2013، ومن شأنها أن تلعب بالتأكيد دوراً مهماً في زيادة تعزيز العلاقات الودية وبناء علاقة أقوى بين البلدين».

ومن المقرر أن يصل سمو رئيس مجلس الوزراء إلى طوكيو اليوم في زيارة تستغرق أربعة أيام تعد الأولى له منذ توليه منصبه، ومن المقرر أن يجتمع خلالها مع إمبراطور اليابان أكهيتو ورئيس الوزراء شينزو ابي وعدد من الشخصيات البارزة في اليابان.

وأضاف كيمورا الذي يشغل أيضاً منصب رئيس مجلس إدارة شركة مصافي النفط (جي اكس) اليابانية ووحدها (جي اكس هولدينغز نيبون أول) أن البلدين عملاً منذ إقامة العلاقات الدبلوماسية بينهما عام 1961 على تعميق العلاقات الودية، لافتاً إلى الدور «الذي قامت به اليابان في تحرير الكويت وإعادة إعمارها عقب حرب الخليج في 1991 وما قدمته الكويت بعد

ذلك 20 عاماً من دعم كبير في أعقاب كارثة تسونامي في مارس 2011 بتبرع قدره خمسة ملايين برميل من النفط الخام».

وقال: «كم أنهلني حجم التبرع الذي تجاوز الاستهلاك اليومي لليابان وقدرت قيمته بـ425 مليون دولار».

كما أعرب في هذا الصدد عن تقديره لدور سفير دولة الكويت لدى اليابان عبدالرحمن العتيبي في أعقاب تلك الكارثة، وأشار إلى أن حجم المساعدات المتبادلة الذي لا يمكن الوصول إليه بين عشية وضحاها جاء نتيجة علاقات ودية قائمة منذ فترة طويلة، مشيداً بالعلاقات الودية والراخسة بين اليابان والكويت.

وأعرب كيمورا عن أمله بزيادة الشراكة الاقتصادية والتكنولوجية بين البلدين، مشيداً في هذا الصدد بخطة الكويت الخمسية الطموحة للفترة (2015-2020) التي أطلقت في أبريل الماضي.

تأتي في أعقاب زيارات متبادلة لسمو أمير الكويت الشيخ صباح الأحمد إلى اليابان في 2012 وزيارة رئيس الوزراء الياباني شينزو ابي للكويت في عام 2013، ومن شأنها أن تلعب بالتأكيد دوراً مهماً في زيادة تعزيز العلاقات الودية وبناء علاقة أقوى بين البلدين».

ومن المقرر أن يصل سمو رئيس مجلس الوزراء إلى طوكيو اليوم في زيارة تستغرق أربعة أيام تعد الأولى له منذ توليه منصبه، ومن المقرر أن يجتمع خلالها مع إمبراطور اليابان أكهيتو ورئيس الوزراء شينزو ابي وعدد من الشخصيات البارزة في اليابان.

وأضاف كيمورا الذي يشغل أيضاً منصب رئيس مجلس إدارة شركة مصافي النفط (جي اكس) اليابانية ووحدها (جي اكس هولدينغز نيبون أول) أن البلدين عملاً منذ إقامة العلاقات الدبلوماسية بينهما عام 1961 على تعميق العلاقات الودية، لافتاً إلى الدور «الذي قامت به اليابان في تحرير الكويت وإعادة إعمارها عقب حرب الخليج في 1991 وما قدمته الكويت بعد

العدول عن تقديم شكوى أمام المحكمة الدستورية، للاعتراض على الاختراع إزاء المهاجرين، في مبادرة تهدئة أولى بعد أشهر من الخلافات الداخلية حول المسألة.

وأعلنت حكومة مقاطعة بافاريا، التي يسيطر فيها حزب الاتحاد المسيحي الاجتماعي، في بيان، إثر اجتماع بيمونينغ، أنها «لم تعد تريد حالياً المضي قدماً في مشروع رفع الشكوى».

(غرافينغ - أ ف ب، د ب أ)

تزامب يستثني صادق خان من ...

في مختلف أنحاء العالم، وتصب في مصلحة المتطرفين، «مبيناً أن «تزامب والمحيطين به يظنون أن القيم الليبرالية الغربية لا تتوافق مع الإسلام، ولندن أتتبت أنه مخطئ».

في غضون ذلك، أدلى مواطنو ولاية وست فرجينيا بأصواتهم

وأكد وزير الداخلية الفدرالي الألماني توماس دي ميزيير، في تصريح، أنه لا يريد أن «يزيد الكهنتات حول دوافع المهاجم، موضحاً أن المشتبه فيه لفت انتباه الشرطة قبل يومين أو ثلاثة في مقاطعة أخرى، بسبب «تصرفه الغريب».

وفي وقت سابق، أعلنت نيابة بافاريا أن المققين يدرسون فرضية وجود دافع إسلامي وراء الهجوم، مشيرة إلى أن المهاجم تلقظ بعبارات في موقع الهجوم تشير إلى دافع سياسي - إسلامي، على ما يبدو، وجار التثبت من مضمونها».

وبينما قال المتحدث باسم الشرطة الجنائية كارل سبغيرير إن المهاجم طعن 4 رجال عند الفجر، الأول في قطر، والثاني على رصيف محطة «إس بان»، والأخران خارج المحطة، قالت النيابة إن رجلاً في الخمسين توفي، أما الجرحى الثلاثة فاعمارهم 58 و55 و48.

يذكر أن الهجوم يأتي بعد اعتداءين إسلاميين وقعوا في مارس الماضي وسبتمبر 2015، وأثارا صدمة في ألمانيا.

وكان حلفاء المستشار الألمانية أنجيلا ميركل في بافاريا قرروا

السجن سنة لـ 28 مواطناً سجلاً...

دينار مملوكة لبرنامج إعادة هيكلة القوى العاملة والجهات التنفيذية للدولة، موضحة أنهم زوروا محررات رسمية وأوراقاً بنكية بقصد استعمالها على نحو يوهم بمطابقتها للحقيقة.

وبينت أن الأوراق المزورة تضمنت طلبات تسجيل المتهمين في بعبارات في موقع الهجوم تشير إلى دافع سياسي - إسلامي، على ما يبدو، وجار التثبت من مضمونها».

وبينما قال المتحدث باسم الشرطة الجنائية كارل سبغيرير إن المهاجم طعن 4 رجال عند الفجر، الأول في قطر، والثاني على رصيف محطة «إس بان»، والأخران خارج المحطة، قالت النيابة إن رجلاً في الخمسين توفي، أما الجرحى الثلاثة فاعمارهم 58 و55 و48.

يذكر أن الهجوم يأتي بعد اعتداءين إسلاميين وقعوا في مارس الماضي وسبتمبر 2015، وأثارا صدمة في ألمانيا.

وكان حلفاء المستشار الألمانية أنجيلا ميركل في بافاريا قرروا

ألماني يلعن 4 في محطة...

مستمرة، مضيقاً أن «القاتل يعاني اضطرابات نفسية ومشكلات مخدرات»، ولا يتحدر من أصول أجنبية.

www.porschekuwait.com

توصي بورشه باستعمال موبيل Mobil

التحدي الحقيقي يكمن في التفوق على الذات.

911 الجديدة.

لا يزال الطريق إلى المستقبل يختبر في منعطفاته تجارب مذهلة. هذا ما يثبته محرك بوكسر الجديد مع شاحني توربو، منطلقاً بكل قوته حتى ٣٠٩ كيلوواط (٤٢٠ حصان). وفي منتهى الثبات بفضل نظام بورشه للتحكم بالتماسك (PTM) المعزز للتحكم بالدفع الرباعي النشط. مع هيكل متين أعرض بمقدار ٤٤ ملم، وشريط جديد متواصل للمصابيح، لأداء أكثر ديناميكية ومستقبل أكثر إشراقاً.

تفضل بالاتصال بنا اليوم على ٨٧٠ ٨٧٠ لحجز تجربة القيادة.

اعرف أكثر عبر موقع www.porsche.com/911 أو عبر زيارة صفحتنا على الفيسبوك

[@PorscheCentreKuwait](http://www.facebook.com/PorscheCentreKuwait) أو على إنستجرام

PORSCHE

مركز بورشه الكويت

شركة بهباني للسيارات
الري. هاتف ٨٧٠ ٨٧٠

محليات

الحمود: تعاون مع «المحامين» لإبراز دورها في خدمة المجتمع

وأثنى الحمود على الأنشطة التي تقوم بها الجمعية في الارتقاء بالخدمة الطبية بالبلاد وتوعية المواطنين والمقيمين، وشدد على أهمية مهنة الصيدلة في المجتمعات المتحضرة. وقال إن وزارة الإعلام تسخر كل إمكانياتها لتغطية أنشطة الجمعية وفعاليتها خدمة للمجتمع. وأطلع على الترتيبات الجارية للمؤتمر الوطني لمكافحة المخدرات والعنف تحت شعار (نحو مجتمع خال من المخدرات والعنف)، الذي تعتره جمعية الصيدلة الكويتية إقامته خلال الفترة من 16 حتى 18 أكتوبر المقبل، والذي يهدف إلى تحليل ومعالجة مشكلة المخدرات وما ينتج عنها من مشاكل اجتماعية وجنائية وخسارة لحياة الشباب، فيما يصاحب المؤتمر حملة اعلامية لتوعية المجتمع بمشاكل وأخطار المخدرات والعنف وكيفية مواجهتها بدعمها وتشريك بها وزارة الإعلام ووزارة الدولة لشؤون الشباب.

وكرم الوفد رئيس مجلس ادارة المحامين الكويتية ناصر الكريون، ونائب رئيس الجمعية شريان الشريان، وأمين سرها، مهدي الشاير، وأمين صندوقها حمود الردعان.

وذكر البيان أن الحمود التقى أيضا وأمين صندوق الجمعية الكويتية حيث تم التطرق إلى الدور المهم التي تقوم به الجمعية في المجتمع الكويتي وإسهاماتها الفاعلة في الجسم الطبي الكويتي.

أشاد وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود بدور جمعية المحامين التوعوي والتثقيفي لمنتسبيها وما تقدمه من خدمة جليلة للمجتمع. ونقلت وزارة الإعلام، في بيان صحفي أمس عن الشيخ سلمان الحمود، تهنئته لأعضاء مجلس ادارة الجمعية الجديد خلال لقائه رئيسها وأعضاءها بمناسبة فوزهم بالانتخابات ونيل الثقة، متمنيا لهم دوام الانجاز والتوفيق لما فيه خير ورفعة الكويت. وأكد الحمود استمرار تعاون وزارة الاعلام ووزارة الدولة لشؤون الشباب في المساهمة بإبراز دور الجمعية الريادي في داخل البلاد، وإظهار وجه الكويت الحضاري عبر مشاركتها في المنتديات والفاعليات الخارجية. وضم الوفد رئيس جمعية المحامين الكويتية ناصر الكريون، ونائب رئيس الجمعية شريان الشريان، وأمين سرها، مهدي الشاير، وأمين صندوقها حمود الردعان.

وذكر البيان أن الحمود التقى أيضا وأمين صندوق الجمعية الكويتية حيث تم التطرق إلى الدور المهم التي تقوم به الجمعية في المجتمع الكويتي وإسهاماتها الفاعلة في الجسم الطبي الكويتي.

الصبيح: شبهات تزوير وتلاعب في 5324 ملف مساعدات

1283 حالة لمواطنات متزوجات من كويتيين ادعين الزواج من «بدون» ليحصلن على مساعدات

جورج عاطف

أكدت الصبيح أن «الوزارة لن تتهاون مع أي موظف يتبث أن له بدأ في صرف المساعدات دون وجه حق»، ووضحت أن 1283 متوفى يحصلون على 117 ألف دينار شهريا أوقف الصرف عنهم.

كشفت وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصبيح، عن مفاجات جديدة في ما يخص ملفات المساعدات الاجتماعية التي يبلغ حجم المستفيدين منها قرابة 51697 مستفيدا، حيث أظهرت عمليات المراجعة تلاعبات وهدرا في المال العام يقدر بملايين الدنانير في 5324 ملف مساعدات.

وقالت الصبيح في تصريح صحفي، أمس، إن الاحصاءات الجديدة المتعلقة بمخالفات المساعدات مخيفة ومثيرة للاستغراب، لاسيما أنها مخالفات متنوعة أظهرت نماذج جديدة للتحايل على القانون وسلب الحقوق والتعدي على المال العام، مشددة على أنه «سيتم استبعاد اصحاب هذه الملفات للتحقق من

هند الصبيح

يعملون في جهات حكومية، و224 شخصا متوفى يتقاضون مساعدة بلغت 117 ألف دينار شهريا، و105 اشخاص يصرفون مساعدات رغم انهم يعملون في القطاع الخاص». وأضافت أنه «إلى جانب هذه الحالات، هناك حالات أخرى منها أن يكون الشخص الذي تصرف له المساعدة غير كويتي أو ضمن ملف الشيخوخة ولا يبلغ 20 عاما، فضلا عن مطلقات تزوجن ثم طلقن من جديد، واصحاب أعمال يصرفون مساعدات، وغيرها من الحالات التي لا تستحق الصرف». وشددت الصبيح على أنه «سيتم اتخاذ اجراءات صارمة تبدأ بوقف صرف المساعدات عن الحالات

«ممتازة» موظفي «الشؤون» مع راتب مايو

كشف وكيل وزارة الشؤون الاجتماعية د. مطر المطيري عن «صرف مكافآت الاعمال الممتازة لموظفي الوزارة المستحقين، مع راتب شهر مايو الجاري». وأوضح المطيري، في تصريح صحفي أمس، أن «عدد الموظفين المستحقين بلغ 2960 موظفا، مشيرا إلى أن إجمالي المبلغ المحدد للصرف يقدر بنحو 1.759 مليون دينار». وفيما يخص صرف مكافآت الاعمال الإضافية، أشار إلى أن «الوزارة بناء على قانون ديوان الخدمة المدنية ستمنح الموظف بدل إضافي شهرين فقط في السنة، وبالتالي سيتم وقف منح الإضافي الاستثنائي نهائيا، موضحا أن بعض الإدارات باشرت تقديم كشوفات الموظفين المستفيدين من الإضافي».

توزيع آخر دفعة في «قطاع N7 المطلاع» اليوم

إجمالي 364 قسيمة بمساحة 400م2

يوسف العبدالله

بجنوب السرعة، في تمام الساعة التاسعة صباح اليوم. وعلمت «الجريدة» من مصدر مطلع أن المؤسسة ستقوم بإيقاف توزيعات مشروع جنوب المطلاع الإسكاني خلال 3 أشهر، على أن تستأنف ذلك في قطاع N12 الجديد، مطلع أغسطس المقبل، لدواعي سفر المواطنين خلال هذه الفترة، وتجنباً لتخفيف عن حضور القرعات الإسكانية من جهة، واستراحة محارب لكوادر المؤسسة من جهة أخرى. ورجحت المصادر أن قطاع

انتهت المؤسسة العامة للرعاية السكنية، أمس الأول، من توزيع بطاقات الاحتياط، لدخول القرعة على الدفعة الخامسة الأخيرة، من القسائم الحكومية، في مشروع جنوب المطلاع N7 للسنة المالية 2016-2017، التي تشمل على 364 قسيمة بمساحة 400م2. وقالت المؤسسة، في بيان صحفي، أمس، إنها حددت موعد إجراء القرعة على هذه القسائم، في مسرح المؤسسة

المواصلات: «الحكومة مول» في «مبارك الكبير»

مقسم القرين المقر الرئيسي للمشروع ويستقبل المراجعين اعتباراً من العام المقبل

محمد راشد

تسهيل الكثير من الخدمات أمام المواطنين والمقيمين، خصوصا أنها وفرت هذه المجمعات في محافظات الأحمدية (مقسم جابر العلي)، والفروانية (مقسم جليب الشيوخ)، والجهراء (مقسم التحرير)، مؤكدة أن فكرة المشروع حققت نجاحا كبيرا في توفير الخدمات الرئيسية والمهمة التي يحتاج إليها المراجع، وذلك يدفع الوزارة إلى مضاعفة الجهد.

من احتياجاتهم فيما يتعلق بالمعاملات اليومية لدى بعض الجهات الحكومية. وأشارت المصادر إلى أن المجمع سيكون جاهزا لاستقبال المراجعين في مثل هذا الوقت من العام القادم في حال تم الانتهاء من الإجراءات التنفيذية للمشروع ورصد الميزانية الخاصة به المتوقع أن تنجز خلال الشهرين المقبلين، لافتة إلى أن إنشاء هذا المجمع يأتي استكمالاً لما أنجزته وزارة المواصلات في مشروع الحكومة مول الذي يعد نقلة نوعية في

كشفت مصادر مطلعة في وزارة المواصلات أن الوزارة بصدد إنشاء مجمع الحكومة مول في محافظة مبارك الكبير، موضحة أن مقسم القرين هو المقر الرئيسي للمشروع الذي يعد أحد أهم المشروعات التي نفذتها الوزارة في الأعوام السابقة.

مقسم القرين

وأكدت المصادر أن اختيار مقسم القرين جاء بناء على المساحة الواسعة التي تقع ضمن المساحة الكلية للمقسم والتي تسمح باستيعاب عدد من المكاتب التي تمثل وزارات الدولة المهمة التي يحتاج إليها المواطن والمقيم في إنجاز مختلف المعاملات، مشيرة إلى أن الإجراءات الرسمية للمشروع تمت بالتنسيق مع محافظ مبارك الكبير الفريق أول متقاعد أحمد الرجيب الذي سبق أن خاطب وزارة المواصلات لمعرفة إمكانية إنشاء مبنى متكامل الخدمات في المحافظة لتوفير الوقت والعناء أمام المراجعين الذين يريدون إنجاز بعض المعاملات التي تتطلب منهم الذهاب إلى وزارات ومؤسسات بعيدة عن مناطقهم، مبينة أن الرجيب أبدى اهتماما كبيرا بهذا الموضوع، خصوصا مع تزايد أعداد القاطنين في المناطق التابعة لمحافظة مبارك الكبير، الأمر الذي يتطلب تنوعا في الخدمات وتسهيل الكثير

«الحكومة مول» بعد نقلة نوعية في تسهيل الخدمات أمام المراجعين

دعوة

لحضور اجتماع الجمعية العمومية العادية

يسر مجلس إدارة

الشامل
ALSHAMEL
للسفر TRAVEL

شركة الشامل الدولية القابضة ش.م.ك.ع

دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية عن السنة المالية المنتهية في 2015/12/31 والتي تقرر انعقادها يوم الأربعاء الموافق 2016/5/25 بوزارة التجارة والصناعة - قاعة دور3 - مساحة 8 في تمام الساعة 11:00 صباحاً. مجلس الإدارة

شركة مجموعة معني الهندسية ذ.م.م.
MARAFIE ENGINEERING GROUP CO.WLL

مركز مصاعد وسلاسم معرفي
Marafie Elevators & Escalators Centre

شارع جابر المبارك، برج الشروق 2، الدور الأول
ص.ب. 122، الصفاة 13002 الكويت

24611194 - 24615913
96960202 - 96960245
24611191
sneha@marafiegroup.com
elevator@marafiegroup.com
https://www.marafiegroup.com

SIGMA
متعدد السرعات VVVF كمتنترول
توفير 50% من استهلاك الطاقة
مصاعد مطابقة لمواصفات الإدارة العامة للأطفاف
يحوي جميع عناصر الامان

DomusLIFT
معد انماني جديد ومتنول
لا يحتاج حيزا في الشوكية
استهلاك اقتصادي للكهرباء
لا يحتاج حيزا ولا غرفة على سطح
مزود ببطارية لتعمل عند انقطاع التيار
مناسب كبار السن وذوي الاحتياجات الخاصة
يمكن تركيبه داخل وغرفة المتنول

KLEEMANN
Your 1st Choice in Lifts

مصاعد كليمان الوثائقية
نظام هيدروليكي
للكبار والبضع
والسيارات

Hydraulic Elevators for Passengers, Goods & Parking System
Certificate (EN 81.31)
Made in Greece

• Korean Technology
• Made in China
• VVVF Controller with Microprocessor
• 50% energy saving
• Comply with KFD Regulations
• All Safety features provided

• Domus Lift
• Made in Italy
• Customised Product
• Compact, Quiet & Easy to install
• No pit needed
• No Machine room needed

Fuska
Doğal Kaynak Suyu

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

عروض خاصة
لشهر رمضان

1.5L
0.5L
200ml
1.3L
0.33L

توصيل المنازل 97223191 - 69309800

RAJ
QUALITY KITCHENWARES
SINCE 1955

سخان طعام
شمعي
للعزائم الرمضانية

حجم يناسب العائلة

6551162/97223193

«الصحّة»: 15 ألف سرير في مستشفياتنا بحلول 2020

الحربي: تجهيز الجديدة بمهبط للإسعاف الجوي

الشومر تتوسط بعض أعضاء «الامة»

أعلنت عضوة مجلس إدارة جمعية القلب الكويتية د. هند الشومر، أن الوحدة المتنقلة التابعة للجمعية فحصت أمس 85 ما بين عضو مجلس أمة وموظف وموظفة من العاملين في الأمانة العامة للمجلس. وقالت الشومر في تصريح صحافي، أمس، بمناسبة استضافة الأمانة للمجلس للوحدة المتنقلة للجمعية، إن أمراض القلب تعتبر السبب الأول للوفيات في الكويت، مشيرة إلى أن الجمعية أخذت على عاتقها، من خلال حملات التوعية والأنشطة المجتمعية، نشر رسائل التوعية للوقاية من أمراض القلب وعوامل الخطورة ذات العلاقة بها، وإجراء الفحوصات الطبية لاكتشاف المبكر لارتفاع ضغط الدم أو ارتفاع السكر أو زيادة نسبة الدهون بالدم، وهو ما يتيح الفرصة للتدخل المبكر لعلاج الحالات التي يتم اكتشافها من خلال تلك الحملات المجتمعية التي يتم تنظيمها على مدار العام.

وأكدت د. الشومر أهمية ممارسة الرياضة والتغذية الصحية في الوقاية من أمراض القلب، لافتة إلى أن معدل الخمول البدني للكويتيين بلغ 48.3 في المئة بين الذكور، و62.8 في المئة بين الإناث، بمتوسط حسابي 53.6 في المئة بين الجنسين، وهو ما يدعو إلى القلق ويدق ناقوس الخطر لأهمية ممارسة الرياضة للوقاية من الأمراض.

وأشارت إلى أن جمعية القلب ستقوم خلال الفترة المقبلة، من خلال الوحدة المتنقلة، بتنفيذ العديد من الأنشطة والفعاليات التوعوية الهادفة إلى حماية المجتمع من أمراض القلب والأمراض المزمنة غير المعدية ذات العلاقة.

الصقر يشرح للحربي المشروعات الصحية الجديدة (تصوير عوض التعمري)

أوضح أن أغلب المشاريع والأبراج سيتم تسليمها بدءاً من عام 2017، حيث سيتم إنجاز برج الأميرمي ومستشفى الأمراض السارية، على أن يتم إنجاز «الصباح» والفروانية، خلال 2018، ثم مستشفى العدان في 2020. ويخصص مستشفى جابر الأحمد في جنوب السرعة، قال الصقر، أن التنسيق جار مع وزارة الأشغال لتسلمه خلال العام الجاري، مشيراً إلى أن الميزانية المخصصة للمستشفيات والأبراج الجديدة وضمن خطة التنمية تصل إلى مليار و200 مليون دينار. وأضاف الصقر أن الوزارة حريصة على متابعة كل المشاريع التي يتم تنفيذها خلال الفترة الحالية وبصورة مباشرة، وذلك بما يتواءم الجدول الزمني المقرر لها عند توقيع عقودها، مشيراً إلى أنها تهدف إلى توفير الرعاية الصحية المتكاملة لعموم المرضى والمراجعين.

وأشار الصقر إلى أن المعرض يضم إنجازات الشؤون الهندسية في المناطق الصحية المختلفة (القائمة حالياً إلى 7.

وأشار الصقر إلى أن المعرض يضم إنجازات الشؤون الهندسية في المناطق الصحية المختلفة (القائمة حالياً إلى 7.

وأشار الصقر إلى أن المعرض يضم إنجازات الشؤون الهندسية في المناطق الصحية المختلفة (القائمة حالياً إلى 7.

شدد وكيل وزارة الصحة بالإمارة د. جمال الحربي على اهتمام الوزارة بالارتقاء بمستوى الخدمات الصحية لأقصى درجة وبالمواصفات العالمية للمشاركة التي يتم فيها تطبيق نظام الأمن والسلامة للمريض. وقال الحربي في تصريح صحافي، أمس، صباح أمس، على هامش افتتاح المعرض الأول لقطاع الشؤون الهندسية والمشاريع، أن الهدف من المعرض هو إعطاء خلاصة عن المشاريع الصحية لكل المهتمين، وإطلاعهم على مشاريع الوزارة، ومن بينها الأبراج المتعددة ومباني المستشفيات وعدد الأسرة في كل منها.

وأشار إلى أنه سيتم تجهيز مهبط للإسعاف الجوي في كل مستشفى من المستشفيات الجديدة، باستثناء مستشفى جابر سنجيخ بآبكر من مهبط. معلنًا تدشين عدة مراكز للإسعاف الجوي من بينها مركز الجهراء بدورة، قال وكيل وزارة الصحة المساعد للشؤون الهندسية والمشاريع المهندس ناجي الصقر، أن عدد الأسرة في وزارة الصحة بحلول عام 2020 سيصل إلى 15

مناقشة تطوير الخدمات الصحية في محافظة الفروانية

أكد المحافظ ضرورة التكاتف لارتقاء بمستوى تقديم خدمات صحية وطبية أفضل إلى المواطنين، مشدداً على أهمية تكثيف الجهود لتوفير الرعاية الصحية والخدمات الطبية المتخصصة إلى المواطنين والمقيمين. ومن جانبه، أشاد الزعبي ومرافقوه بجهود المحافظ، ومتابعته الحثيثة للقطاع الصحي، وتذليل العقبات التي تواجه تطوير الخدمات الصحية.

العربية للهلال الأحمر «تثمن الجهود الكويتية الإنسانية»

تشرك في شتى المجالات الخاصة به، وتشد على ضرورة تعزيز التعاون والتضيق بين الجمعيات العربية المعنية بالأوضاع الإنسانية والأغاثية للمساهمة في الحد من الكوارث ووبلائها على المكويين والمحتاجين في الوطن العربي. وأضاف أن ما تشهده الساحة العربية من تحولات وتطورات يستدعي تكثيف العمل الإنساني العربي وتعزيز التعاون بين الجمعيات العربية المعنية بذلك والمشاركة في تقديم كل ما يلزم للحد من الماسي التي تعيشها بعض الدول العربية. وأشار السحبياني إلى وجود مناطق عدة من الوطن العربي بحاجة ماسة إلى جهود جمعيات الهلال والصليب الأحمر لتخفيف المعاناة عن كامل أهلها لاسيما الشعب السوري حالياً.

إشادة عراقية بمساعدات الكويت

ثمن رئيس مجلس قضاء الزبير، وليد المنصوري، الحملة التي أطلقتها الكويت لتقديم المساعدات الإنسانية للأسر النازحة في محافظة البصرة، في إطار توجيهات سمو أمير البلاد الشيخ صباح الأحمد. وقال المنصوري خلال زيارته على رأس وفد لمقر القنصلية الكويتية في البصرة، حيث قدم كتاب شكر وتقدير للقتل العام للكويت في البصرة يوسف الصياغ، إن «الزيارة تأتي لتقديم الشكر والتقدير للكويت حكومة وشعباً لما قدم من مساعدات للأسر النازحة في قضاء الزبير، والتي جسدت معاني الأخوة والتعاون بين البلدين الشقيقين». وأضاف أن هذه «المواقف النبيلة ليست جديدة على الكويت التي لطالما تمد يد المساعدة والعون لشعوب العالم والعراق بوجه الخصوص».

«التربية»: وقف التوسع في «المدارس المطورة» وتشغيل 19 مدرسة جديدة العام المقبل

أعلنت وكالة التعليم العام بوزارة التربية فاطمة الكندري وقف التوسع في مشروع المدارس المطورة بناء على توصية لجنة التسيير والبنك الدولي والإبقاء على 140 مدرسة فقط. جاء ذلك في تصريح للكندري عقب ترويض اجتماع مجلس مديري المناطق التعليمية أمس، وأشارت إلى أنه سيتم التوسع في شعبية تحسين الأداء بمشاركة 64 مدرساً لنقل خبراتهم إلى المعلمين وإطلاعهم على كيفية قراءة مؤشرات الأداء في شعب تحسين الأداء بالمدارس الثانوية.

فتح الترشح للعمل بالأندية المسائية

أصدر الوكيل المساعد للتنمية التربوية والأنشطة مدير عام الأندية المدرسية المسائية، فيصل المقصيد، نشرة عامة لجميع مديري ومديرات مدارس التعليم العام والنوع (بنين - بنات)، بشأن الترشح للعمل بالأندية المدرسية المسائية للعام الدراسي 2016-2017، وفتح المجال أمام أعضاء الهيئتين التعليمية والإدارية للترشح للعمل في هذه الأندية. ودعا المقصيد الراغبين، ممن تنطبق عليهم الشروط، لتقديم طلباتهم إلى اللجنة الإدارية الرئيسية للأندية بدوان عام الوزارة حتى 30 يونيو 2016.

تنزيلات

الصيف الكبرى

من ٢٠١٦/٤/٢٠ إلى ٢٠١٦/٥/٢٩

معارض تميز

مجمع الحمرا، شرق مجمع موه، شويخ مجمع التلال، شويخ مجمع موه، حولي مجمع سنتر، الضيعة مجمع الخليجية، شرق

معارض مركز السبرير

مجمع التلال، شويخ مجمع موه، حولي مجمع سنتر، الضيعة مجمع الخليجية، شرق

22 444 160

مركز السبرير

THEBEDSHOP

TEMPUR

MATRESS AND PILLIOWS

yatsan

KING KOIL

restonic

OFFSHORE MATTRESS

٢٠١٦/٥/٢٩ - ٢٠١٦/٤/٢٠

«الشباب»: إطلاق قناة على «يوتيوب» في رمضان

أعلن مدير العلاقات العامة والإعلام في وزارة الدولة لشؤون الشباب ناصر العرفج أن آخر موعد في شهر رمضان هو اليوم. وأكد أن الوزارة تدعم جميع المبادرات غير الربحية المتعلقة بالشهر الكريم مثل دورات حفظ القرآن والبرامج الدينية التوعوية، والبرامج الغذائية التي تعود بالنفع على المجتمع إلى جانب الأنشطة الرياضية والحملات الإعلامية التوعوية. وقال العرفج في بيان صحافي أمس إن عدد المتقدمين للبرنامج حتى أمس بلغ 12 مقدماً

التربية: وقف التوسع في «المدارس المطورة» وتشغيل 19 مدرسة جديدة العام المقبل

أعلنت وكالة التعليم العام بوزارة التربية فاطمة الكندري وقف التوسع في مشروع المدارس المطورة بناء على توصية لجنة التسيير والبنك الدولي والإبقاء على 140 مدرسة فقط. جاء ذلك في تصريح للكندري عقب ترويض اجتماع مجلس مديري المناطق التعليمية أمس، وأشارت إلى أنه سيتم التوسع في شعبية تحسين الأداء بمشاركة 64 مدرساً لنقل خبراتهم إلى المعلمين وإطلاعهم على كيفية قراءة مؤشرات الأداء في شعب تحسين الأداء بالمدارس الثانوية.

المجلس يوافق على «الملكية الفكرية» في المداولتين ويكتفي

● إقرار توصيات «تطهير الحصص» وتأجيل «شعب التطبيق» و«التجنيس» إلى اليوم

جانب من جلسة أمس (تصوير عبدالله الخلف)

محيي عامر وعلي الصنيدج

بينما قرر قانون حقوق الملكية الفكرية المجاورة وإدارة الحقوق الجماعية في المداولتين وتمت إجلاله إلى الحكومة، اكتفى المجلس بإقرار قانون تنظيم الخبرة في المداولة الأولى بناء على اقتراح رئيس لجنة الأولويات وتأييد وزير العدل يعقوب الصانع الذي بين وجود تعديلات جوهرية حكومية على القانون.

وتمكن مجلس الأمة في بداية جلسته العادية أمس من اتخاذ العديد من القرارات التي كان أبرزها تمديد تحقيق لجنة الشباب والرياضة البرلمانية في إيقاف النشاط الرياضي حتى بداية دور الانعقاد المقبل، بعد أن أوضح مقرر لجنة الشباب والرياضة عبدالله الطريقي وجود معلومات خطيرة في المراسلات التي تم تسلمها من وزير الشباب، معتبراً أن

معركة 12 مايو هي بين محورين الخير والنشر. ووافق المجلس على التوصيات النيابية التي تقدم بها النائب عادل الخرافي ومجموعة أخرى من النواب بشأن تطهير الحصص. ونتيجة الاعتراض الحكومي لعدم وجود الوزير المعني، أجل المجلس التصويت على رسالة لجنة الميزانيات والحساب الختامي البرلمانية بشأن تكليف اللجنة التعليمية التحقيق في

موضوع الشعب المغلقة بالهيئة العامة للتعليم التطبيقي والتدريب، إلى جلسة اليوم. ووافق المجلس على رسالة لجنة الأولويات بتطبيق المادة 55 من اللائحة الداخلية بشأن اللجان التي لم تقدم تقاريرها عن المقترحات ومشروعات القوانين التي أحيلت إليها خلال المدة المحددة في اللائحة.

لافي اللافي كان مثلاً للسياسي الخلق

الغانم

افتتح رئيس مجلس الأمة مرزوق الغانم الجلسة الساعة التاسعة والنصف من صباح أمس الثلاثاء، بعد أن تم رفعها نصف ساعة لعدم اكتمال النصاب، وتلا الأمين العام أسماء الحضور والمعتذرين عن عدم الحضور، وأسماء البرلمان وغير الموجودين عند افتتاح الجلسة الأخيرة للمجلس.

وأثنى الغانم في بداية الجلسة النائب السابق لافي اللافي، مؤكداً أنه كان مثلاً للسياسي الخلق وتجسيدا للاستقامة، متقدماً بخالص العزاء لأسرته وإلى الشعب الكويتي.

وأعلن النائب سلطان اللغصيم أنه تقدم باقتراح بتسمية أحد مرافق منطقة الجهراء باسمه تخليداً لذكراه، كما تقدم النائبان عسكر العنزي وسعود الحريجي بخالص العزاء لأسرة الفقيد. وأتت الحكومة ممثلة بوزير الدولة لشؤون مجلس الأمة الفقيد، مؤكداً أنه كان نموذجاً للتعامل الراقى مع الآخرين.

موافقة وتصديق

وانتقل المجلس إلى التصديق على مضبطة الجلسة الماضية، وطلب الوزير العمير تثبيت كل ما عرض من صور في الجلسة الأخيرة بالمضبطة، وتمت الموافقة والتصديق عليها، ثم انتقل المجلس إلى بند الرسائل الواردة، وكان أول المتحدثين النائب فيصل الدويسان، الذي عرض على رسالة النائب صالح

عاشور، متمنياً أن يناقش مكتب المجلس التقارير التي لم يتم إنجازها من قبل اللجان المتخصصة، وأصبحت القوانين جيسة الأبراج، ونجد أعذاراً ما أنزل الله بها من سلطان.

وقال الدويسان إن «رؤساء اللجان المختصة يتكلمون في المواد المدرجة وفقاً لمكتبهم، وإما يتمدون الإضرار بزمتهم بهذه الطريقة أو لهم ما يربحهم». وطالب مكتب المجلس بمخاطبة اللجان للاستفسار عن التقارير التي لم يتم إنجازها. وبشأن طلب لجنة الشباب والرياضة تمديد عملها حتى بداية دور الانعقاد بشأن التحقيق في إيقاف النشاط الرياضي، قال الدويسان، إن «لم نحقق طموح الشباب في عودة النشاط الرياضي فقد يخسرون طموحهم في أشياء كثيرة، وأعوّل على الديموقراطية الكويتية لإيجاد حل لمشكلة الرياضة».

وشدد الدويسان على ضرورة إذا كان هناك من يعمل ضد الكويت فليجأكم.

إصدار رابع

وأبدى رئيس لجنة العرائض والشكاوى وعضو الروضان أسفه عن اتهام الدويسان العام لرؤساء اللجان، مطالباً بالعام بتحديد اللجنة التي يعينها ولا يشمل كل اللجان. وقال الدويسان «أعذر إذا أسى فهم كلامي، وأنا عضو باللشريعة ووجدت العديد من الاقتراحات بقوانين متاخرة، وكذلك الحال بالنسبة للجنة التعليمية». بدوره، قال النائب يوسف

رؤساء اللجان المختصة يتحكمون في المواد المدرجة وفقاً لمزاجهم

الدويسان

الزلزلة «أشكر الأمانة العامة لمجلس الأمة على الإصدار الرائع المتعلقة بإنجازات المجلس»، لافتاً إلى أن «الحكومة تطلب منح موضوعات صفة الأولوية ثم ناتي وتعطلها، فعليها أن تنظم نفسها وتحدد أولوياتها»، مضيفاً «وزارة الداخلية على سبيل المثال اتصلت بلجنة الأولويات وطلبت التزيت في قانوني الجوازات والشربة».

وشدد على ضرورة التزام اللجان البرلمانية بعدم التأخير في إنجاز تقاريرها خلال 3 أسابيع من تاريخ الإحالة إليها، وهذا دور رئيس مجلس الأمة في متابعة اللجان وعرفة سبب تأخرها. وشكر الزلزلة الرئيس الغانم على اجتماعه مع رؤساء اللجان وحثه لهم على إنجاز 14 قانوناً خلال دور الانعقاد الحالي.

بدوره، قال النائب عبدالله الطريقي «يوم 12 مايو هناك معركة غير مقبول محور الشر ومحور الخير، ونتمنى إعادة الحق إلى الكويت، ونحن نحتاج في لجنة الشباب والرياضة تحديد عملنا ونتمكن من مناقشة المعاملات والمراسلات التي سلمها وزير الشباب للجنة لأنها مهمة جداً».

وتابع الطريقي «تحملنا كثيرا في لجنة الميزانيات، من اتهامات سبب وقذف، وأنا نعمل أعمال هيئة التدريس في الحصول على الإضافي، ونقف ضد ابنائنا الطلبة، لذا نطلب من لجنة الميزانيات إحالة الموضوع إلى اللجنة التعليمية، لأنه بالتأكيد هناك خلل، وإذا كان سببه لجنة

الميزانيات فلتتحمله، لكن من غير المقبول أن تتحمل الصراع الموجود داخل الهيئة العامة للتعليم التطبيقي».

من جانبه، عرج النائب جمال العمر على الرسالة الواردة من النائب صالح عاشور، معترفاً أن يكون المجلس رهن بأولويات الحكومة، مبدياً أسفه للاعتراض على إنجاز الاقتراحات بقوانين المتقدمة من النواب، بحجة عدم وجود رغبة أو رأي حكومي بشأنها.

إنجاز قوانين

وأشار إلى أن من ضمن هذه القوانين تلك المتعلقة بالهيئة العامة للتعليم التطبيقي، علماً بأن المشاكل الحالية بسبب القيادين «التطبيقي» بسبب القيادين وتعطيل خطة التنمية، لعدم قدرة القيادين ومثلما يقول المثل «اتفخ يا شريم قال ما من برطم».

وضم العمر صوته مع النواب مطالباً بتفعيل المادة 55 من اللائحة الداخلية، والتي ستلزم اللجان البرلمانية بإنجاز القوانين المدرجة على جدول أعمالها. وطلب العمر بتوفير الميزانية المناسبة لطلبة «التطبيقي».

في السياق ذاته، تحدث النائب محمد طنا مؤكداً أن ما يحدث غير مقبول على الإطلاق، والسوزاء الذين لا يجيبون عن الأسئلة البرلمانية خلال أسبوعين يجب أن يتم تصعيدهم منصة الاستجواب، كما أتمنى عليهم الابتعاد عن مقولة إن السؤال غير دستوري، مطالباً رئيس «الأولويات» البرلمانية بمنح قانون قواعد البديون العسكرية

في وقت وجه رئيس لجنة الميزانيات عدنان عبد الصمد عبداً على النواب الذين صرحوا عن موضوع «التطبيقي» دون معرفة إعادة، مشدداً على أن القضية ليست قضية ميزانية بل فساد مالي وإداري، مشيراً إلى أن الميزانيات طلبت إحالة الموضوع على لجنة مستحادة، وهي اللجنة التعليمية للتحقيق في الموضوع. بدوره، شدد النائب

صفحة الأولوية، ويقر خلال دور الانعقاد الحالي.

تأخر اللجان

بدوره، قال النائب صالح عاشور إن «جل النواب يعانون مما أعاني منه من تأخر إنجاز اللجان في الاقتراحات بالقوانين التي تقدمنا بها، والتي تجاوز بعضها العام والنصف».

وأضاف عاشور: «إذا كان لدى رئيس اللجنة موقف من الاقتراح فيجب الأ يؤثر على إنجازها له»، مستغرباً تأخر الاقتراح بقانون الذي ينظم منح السفر، فمن غير المقبول صدور إذن بمنع السفر على مواطن بسبب ابداء رأي.

وأشار إلى أنه تقدم باقتراح بقانون لتنظيم الهبات والمساعدات في ظل سياسة الحكومة المتمثلة في التضيق على المواطن، وينص الاقتراح على ضرورة أخذ موافقة المجلس على أي مساعدة تزيد على 10 ملايين، إلا أنه لا يزال حبيس الأبراج في اللجنة المعنية، مشدداً على أن حبسها يضر بالمواطنين.

عقب

في وقت وجه رئيس لجنة الميزانيات عدنان عبد الصمد عبداً على النواب الذين صرحوا عن موضوع «التطبيقي» دون معرفة إعادة، مشدداً على أن القضية ليست قضية ميزانية بل فساد مالي وإداري، مشيراً إلى أن الميزانيات طلبت إحالة الموضوع على لجنة مستحادة، وهي اللجنة التعليمية للتحقيق في الموضوع. بدوره، شدد النائب

قرارات الجلسة

- رفض رسالة صالح عاشور فيما يخص طلبه سرعة إنجاز اللجان المختصة بتقريرها عن الاقتراحات المقدمة منه وعرضها على المجلس قبل نهاية دور الانعقاد.
- الموافقة على رسالة لجنة الشباب والرياضة بشأن تمديد عملها بصفة لجنة تحقيق في أسباب الأيقاف الرياضي إلى بداية دور الانعقاد المقبل.
- الموافقة على رسالة لجنة الأولويات بتطبيق المادة 55 من اللائحة الداخلية بشأن اللجان التي لم تقدم تقاريرها عن المقترحات ومشروعات القوانين التي أحيلت إليها خلال المدة المحددة في اللائحة.
- تأجيل رسالة لجنة الميزانيات إلى اليوم (الأربعاء) والتي تطلب فيها تكليف اللجنة التعليمية بصفحتها لجنة تحقيق النظر في المأخذ التي شابت مكافآت الساعات الزائدة في الهيئة العامة للتطبيقي على أن تقدم تقريراً خلال أسبوعين إلى لجنة الميزانيات.
- تكليف اللجنة المالية دراسة ما انتهت إليه ندوة «المبادرون تحديات وحلول».
- تكليف لجنة حماية الأموال العامة التحقيق في موضوع تزوير 18 رخصة تجارية للحصول على حيازات زراعية على أن تقدم تقريرها خلال شهر.
- تأجيل بند الأسئلة إلى جلسة اليوم.
- تأجيل طلب التحقيق في إضراب القطاع الختامي مدة أسبوعين بناء على طلب الحكومة.
- الموافقة على إحالة تقرير لجنة الاموال العامة عن ملاحظات ديوان المحاسبة بشأن عقود الانظمة الالية للمعلومات إلى الحكومة.
- تأجيل النظر في تكليف ديوان المحاسبة التحقيق في أعمال هيئة الاستثمار.
- الموافقة على 19 توصية بشأن تطهير الحصص.
- الموافقة على قانون حقوق الملكية الفكرية المجاورة وإدارة الحقوق الجماعية في المداولتين وإحاله إلى الحكومة.
- الموافقة على مشروع قانون بتعديل بعض أحكام قانون تنظيم الخبرة في مداولته الأولى.

صباح خالد محيا المجلس

شركة المساكن الدولية للتطوير العقاري ش.م.ك (عامه)

إعلان تذكيري

دعوة لحضور اجتماع الجمعية العمومية العادية وغير العادية

يسر مجلس إدارة شركة المساكن الدولية للتطوير العقاري دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية وغير العادية للجلسة المالية المنتهية في 31/12/2015 والمقرر عقدهما في تمام الساعة 10.30 صباحاً يوم الأربعاء الموافق 2016/05/18 وذلك في مقر وزارة التجارة والصناعة - مجمع الوزارات - بلك 2 - الدور الثالث قاعة (2332) بالنظر في البنود المدرجة في جدول الأعمال.

جدول أعمال الجمعية العمومية العادية

أولاً: سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه. ثانياً: سماع تقرير مراقب حسابات الشركة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه. ثالثاً: مناقشة تقرير هيئة الفتوى الشرعية عن أعمال الشركة للسنة المالية المنتهية في 31/12/2015. رابعاً: مناقشة البيانات المالية للسنة المالية المنتهية في 31/12/2015 والمصادقة عليها. خامساً: مناقشة توصية مجلس الإدارة بعدم مكافأة مجلس الإدارة للسنة المنتهية في 31/12/2015. سادساً: اعتماد تعاملات الشركة مع أطراف ذات صلة للسنة المالية المنتهية في 31/12/2015. سابعاً: مناقشة تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً للقانون رقم 7 لسنة 2010 ولائحته التنفيذية وتعديلاتها. ثامناً: انتخاب مجلس إدارة جديد للشركة لمدة ثلاث سنوات. تاسعاً: إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم فيما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 31 ديسمبر 2015. عاشراً: تعيين أو إعادة تعيين مراقب حسابات الشركة عن السنة المالية التي تنتهي في 31 ديسمبر 2016 وتفويض مجلس الإدارة بتحديد أتعابه. حادي عشر: تعيين أو إعادة تعيين اللجنة الشرعية عن السنة المالية التي تنتهي في 31 ديسمبر 2016 وتفويض مجلس الإدارة بتحديد أتعابه.

جدول أعمال الجمعية العمومية غير العادية

الأول: الموافقة على تخفيض رأس مال الشركة من 20,000,000 د.ك (فقط عشرون مليون دينار كويتي) إلى 10,000,000 د.ك (عشرة ملايين دينار كويتي) وذلك بغاء عدد 100,000,000 سهم من أسهم الشركة بقيمة الاسمية 100 فلس للسهم الواحد وسداد قيمة الأسهم المخافة نقداً للمساهمين المسجلين بسجلات الشركة.

ثانياً: الموافقة على تعديل نص المادة (6) من عقد التأسيس والمادة (5) من النظام الأساسي.

النص قبل التعديل: حدد رأس مال الشركة بمبلغ وقدره 20,000,000 دينار كويتي موزعة على 200,000,000 د.ك سهم بقيمة اسمية مائة فلس كويتي لكل سهم.

النص بعد التعديل: حدد رأس مال الشركة بمبلغ 10,000,000 د.ك دينار كويتي موزعة على 100,000,000 سهم بقيمة اسمية مائة فلس كويتي لكل سهم.

ولذلك بعد موافقة الجهات المختصة

لندا يرجى من السادة المساهمين المرغيبين بالحضور مراجعة الشركة الكويتية للمقاصة (برج أحمد - الدور الخامس) لاستلام الدعوات والتوكيلات وجداول الأعمال. خلال مواعيد العمل الرسمية من الساعة 8:30 صباحاً حتى الساعة 2:00 ظهراً من الأحد إلى الخميس هاتف 22464565 - 22464585 اعتباراً من يوم الأحد الموافق 2016/5/8 حتى موعد اقضاء يوم الثلاثاء الموافق 2016/5/17 وذلك للإستلام:

- استثمارات توكيل حضور الجمعية العمومية، وفي حال عدم اكتمال النصاب القانوني يؤجل إلى موعد آخر يحدد من قبل إدارة الشركة.

مجلس الإدارة

بـ «الأولى» في «تنظيم الخبرة» بسبب التعديلات «الجوهريّة»

● تأجيل النظر في تكليف ديوان المحاسبة التحقيق في أعمال هيئة الاستثمار

الجراح والنصف وعاشور وحديث نيابي - حكومي

الغانم مترسماً الجلسة

وتلا الأمين العام طلباً بتكليف ديوان المحاسبة التحقيق في أعمال هيئة الاستثمار. وقال الرئيس الغانم إن هناك رسالة واردة من ديوان المحاسبة تبين وجود تضارب بين الطلب وتكليف سابق للديوان. واقترح الغانم تأجيله للجلسة المقبلة للتأكد من عدم تضاربه والاستفسار من ديوان المحاسبة، وتمت الموافقة. وانتقل المجلس إلى التصويت على التوصيات المتعلقة بتطهير الحصص، ونص على الآتي:

1- تطبيق الخطة الجديدة أو أي خطة أو أسلوب يتم التوصل إليه بالتعاون مع المختبر البريطاني إن كانت فعلاً اجتازت الاختبارات وأثبتت نجاحها أو أي جهة بحثية تقترح حلاً. 2- التوقف عن استخدام الخطات السابقة أو أي أسلوب فني لتفتيد وتصميم أسفلت احتمال فشله، وعدم استخدام هذه الخطات أو المكونات أو الأسلوب، منعاً لهدر المال وتعرض المركبات للخطر. 3- التدقيق على مصانع الإسفلت المعتمدة لدى الوزارة للتأكد من سلامتها وصلاحتها لإنتاج الأسفلت، والعمل على مراقبة أسلوبها ومعداتها.

للتحقق في الموضوع، خاصة في ظل ما أثير بشأنها، ودعاه الرئيس الغانم إلى تقديم طلبه مكتوباً الجلسة المقبلة. وتلا الأمين العام اقتراحاً بشأن التحقيق في الإضراب الذي حدث بالمؤسسة العامة للبتترول وما نتج عنه من إضرار بالمال العام.

ليش مضربين؟!

وقال النائب صالح عاشور، أحد مقدمي الاقتراح، إن القطاع النفطي يمثل القطاع الحيوي بالكويت وحدث إضراب شل القطاع النفطي بنسبة 100 في المئة، وفي يوم الإضراب ذاته ظهر وزير النفط ليقول: «لا أدري ليش مضربين»، ويقولون كلاماً غير صحيح بأن مرتب العامل بالقطاع النفطي 6 آلاف دينار، فهذا كلام غير صحيح. وشدد النائب فيصل الكندري على أن الطلب مستحق، وقد أبلغت وزير النفط بأن الإضراب قادم، وما حدث في النفط بسبب الإضراب دمار، والإنتاج قل عن مليون برميل، لا كما ادعت الحكومة. وطلب الوزير علي العمير تأجيل الموضوع أسبوعين عملاً بنص المادة 76 من اللائحة، وذلك لعدم وجود الوزير أنس الصالح، وتمت الاستجابة لطلبه.

الأنظمة الآلية، الملكية الفكرية، تنظيم الخبرة، التجنيس، البلدية، الصيدلة. ثم وافق على تأجيل بند الأسئلة إلى جلسة اليوم، وعلى بند الإحالات، ثم تلا الأمين العام طلباً بشأن دراسة ما انتهت إليه ندوة «مبادرون... تحديات وحلول» وتمت الموافقة.

وتلا الأمين العام اقتراحاً بتكليف لجنة حماية الأموال العامة البرلمانية التحقيق في تزوير رخص التجار للحصول على الحيازات الزراعية.

لجنة تحقيق للحيازات

بقدره، قال النائب جمال العمر: هناك لجنة تحقيق للحيازات الزراعية تم تشكيلها لتصنيف هذا الاقتراح إليها. وقال النائب ركان النصف: كنت رئيساً للجنة التحقيق في الحيازات الزراعية، وانتهينا من عملنا ووزعنا تقريرنا على المجلس. وأبدى الوزير العمير من باب التعاون الموافقة على طلب الإحالة، وطلب الطريجي أن تكون المهلة مقدمة منه لعرضها على المجلس، وإنجازها قبل نهاية دور الانعقاد. ووافق على رسالة من رئيس لجنة الشباب والرياضة يطلب فيها تمديد عمل اللجنة بصفتها لجنة التحقيق في أسباب إيقاف النشاط الرياضي ووافق على رسالة من رئيس لجنة الأولويات يطلب فيها تطبيق المادة 55 من اللائحة الداخلية لمجلس الأمة بشأن إيفاقها للمعلومات المتابعة المشاركة خليل عبدالله

المناداة بالحكومة الإلكترونية تجعل أسرار الدولة باباً مفتوحاً للجميع ونحن بحاجة لإعادة هيكلة أجهزة الدولة

الجبران

عن الضرر من تحقيق اللجنة التعليمية في الموضوع، خاصة أن ذلك لن يتطلب حضور الوزير العيسى، وبعد انتهاء اللجنة التعليمية ستتم مناقشتها بلجنة الميزانيات مع الوزير العيسى، خاصة أن دور الانعقاد على وشك الانتهاء. واعترض الوزير العمير على اقتراح الغانم، مشيراً إلى أن التحقيق يتطلب موافقة الجهة المعنية التي ستشرف على التحقيق، ونحن مستعدون لذلك.

واقترح الرئيس الغانم تأجيل التصويت على الرسالة إلى جلسة اليوم، فقد حضر الوزير العيسى، وتمت الموافقة. ورفض رسالة من عضو مجلس الأمة صالح عاشور يطلب فيها من اللجان المختصة سرعة إنجاز تقاريرها عن الاقتراحات بقوانين المقدمة منه لعرضها على المجلس، وإنجازها قبل نهاية دور الانعقاد. ووافق على رسالة من رئيس لجنة الشباب والرياضة يطلب فيها تمديد عمل اللجنة بصفتها لجنة التحقيق في أسباب إيقاف النشاط الرياضي ووافق على رسالة من رئيس لجنة الأولويات يطلب فيها تطبيق المادة 55 من اللائحة الداخلية في شأن اللجان التي لم تقدم تقاريرها عن الاقتراحات ومشروعات القوانين التي أحيلت إليها خلال المدة التي حددتها تلك المادة (موافقة عامة). وعن رسالة رئيس لجنة الميزانيات والحساب الختامي التي طلب فيها تكليف لجنة شؤون التعليم والثقافة والإرشاد (بصفتها لجنة تحقيق) للتحقق في المآخذ التي شابت مكافآت الساعات، على أن تقدم تقريرها في هذا الشأن إلى لجنة الميزانيات والحساب الختامي خلال أسبوعين فتؤجل إلى اليوم الأربعاء. ووافق المجلس على مناقشة قانون تنظيم الخبرة بعد التجنيس. وأن يكون جدول الأعمال كالتالي: الأسئلة، الإجابات، تطهير الحصص،

مضيفاً: «أحد الأساتذة اتصل على سكرتير اللجنة التعليمية وقال: نبي راس فلان».

التحقيق المطلوب

وأكد الوزير علي العمير «نحن مع النواب في القضايا والتحقيق في كل ما اتاره الطريجي، لكن تم ادراج هذه الرسالة أمس الأول الاثنين في ظل غياب الوزير، ونريد معرفة جدول التحقيق المطلوب، ونطلب تأجيل الموضوع أسبوعين لحين حضور العيسى واعتقد أننا سنناقشها». ورد عبدالصمد: «نحن نبحث عن الحقيقة والموضوع مرتبط بالميزانية وعلى وشك انتهاء الدور، وإذا الحكومة رفضت الآن فلا تلو منّا على رفض ميزانية التطبيق». وقال النائب حمدان العازمي: «الواضح أن هناك مشكلة بين المجلس والحكومة، لكن ما نذنب الطلبة، لافتاً إلى أن الأزمة مفتعلة ويحملها المجلس والحكومة». وعقب الوزير العمير بأن «جهد لجنة الميزانيات مقدر، وكثيراً ما قمنا بتنفيذ التوصيات الواردة بتقاريرها، أما لومنا على رفض الميزانية فهذا قرار المجلس». وتسائل الرئيس الغانم

العيمير إن «وزير التربية في مهمة مع رئيس الوزراء، ونحن نرفض هذه الرسالة الآن، ونطلب تأجيلها إلى حضور الوزير، ونشارك الأخ عدنان عبدالصمد هم في متابعة أي مبلغ يصرف».

بدوره، استغرب عبدالصمد حديث العمير، مشيراً إلى أنه «يقترض أن الوزير بدر العيسى هو من يطلب مثل هذه الرسالة حتى يكون بمنأى عن الانتقاد، وهناك 10 ملايين تم صرفها للتطبيقي، ونحتاج إلى معرفة هل المشكلة التي تحدث سببها الميزانية أم أمور أخرى». وأبدى عضو اللجنة التعليمية ترحيبه برسالة لجنة الميزانيات التي لا تحتاج إلى موافقة الوزير، لأنه موضوع محال من لجنة التطبيقي، وقال عبدالله إن موضوع الرسالة متعلق بتجارب أخرى تجريها اللجنة التعليمية. وأكد النائب عادل الخرافي أنه من الناحية الفنية فإن إحالة الموضوع إلى اللجنة التعليمية من صالح الوزير، لكن يجب انتظار حضور العيسى. وشدد الطريجي على أن ديوان المحاسبة هو الذي سجل الملاحظات، وأحد الأساتذة المبتعثين للعلاج بالخارج يحصل على اضافي،

جمال العمر على أن الطلبة لن يستفيدوا من تلك الإحالة شيئاً ويجب أن يتم حل مشكلتهم أولاً. وقال النائب يوسف الزلزلة: «إذا كان هناك قصور لدى التطبيقي فعليها الاستعانة بالإدارة الجامعية، وهي مشكلة مفتعلة، لأنه لا يوجد ما يسمى بتقص الشعب».

من جانبه، شدد النائب احمد مطيع على ضرورة عدم تكرار مشكلة الشعب في التطبيقي، ويجب توفير الميزانية الخاصة للطلبة المتعلقة بالشعب الصيفية. ورفض المجلس رسالة النائب صالح عاشور باستعجال اقرار الاقتراحات بالقوانين التي تقدم بها خلال دور الانعقاد. واستغرب النائب صالح عاشور رفض المجلس طلبه القانوني، مديداً أسفه لهذا الرفض الذي يعد الأول من نوعه، ووافق المجلس على رسالة لجنة الشباب والرياضة بتمديد عملها حتى بداية دور الانعقاد، كما وافق على رسالة لجنة الأولويات بخصوص الاسراع في إنجاز التقارير.

الوزير في مهمة

وعند تلاوة رسالة لجنة الميزانيات قال الوزير علي

الموافقة على تقرير «الأموال العامة» بشأن الأنظمة الآلية

وافق مجلس الأمة على تقرير لجنة حماية الأموال العامة بشأن ما أورده ديوان المحاسبة من ملاحظات ومخالفات بعقود الأنظمة الآلية للمعلومات التي يتم تنفيذها بواسطة الشركة المتعددة والتوصيات الواردة فيه وأحاله إلى الحكومة.

ووافق المجلس على إضافة تعديل على توصية واردة في تقرير اللجنة بشأن تحديد المدة الزمنية التي تقدم فيها الحكومة تقريراً عن إجراءاتها حول ما أورده ديوان المحاسبة من ملاحظات ومخالفات بعقود الأنظمة الآلية للمعلومات التي يتم تنفيذها بواسطة الشركة المتعددة.

تمديد تحقيق «الرياضة» البرلمانية في إيقاف النشاط إلى «الانعقاد» المقبل

سريعة إنجاز تقاريرها عن الاقتراحات بقوانين المقدمة منه. لعرضها على المجلس وإنجازها قبل نهاية دور الانعقاد الحالي. إلى ذلك، وافق المجلس على تأجيل التصويت حول رسالة واردة من رئيس لجنة الميزانيات والحساب الختامي النائب عدنان عبدالصمد، يطلب فيها تكليف لجنة شؤون التعليم والثقافة والإرشاد البرلمانية بصفتها لجنة تحقيق، للتحقق في المآخذ التي شابت مكافآت الساعات ومشروعات القوانين التي أحيلت إليها خلال المدة التي حددتها تلك المادة.

ووافق المجلس رسالة واردة من العضو صالح عاشور حول طلبه من اللجان المختصة

سيف وعسكر وحب خشوم

الكندري والدويسان وحديث عن المواصلات البلدية

طنا والرشيدي وسلام حار

تكليف «الأموال العامة» التحقيق في تزوير الرخص التجارية

التنمية حاضرة بين الصبح والعمير

القضبي والوعضي من داخل القاعة

الرويحي والحمود خلال مناقشة «الملكية الفكرية»

لا يخفى ان الشركات العالمية المتخصصة بتقنيات المعلومات تخرقها، وأوضح ان الحرب العالمية الحادثة الآن هي حرب نظم إلكترونية ومن ضمنها نشر «الويكيليكس». وأشار الجيران إلى ان المناهضة بالحكومة الإلكترونية الخاصة بالدولة بابا مفتوحة للجميع، «ونحن بحاجة الى إعادة هيكلة أجهزة الدولة من جديد، وإعادة ثقة المواطن للدولة وإعادة هبتها من جديد». من جانبه، تحدث النائب خليل عبدالله: «لا توجد رقابة فنية متخصصة تابعة للجهان المركزي للمعلومات لمتابعة المشاريع، ويصبح مخدّ المشروع موظفا بعد ذلك فيه»، وأضاف عبدالله ان أحد المستشارين بعد انتهاء المشروع الخاص بتكنولوجيا المعلومات يتعاقد بمبالغ كبيرة في العقود، الأمر الذي يثير الشبهات.

وقال النائب ماضي الهاجري: «ما اتضح لنا أن الشركة محتفظة بالبرنامج المملوك لها، وهو حق أصيل لها، لكنها غير محتفظة بالبرنامج المعلوماتي»، مضيفاً ان الدولة مهيأة وغير مقبول اتهام الشركة وتحليلها المسؤولية وظلمها، خاصة ان العقد شريعة المتعاقدين.

رئيس السودان

وقال العازمي إن على العمير ومحمد عبدالله آخر من يقومان بتطبيق القانون، وأول متعاقده مع شركة واحدة، وتمتعها عملاً آخر وثالثاً.

4 - محاسبة الجهة المسؤولة عن تطوير واعتماد الخلطات الإسفلتية بالوزارة وعدم قيامها بدورها ومتابعة مستجدات صناعة الإسفلت لتطبيق الأفضل في الكويت. 5 - تقديم برنامج زمني ومالي يوضح متى وكم سيكلف إصلاح الطرق بدولة الكويت، على ان يراعي بذلك سرعة التنفيذ لتخفيف معاناة الشعب. 6 - تقديم ضمانات بالأمان تتكرر ما حدث للطرق، مع استخدام الخلطة التي تفيد الوزارة بنجاحها. 7 - وضع جدول زمني واف ومحدد لانتهاء المشكلة مع ميزانية تقديرية لذلك. 8 - محاولة استخدام مادة «الجير»، أو مادة أخرى لتساعد على تطوير أداء وتقوية الخلطات الإسفلتية، وهي تستخدم في خلطات إسفلتية معتمدة في الولايات المتحدة الأمريكية ومن أهم خواصها مقاومة التآكل وتقليل التشققات والتجوات الإسفلتية وتأخير شيخوخة الطرق. 9 - محاولة استخدام معدات نقل المواد وهي معدات من الأولويات التي تستخدم أثناء فرش الإسفلت. 10 - قيام وزارة المالية بإدراج كافة عقود الصيانة لميزانية 17/16 حسب الحاجة. 11 - العمل على زيادة الرقابة والإشراف على الأعمال من قبل المقاول من خلال الوزارة ومحاسبة المقصرين من المسلمين سابقا.

12 - الإفصاح بوضوح عن أسماء المتسببين عن مشكلة تآكل الحصى من داخل الوزارة وجهازها الإشرافي، التابع، الشركات، المقاولين، المكاتب الاستشارية، المختبرات.

13 - الإفصاح عن قيمة العقود التي أبرمت من الشركات التي تسببت في مشكلة التآكل والمبالغ التي دفعت للدراسات والاستشارات، أو أي مبالغ أو مكافآت للجان المشكلة لتطهير الحصى.

14 - ضرورة توقيع جواز إداري وتدابيري، مع الإفصاح عن اسمائهم ومناصبهم، وعلى الأشخاص الذين تسببوا في المشكلة من الجهاز الفني.

4 - محاسبة الجهة المسؤولة عن تطوير واعتماد الخلطات الإسفلتية بالوزارة وعدم قيامها بدورها ومتابعة مستجدات صناعة الإسفلت لتطبيق الأفضل في الكويت. 5 - تقديم برنامج زمني ومالي يوضح متى وكم سيكلف إصلاح الطرق بدولة الكويت، على ان يراعي بذلك سرعة التنفيذ لتخفيف معاناة الشعب. 6 - تقديم ضمانات بالأمان تتكرر ما حدث للطرق، مع استخدام الخلطة التي تفيد الوزارة بنجاحها. 7 - وضع جدول زمني واف ومحدد لانتهاء المشكلة مع ميزانية تقديرية لذلك. 8 - محاولة استخدام مادة «الجير»، أو مادة أخرى لتساعد على تطوير أداء وتقوية الخلطات الإسفلتية، وهي تستخدم في خلطات إسفلتية معتمدة في الولايات المتحدة الأمريكية ومن أهم خواصها مقاومة التآكل وتقليل التشققات والتجوات الإسفلتية وتأخير شيخوخة الطرق. 9 - محاولة استخدام معدات نقل المواد وهي معدات من الأولويات التي تستخدم أثناء فرش الإسفلت. 10 - قيام وزارة المالية بإدراج كافة عقود الصيانة لميزانية 17/16 حسب الحاجة. 11 - العمل على زيادة الرقابة والإشراف على الأعمال من قبل المقاول من خلال الوزارة ومحاسبة المقصرين من المسلمين سابقا.

12 - الإفصاح بوضوح عن أسماء المتسببين عن مشكلة تآكل الحصى من داخل الوزارة وجهازها الإشرافي، التابع، الشركات، المقاولين، المكاتب الاستشارية، المختبرات.

13 - الإفصاح عن قيمة العقود التي أبرمت من الشركات التي تسببت في مشكلة التآكل والمبالغ التي دفعت للدراسات والاستشارات، أو أي مبالغ أو مكافآت للجان المشكلة لتطهير الحصى.

14 - ضرورة توقيع جواز إداري وتدابيري، مع الإفصاح عن اسمائهم ومناصبهم، وعلى الأشخاص الذين تسببوا في المشكلة من الجهاز الفني.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

دعوة لحضور اجتماع الجمعية العامة العادية وغير العادية

يتشرف مجلس إدارة شركة الفنادق الكويتية دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية الخامسة والخمسون وغير العادية التاسعة والعشرون والمزمع عقدها في فندق المارينا - قاعة كورال - الطابق الأرضي في تمام الساعة الحادية عشر والنصف من صباح يوم الإثنين الموافق 3/17/2016 وذلك للنظر في البنود المدرجة بجداول الأعمال.

جدول أعمال الجمعية العامة العادية

- 1- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.
- 2- سماع تقرير مراقبي حسابات الشركة عن السنة المالية المنتهية في 31 ديسمبر 2015 والموافقة عليه.
- 3- تقرير يابيه مخالقات رصدتها الجهات الرقابية وأوقعت بنشأتها جزاءات على الشركة.
- 4- مناقشة البيانات المالية الختامية المجمعة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليها.
- 5- الموافقة على قيام الشركة بالتعامل مع أطراف ذات صلة عن عام 2016.
- 6- اعتماد توصية مجلس الإدارة بعدم توزيع أرباح على السادة المساهمين عن السنة المالية المنتهية في 31 ديسمبر 2015.
- 7- التوصية بعدم توزيع مكافأة لأعضاء مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015.
- 8- الموافقة على استقطاع نسبة 1% لصالح الاحتياطي القانوني.
- 9- الموافقة على استقطاع نسبة 1% لصالح الاحتياطي الاختياري.
- 10- تفويض مجلس الإدارة بشرائه أو بيع أسهم الشركة بما لا يتجاوز 1% من عدد أسهمها وذلك وفقا للمواد القانون رقم 7 لسنة 2014 ولائحته التنفيذية وتعديلاتها.
- 11- الخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم فيما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 31 ديسمبر 2015.
- 12- تعيين/إعادة تعيين مراقبي الحسابات للسنة المالية 2016 وتفويض مجلس الإدارة بتحديد أتعابهم.

جدول أعمال الجمعية العامة الغير العادية

- 1- الموافقة على تعديل النظام الأساسي للشركة بما يتوافق مع القانون رقم (1) لسنة 2016 بإصدار قانون الشركات وكذلك القانون رقم (7) لسنة 2014 بشأن إنشاء هيئة أسواق المال المتكتم نشاط الأوراق المالية وتعديلاته واللائحة التنفيذية على النحو التالي:
- أولاً: مواد يتم تعديلها
- 1- تعديل المادة 3 هـ النص قبل التعديل يجب ان تتوافق في من يرضح بعضوية مجلس الادارة الشروط التالية: ان يكون متفهما بأهلية التصرف. 2- لا يكون قد سبق سبق الحكم عليه في جنابة بعقوبة مفيدة للحرية أو جنيمة أفلاس بالتقصير أو بالتدليس أو جنيمة مخلة بالشرف أو الأمانة أو بعقوبة مفيدة للحرية يسبب مخالفة لأحكام قانون الشركات ما لم يكن قد بد إليه اعتبارا. 3- ان يكون مالكاً بصفة شخصية أو الشخص الذي يمثله (لا يسرى) هذه الشريط على العضو المستقل) وإذا فقد عضو مجلس الإدارة لى من هذه الشروط المتقدمة زالت عنة صفة العضوية.

- 2- تعديل المادة 3 هـ النص قبل التعديل يجب ان تتوافق في من يرضح بعضوية مجلس الادارة الشروط التالية: ان يكون متفهما بأهلية التصرف. 2- لا يكون قد سبق سبق الحكم عليه في جنابة بعقوبة مفيدة للحرية أو جنيمة أفلاس بالتقصير أو بالتدليس أو جنيمة مخلة بالشرف أو الأمانة أو بعقوبة مفيدة للحرية يسبب مخالفة لأحكام قانون الشركات ما لم يكن قد بد إليه اعتبارا. 3- ان يكون مالكاً بصفة شخصية أو الشخص الذي يمثله لعدد من أسهم الشركة (لا يسرى) هذه الشريط على العضو المستقل) وإذا فقد عضو مجلس الإدارة لى من هذه الشروط المتقدمة زالت عنة صفة العضوية.

- 3- تعديل المادة 27 النص قبل التعديل يملك التوقيع على الشركة على افراد كل عن رئيس مجلس الإدارة أو نائبه أو الرئيس التنفيذي أو أي عضو آخر بنية مجلس الإدارة لهذا الغرض.

- 4- تعديل المادة 49 النص قبل التعديل المسائل التي تناقشها الجمعية العامة المتعددة بصفة عادية هي تقرير مجلس الإدارة وتقرير ما تارة بشأنه وتقرير مراقبي الحسابات، ومنتخب أعضاء مجلس الإدارة وتعيين مراقبي الحسابات لسنة المقبلة وتحدد مكافأتهم وأجورهم.

- 5- تعديل المادة 33 النص قبل التعديل يملك التوقيع على الشركة على افراد كل عن رئيس مجلس الإدارة أو نائبه أو الرئيس التنفيذي أو أي عضو آخر بنية مجلس الإدارة لهذا الغرض.

- 6- تعديل المادة 83 النص قبل التعديل يملك التوقيع على الشركة على افراد كل عن رئيس مجلس الإدارة أو نائبه أو الرئيس التنفيذي أو أي عضو آخر بنية مجلس الإدارة لهذا الغرض.

- 7- تعديل المادة 83 النص قبل التعديل يملك التوقيع على الشركة على افراد كل عن رئيس مجلس الإدارة أو نائبه أو الرئيس التنفيذي أو أي عضو آخر بنية مجلس الإدارة لهذا الغرض.

- 8- تعديل المادة 83 النص قبل التعديل يملك التوقيع على الشركة على افراد كل عن رئيس مجلس الإدارة أو نائبه أو الرئيس التنفيذي أو أي عضو آخر بنية مجلس الإدارة لهذا الغرض.

- 9- تعديل المادة 83 النص قبل التعديل يملك التوقيع على الشركة على افراد كل عن رئيس مجلس الإدارة أو نائبه أو الرئيس التنفيذي أو أي عضو آخر بنية مجلس الإدارة لهذا الغرض.

لذا يرجى من السادة المساهمين الكرام الراغبين في حضور الاجتماع مراجعة الشركة الكويتية للمقاصة، منطقة شرق شارع الخليج العربي - برج أحمد - الدور الخامس - بجانب المستشفى الأميري، هاتف: 22764576 - الفاكس: 22764585 وذلك قبل الاجتماع 14 يوماً على الأقل.

رئيس مجلس الإدارة

شركة الفنادق الكويتية
Kuwait Hotels Company

PO: Box 833 Sahr, 13009 Kuwait
ص.ب. 833 ساهرا 13009 الكويت
E-mail: info@khc.com.kw Fax: +965 2225 7080 Tel: +965 2225 7070

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

طالبات جامعات شهدين الجلسة

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

15 - عمل جدول زمني للصيانة بصورة بسيطة، موضحا به اسم المنطقة وتاريخ الإنجاز الفعلي للصيانة وتاريخ التسليم النهائي لكل عقد من عقود الصيانة التي ستنفذها الوزارة.

16 - عدم السماح للشركات والمقاولين والمكاتب الاستشارية التي تسببت في المشكلة أو حدثت عندهم المشكلة بعد التحقيق أو ثبت تسببهم في هذه المشكلة التقدم الي أي مناقصة خاصة بالطرق تقديمها الوزارة. 17 - تزويد لجنة المرافق بكل ما تطلبه من مستندات خاصة بموضوع تطاير الحصى. 18 - تكليف لجنة المرافق التحقيق بظاهرة تطاير الحصى والمقصرين على عدم الإصلاح والمسبب بالمشكلة. 19 - كل شحنة بيوتومين تورد الى مصانع الإسفلت يجب ان يصدر معها شهادة من جهة محايدة لمطابقتها والمواصفات. 20 - تمت الموافقة على جميع التوصيات.

تأجيل التحقيق في إضراب النفط أسبوعين بناء على طلب الحكومة

من القانون وترك التعديلات لمناقشتها في اللجنة مع وزير العدل. ووافق المجلس على القانون في مداولته الأولى وإحاله الى اللجنة لإدخال التعديلات عليه. ورفع الغانم الجلسة الى صباح اليوم الأربعاء.

الذي لولاه لتعرضت دولة الكويت لعقوبات. وانتقل المجلس الى تقرير «التشريعية» بشأن تعديل بعض احكام قانون تنظيم الخبرة. وقال الزلزلة: اقترح ان يصوت على المداولة الأولى

واكد وزير الاعلام سلمان الحمود ان القانون كفل حقوق المؤلفين. وأقر المجلس مشروع القانون بالإجماع في المداولتين وإحاله الى الحكومة. وشكر الوزير الحمود المجلس على اقرار القانون

ووافق المجلس من حيث المبدأ على مشروع القانون والاقتراح بالقانون. وتساءل الدويسان عن العقوبات وتادية الحقوق المالية للمؤلفين والمبدعين، قائلا: ان لم نتنصر للمبدعين فلا جدوى من القانون.

العامه، ورفع الغانم الجلسة عند الساعة 12:30 للصلاة. واستأنف الرئيس الغانم الجلسة وانتقل المجلس الى مناقشة تقرير اللجنة التعليمية بشأن الحقوق الملكية الفكرية المجاورة وإدارة الحقوق الجماعية،

عبدالصمد إنه في لجنة الميزانيات عندما يتم عرض ملاحظة من ديوان المحاسبة على اي جهة نلاحظ ان شركة بشارة هي المتسببة فيه، ونحن لسنا ضد شركة معينة. ووافق المجلس على ما انتهت اليه لجنة حماية الاموال

يتضمن الإحالة الى النيابة معتبرا ان ما اشار اليه التقرير من تجاوزات بعد امرا كارثيا، ونحن نقر قوانين الكترونية وستضعنا الحكومة. وبين الطريجي ان التوصية الاخيرة واضحة بتكليف الحكومة بتشكيل لجنة تحقيق وتحديد المسؤول عن التجاوزات، وتزويد لجنة حماية الاموال العامة بها قبل بداية دور الانعقاد المقبل، وبعدها سنقدم تقريرا آخر به توصيات.

وعرض رئيس لجنة حماية الاموال العامة عبدالله الطريجي على اللوحة الإلكترونية للقاءة أبرز ما تضمنه تقرير اللجنة، مشيرا الى ان هناك تعاقدات بالملايين مع شركة بشارة، والنصيب الاكبر مع ديوان الخدمة المدنية، ورغم تكرار ملاحظات الديوان الا ان المجالس السابقة لم تحقق بهذا الموضوع.

اختراق امني

واضاف الطريجي: هناك اختراق امني من بعض الموظفين في الشركة، واستخرجوا العديد من سمات الدخول، وتبين من استدعاء الجهات الحكومية انه يتم تسليم دفعات الى تلك الشركة رغم عدم قيامها بالمهام المطلوبة منها، وسجلت شكوى لوزيرة الشؤون على رفضها صرف دفعات لتلك الشركة بعكس الجهات الاخرى. ودعا وزير الدفاع والداخلية الى الاطلاع على التقرير والاستفادة منه، خاصة في ضوء ما ورد به من اسماء اشخاص لهم علاقة بالجانب الامني. واعترض النائب جمال العمر على التوصيات التي انتهت اليها اللجنة، حيث لم

وتساءل النائب حمدان العازمي: ماذا كان دور اللجنة في التحقيق إذا يطلب من الحكومة تحديد المسؤولين ومحاسبتهم! مقترحا بحالة الموضوع بجانب ذلك الى النيابة العامة اذا كانت اللجنة تستحي. وقال الطريجي: نحن لسنا لجنة تحقيق وقرارنا كان واضحا. وزاد العازمي: ان العمير يقول وصوا عدل، وهذا كلام الحكومة وليس كلامي، واقسم العمير بالله انه لم يقل هذا الكلام ومن قاله هو فيصل الشايخ، وقال الوزير خالد الجراح بعد اتهام العازمي بأنه هو من قال، مستعد للقسام بانني لم اقل ذلك بشرط ان يقسم العازمي بأنه سمع مني. وقال النائب عدنان

الروضان يقترح قسماً لكبار السن والمعاقين في «العلاج بالخارج»

اقترح النائب روضان الروضان توفير مواقف خاصة خارج مبنى العلاج بالخارج لذوي الاحتياجات الخاصة وكبار السن، وتوفير قسم خاص بالمبنى لذوي الاحتياجات الخاصة وكبار السن (يختص بجميع الإجراءات الخاصة بهم قبل السفر)، وتوفير مكتب لمؤسسة الخطوط الجوية الكويتية (يختص بحجوزات التذاكر لذوي الاحتياجات الخاصة وكبار السن).

وعزا الروضان اقتراحه الى تزايد المواطنين والزاحم اليومي في إدارة العلاج بالخارج والمشاكل التي يعانيها ذوو الاحتياجات الخاصة وكبار السن لعدم توفير قسم خاص بهم لتسهيل إجراءاتهم للعلاج بالخارج.

مفهوم جديد لقوة الأداء

تصميم عصري بعرض قوي

200,000 كم
أو 5 سنوات
كفالة

برامج خاصة للشركات

• نظام الكبح ورفع مستويات السلامة أثناء القيادة Bosch ABS & EBD
• محرك ميتسوبيشي 2.4L - زنجات اونينوم أكبر (16 بوصة)

AUTO MAK
Satisfaction is Standard
www.automak.com

مبيعات
الشركات
51690447
98080072

خدمة العملاء
51690505 96625058
99460188 97912343
94991930

معرض الشويخ - خلف من سيتي
أوقات العمل: 8:00 صباحاً - 8:00 مساءً
شرق الاحمدى - شارع 202
أوقات العمل: 8:00 صباحاً - 5:00 مساءً

شارع عبدالمباري
معرض الشويخ - خلف من سيتي

شارع عبدالمباري
معرض الشويخ - خلف من سيتي

يشر فنا
زيارتكم لنا

THIRD DAY

اليوم الثالث

اقوم تجمعه عقاري تشهد الكويت
THE MOST POWERFUL REAL ESTATE
GATHERING IN KUWAIT

معرض النخبة العقاري

EREEX 2016

THE ELITE REAL ESTATE EXHIBITION

ارض المعارض - قاعة 8 9 - 14 مايو 2016

اوقات الزيارة | صباحاً: 10-1 | مساءً: 5-10

كونك تهتم... اليوم الثالث لعالم عقاري متكامل بين يديك

مشاركة 75 شركة تطرح أكثر من 200 مشروع في الكويت ومعظم أنحاء العالم
عروض حصرية و خصومات عقارية خلال فترة المعرض
إستشارات قانونية مجانية ونسبيلات تمويلية مقدمه من اكبر البنوك
زورنا وإسترجع كاش حتم 2000 دك عندحجزك خلال فترة المعرض
سحب علم سيارات 2016 و جوائز كل ساعة علم اجهزه ذكية و تابلت للحضور

لهذا؟!
النخبة

MEDIA SPONSOR

MAIN SPONSOR

BANK SPONSOR

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

الكويتية
4SALE

FOR MORE INFO.

+ (965) 2572 4434
ESKANGLOBAL
ESKANGLOBAL.COM

تنظيم وإدارة

إسكان جلوبل للمعارض
ESKAN GLOBAL EXHIBITION

SETUP BY

PACHA
KUWAIT
ADVERTISING PRODUCTION
EVENTS MANAGEMENT

«الأشغال»: 411 مليون دينار للطرق العام الحالي

افتتاح التفافين عكستين على طريق النويصيب

سيد القصاص

افتتحت وزارة الأشغال العامة، صباح أمس، التفافتين عكستين جديدتين على طريق النويصيب السريع ليتبقى في مشروع الـ 8 التفافات اثنتان أعلن وكيل الطرق أحمد الحصان افتتاحهما قريباً قبل الجدول الزمني الموضوع لهما، ليستفاد منهما في أقرب وقت ممكن.

افتتح الوكيل المساعد لقطاع هندسة الطرق في وزارة الأشغال العامة، م. أحمد الحصان، التفافتين عكستين أمس، على طريق النويصيب، بحضور مدير الإدارة العامة للمرور اللواء عبدالله المهنا.

وأكد الحصان، في تصريح صحفي، عقب الافتتاح على أهمية التفافات العكسية في المحافظة على أرواح مرتادي الطريق وتسهيل حركة المرور ومنع الحوادث جراء التفافات العكسية.

وأضاف: تسعى وزارة الأشغال ممثلة في قطاع هندسة الطرق بمشاركة الإدارة العامة للمرور في تقييم التفافات العكسية ومدى قدرتها على تسيير حركة المرور على الطريق، مؤكداً نجاحها في خفض نسب حوادث المرور.

وتمنى الحصان أن يتم تعميم فكرة التفافات العكسية على الطرق الرئيسية في البلاد، لافتاً إلى أن قطاع الطرق يصدد عقد عدة اجتماعات مع الإدارة العامة للمرور لدراسة مدى احتياج طريق النويصيب إلى المزيد من التفافات العكسية، خاصة أن التفافات التي نفذت على الطريق لن تغطي احتياجاته بشكل كامل.

وقدم وكيل الطرق الشكر لإدارة العامة للمرور وإلى وزارة الكهرباء والماء لما قدموه من تسهيلات لتنفيذ التفافات العكسية والوصول إلى هذا الإنجاز على أتم وجه، مؤكداً أنه لولا العمل كفريق واحد لما استطاعت الوزارة تحقيق هذا الإنجاز وافتتاح هذه التفافات بحسب البرنامج الزمني الموضوع لها. وقال الحصان: سيتم افتتاح الجسر السابع ضمن المشروع بعد أسبوعين

يблиه افتتاح الجسر الأخير بعد أسبوعين آخرين من افتتاح الجسر السابع.

مشروع حيوي

وحول القرار الصادر في يناير 2016 الخاص بمراجعة الوزارة لجنة الأولويات في وزارة المالية قبل الارتباط بمشاريع جديدة أوضح الحصان أن القرار المشار إليه كان محددًا بمدة زمنية انتهت في مارس الماضي، وكان الهدف منه دراسة كافة مشاريع وزارة الدولة المختلفة، ومدى تأثيرها بالتدفقات المالية للدولة، ونحن الآن قدمنا إلى ديوان المحاسبة مشروع تطوير طريق النويصيب، وهو مشروع حيوي ومهم، متوقعًا الموافقة عليه ومن ثم البدء في تنفيذه. وأشار إلى أن وزارة المالية

مراجعة خريطة أعمال التفافات الحصان والمهنا والخالدي خلال افتتاح التفافات

وافقت على تخصيص 411 مليون دينار للعام المالي الحالي لقطاع الطرق، لافتاً إلى أن المناقشات ما زالت جارية بين الوزارة والمالية، وسوف نصل إلى اتفاق في هذا الصدد. بدوره، أكد اللواء المهنا، أهمية التفافات العكسية والتعديلات التي تتم على الطرق الخارجية والسريعة، والتي سيكون لها أثر كبير على تحسين كفاءة تلك الطرق، مشيراً إلى أن المنطقة الجنوبية تعد من الطرق الساخنة، سواء بالنسبة للمسافرين أو رواد البر والشاليهات، وخصوصاً مع امتداد العمران لتلك المناطق، وهو ما يزيد الكثافة الإسكانية فيها.

وأوضح المهنا أنه في ما يخص حوادث المرور كان أغلبها حوادث جسيمة تصل إلى حد

إضافة إلى إلزامهم برد المبالغ المالية التي حصلوا عليها من دون وجه حق وبرد ضعفها. وتأتي إدانة المتهمين الـ 28 بالحبس، ومن بينهم المتهم الأول مدير الشركة التي سجلوا عليها، من أصل 41 متهمًا اتهمتهم النيابة العامة في القضية تراوحت أحكامهم ما بين البراءة والغرامة.

السجن عاماً لـ 28 مواطناً لتسجيلهم وهمياً على «دعم العمالة»

على نحو يوهم بمطابقتهم للحقيقة وهي طلبات تسجيل المتهمين بالمؤسسة العامة للتأمينات الاجتماعية، وطلبات صرف العلاوة الاجتماعية من برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة التابع لديوان الخدمة المدنية، وطلبات فتح الحساب وتشوف حساباتهم جميعاً لدى البنوك الميمنة بالتحقيقات، جعل واقعة مزورة في صورة واقعة صحيحة.

وأضافت النيابة أن المتهمين الأول والثاني أصدرنا إلى باقي المتهمين شهادة لمن بهمهم الأمر مزورة تتضمن التحاقهم بالعمل لدى الشركة التي هي تحت إدارة المتهم الأول، وذلك خلافاً للحقيقة، تقدم كل منهم الشهادة التي تصه إلى الموظف المختص لدى الجهة الأولى فاعتمدها بحسن نية، وأصدر لكل منهم المحرر المتضمن تسجيله بتلك الجهة

«الإدارية» تحيل تقييم إدارة الفتوى إلى «الدستورية»

على الرغم من صدور حكمين قضائيين سابقين بإلغاء بعض مواد تقييم إدارة الفتوى الذي قرره رئيس الفتوى المستشار صلاح المسعد، فإن المحكمة الإدارية برئاسة المستشار وليد المذكور قررت أمس في دعوى ثالثة إحالة نظام التقييم هذا إلى المحكمة الدستورية للنظر في دستوريته، ومن

استأنفت النيابة العامة، أمس، تحقيقاتها في قضية انسب أقوال التي سمو الأمير بخلاف الحقيقة، والمتهم بها الشيخ مالك الصباح والقياديين في نقابة عمال النفط صلاح المرزوق وسيف القطاني، حيث استمعت إلى أقوال مالك الصباح الذي أنكر الاتهامات المنسوبة إليه من النيابة، وقررت في ختام التحقيق إخلاء سبيله بلا ضمان مالي. وعلمت «الجريدة» أن مالك الصباح أنكر الاتهامات المنسوبة إليه من النيابة العامة بنجهم إذاعة أخبار كاذبة وينشر تصريحات من

بقلم عبدالله النيباري

منع الاختلاط والحول الفكري

العنوان أو نصفه مقتبس من مقالة للكاتب محمد صالح السبتي عنوانها «الحول الفكري» (الجريدة 17/ 5/ 2016)، والمقصود أن الفكر لدى البعض، كما العين، قد يصيبه الخلل، ويتبدى ذلك في فكر صاحب التطرف والتزمّت، الذي يرى أن فكره حق مطلق، وراي من يخالفه باطل أو شر مطلق.

ويبدو، والله أعلم، أن هذا التشخيص ينطبق على مقترح منع الاختلاط بين الطلاب والطالبات في الجامعة وهيئة التعليم التطبيقي، بإنشاء مبان منفصلة، وربما متباعدة للجامعة أو الجامعات في المستقبل، لمنع الاختلاط بينهما، تتشدد في الحرص على العفة وصيانتها من أي انحراف أو دنس، لا قدر الله. وهو اقتراح يجافي العقل والمنطق، ويصادم الواقع ونمط الطابع العام للحياة الاجتماعية، وما نالها من تطور، كما أنه تشكيك مسبق في سلوكيات أبنائنا وبناتنا في مراحل التعليم العالي، ونحن لم نسمع طوال نصف قرن مضى، منذ نشأة الجامعة وهيئة، عن سلوكيات منحرفة أو فضائح أخلاقية، وإن حدث شيء من ذلك، كحوادث فريدة، فلها وسائل علاج راعدة كثيرة، كبنية فئات المجتمع.

إن السور الواقفي لحماية الشباب في المؤسسات من الانحراف داخل أسوار هيئات التعليم أو خارجها، يكمن في التربية وغرس الأخلاق والقيم الحميدة، وبناء سور واق داخل شخصية الإنسان يحفظه من الزلل والانحراف عن الطريق المستقيم. غاب عن أصحاب الفكر الأحمق، أن ظروف الحياة التي تعيشتها تتنوّف فيها وسائل الاتصال، التي تتجاوز الأسوار، فالشباب، ذكورا وإناثا، لديهم التفونات الجوالية والإنترنت، ويخرجون بسياراتهم الخاصة، والحياة الاجتماعية طالتتها تطورات هائلة في الستين سنة الماضية، وتغيرت أنماطها، نتيجة التطور الاقتصادي، وانتشار التعليم، بكل مراحلها، وخاصة بين النساء، ومؤشر ذلك، ارتفاع نسبة الطالبات في الجامعة وهيئة التعليم التطبيقي، حيث بلغ عددهن 50 ألف طالبة، مقابل 25 ألف طالب، بنسبة 67 في المئة للطالبات، و33 في المئة للطلاب. والإقتراح يقتصر على فصل الذكور عن الإناث في مؤسسات التعليم العالي فقط، فمادام عن بقية شرائح المجتمع؟

عدد النساء في سن العمل فوق 15 سنة يقدر بنحو 280 ألفا (المجموعة الإحصائية 2014)، أي أن مقترح منع الاختلاط ينطبق فقط، فيما لو أقر لا سمح الله، على 15 في المئة من النساء فوق 15 سنة. وغاب عن أصحاب الحول الفكري، أن من بين 260 ألف موظف في الوزارات والقطاع العام، هناك 143 ألف امرأة، أي نحو ثلاثة أضعاف عدد الطالبات والنساء العاملات في القطاع العام يستقلن في مكاتبهن المواطنيين، لإتمام معاملاتهم، مثل

وتقديمها للموظف المختص ببرنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة. وأوضح أن المتهمين توصلوا بطريق التبدليس إلى الاستيلاء على مبلغ (174.842.39 ديناراً) المملوك لبرنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة، بأن قام كل منهم بارتكاب الأفعال الموصوفة بالتهمة الأولى مما ترتب عليه قيام البرنامج سالف البیان بصرف المبالغ المنزوعة عنها النابتة بالأوراق والخاصة بكل من المتهمين.

وبينت أن كلا منهم «ارتكب تزويراً في محرر عرقي بقصد استعماله على نحو يوهم بمطابقته للحقيقة بان أصدر المتهمان الأول والثاني لباقي المتهمين شهادة لمن بهمهم الأمر متضمنة التحاقهم بالعمل لدى شركة بإدارة المتهم الأول كما

«الداخلية»: 2437 حالة وفاة بحوادث المرور في 5 سنوات

80 ألف حادث العام الماضي 95 في المئة منها بسبب عدم الانتباه

أظهرت إحصائية حديثة للإدارة العامة للدلالة الجنائية في وزارة الداخلية أن إجمالي عدد حالات الوفاة نتيجة حوادث السيارات في البلاد خلال السنوات الخمس الأخيرة حتى نهاية أبريل الماضي بلغ 2437 حالة. وقالت الإحصائية التي حصلت «كونا» على نسخة منها، إن سنة 2011 شهدت 493 حالة وفاة نتيجة حوادث السيارات، مقابل 454 في 2012، و 445 في 2013، و 461 في 2014، و 429 في 2015، في حين سجل عام 2016، حتى 26 أبريل الماضي 155 حالة. وبحسب الإحصائية وبالنسبة للمحافظات الست، فقد كانت محافظة الأحمدى الأكثر تسجيلاً لحالات الوفاة نتيجة حوادث السيارات هذا العام بواقع 53 حالة تليها الجهراء بـ 52 حالة ثم حولي 20 حالة، فالقروانية بـ 13 حالة، ثم العاصمة بـ 12 حالة وفاة، فمبارك الكبير بواقع 5 حالات. وكانت المحافظات نفسها بالترتيب سجلت النسب الأعلى بحالات الوفاة عام 2015، بواقع 167 حالة وفاة في الأحمدى، تليها الجهراء 122 حالة، ثم القروانية بـ 54، ثم حولي بـ 31، تليها مبارك الكبير بـ 28، فالعاصمة 27 حالة. وفي عام 2014 سجلت الأحمدى 141 حالة، ثم الجهراء 116 حالة، تليها القروانية 73 حالة، فالعاصمة 47، فحولي 44، ثم مبارك الكبير 40 حالة. في سياق متصل، أظهرت إحصائية حديثة صادرة عن الإدارة العامة للمرور أن الشريحة العمرية الأكثر تسجيلاً لحالات الوفاة هي بين (21 و 30 سنة) عام 2015.

«الداخلية»: 2437 حالة وفاة بحوادث المرور في 5 سنوات

80 ألف حادث العام الماضي 95 في المئة منها بسبب عدم الانتباه

وعن أبرز أسباب الحوادث، فقد سجل عام 2015 نحو 80 ألفاً و 827 حادثاً مرورياً، كان عدم الانتباه السبب الأكبر لها، وبنسبة 95 في المئة. وقال المدير العام للإدارة العامة للدلالة الجنائية بالإدارة العميد حماد العنزى، أمس، إن من أبرز أسباب ارتفاع نسبة حوادث السير في البلاد خلال السنوات الخمس الأخيرة عائد إلى عدم الانتباه وتحديدًا بسبب استخدام الهواتف الذكية أو ماشابه خلال القيادة مما يشتت تركيز السائق على الطريق.

DAEWOO 154% + 25
129.9

KARCHER 8 + 32%
24.9

اليوم فقط

خصومات تبكيك من الفرح

مع عروض يومية لغاية 50% خصم

1 مايو إلى 7 يونيو

Wansa 20% + 99%
79.9

DELL 50% + 209%
159.9

X-cite by Alghanim Electronics

PHILIPS

LG

TOSHIBA

HP

Panasonic

0% أرباح لمدة 12 شهراً على جميع المنتجات مع

1803535

XcitebyAlghanim

الذي (24 ساعة) - المحييل (24 ساعة) - مودرن بروج الفعالة (24 ساعة) - الفروانية - السائبة - الألفوز مول - مارينا مول - صحاري مول - الجهراء - 1803535

www.xcite.com

HYUNDAI
Official Partner

UEFA
EURO2016
FRANCE

هيونداي تأخذك إلى باريس

لحضور نهائي كأس الأمم الأوروبية

شاملة تذاكر السفر والإقامة لشخصين لمدة 3 أيام مع برنامج الضيافة المميز من هيونداي

عند شرائك سيارة هيونداي جديدة تحصل على فرصة لدخول السحب لحضور نهائي كأس الأمم الأوروبية بتاريخ 2016/7/10 في باريس شاملة تذاكر السفر على الدرجة السياحية والإقامة لشخصين لمدة 3 أيام مع برنامج الضيافة المميز من هيونداي. تأشيرة السفر من مسؤولية الراجح.

العرض ساري من 2016/4/1 إلى 2016/5/31. يجري السحب بتاريخ 2016/6/5 في معرض هيونداي الشويخ الساعة 7 مساءً.

آخر موعد لوضع الكوبونات في الصندوق بتاريخ 2016/5/31. تطبق الشروط والأحكام

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

5 سنوات
ضمان المصنع
100,000 كلم

EXPERIENCE
HYUNDAI

1 808 444

فرعنا في بيت التمويل الكويتي: 24397741

<http://brilliant.hyundai.com> | www.hyundai.com/kw

[f](#) [i](#) [v](#) [t](#) HyundaiKuwait @HyundaiKuwait

نحن بحاجة إلى «غروتويس» عربي

د. ندى سليمان المطوع

mutawan@gmail.com

كلما تعقدت قضايانا السياسية استقطبت الباحثين من أهل العلم والمعرفة لمحاولة معرفة أسباب استمرار النزاعات أو شوب حالات اللامستقرار. وقد توصلنا من خلال مقالات عديدة إلى واقع جديد وهو حاجتنا كباحثين عرب إلى أسلوب جديد للتنبؤ بمستقبل العلاقات الإقليمية والدولية بل وحتى الأحداث المحلية، فهل يمكننا ابتكار مفاهيم جديدة للعلاقات الدولية والمجتمع الدولي؟ لا أعني هنا التقليد من شأن المدارس الفكرية في السياسة الدولية ومنها الواقعية والمثالية وغيرها والتي تعود إلى فترة ما قبل الزمن الإغريقي القديم. نتحدث لأبنائنا الطلبة عن المثالية ونحن نعلم أن مفهوم المثالية لم يعد قائماً في عالمنا العربي، ولم يعد بالإمكان تفادي الحروب، إن كان عالماً العربي قد انتفض أمام الاحتكار فقد نبأجنا بعودته عبر الاقتصاد بل حتى جمعيات النفع العام.

عودة للعلاقات الدولية ومحاولات نزع فتيل الحرب والعنف، فقد فشلت في الماضي عصبة الأمم في نزع فتيل الأزمات التي تسببت في اندلاع الحرب العالمية الثانية، وعاد اغتباط باحثي العلاقات الدولية رغم استعانتهم بتعاليم هوغو غروتويس "قانون الحرب والسلام" الذي عاصر الحرب البلغوبونيزية الإغريقية، واستطاع التغلغل في أساليب ودوافع لننا ألف بء أخلاقيات الاختلاف والنزاع في العالم العربي؟! عام 2011 فوجئنا بخيار الانقراضات في الدول العربية، وتابعنا عبر القنوات الأجنبية قبل العربية، وتابعنا حذر بعض الكتاب العرب وتحليلهم المحمل بالمجاملات، وتابعنا العدد الأكبر من الكتاب الأجانب والمستشرقين الذين عاصروا الأحداث بالماضي، فتوصلنا إلى نتيجة هي افتقارنا إلى الأسس التحليلية التي تناسب منطقتنا، والمبالغة بلغة المجاملات التي أضافت "رتوشاً" مزيفة للحقائق، وتسببت في المتاهة التي نشعر بها في عالمنا العربي الغامض. أسئلة طبلتنا مستمرة، مستفسرة عن إمكانية تفادي الأزمات قبل وقوعها، ومدى قدرتنا على إيجاد آلية فاعلة تستند إليها لقراءة مستقبلية لمستقبل منطقتنا، وسط انتشار حالات من عدم الاستقرار في عدد من الدول العربية ووسط تعثر الجهود الدولية في إيجاد صيغة للتدخل الإنساني والحل السياسي لدعم الاستقرار، فلعلنا نستطيع تحليل السلوكيات الخليجية الخاصة بالحرب والسلام، كما عاد المصريون إلى العهد الفرعوني لقراءة تاريخ الحروب بالمنطقة. وللحديث بقية.

كلمة أخيرة: انتشرت في الآونة الأخيرة عبر "تويتر" مواقع إخبارية تحمل شعار دولة الكويت، بعضها جيد والبعض الآخر يضيف كلمات غير لائقة للمادة الإخبارية، وإنما إلى وزير الإعلام.

وكلمة أخرى: مجموعة شبابية تحمل اسم "مدينة" استطاعت أن تستقطب محبي المشي للتعرف على قلب مدينة الكويت باحثيها وشوارعها، فشكراً لهم، والى الألف وللنظر لامتعض الكثيرين من تغيير الدولة المستمر لأسماء الشوارع والمدارس، والمقترح هو الاحتفاظ بالاسم القديم وإضافة الجديد مع ذكر السنة، على سبيل المثال، بعد تغيير اسم ثانوية الدعية إلى أحمد البشر الرومي علينا الاحتفاظ بالاسمين معاً، بالإضافة إلى الشارع أو الحديقة التي لأدس أزليت أسماء الشهداء منها.

آن ألبوم، وإدوارد لوكاس*

مخاطر التضليل الإعلامي الروسي

قبل خمس عشرة سنة بدت فكرة تحول التضليل الإعلامي الأجنبي إلى مشكلة بالنسبة إلى الدول الأوروبية سخيفة، فقد ضاهى نجاح الإعلام الحر نجاح السوق الحرة، وتمتعت الصحف والمحطات التلفزيونية الغربية بتمويل كبير وجهود واسع، لكن النموذج التجاري الذي دعم سابقاً وسائل الإعلام في القارة، وخصوصاً في الغرب، ما عاد ناجحاً، فتفتقر الصحافة الغربية، وأنها إلى الموارد، وقد صعب انتشار المعلومات على الناس الحكم على دقة ما يشاهدونه ويقروونه. في الوقت عينه، بدأت أنظمة الحكم المستبدة، وفي طليعتها روسيا وتلنيا الصين، الاستثمار بقوة في إنتاج البدائل، فيما أن وسائل الإعلام الوطنية ضعيفة عموماً، سهل على قنوات مثل RT (روسيا اليوم سابقاً) Sputnik، بناء مصداقيتها في الأسواق الأوروبية الصغيرة، ولكن حتى في الدول الكبيرة، بدأ استغلال روسيا وسائل التواصل الاجتماعي، فضلاً عن مجموعة واسعة من الوسائط على شبكة الإنترنت (مثل مواقع "الأخبار" الإلكترونية، وبوابات المعلومات، والمتصدين، يترك بصمة واضحة. لا تسعى روسيا إلى الترويج لنفسها، بل إلى تقويض مؤسسات الغرب، معتمدة غالباً على رسائل تزرع الشقاق، فتنشر RT قصصاً مخيفة عن المهاجرين، وتصور أيضاً الغرب كمجتمع متعصب عرقياً يكره الغرباء، أما المواقع الإلكترونية التي تحظى بالدعم الروسي، فتروج لظهور المؤمرات (كانت اعتداءات الحادي عشر من سبتمبر من تخطيط الولايات المتحدة، وفيروس زيكا من ابتكار وكالة الاستخبارات المركزية الأمريكية)، وتسخر من الصحافة الاستقصائية الغربية الممتازة التي تكتشف الروابط بين السياسة، والتجارة، والجريمة المنظمة، والاستخبارات في روسيا.

لا شك أن هذه الرسائل، التي تلتقطها الأحزاب السياسية اليسارية واليمينية المتطرفة في مختلف أرجاء أوروبا، تتلام مع أهداف سياسة الكرملين الخارجية، ويعتبر الاتحاد الأوروبي من أبرز ما تستهدفه روسيا، ولا عجب في ذلك، فقد أدى الاتحاد الأوروبي دوراً مهماً في إنهاء اعتماد القارة على الغاز الروسي، ممكناً نموذج تصدير الغاز الروسي، الفاسد والانتهازي في أوروبا الشرقية، أما حلف شمال الأطلسي الذي أدرك متأخراً حقيقة الخطر الروسي الذي يهدد أعضائه، فنصّور يوماً مكمعت. لكن بعض الدول بدأت تدرك هذا الواقع، وخصوصاً تلك المستهدفة بقوة، فقد سبقت غزو أوكرانيا، واحتلالها، وتقسيمها عام 2014 موجة دعائية فاعلة واسعة النطاق للتشويش في المناطق الناطقة بالروسية ومنعت الأوكراينيين والغربيين على حد سواء من رؤية ما كان يحدث حقاً، كرد فعل بدأت منظمات أوكراينية، مثل StopFake، بتصحيح الدعاية الروسية والاستبهاز بها، كذلك أطلق مشروع كبير هدفه تعليم الناس كيفية استخدام وسائل الإعلام بذكاء، وتثقيف أوكرانيا أيضاً مناصرة حوال الدور الذي تستطيع شبكات البث العامة تأديته في إعادة بناء مصادر المعلومات المعصداقية.

علاوة على ذلك شهدنا محاولات أوسع لمعالجة هذه المشكلة. على سبيل المثال قام الصندوق الأوروبي للديمقراطية (تظهير أصغر حجماً بكثير للصندوق الوطني للديمقراطية) بتحليل شامل لوسائل الإعلام الناطقة بالروسية، ومداهما، وتأثيرها. على نحو مماثل جمع هيئة العمل الخارجي الأوروبية، التي تعنى بالسياسة الخارجية في الاتحاد الأوروبي، نشرات إخبارية مثبطة، منتعجة نشاطات الكرملين في اختراق القصص والأخبار، كذلك أسست دول حلف شمال الأطلسي مركزاً صغيراً مقره في لاتفيا هدفه أيضاً الرد على التضليل الروسي.

لكن الأزمات الإعلامية الأخرى واسعة جداً، فلا نملك فهمها كثيراً لطريقة عمل حملات التضليل فيها، فمن الواضح أننا نفتقر إلى قاعدة بيانات تحليلية عامة تتناول ما نقوله روسيا، متى، وأين، فلا تحتفظ أي مؤسسة ولا حتى المجتمع الاستخباراتي الغربي، بأي نسخ ووثائق في هذا الشأن، كذلك لا نعلم أي عناصر من الرسالة الروسية فاعلة، من صدورها، ولماذا، ولكن من الضروري أن يتخذ هذا الوضع قريباً لأن دولاً أخرى، وخصوصاً الصين، بدأت تعتمد التقنيات ذاتها، قبل سنة بدأ الإعلام الحر أمراً مسلماً به، ولكن بعد 15 سنة من اليوم، قد نجد أنفسنا في موقف مماثل لما واجهته أوكرانيا قبل سنتين، فننتحل إلى هدف لحملة تضليل لسننا مستعدين لها.

* واشنطن بوست»

علي محمود خاتج

فرقة الإخوة

فهد الأحمد كعضو في هذا المكتب!

- سلمان بن إبراهيم آل خليفه هو المرشح الذي دعمته الكويت لنيل منصب رئيس الاتحاد الآسيوي، يشغل منصب نائب رئيس المكتب التنفيذي للفيفا.

- لم يعرض قرار إيقاف الكرة الكويتية على الجمعية العمومية للفيفا وهي الهيئة التي تضم جميع دول العالم المنضوية تحت لواء تلك المنظمة، بل كان الإيقاف من المكتب التنفيذي فقط الذي يضم أحمد الفهد وسلمان بن إبراهيم.

- كشفت الأيام عن رسالتين صادرتين من اللجنة الأولمبية الكويتية والاتحاد الكويتي لكرة القدم (بتراس الجهتين واحد من الإخوة) قبل إيقاف الرياضة الكويتية ونشرنا في الصحف الكويتية والعالمية مؤخرًا، مضمون الرسالتين الموجهتين

للقائمين على الفيفا واللجنة الأولمبية الدولية هو أن حكومة الكويت تخالف المواثيق الأولمبية، ولا بد من اتخاذ إجراء تجاه الكويت رياضياً.

- صدر قرار الإيقاف مساء يوم جمعة في أكتوبر الماضي، وتم شطط نتائج نادي الكويت والقادسية في بطولة كأس الاتحاد الآسيوي صباح السبت، وتم حرمانهما من الوصول إلى نهائي البطولة على الرغم من أن موعد مباراتيهما يوم الثلاثاء، وهو ما يعني إمكانية رفع الإيقاف قبل موعد المباراة، ولكن

الاتحاد الآسيوي برئاسة مرشح الكويت سلمان بن إبراهيم آل خليفه لم ينظر أي فرصة تعديل! علماً أنه لم يصدر أي قرار يشطب نتائج منتخب الكويت الذي كان يشارك حينها في تصفيات مؤهلة لكأس العالم وآسيا، وتم الاكتفاء بمعاقبة نادي القادسية

A.m.khajah@gmail.com

والكويت فوراً، والجدير بالذكر أن منتخب الكويت تاهل للتصفيات النهائية المؤهلة لكأس آسيا دون أن يلعب بقية مبارياته!! - طوال الأشهر الستة الماضية سعى أبناء الكويت المخلصين بمعية أشقائهم وأصدقائهم في مختلف الدول وعلى رأسهم المملكة العربية السعودية والإمارات العربية المتحدة إلى رفع الإيقاف، أملين بإذن الله أن يتوج هذا الجهد برفع الإيقاف يوم الغد. أكتب هذا المقال كي لا ينجراف البعض وراء محاولات فرقة الإخوة من نسب رفع الإيقاف إلى أنفسهم، بل على العكس تماماً، فإن من تسبب في الإيقاف هي تلك الفرقة، ولا بد من محاسبتها قضائياً بتهمة الإضرار بمصلحة الكويت.

يسعد صفحة «إضافات» الأسبوعية التي تصدر كل يوم سبت، أن تحتضن ردود القراء وتعليقاتهم وآراءهم وصورهم المرسله إلى العنوان الإلكتروني edhafat@aljarida.com على أن ترد تعليقات القراء مرققة ببيانات الاتصال الخاصة بالمرسل، ونشدد على أنه لن يلتفت إلى الرسائل المجهولة المصدر أو تلك المتضمنة لآراء تتنافى مع الموضوعية والمهنية انطلاقاً من دور «الجريدة» ونهجها الرامي إلى إعلاء قيم حرية التعبير عن الرأي بحياد وموضوعية وتوازن.

«وثائق بنما»!

د. بدر الديحاني

dai7aani@gmail.com

أثارت وما زالت القضية أو الفضيحة التي كشف النقاب عنها قبل مدة قصيرة والمعروفة إعلامياً باسم "وثائق بنما" (عددها 11.5 مليون وثيقة تم تسريبها من سجلات شركة الاستشارات القانونية موساك فونيسكا)، جدلاً واسعاً ونقاشاً حامياً في دول كثيرة حول طبيعتها وأسماء الشخصيات التي لها علاقة بها، وبعضهم قادة دوليون ومسؤولون وسياسيون وكبار أثرياء يملكون شركات عملاقة، يقومون بإخفاء أموالهم في مصارف مالية في جزيرة "بنما" لأنها لا تخضع لأي نظام ضريبي، وذلك من أجل التهرب من دفع الضرائب المستحقة في بلدانهم، وبعد نشر الوثائق قامت بعض الدول بفتح تحقيقات قضائية سريعة مع من وردت أسماءهم، وبعضها بدأت في مسالات سياسية لكبار المسؤولين.

أما الدفاع من تسريب "وثائق بنما" كما جاء في بيان "جون دوي" وهو الشخص الذي قام بتسريبها للصحافة فهو "قضية المساواة في الدخل التي تعتبر من القضايا المصرية في عصرنا... حيث إن المصارف و هيئات الضبط وسلطات الضرائب فشلت، والقرارات التي اتخذها تحمي الأثرياء، وتحكم قبضتها على المواطنين ذوي الدخل الضعيف والمتوسط". (صحيفة الشروق المصرية 7 مايو 2016)، انتهى الاقتباس.

وموضوع التهرب من دفع الضرائب ليس بالجديد، فهو فساد مالي وأخلاقي لا يمارسه الأفراد فقط، بل تمارسه أيضاً شركات عالمية كبرى ويترتب عليه إضرار غير مشروع، فعلى سبيل المثال لا الحصر، اتهم تقرير حديث صادر بتاريخ 14 أبريل 2016 عن المنظمة البريطانية المعنية بمكافحة الفقر حول العالم (او كسفام) "50 شركة أميركية عملاقة من ضمنها (شركة الأدوية بيغز، وبنك غولدمان ساش، وشركة تجارة التجزئة (وول مارت)، وشركة أبل، وشركة جنرال إلكتريك، ومايكروسوفت) بأنها تخفي ما يقارب (1.4) ترليون دولار في الخارج بعيداً عن الضرائب، في الوقت الذي كان من الممكن أن تساهم الضرائب المحضلة من هذا المبلغ الضخم في محاربة الفقر وتحسين البنى التحتية".

وإذا كان الأفراد أو الشركات يتهربون من دفع الضرائب في بلدان لديها أنظمة ضريبية فيضعون أموالهم في ملاذات أو "أوف شور"، فلماذا وردت أسماء شركات وأفراد من دول لا يوجد فيها أنظمة ضريبية متكاملة مثل دول مجلس التعاون الخليجي؟

هناك أكثر من احتمال، فالأموال توضع في ملاجئ ضريبية ليس للتهرب من دفع الضرائب فحسب، بل قد تكون أيضاً أموالاً غير مشروعة تم الحصول عليها عن طريق الرشوة أو السرقات واستغلال الوظيفة الرسمية، أو عن طريق تجارة مُجرّمة دولياً مثل تجارة المخدرات والبشر والسلاح وعمليات التهريب وغيرها، وتحتاج هذه الأموال إلى عملية تبييض (غسل الأموال) تقوم به شركات وهمية تخفي الأسماء الحقيقية ومصادر الأموال فتسجلها باسمها، ثم تقوم بتحويلها من مصدر إلى آخر ضمن شبكتها في "الملاذات الضريبية"، وبعد "الغسل" تعود لأصحابها وكانها أموال طبيعية يمكنهم استخدامها في بلدانهم. ومن المحتمل أيضاً أن يكون السبب هو الاستثمار السريع الربح في إدارة أموال وأصول الغير هناك، أو المساهمة والاستثمار في بنوك وشركات مالية عالمية يشمل عملها إنشاء شركات وهمية في ملاذات ضريبية، وهناك احتمال آخر وهو تسجيل أصول وأملك عقارية يملكها أشخاص وشركات في دول أجنبية بأسماء شركات وهمية مقرها جزيرة "بنما"، وذلك كملجأ ضريبي للتهرب من دفع الضرائب المستحقة في الدول التي تقع فيها العقارات. هذه مجرد احتمالات وقد يكون هناك أكثر من سبب أيضاً فالعملية مُعقّدة ومُتشابكة.

وبحسب البيانات التي نشرتها صحيفة "الإنديبندينت" البريطانية بتاريخ 20 أبريل 2016، يوجد في الكويت (60) شركة لها علاقة بقضية "وثائق بنما" وهناك 15 عميلاً، و15 مستفيداً، و143 مساهماً، أفلا يستحق هذا الأمر فتح تحقيق، أو على الأقل، إصدار بيان توضيحي للرأي العام حول القضية مثلما حصل في بعض الدول؟

لتقديم حوافز لإيجاد سيارات وحافلات كهربائية. وترتبط هذه المبادرات عادة بالاقتصادات المتقدمة أكثر مما ترتبط بالبلدان النامية، فالعالم الغني لديه مسؤولية أخلاقية ليتحرك أولاً وبشكل أسرع، لإيجاد السياسات والتكنولوجيات والتمويل للحد من الانبعاثات التي تسبب ظاهرة الاحتباس الحراري، لكننا ندرک أيضاً أن البلدان النامية تتحمل مسؤولية العمل، وأن ذلك يمكن أن يخلق نمواً صحياً واقتصادية واجتماعية هائلة لمواطنيها.

ومن المؤكد أن تضايف الجهود شيء ضروري، إذ لا يمكننا أن ننجح لوحدنا، ويمثل منتدى البلدان المعرضة لخطر تغير المناخ حصة ضئيلة من الانبعاثات العالمية، فحجج في حاجة إلى البلدان الصناعية وعماققة العالم النامسي لمضاعفة جهودها لخفض انبعاثاتها، بحيث يمكن لبعض لجانها عبر الاحتباس الحراري أن تستقر في 1.5 درجة، وعندما فقط يمكن تجنب الكارثة.

* لورين ليغاردا عضو في مجلس الشيوخ في الفلبين، ومارسيلا غييريو عضو الكونغرس في كوستاريكا، «بروجيكت سنديكيت» 2016 بالاتفاق مع «الجريدة»

متوسط

درجات الحرارة العالمية سيزيد ليصل في نهاية القرن إلى 2.7 درجة مئوية

مخاطر الاحتباس الحراري تخلق ظروفًا صعبة بالنسبة إلى بعض البلدان، وهذا هو السبب في جهودها للحد من ارتفاع درجة الحرارة إلى 1.5 درجة، وهو الطموح الذي أدرج في اتفاق باريس، وذلك بفضل جهود المنتدى. ويبدو أن هذه المفارقة مهمة، فقد أظهرت الأبحاث الأخيرة أن التغير المناخي سيؤثر تأثيراً كبيراً وملموساً في أحوال الطقس، القاسية، وفي توافر المياه، والمحاصيل الزراعية، وتدهور الشعاب المرجانية، وارتفاع مستوى سطح البحر. كما سيكون الأشخاص الأكثر عرضة للخطر، وهنأ، كالنساء الريفيات والمرضى والمسنين والأطفال الصغار، أكثر عرضة للخطر. وبالنسبة إلى البلدان الأكثر فقراً في العالم، فالحد من ارتفاع درجة الحرارة إلى 1.5 درجة ليس مجرد طموح، بل مسألة حياة أو موت.

وهذا في حد ذاته هدف طموح يعمل على تحقيقه، لكن اللدان النامية الضعيفة ملتزمة بالمساعدة في تحقيق ذلك الهدف، كما التزمت مؤخراً مجموعة V-20 لوزراء المالية لهذه الدول باستحداث آليات لتسعير الكربون عبر 43 سوقاً في غضون عشر سنوات.

لقد تعهدنا أيضاً بتحسين المحاسبة المالية، بحيث يتم إدراج تكاليف تغير المناخ و فوائد العمل المناخي، في السياسات الاقتصادية، ووافق كوستاريكا مؤخراً على قانون تعزيز القطار الكهربائي، وبنقاش المشرعون مشروع قانون

يصعب التصدي للاحتباس الحراري الذي يهدد صحة شعوبنا وسلامتنا، ويتلذد النظم البيئية التي نعتمد عليها جميعاً، وستكون بعض الدول في خطر بسبب ارتفاع منسوب مياه البحر.

لكن إذا أردنا الفوز في المعركة ضد تغير المناخ فلن يكون اتفاق باريس كافياً، وستتم المصادقة على التزامات للحد من الانبعاثات الطوعية الواردة في ما يسمى بالمساهمات المعترزة المحددة وطنياً (INDCs) من قبل 187 دولة بحلول نهاية المحادثات، ولن تكون ناجحة للتصدي للتغير المناخي الخطير، وبالنسبة لتلك البلدان التي هي أكثر عرضة لأثار الضارة لظاهرة الاحتباس الحراري، يجب القيام بجهود أكبر لتجنب آثاره الكارثية.

واقترحت الحسابات الميكرة تنفيذ المساهمات المقررة بالكامل على الصعيد الوطني، وسيزيد متوسط درجات الحرارة العالمية في الارتفاع لكي يصل في نهاية القرن إلى 2.7 درجة مئوية أي فوق مستويات ما قبل الثورة الصناعية. وهذا الخطر من الحد السابق للدرجات المنصوص عليها في مدينة كوبنهاغن في عام 2009، كما ورد في اتفاق باريس. ويشير بحث جديد حول تفاعلية المناخ لمعهد ماساتشوستس للتكنولوجيا سلون، إلى أن درجات الحرارة قد ترتفع بنسبة أعلى من 3.5 درجات مئوية، وقد أشار منتدى المناخ منذ وقت طويل إلى أنه حتى درجتين من

في 22 أبريل الماضي وقعت شخصيات مهمة تمثل ما لا يقل عن 175 بلداً على الاتفاق العالمي بشأن تغير المناخ الذي أبرم بمدينة باريس في ديسمبر، ويشكل هذا الحدث سابقة لا مثيل لها، وأمرًا يبشر بالخير ويبعث الأمل بأن الزخم الذي أدى إلى انفراج في ديسمبر لا يزال كاملاً غير منقوص.

ولكن التوصل إلى اتفاق باريس كان مجرد خطوة أولى على طريق طويل نحو حماية المناخ العالمي والدول الأكثر عرضة لخطر تغير المناخ في العالم، وكان حفل توقيع الاتفاقية عبارة عن خطوة ثانية، بعدها تاتي مرحلة المصادقة، وسوف تحتاج 55 دولة، تمثل 55% على الأقل من الانبعاثات العالمية، إلى المصادقة على الاتفاقية لتدخل حيز التنفيذ.

والخبر السار هو أن هذه العملية في طور التنفيذ بالفعل، وفي فبراير كانت فيجي أول دولة تصادق على المعاهدة، تلتها ثلاث دول جزرية صغيرة أخرى، وكل هذه الدول أعضاء في منتدى البلدان المعرضة لخطر تغير المناخ، وهي مجموعة تتكون من 43 دولة، بما في ذلك كوستاريكا والفلبين، والتي توجد على الخطوط الأمامية لتغير المناخ، وقد كافع أعضاء المنتدى بلا كلل للتوصل إلى اتفاق باريس، وسوف نبدل كل ما في وسعنا لتسريع دخوله حيز التنفيذ. وسيعطي اتفاق باريس دفعة جديدة لإبطاء التغيرات المناخية في نهاية المطاف في العالم بأسره ووقفها، لكن

لورين ليغاردا ومارسيلا غييريو*

من الخطوط الأمامية للتغير المناخي

يمثل منتدى البلدان

المعرضة لخطر تغير

المناخ حصة ضئيلة من

الانبعاثات العالمية، فحجج

في حاجة إلى البلدان

الصناعية وعماققة العالم

النامي لمضاعفة جهودها

لخفض انبعاثاتها، بحيث

يمكن لظاهرة الاحتباس

الحراري أن تستقر في 1.5

درجة، وعندما فقط يمكن

تجنب الكارثة.

التوصل إلى

اتفاق باريس

كان مجرد

خطوة أولى

على طريق

طويل نحو

حماية المناخ

العالمي

حضور أسير

كرايسلر 300 ليميتد
ابتداءً من 9,999 دك

محرك هبمي® 8 أسطوانات على شكل V، سعة 5.7 لتر وقوة 363 حصاناً | ناقل حركة أوتوماتيكي بـ8 سرعات
نظام ملاحه بشاشة عرض كبيرة تعمل باللمس قياس 8.4 بوصة ونظام المعلومات الترفيهي من يوكونيكت™
مقصورة فاخرة | حساسات الركن التهامية والخلفية مع كاميرا للرؤية الخلفية | أكثر من 65 ميزة من مواصفات السلامة والأمان | متوفرة بسقف بانوراما

كرايسلر 200 الجديدة بالكامل
ابتداءً من 5,999 دك

محرك تايفرشارك® ملتيير® 2 بأربع إسطوانات، سعة 2.4 لتر وقوة 184 حصاناً
• مقصورة تتمحور حول السائق ومقود توجيه متعدد الأنوار
• ناقل حركة أوتوماتيكي بـ9 سرعات
• شاشة عرض يوكونيكت تعمل باللمس قياس 8.4 بوصة للوسائط الإعلامية المتعددة والملاحه
• شاشة عرض معلومات السائق القابلة للتخصيص قياس 7 بوصة

جراند فوياجر

ابتداءً من 11,999 دك

محرك بنتاستار™ بـ6 أسطوانات على شكل V، سعة 3.6 لتر، قوة 284 حصاناً
• نظام حمل وانطلاق للتحميل والتخزين مع مقاعد وسطية قابلة للطي داخل ارضية السيارة لتوفير مساحة تخزينية كبيرة
• أبواب قابلة للانزلاق ومعززة ألياً • باب خلفي معزز ألياً • كاميرا بارك فيو® للرؤية الخلفية عند التراجع • حساسات خلفية

Chrysler Middle East

* يسري العرض فقط على موديلات محدده، الكسبورات / الوصفات الظاهرة في الصورة قد لا تكون متوفرة في انطر القياسي
© 2014 شركة مجموعة فيات كرايسلر للسيارات، الولايات المتحدة ذم م جميع الحقوق محفوظة. كرايسلر، دوج، جيب، رام، موهار، SR1 هي علامات تجارية مسجلة لمجموعة فيات كرايسلر للسيارات، الولايات المتحدة ذم م.

أوقات العمل:

من السبت إلى الخميس: 8:00 صباحاً إلى 9:00 مساءً ; الجمعة، 4:00 إلى 8:00 مساءً

شركة الملا و بهباني للسيارات ذم م.
الري: 1885500 • الأحمدي: 23987000 • بيت التمويل الكويتي: 55500972

«الشرق الأوسط الأميركية»: مشاريع التخرج أفكار لامعة ومتميزة

الجامعة حريصة على إقامة معرض المشاريع لإظهار التطور المعرفي والعملية للدارسين

طالبة تشرح مشروعها

فهد العثمان خلال جولته في معرض المشاريع

وأضافت: قام مجموعة أخرى من الطلاب بإبراز الممارسات الناجحة لإدارة الموارد البشرية في بعض المؤسسات الكويتية، وقام الطلبة بطرح عدة مشاريع استثمارية جديدة، تهدف إلى تقديم خدمات نوعية جديدة في عالم المال والأعمال. أما طلاب البرنامج التمهيدي، فقد عرضوا ثلاث مسابقات محورية مزجت بين المهارات اللغوية الضرورية للطلاب الجامعي.

مستقبل مشرق

وأشارت إلى أن «أهم ما يميز هذا المعرض، هو تولي الطلبة زمام القيادة في كل تفاصيل المشاريع، من تصميم وبحث وتطوير وتنظيم، وكانوا يحق صورة حية للعمل والإيجابية والإبداع، وذلك يبشر بمستقبل مشرق لكويتنا الحبيبة». وأضافت أن الطلبة أبهروا الحاضرين، كما جذب ذلك التنوع والابتكار أنظار العديد من المؤسسات الكويتية في القطاعين العام والخاص، مثل إدارة المرور، وعدد من المستشفيات الخاصة والعامة، وشركات الاتصالات، ومطار الكويت الدولي، وعدد من مصنعي الأغذية، وحذا بهم إلى منح عدة مجموعات من الطلاب فرصة التدريب الميداني لديهم.

العثمان خلال تفقده مشروع تخرج طالبات

الطلابية، والتي تم تشكيلها وإنشائها في صرح «AUM» الجامعي، وحرصت الجامعة على تجهيزها بجميع الإمكانيات، وأحدث السمور والأجهزة، وأكثرها تطوراً. وقالت إنه تم تسخير عدد من أعضاء الجهاز الأكاديمي لتوجيه وإرشاد الطلاب في المختبرات والأنشطة الطلابية، حتى يتمكنوا من تنفيذ الأنشطة والمشاريع بمنهجية عالية، بما يكفل المشاركة الفعالة والمتميزة والمشرقة للجامعة في مسابقات ومؤتمرات محلية ودولية، وحصولها على مراكز مرموقة.

تصاميم ومشاريع

وتابعت: تمحورت عروض مشاريع التخرج لطلبة كلية الهندسة والتكنولوجيا حول خمس أفكار رئيسية، هي: الطاقة المتجددة، استخدام أجهزة الروبوت في المجال الصحي،

تمثل في تصورها المراكز الأولى في مختلف التحديات والبطولات والمسابقات وبمنااسبات عدة.

الزخم في الإنجازات

وأوضحت أن هذا الزخم في الإنجازات، وهذه النجاحات المتلاحقة التي حققها الجامعة، ما هي إلا محاكاة لفلسفتها التعليمية، التي تحرص على اكتساب وتنمية المعارف العلمية والأكاديمية، جنباً إلى جنب مع التطور الذاتي، وبناء الشخصية، وتعزيز القدرات الإبداعية، بما يتيح للطلاب توسيع مداركه الفكرية.

ونكرت أن ذلك يتحقق من خلال المشاركة الفعالة في الأنشطة والمشاريع وورش العمل، وهي أمور أساسية تسهم بشكل حقيقي في صقل المواهب الشابة والعقول الالامعة، وتحفيزها لممارسة الهوايات، كما حرصت الجامعة بدورها على توسيع دائرة الأنشطة الطلابية، حيث إن هذا التنوع يضفي بمواهب طلابية تشعب في أنشطتها المختلفة، ولاسيما العلمية منها، وتعمل على تشجيع الأنشطة الأخرى فيها: الاجتماعية، الثقافية، الفكرية، العلمية والإبداعية.

بيئة خصبة

وأشارت إلى الدور الكبير الذي تؤديه المختبرات العلمية، التي تم تجهيزها بأحدث الأجهزة والتقنيات، بما يتناسب مع التخصصات العلمية المتعددة التي تطرحها الجامعة في كليتي الهندسة، وإدارة الأعمال الأندية الطلابية، بالإضافة إلى الأندية

العملية، وداب الطلبة المشاركين في المعرض على العمل والإعداد والتجهيز طوال الفصل الدراسي، وتخللها الكثير من التحديات التي واجهتهم، واستطاعوا مواجهتها والتغلب عليها، مشيرة إلى أن التحدي بدأ في تحديد وانتقاء فكرة المشروع بدقة، تلاه وضع خطة العمل، من ثم المباشرة في تنفيذها.

وبينت أن الأمر لم يقف عند ذلك الحد، بل استمر العمل على المشروع طوال الفصل الدراسي بين تعديل وتطوير، إلى أن اكتمل وأصبح جاهزاً للمعرض، هذا مع جاهزية الطلبة للتحدث عن المشروع بطلاقة وثقة، وشرح الأهداف العلمية المرجوة منه، حتى يتسنى لهم إبراز مهاراتهم الإبداعية في التفكير والنقد، والعمل ضمن مجموعة، ومن خلاله ظهرت قدرتهم الفائقة على التواصل مع أعضاء هيئة التدريس والجهات الإدارية وأعضاء لجنة التحكيم.

وقالت: «تمخض عن هذا التفاني في العمل، مضافاً له التصميم على النجاح والتميز بجميع الأصعدة والمحاو، معرض راق ومتميز، ومشاريع مشرفة، وإضافة حقيقية للطلبة ولجامعة الشرق الأوسط الأميركية، تضاهي إلى رصيد إنجازاتها».

سلسلة نجاحات «AUM»

أكدت الجامعة أن هذا التفوق، وهذه القدرة المتميزة لطلبتها على تصميم مشاريع بمستوى راق ومتميز، ليس جديداً عليها، فقد حظيت «AUM» على مدار السنوات السابقة بتفوق ملحوظ،

وتابعت: «يسشارك في المعرض طلبة الجامعة من مختلف التخصصات في كلية الهندسة والتكنولوجيا وكلية إدارة الأعمال، بالإضافة إلى طلبة البرنامج التمهيدي للغة الإنكليزية، فكل يبدع في مجاله، يحدوهم الشغف والحماس والثقة بالنفس لتقديم الأفضل».

وأضافت: أشرف على هذا المعرض ونظمه عدد من أعضاء الجهاز الأكاديمي والإداري في الجامعة، مشيرة إلى أنها قامت بتسخير العديد من مواردها وإمكاناتها للوصول بالمعرض إلى هذا المستوى العالي من النجاح والتميز، والذي عكس إبداعاً علمياً مبهراً لطلبتها، وهو بالتأكيد ثمرة لحسن التنسيق والإعداد.

ولفتت إلى أن طلبة «AUM» أبدعوا بمشاريعهم، التي امتزج فيها الإبداع والتشويق، بروح تعكس بوضوح الفهم العميق للنظريات العلمية، والتطبيقات

أكدت جامعة الشرق الأوسط الأميركية، أن مشاريع التخرج التي قدمها طلبتها في معرض المشاريع الطلابي النصف سنوي، جميعها أفكار لامعة، وتدل على إبداع وتميز في العرض، لافتة إلى أن المعرض أقيم في حرم AUM الجامعي، واستمر ثلاثة أيام (1-3 الجاري)، وعرض قادة ومهندسو المستقبل العديد من المشروعات والأنشطة والمسابقات، التي تنمى مع ثورة التكنولوجيا الحديثة في العالم.

تطور معرفي وعلمي

وأشارت الجامعة، في بيان صحافي، أمس، إلى أن معرض المشاريع الطلابية من الفعاليات المهمة التي تحرص الجامعة على إقامته كل فصل دراسي، حيث يعد فرصة سانحة لتطبيق النظريات التي تناقش في قاعات التدريس، ووسيلة لإظهار التطور المعرفي والعملية للطلبة.

العثمان مستمعاً إلى أحد الطلاب

صورة جماعية لطلبات الجامعة

طالب يشرح مشروع تخرجه للعثمان

جانب من الطلبة في فعاليات مشروع التخرج

جانب من أعمال الطلبة

... ومشروع آخر من الطلبة

شرح لمشروع التخرج

قياس ضغط الدم في الفعالية

رئيس «الأميركية» بيروت - الجريدة: 22% نسبة العرب بين طلبتنا

الجامعة أنفقت 500 مليون دولار لتوسعة مستشفياتها

مليون دولار، وقد بدأ مشروع التوسعة منذ ثلاثة أعوام وبانتظار إتمام مراحل. موضحاً أن نسبة الطلبة العرب الدارسين في الجامعة كانت عالية قبل الحرب الأهلية في لبنان، ووصلت إلى 50 في المئة، أما الآن فانخفضت إلى 22 في المئة، مشيراً إلى أن في الجامعة أكثر من 200 ناد، بين سياسي وثقافي وموسيقي.

وأضاف خوري أن الجامعة تنظم معرضاً وظيفياً يشارك فيه أكثر من 130 شركة لبنانية وعربية ودولية، منطراً إلى خطله وتطلعاته في قيادة الجامعة خلال تلك المرحلة... وإلى تفاصيل اللقاء:

على كلياتها الست، ولفت إلى أن الوضع في لبنان أفضل من نظيره في بلجيكا وفرنسا، ومن يرغب في الدراسة بالجامعة فعليه زيارتها للاطمئنان، حيث يدرس كل أستاذ 12 طالباً ومطالبة في المقرر الدراسي، حفاظاً على جودة التعليم، لافتاً إلى أن شروط القبول تتمثل في اجتياز اختبارات القدرات الموحدة لجميع الطلبة، وبعد إنهاء الطالب دراسته يحصل على شهادة معتمدة من الجامعة الأم في ولاية نيويورك.

وبيّن أن تكلفة توسعة مستشفى الجامعة تتراوح بين 450 و500

مليون دولار، وقد بدأ مشروع التوسعة منذ ثلاثة أعوام وبانتظار إتمام مراحل. موضحاً أن نسبة الطلبة العرب الدارسين في الجامعة كانت عالية قبل الحرب الأهلية في لبنان، ووصلت إلى 50 في المئة، أما الآن فانخفضت إلى 22 في المئة، مشيراً إلى أن في الجامعة أكثر من 200 ناد، بين سياسي وثقافي وموسيقي.

وأضاف خوري أن الجامعة تنظم معرضاً وظيفياً يشارك فيه أكثر من 130 شركة لبنانية وعربية ودولية، منطراً إلى خطله وتطلعاته في قيادة الجامعة خلال تلك المرحلة... وإلى تفاصيل اللقاء:

أحمد الشمري

الجامعة تعمل على تطوير برامج في مختلف تخصصات الطب كالسرطان والسكري والأمراض العصبية

الوضع الحالي في لبنان أهلاً من بلجيكا وفرنسا

• **حدثنا عن الجامعة الأميركية في بيروت؟**

- تأسست عام 1866، وهي اليوم تحتفل بذكرى مرور 150 عاماً على انشائها، حيث تابت حتى وصلت إلى مرحلة متقدمة من التطور، كما تتطلع إلى الحاضر والامكانات المتوفرة لتحريك عجلة الانجازات المستقبلية. ويعد اختيار الجامعة للرئيس الـ16، دليلاً على ثباتها وتقدمها المتطور، علماً باننا استلمنا مهامنا في قيادتها اعتباراً من بداية العام الدراسي الأكاديمي في سبتمبر الماضي.

لأن الكادر التدريسي والطلبة متميزون، لكننا نطمح دائماً للتفكير في تطوير برامج تعليمية متميزة برسوخ روح القيادة الاجتماعية، والتعامل مع الآخرين، وتعميق روح الحضارة العربية، وتنمية القدرة على التأثير بعد تلقي التعليم.

• **حدثنا عن البرامج تخصصات الطب، مثل أمراض السرطان والسكري والأمراض العصبية، كما أن لديها مهارات عالية في تخصصات الهندسة وإدارة الأعمال، وتعمل على زيادة التعاون مع الجامعات في العالم العربي، حتى نقدم تعليماً منسجماً للارتقاء بمستوى جيل المستقبل.**

• **هل هناك إضافات جديدة للجامعة من جهة الكادر التدريسي أو الإداري؟**

- جامعتنا ذات مستوى عال جداً، ومستقبلها واعد، لأن الكادر التدريسي والطلبة متميزون، لكننا نطمح دائماً للتفكير في تطوير برامج تعليمية متميزة برسوخ روح القيادة الاجتماعية، والتعامل مع الآخرين، وتعميق روح الحضارة العربية، وتنمية القدرة على التأثير بعد تلقي التعليم.

• **إلى أي مستوى وصلت جودة مناهجكم الدراسية؟**

- على الرغم من الظروف السياسية المحيطة في المنطقة وتنوع الطوائف في لبنان، لكن الجامعة ترتفع فوق هذه الصعوبات، وتتعامل بطريقة إيجابية ونقوم بتدريب مبادئ التفكير العلمي في نفوس الطلبة دون خوف من الغير، وزيادة التفاهم بين الطلبة، ليكون تأثيره في المجتمع وأضحاً.

ونأمل أن يكون هناك انسجام تام في الحرم الجامعي بين الطلبة والأساتذة، لينتشر ذلك الى خارجه ليكون له تأثير إيجابي، ونحن مفتخون على جميع أنواع العلوم ليكون خريجونا متفوقين في مجتمعاتهم.

• **هل الرسوم الدراسية مناسبة للطلبة؟**

- 53 في المئة من طلبة الجامعة يستفيدون من برنامج المنح الدراسية في الجامعة، لعدم قدرتهم على دفع الرسوم الدراسية كاملة، بالإضافة إلى أن الجامعة سمحت لبعضهم باستغلال نظام القروض الميسرة، والتي تدفع عن طريق

الاجتماع والمقررات العلمية التي تنمي قدرته الخطابية والتعامل مع المجتمع وسوق العمل.

• **هل يمارس طلبة الطب تعليمهم الميداني في الجامعة؟**

- تمتلك الجامعة مستشفى خاصاً بطلبتها، وهي تقوم الآن بتوسعته، بتكلفة تتراوح بين 450 و500 مليون دولار، خاصة ان تنفيذ المشروع بدأ من ثلاثة أعوام، بانتظار اتمامه بالكامل، وهذا الامر يساعد على تضاعف القدرة الاستيعابية.

• **هل هناك نية لطرح برامج جديدة تتوافق مع متطلبات سوق العمل؟**

- هناك تواصل بين الجامعة والمجتمع لمعرفة الاحتياجات والمتطلبات المستقبلية، والعمل على خلق فرص عمل جديدة، كما تتواصل الإدارة المركزية في الجامعة مع كلياتها وطلبتها وسوق العمل لمعرفة متطلبات السوق، والعمل على تطوير البرامج، من خلال طرح مسارات جديدة في مختلف برامج البكالوريوس والدراسات العليا لتخدم سوق العمل، مثل الهندسة الكيميائية وهندسة النفط.

وتشجع الجامعة على التعاون بين الكليات من خلال طرح برامج يختص بالعلوم الصحية ويشمل علوم الطب والتمريض وتجميعها تحت هيئة مركزية واحدة.

شهادات الجامعة تسجل في نيويورك مع الجودة عليها وذلك يعني أن الطالب يحصل على شهادة دراسية لأعلى معايير الجودة في العالم

• **ما دور المعارض الوظيفية في الجامعة؟**

- الوضع الحالي في لبنان أهلاً من بلجيكا وفرنسا، ومن يرغب في الدراسة بالجامعة فعليه زيارتها للاطمئنان، حيث يدرس كل أستاذ 12 طالباً ومطالبة في المقرر الدراسي، حفاظاً على جودة التعليم، لافتاً إلى أن في الجامعة أكثر من 200 ناد، بين سياسي وثقافي وموسيقي.

وأضاف خوري أن الجامعة تنظم معرضاً وظيفياً يشارك فيه أكثر من 130 شركة لبنانية وعربية ودولية، منطراً إلى خطله وتطلعاته في قيادة الجامعة خلال تلك المرحلة... وإلى تفاصيل اللقاء:

• **كيف تستقبل الجامعة الطلبة العرب في ظل الوضع غير الأمني في لبنان كما يشاع عبر وسائل الإعلام؟**

- الوضع الحالي في لبنان أهلاً من بلجيكا وفرنسا، ومن يرغب في الدراسة بالجامعة فعليه زيارتها للاطمئنان، حيث يدرس كل أستاذ 12 طالباً ومطالبة في المقرر الدراسي، حفاظاً على جودة التعليم، لافتاً إلى أن في الجامعة أكثر من 200 ناد، بين سياسي وثقافي وموسيقي.

وأضاف خوري أن الجامعة تنظم معرضاً وظيفياً يشارك فيه أكثر من 130 شركة لبنانية وعربية ودولية، منطراً إلى خطله وتطلعاته في قيادة الجامعة خلال تلك المرحلة... وإلى تفاصيل اللقاء:

• **ما دور المعارض الوظيفية في الجامعة؟**

- الوضع الحالي في لبنان أهلاً من بلجيكا وفرنسا، ومن يرغب في الدراسة بالجامعة فعليه زيارتها للاطمئنان، حيث يدرس كل أستاذ 12 طالباً ومطالبة في المقرر الدراسي، حفاظاً على جودة التعليم، لافتاً إلى أن في الجامعة أكثر من 200 ناد، بين سياسي وثقافي وموسيقي.

وأضاف خوري أن الجامعة تنظم معرضاً وظيفياً يشارك فيه أكثر من 130 شركة لبنانية وعربية ودولية، منطراً إلى خطله وتطلعاته في قيادة الجامعة خلال تلك المرحلة... وإلى تفاصيل اللقاء:

• **ما الشروط الواجب توافرها لقبول الطلبة العرب؟**

- اختيار الكفاءات العلمية من الطلبة للدراسة في الجامعة، يأتي بعد تقديمهم عبر الموقع الإلكتروني، وتقديم كافة المؤهلات والنظر في درجاتهم النهائية في آخر عامين من شهادة الثانوية العامة، واجتياز اختبار قدرات موحد مختلف الطلبة الذين تقدمون للدراسة في الجامعة، وعمل موازنه بين المتقدمين.

• **بم يتميز طالب الجامعة الأميركية في بيروت عن غيره؟**

- يتميز عنه بالجو الدراسي وجودة التعليم وتنمية قدراته، لأن الدارس في الجامعة يعتبر دارساً في الجامعة الأميركية الموجودة بولاية نيويورك، وأي برنامج يطرح في الجامعة يتطلب موافقة وزارة التعليم في ولاية نيويورك، علماً أن أي شهادة تصدر لأي خريج في الجامعة تكون مسجلة في الجامعة بنيويورك، فضلاً عن وضع ختم الجودة عليها، ما يعني أن الطالب يحصل على شهادة دراسية لأعلى معايير الجودة العالمية في العالم.

خوري متحدثاً إلى الزميل أحمد الشمري (تصوير نوفل إبراهيم)

• **حدثنا عن برامج الدراسات العليا التي تمنحها الجامعة؟**

- لدينا العديد من برامج الماجستير والدكتوراه في تخصصات الطب والهندسة وإدارة الأعمال، وتعمل على زيادة التعاون مع الجامعات في العالم العربي، حتى نقدم تعليماً منسجماً للارتقاء بمستوى جيل المستقبل.

• **هل هناك برامج تبادل طلابي مع الجامعات؟**

- تطبيق الجامعة نظام التبادل الطلابي مع جامعات في الولايات المتحدة الأميركية، وفي المستقبل نطمح إلى أن يكون هناك تبادل طلابي مع نخبة من الجامعات العربية ذات المستوى العالي حفاظاً على جودة طلبتها التعليمية.

• **ما نوع الأنشطة الطلابية التي تقدمها الجامعة؟**

- الجامعة تمتلك أكثر من 200 ناد طلابي، بين سياسية وثقافية وموسيقية ومسرحية، ومهتمة بالتراث العربي، ورياضية وغيرها، كما أن فيها جواً من التفاهم والانسجام بين طلبتها، مما يساهم في خلق نوايا جديدة تخصص بالشؤون العلمية الحديثة، وخاصة ان حياة الطلبة غنية بالثقافة المتميزة.

وللجامعة الأميركية في بيروت 25 فريقاً من الجنسين في مختلف أنواع الرياضات، سواء كانت كرة القدم والسلة،

• **هل الرسوم الدراسية مناسبة للطلبة؟**

- 53 في المئة من طلبة الجامعة يستفيدون من برنامج المنح الدراسية في الجامعة، لعدم قدرتهم على دفع الرسوم الدراسية كاملة، بالإضافة إلى أن الجامعة سمحت لبعضهم باستغلال نظام القروض الميسرة، والتي تدفع عن طريق

• **حدثنا عن الجامعة الأميركية في بيروت؟**

- تأسست عام 1866، وهي اليوم تحتفل بذكرى مرور 150 عاماً على انشائها، حيث تابت حتى وصلت إلى مرحلة متقدمة من التطور، كما تتطلع إلى الحاضر والامكانات المتوفرة لتحريك عجلة الانجازات المستقبلية. ويعد اختيار الجامعة للرئيس الـ16، دليلاً على ثباتها وتقدمها المتطور، علماً باننا استلمنا مهامنا في قيادتها اعتباراً من بداية العام الدراسي الأكاديمي في سبتمبر الماضي.

لأن الكادر التدريسي والطلبة متميزون، لكننا نطمح دائماً للتفكير في تطوير برامج تعليمية متميزة برسوخ روح القيادة الاجتماعية، والتعامل مع الآخرين، وتعميق روح الحضارة العربية، وتنمية القدرة على التأثير بعد تلقي التعليم.

• **إلى أي مستوى وصلت جودة مناهجكم الدراسية؟**

- على الرغم من الظروف السياسية المحيطة في المنطقة وتنوع الطوائف في لبنان، لكن الجامعة ترتفع فوق هذه الصعوبات، وتتعامل بطريقة إيجابية ونقوم بتدريب مبادئ التفكير العلمي في نفوس الطلبة دون خوف من الغير، وزيادة التفاهم بين الطلبة، ليكون تأثيره في المجتمع وأضحاً.

ونأمل أن يكون هناك انسجام تام في الحرم الجامعي بين الطلبة والأساتذة، لينتشر ذلك الى خارجه ليكون له تأثير إيجابي، ونحن مفتخون على جميع أنواع العلوم ليكون خريجونا متفوقين في مجتمعاتهم.

• **هل الرسوم الدراسية مناسبة للطلبة؟**

- 53 في المئة من طلبة الجامعة يستفيدون من برنامج المنح الدراسية في الجامعة، لعدم قدرتهم على دفع الرسوم الدراسية كاملة، بالإضافة إلى أن الجامعة سمحت لبعضهم باستغلال نظام القروض الميسرة، والتي تدفع عن طريق

فصل طالبات «التمريض»... نهائي

ذكر عميد شؤون الطلبة في الهيئة العامة للتعليم التطبيقي والتدريب د. حسين المكيبي أن طالبات كلية التمريض المتسجلات في نشر صور مسيئة لأطفال مدارس إحدى محافظات الكويت على مواقع التواصل الاجتماعي قدمن تظلماً وفق المادة 31 من لائحة السلوك الطلابي، وهذا التظلم يكفل للطلاب وقف الجزاء التأديبي بحق إلى حين البت في التظلم المقدم منه، ولهذا تمت إعادة الطالبات بشكل مؤقت إلى دراستهن، وادين اختباراتهن لحين البت في التظلم.

وقامت لجنة النظام الطلابي بالاجتماع والإطلاع على محاضر اللجان التأديبية الخاصة بالطالبات، والمرصود فيها اعترافتهن بأنهن قمن بالنقاط الصور المسيئة لطلبة المدارس التي كن يتدربن فيها، وقررت أن التظلم مرفوض، مؤكدة أن قرار الفصل النهائي كان في محله، وفق لائحة جزاءات السلوك الطلابي.

«AOU» دشنت ندوة «الخليجية للتربية»

أقامت الجامعة العربية المفتوحة في الكويت، بالتعاون مع الجمعية الخليجية للتربية المقارنة، ومؤسسة الشيخ سعود بن صقر القاسمي للبحوث والدراسات، ندوة «الخليجية للتربية» في دولة الكويت وخارجها.

وقال رئيس الجمعية مساعد مدير الجامعة العربية

الصانع: نتطلع إلى مشروع قانون لتسوية الفصل في المنازعات المدنية والتجارية

تم اختيار 37 منها، معتبراً أن هذه الأرقام تؤكد في جانب منها المنازعات من الجوه إلى المحاكم لسرعة الفصل في المنازعات المدنية والتجارية.

ومن جانبه، قال عميد كلية القانون الكويتية العالمية د. محمد المقاطع أن الكلية دأبت على تنظيم هذا المؤتمر السنوي ليكون مناسبة تجمع المفكرين والباحثين من داخل الكويت وخارجها لمناقشة القضايا والمسجدات ذات الأولوية وتقديم حلول واجتهادات قانونية وعملية، للمشاكل والتحديات التي تواجهها، مشيراً إلى أن ذلك يعد تقليداً علمياً في الكويت يشجع البحث العلمي ويكسب أطر المؤسسات الجامعية في قضايا المجتمع.

وأوضح المقاطع أن ندوة الكلية لهذا المؤتمر لقت تجاوباً واسعاً في الأوساط الأكاديمية القانونية العربية والدولية، حيث قدم أكثر من 80 مفكراً وباحثاً قانونياً، من 14 جامعة ودولة، مقترحات أبحاث جديدة ومتنوعة،

الصانع: نتطلع إلى مشروع قانون لتسوية الفصل في المنازعات المدنية والتجارية

التشريعات بوزارة العدل بصدد دراسة مشروع قانون لتسوية المنازعات من الجوه إلى المحاكم لسرعة الفصل في المنازعات المدنية والتجارية.

ومن جانبه، قال عميد كلية القانون الكويتية العالمية د. محمد المقاطع أن الكلية دأبت على تنظيم هذا المؤتمر السنوي ليكون مناسبة تجمع المفكرين والباحثين من داخل الكويت وخارجها لمناقشة القضايا والمسجدات ذات الأولوية وتقديم حلول واجتهادات قانونية وعملية، للمشاكل والتحديات التي تواجهها، مشيراً إلى أن ذلك يعد تقليداً علمياً في الكويت يشجع البحث العلمي ويكسب أطر المؤسسات الجامعية في قضايا المجتمع.

وأوضح المقاطع أن ندوة الكلية لهذا المؤتمر لقت تجاوباً واسعاً في الأوساط الأكاديمية القانونية العربية والدولية، حيث قدم أكثر من 80 مفكراً وباحثاً قانونياً، من 14 جامعة ودولة، مقترحات أبحاث جديدة ومتنوعة،

الصانع: نتطلع إلى مشروع قانون لتسوية الفصل في المنازعات المدنية والتجارية

التشريعات بوزارة العدل بصدد دراسة مشروع قانون لتسوية المنازعات من الجوه إلى المحاكم لسرعة الفصل في المنازعات المدنية والتجارية.

ومن جانبه، قال عميد كلية القانون الكويتية العالمية د. محمد المقاطع أن الكلية دأبت على تنظيم هذا المؤتمر السنوي ليكون مناسبة تجمع المفكرين والباحثين من داخل الكويت وخارجها لمناقشة القضايا والمسجدات ذات الأولوية وتقديم حلول واجتهادات قانونية وعملية، للمشاكل والتحديات التي تواجهها، مشيراً إلى أن ذلك يعد تقليداً علمياً في الكويت يشجع البحث العلمي ويكسب أطر المؤسسات الجامعية في قضايا المجتمع.

وأوضح المقاطع أن ندوة الكلية لهذا المؤتمر لقت تجاوباً واسعاً في الأوساط الأكاديمية القانونية العربية والدولية، حيث قدم أكثر من 80 مفكراً وباحثاً قانونياً، من 14 جامعة ودولة، مقترحات أبحاث جديدة ومتنوعة،

• **فيصل متعب**

• **فيصل متعب**

المؤشر الكويتي			الدينار الكويتي 1 KD		
السعري	الوزني	كوبت 15	الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
5.351	362	848	2.296	2.912	3.318

اقتصاد

16

524% تغطية سندات لـ «المركزي» بـ 200 مليون دينار

طالب البنوك والشركات بحماية المعلومات وتحديث أنظمة الاتصال

محمد الإتربي

أوقفت الدعم الفني لهذا النظام منذ 2014.

ترقية الأنظمة

وحذر البنك المركزي الوحدات المصرفية والمالية من أن استخدام أنظمة قديمة غير متوافقة قد يترتب عليه أن الاتصال الآمن بالشبكة الخاصة بالمركزي لن يعد متوافقا من نظام التشغيل الذي فقد الدعم الفني من الجهة المالكة.

وأكد ضرورة الحاجة إلى ترقية الأنظمة المتبعة والمعمول بها مع النظام المستخدم من «المركزي» بشكل عاجل، وذلك درءا لأي مشاكل يمكن أن يتعرض للاتصال الخاص بالشركات والبنوك وبقية

درجات الحماية والحذر الرقابي وتطبيق أقصى معايير واختبارات الضغط، فضلا عن الالتزام بكل المعايير الدولية في ظل أصعب الظروف.

وفي التفاصيل، أفسد البنك المركزي بأنه لوحظ أخيرا استخدام بعض وحدات الجهاز المصرفي والمالي عموما بعض أنظمة ويندوز، على الرغم من أن الشركة المالكة، لهذا النظام قد

تؤكد استمرار البنوك في تحقيق أداء جيد وينسب نمو إيجابية تعطي اطمئنانا أكبر لبقية العام من ناحية استمرار التوزيعات ورفد السوق بمبالغ كبيرة.

ويتوقع المصرفي أن يكون أداء النصف الثاني من العام أفضل بكثير، خصوصا أن هناك صفقات ونتائج أنشطة وأعمال ستظهر مع نهاية الفترات المالية المقبلة.

وإجمالاً تقول المصادر إن القطاع المصرفي يتمتع بسوية ووفرة عالية، وهذا الأمر لا يمثل عبئا، خصوصا أن البنك المركزي يسحبها وفق الحاجة، كما أن هناك مشاريع حكومية ضخمة تستوعب مبالغ كبيرة أيضا.

وأضاف المصدر أنه ليست العبرة بنمو الإقراض والتسهيلات الائتمانية مقابل ارتفاع المخاطر. وتشير مصادر إلى أن العبرة بجودة الائتمان الممنوح وتراجع نسبة المخاطر المقابلة، وهو سيناريو مطبق من الجميع.

أداء جيد

على الصعيد ذاته، لفت مصرفي إلى أن نتائج الربع الأول للقطاع

المستخدمة، ويعمل بأعلى برامج الأمن المعلوماتي حماية لبيانات المصارف والشركات، كما يحتم على الجهات المقابلة توفيق أوضاعها، تجنبنا لأي ثغرات قد تكون غير مسؤول عنها، ما يعكس يقظة «المركزي» ودقته في حماية الجهات الخاضعة لرقابته.

الوحدات المالية عموما. وبين أن نظام التشغيل ويندوز 10 غير متوافق أيضا مع نظام الاتصال المعمول به حاليا لدى البنك المركزي، وفي حال تمت ترقية مستقبلا سيتم إبلاغكم. ويولي البنك المركزي اهتماما دقيقا بأنظمة التكنولوجيا

«أعيان»: 66% من الدائنين وافقوا على إعادة جدولة الدفعات المتبقية

158 مليون دينار تسدد على 6 سنوات بشروط «الهيكلية» السابقة

عيسى عبدالسلام

في محكمة الاستئناف بطلب إعادة الهيكلة المالية للشركة، والذي أقر بالموافقة على إعادة الجدولة. وأشارت إلى أن الشركة تسعى حاليا إلى الحصول على موافقة النسبة المتبقية من دائنيها، والبالغة 34 في المئة، لاستكمال الموافقات الخاصة بعملية إعادة الجدولة للدائنين المتبقية والبالغة 158 مليون دينار من أصل الدين البالغ 330 مليوناً.

جدير بالذكر أن شركة أعيان للاجارة والاستثمار كانت طلبت تمديد استحقاق الدفعة التي تستحق في 2016/11/28 إلى 30 يونيو 2016، لاستكمال الحصول على الموافقات الخاصة بطلب الشركة لإعادة جدولة الدفعات المتبقية وإفساح المجال والوقت للمحكمة التجارية في طلب الشركة تمديد الحماية المالية تحت مظلة قانون الاستقرار المالي.

أبلغت مصادر مطلعة «الجريدة» أن شركة أعيان للاجارة والاستثمار حصلت على موافقة 66 في المئة من إجمالي دائنيها لإعادة جدولة الدفعات المتبقية عليها والبالغة 158 مليون دينار.

وأوضحت المصادر أنه التزاما من الشركة بتطبيق أحكام القانون رقم 2 لسنة 2009، والخاص بتعزيز الاستقرار المالي إرتبات التوجه إلى دائنيها بهدف إعادة جدولة الدفعات المتبقية عليها، ليتم سدادها على 6 سنوات، لافتة إلى أنه سيتم الإبقاء على جميع الشروط والأحكام الخاصة بإعادة الهيكلة السابقة، والتي تم التوقيع عليها في يونيو 2012 دون إجراء أي تغيير. وذكرت أن الشركة تقدمت إلى رئيس الدائرة الخاصة بطلبات إعادة الهيكلة لشركات الاستثمار

TO BREAK THE RULES, YOU MUST FIRST MASTER THEM.

THE VALLÉE DE JOUX. FOR MILLENNIA A HARSH, UNYIELDING ENVIRONMENT; AND SINCE 1875 THE HOME OF AUDEMARS PIGUET, IN THE VILLAGE OF LE BRASSUS. THE EARLY WATCHMAKERS WERE SHAPED HERE, IN AWE OF THE FORCE OF NATURE YET DRIVEN TO MASTER ITS MYSTERIES THROUGH THE COMPLEX MECHANICS OF THEIR CRAFT. STILL TODAY THIS PIONEERING SPIRIT INSPIRES US TO CONSTANTLY CHALLENGE THE CONVENTIONS OF FINE WATCHMAKING.

ROYAL OAK
OFFSHORE
DIVER
IN STAINLESS STEEL

أوديمار بيغه بوتيك - معرض أحمد بيهباني للساعات • مجمع الصالحية التجاري • هاتف: 965 22441716

AUDEMARS PIGUET
Le Brassus

«إيكاروس»: انخفاض التزاماتنا الطويلة الأجل إلى 30.9 مليون دينار

عموميتها وافقت على الانسحاب من البورصة

وأشار إلى أن الشركة تخارجت من شركات الإستهاتيل التابعة لشركة سككيم، وبلغت قيمة التخارج 30 مليون دينار، وحققت الشركة ربحاً قدره 2.5 مليون دينار من هذا التخارج، مؤكداً أنه لا نية لدى الشركة لتسييل الأصول في الوقت الراهن، وأن الوضع الشركة ومحفظتها المالية جيد جداً. وذكر أن 80% من حجم استثمارات وأصول الشركة في السعودية، حيث بلغت قيمتها 70 مليون دينار تقريباً، مضيفاً أن الشركة تبحث عن فرص استثمارية جديدة في الأسواق الإقليمية.

ولفت إلى أن قيمة أصول الشركة بلغت 104 ملايين دينار مقارنة بأصول قدرها 181 مليون دينار في 2014، فيما بلغت حقوق المساهمين 70 مليون دينار مقارنة بـ 144 مليون دينار في 2014.

إيرادات بقيمة 14.2 مليون دينار في 2014. وعزا أبو قريص تراجع إيرادات الشركة إلى الانخفاض في كمية وأرباح الأسهم المباعة من سككيم وتصنيع، بسبب تدني قيمتها السوقية، في حين تكبدت الشركة لأول مرة منذ عام 2008 خسارة صافية بلغت 7.8 ملايين دينار بسبب تحملها خسارة هبوط القيمة على استثماراتها السعودية تقدر بـ 14.7 مليون دينار، تطبيقاً للمعيار IAS 39.

70 مليون دينار استثمارات

وأوضح أن الشركة قامت بسداد الدفعة الأولى من قرض أحد البنوك المحلية قبل موعدها المحدد في اتفاقية القرض، وعليه انخفضت الالتزامات المالية للشركة طويلة الأجل للشركة إلى 30.9 مليون دينار مقارنة بـ 33 مليون دينار في 2014.

وافقت الجمعية العمومية العادية لشركة إيكاروس للصناعات النفطية على توصية مجلس الإدارة بالانسحاب الاختياري من سوق الكويت للأوراق المالية، مع إبداء أسباب الموافقة عليه، بالإضافة إلى عدم توزيع الأرباح عن السنة المالية المنتهية في 31 ديسمبر 2015، وعلى عدم صرف مكافأة مالية لأعضاء مجلس الإدارة، كما أقرت العمومية تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها. وكشف عضو مجلس الإدارة والرئيس التنفيذي في الشركة سهيل أبو قريص أن حجم إيرادات الشركة خلال العام الماضي بلغ 9.5 ملايين دينار، اشتملت على توزيعات أرباح بمقدار 6.1 ملايين دينار، وأرباح بيع وتخارج من استثمارات بمقدار 3.8 ملايين دينار، مقابل

«الوطنية العقارية» قدمت شكوى إلى «التفتيش القضائي»

بالحكم وإلا كان باطلاً، وتحفظ هذه المسودة بالملف ولا تعطى منها صور، ولكن يجوز للخصوم الاطلاع عليها إلى حين انتام نسخة الحكم الأصلية». وراحت: «وحيث رفضت المحكمة إعطاء الشركة شهادة مكتوبة تفيد بهذه الحقيقة، ما اضطر الشركة إلى تقديم شكوى لطلب إعطاء شهادة تفيد بعدم إيداع مسودة الحكم بالملف القضائية حتى تاريخه، علماً أن إيداع المسودة يجب أن يكون متزامناً مع النطق بالحكم، ليكون بمقدور الخصوم الاطلاع على الأسباب التي بني عليها الحكم».

تعقبها على خبر «الجريدة» أمس، قالت الشركة الوطنية العقارية إنها تقدمت بشكوى رسمية إلى رئيس التفتيش القضائي بالمجلس الأعلى للقضاء، لأنها عجزت عن معرفة أسباب حكم محكمة التمييز الصادر في الطعون أرقام 1244، 1160، 1230 لسنة 2014 في 22 مارس الماضي، بشأن المنطقة الحرة، حيث علمت شفها بأن المسودة لم تودع ملف القضية. وأوضحت الشركة أنه نظراً لأن هذا الإجراء يبطل الحكم بطرانا كاملاً، ويجعله والعدم سواء، طبقاً لنص المادة 115 من قانون المرافعات المدنية والتجارية الكويتي التي تنص على: «الينطق بالحكم بتلاوة منطوقة في جلسة علنية، ويجب أن تشتمل الأحكام على الأسباب التي بنيت عليها، وإلا كانت باطلة، كما يجب أن تودع مسودة الحكم المشتملة على أسبابه موقعاً عليها من الرئيس والقضاة عند النطق

العلي: الأداء الحكومي تسارع لتفعيل تشريعات الإصلاح الاقتصادي

● مثل الأمير في افتتاح مؤتمر «الكويت وتنوع القاعدة الاقتصادية»

● البدر: التحدي الأكبر تشجيع المواطنين على المشاركة في التغيير الاقتصادي بالكويت

جانب من الجلسة النقاشية الأولى

على مستوى الصورة الكبرى، وشجاعة ونظرة بعيدة المدى لتكون العوائد ضخمة. وقد تمتع موقع القيادة الإقليمية للكويت مجدداً والذي فقدته خلال العقود الأخيرة، وفي الوقت نفسه، قد يكون من الملائم الأخذ في الاعتبار خيارات إصلاح ذات مدى أقصر، كما يمكنها أن تقدم نتائج أسرع، ولها تكاليف سياسية أقل نسبياً، كما يجب تنفيذ هذه الأمور بشكل متناسق لا كبديل عن الإصلاحات الأشمل.

من جهته، أشار المستشار خالد الحشاش إلى أهمية استخدام المعرفة كعامل من أصول الاقتصاد، والتعرف على مهارة إدارة هذه الأصول بالشكل المطلوب، فالإقتصاد المعرفي قائم بشكل كبير على العاملين في المجال المعرفي.

بدوره، قال الخبير النفطي محمد الشطي إن استراتيجيات المنتجين وسط تراجع أسعار النفط، تتبنى الدخول في استثمارات نفطية (بناء مصاف، بناء صهاريج أو تخزين النفط)، والارتباط بعقود طويلة لتزويد النفط، وخلق مرونة في تسعير النفط (تقديم حسمات)، وكذلك خلق مرونة في شروط التعاقد من خلال تقديم فترة سماح للدفق فوق الفترة المعتادة 30 يوماً، ورفع طاقة التكبير محلياً، وكذلك سياسة تحويل النفط الخام إلى منتجات بتروكيمياوية، وفتح باب التقليب والاستكشاف أمام الشركات والشراكة لتطوير فرص استثمارية في أسواق العالم، واستهداف أسواق واسعة ولكنها صغيرة.

العمالة المؤهلة والمدرّبة، وتوسيع مفهوم التعليم والتدريب، ليسهل إضافة إلى التعليم الجامعي والعام التعلم طوال الحياة والتعليم التقني والتعليم الإلكتروني والتعلم بعد والتدريب المهني، إضافة إلى خلق نظام رعاية صحية متطور يقوم على الواقية والعلاج الفعالين، كما يجب إيجاد بنية معلومة حديثة لتيسير اكتساب وتطبيق المستجدين من المعارف والتكنولوجيا، ونظام فعال لتنمية القدرات الحديثة والملكات الابتكارية وزيادة الإنفاق لتطوير القدرات في هذه المجالات، إضافة إلى إطار مؤسسي وقانوني مناح اقتصادي ملائم لاكتساب المعرفة ونشرها وللتنوع الكفؤ للموارد.

أما الوزير السابق، بدر الحمضي، فأكد أهمية تعديل القوانين الحالية للخصخصة والشراكة بين القطاعين العام والخاص، والإسراع في وضع الخطوط التنفيذية لتطبيق الإجراءات القانونية، إضافة إلى تسهيل تسهيل الإجراءات الإدارية وتخفيف إجراءات الرقابة المسبقة المتعددة، وتقديم حوافز أفضل للمستثمر المحلي والأجنبي للمنافسة مع دول المنطقة.

وفي الجلسة الختامية، التي تناولت تنوع القاعدة الاقتصادية، وأدارها مسطح الصانع، قال عضو الجمعية الاقتصادية الرئيس التنفيذي لشركة المركز المالي الكويتي، مناصف الهاجري، إن أي إصلاح شامل للقطاع العام يتطلب تفكيراً

كبير في حجم قوة العمل الكويتية في القطاع الخاص. وأشار د. محمد الرميضان إلى أزمة التوظيف والبطالة في ظل السياسات والممارسات والبرامج غير الفعالة التي انتهجتها الحكومة على أمل تحسين نسبة الكويتيين من جملة العمالة في الاقتصاد. أما د. خالد مهدي فإشاراً إلى ضعف الإدارة العامة وهيمنة الدولة على جميع القطاعات الاقتصادية والخدمية، والتي تتطلب إعادة النظر بتخفيف هيمنتها على معظم الأنشطة الاقتصادية، حيث إن الاتجاه نحو تخصيص هذه الخدمات والأنشطة سوف يساهم في تخفيف كثير من الأعباء التي تتحملها الدولة.

وفي الحلقة النقاشية الثانية، التي جاءت بعنوان «مخلفات التنوع»، وأدارها عامر التميمي، قال د. فهد الزميع إن مسألة الانتقال إلى السوق الحر والتخلص من القيود الحكومية، ليست عملية تتطلب التعديل التشريعي فقط، فالمسألة أكثر تعقيداً وتحتاج إلى نظرة شاملة قادرة على تطوير المؤسسات الحيوية والمترتبة بعملية الانتقال، مشيراً إلى أنه يجب أن تكون بالابتداء بالاتفاق على دور الدولة في مرحلة ما بعد الانتقال، وبناء عليه يتم إعادة هيكلة أجهزة الدولة لتتناسب مع أداء الدور الجديد المنوط بها.

بدورها، أوصت د. موضي الحصور بأن يتم خلق نظام تعليمي وتدريب متطور لتوفير طرادت الأسواق النفطية وتأثيرها البالغ على الدول المصدرة للنفط، حيث تكبدت هذه الدول خسائر مالية كبيرة نظراً لانخفاض سعر برميل النفط، ما أدى إلى مواجهتها لحجوزات مالية في ميزانيتها السنوية تشكل تهديداً حقيقياً إذا لم يتم تدارك الأمور بشكل حاسم.

وأردف الرشيد إن فكرة المؤتمر أتت بعد طرح العديد من التساؤلات، أهمها ماذا بعد مرحلة سعر برميل النفط، ما أدى إلى مواجهة التحديات التي تصبغ على أسس قوية.

تشجيع المواطنين

بدره، شدد رئيس مجلس إدارة الجمعية الاقتصادية الكويتية فيصل البدر على أهمية دور المؤتمر العلمي الثامن للجمعية الاقتصادية، التي تهدف من خلاله إلى المشاركة في تصحيح المسار الاقتصادي للدولة، وتشخيص مواطن الخلل الهيكلي في الاقتصاد ووضع الحلول المناسبة لها.

وقال البدر، في كلمته، إن التحدي الأكبر الذي تواجهه الحكومة يكمن في تشجيع المواطنين الراغبين والمتحمسين للمشاركة في التغيير الاقتصادي في الكويت، من خلال المشروعات الصغيرة والمتوسطة وتقديم الحوافز الكافية سواء المادية والمعنوية للتفكير في المبادرة الريادية كمسار مهني مناسب مقارنة بالفرض الجزئية المتاحة مشيراً إلى أن هذا الأمر سيساهم في حل موضوع الخلل في التركيبة السكانية أيضاً.

وأضاف المجرن أنه لو تمكنت الدولة من الحد، أو على الأقل السيطرة ولو نسبياً، على الثقافة الريعية السائدة بالاققتصاد المحلي الكويتي والسعي إلى الربح السريع والمضنون، بغض النظر عن النتائج السلبية التي قد يتكبدها الاقتصاد والأنشطة الصناعية والمهنية، فهناك تغير

الكويتية وتحليل عناصرها، بل كادت تجمع كذلك على منهجية معالجتها وطرح الحلول المناسبة اتجاهين، أحدهما تتبناه الحكومة من خلال الإصلاح الجزري، وفي إطار مسار الإصلاح المالي وتنوع القاعدة الاقتصادية، وعلى نحو يضمن تنوع القاعدة الاقتصادية بتحسين أداء القطاعات الاقتصادية المختلفة ككل، وعلى نحو يتسم مع توجهات مسار الإصلاح المالي والاقتصادي كجزء من استراتيجية الإصلاح الاقتصادي بصفوه الشمالم. وتابع: «المطلوب من وجهة نظري كي نخلق القاعدة الاقتصادية الكويتية المتنوعة أن يأخذ مسار الإصلاح الاقتصادي اتجاهاين، أحدهما تتبناه الحكومة من خلال الإصلاح الجزري في إطار مسار الإصلاح المالي والاقتصادي المتقدم ضمن وثيقة الإصلاح الاقتصادي واستراتيجية شاملة واضحة الأهداف والمنطلقات محددة السياسات والإجراءات الأولية والخطوات، وإعادة النظر في الدور الاقتصادي الحالي للدولة والعودة به إلى ثوابته الاقتصادية والإدارية في المنظمات الديمقراطية ذات الاقتصاد الحر.

وقال د. العلي، خلال كلمة له ممثلاً عن سمو أمير البلاد في افتتاح مؤتمر الكويت وتنوع القاعدة الاقتصادية، الذي نظمه الجمعية الكويتية الاقتصادية أمس، إن ذلك «لا يتأتى إلا بعودة القطاع الخاص كي يتحرر وبسرعة من العادات والمفاهيم والممارسات التي رسختها المرحلة الخاصة، ليقف على قدميه مواجهها مسؤولياته ومنتجها صعوباته وتحديات نتائج عثراته، لكي نخلق القاعدة الاقتصادية الكويتية المتنوعة وبأخذ مسار الاقتصاد الحر، ولا يتأتى ذلك إلا

بعودة القطاع الخاص كي يتحرر وبسرعة من العادات والمفاهيم والممارسات التي رسختها المرحلة الخاصة، ليقف على قدميه مواجهها مسؤولياته متحدياً صعوباته وتحديات نتائج عثراته،

تفعيل التشريعات

وأوضح العلي أنه من الثابت أيضاً أن هذه الدراسات وإن اختلفت مشاربها وتشعبت توجهاتها، فإنها لم تتفق فقط على تشخيص الحالة الاقتصادية

منهجية المعالجة

وأوضح العلي أنه من الثابت أيضاً أن هذه الدراسات وإن اختلفت مشاربها وتشعبت توجهاتها، فإنها لم تتفق فقط على تشخيص الحالة الاقتصادية

وأوضح العلي أنه من الثابت أيضاً أن هذه الدراسات وإن اختلفت مشاربها وتشعبت توجهاتها، فإنها لم تتفق فقط على تشخيص الحالة الاقتصادية

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

أعيان العقارية: اتفاقية توريق ب13 مليون دينار

أفادت شركة أعيان العقارية بإبرام اتفاقية حدود ائتمانية مع أحد البنوك الإسلامية مدته سنة قابلة للتديد باتفاق الطرفين، وذلك على النحو التالي:

«تايبيسكو»: عقد مع نفط الكويت بـ10.6 ملايين دينار

وقعت الشركة أن يكون هامش ربح المناقصة المذكور حوالي 10 في المئة لتعديل نشاطها، وكانت «تايبيسكو» قد أعلنت نهاية شهر مارس الماضي، عن فوزها بالمناقصة المذكورة، لكنها وقعت العقد في مايو الجاري.

«زيمبا»: التحول من الخسائر إلى الربحية ونمو 102%

أظهرت البيانات المالية لشركة زيمبا القابضة ارتفاع الأرباح الفصلية للربع الأول للعام الحالي بنسبة 102 في المئة، مقارنةً بالعام الماضي، لتحول من خسائر 133.64 ألف دينار في 2015، إلى أرباح 3.066 آلاف

«البترولوية»: نمو في أرباح الربع الأول

اعتمد مجلس إدارة شركة المجموعة البترولوية المستقلة البيانات المالية للشركة للربع الأول، وأظهرت ارتفاع الأرباح بنسبة 70 في المئة مقارنة بالعام الماضي، لترتفع من 725 ألف دينار إلى

«الأسس»: خفض رأس المال وتوزيع 10% نقداً

أظهرت البيانات المالية لشركة أسس» مجموعة «أسس» القابضة ارتفاع أرباح الشركة بالربع الأول من العام الحالي 448.6 في المئة، مقارنةً بأرباح الفترة المماثلة من عام 2015. وقالت الشركة في بيان لها، إن أرباح الشركة في الربع الأول من 2016 بلغت 4.61 ملايين دينار، مقابل أرباح بقيمة 840.3 ألف دينار للفترة نفسها من العام الماضي.

«الساحل»: تقايمص الخسائر في الربع الأول

بيّنت النتائج المالية لشركة الساحل للتنمية والاستثمار تراجع خسائر الشركة بالربع الأول من عام 2016، مقارنةً بخسائر نفس الفترة من عام 2015. وأوضحت الشركة، في بيان لها، أن خسائر الربع الأول من العام الحالي بلغت 24.8 ألف دينار.

«الشعبية الصناعية»: توقيع عقد تسميلات بـ2.8 مليون دينار

كشفت شركة الشعبية الصناعية، عن توقيعها عقد تسميلات أثمانية مع بنك محلي بقيمة 2.8 مليون دينار، موضحة أن الغرض من توقيع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

مهند الصانع

«الأمين»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأمين للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«السيما»: تحقق أرباح الربع الأول

حققت شركة السينما الكويتية أرباحاً خلال الربع الأول من العام الحالي بـ 2.558 مليون دينار، وبلغت ربحية السهم 27.13 فلساً للسهم.

«الأمان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأمان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأمان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأمان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

أخبار الشركات

«أسس»: خفض رأس المال وتوزيع 10% نقداً

أظهرت البيانات المالية لشركة أسس» مجموعة «أسس» القابضة ارتفاع أرباح الشركة بالربع الأول من العام الحالي 448.6 في المئة، مقارنةً بأرباح الفترة المماثلة من عام 2015. وقالت الشركة في بيان لها، إن أرباح الشركة في الربع الأول من 2016 بلغت 4.61 ملايين دينار، مقابل أرباح بقيمة 840.3 ألف دينار للفترة نفسها من العام الماضي.

«الساحل»: تقايمص الخسائر في الربع الأول

بيّنت النتائج المالية لشركة الساحل للتنمية والاستثمار تراجع خسائر الشركة بالربع الأول من عام 2016، مقارنةً بخسائر نفس الفترة من عام 2015. وأوضحت الشركة، في بيان لها، أن خسائر الربع الأول من العام الحالي بلغت 24.8 ألف دينار.

«الشعبية الصناعية»: توقيع عقد تسميلات بـ2.8 مليون دينار

كشفت شركة الشعبية الصناعية، عن توقيعها عقد تسميلات أثمانية مع بنك محلي بقيمة 2.8 مليون دينار، موضحة أن الغرض من توقيع

«الأمين»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأمين للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«السيما»: تحقق أرباح الربع الأول

حققت شركة السينما الكويتية أرباحاً خلال الربع الأول من العام الحالي بـ 2.558 مليون دينار، وبلغت ربحية السهم 27.13 فلساً للسهم.

«الأمان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأمان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«الأممان»: 265.9 ألف دينار خسائر الربع الأول

ذكرت شركة الأممان للاستثمار في بيان لها على موقع السوق أن خسائر الشركة في الربع الأول من العام الحالي بلغت 265.9 ألف دينار. وأضافت الشركة أن التحول السلبى في النتائج، يعود إلى خسارة انخفاض في قيمة استثمارات متاحة للبيع بمبلغ 288 ألف دينار مدارة من قبل الغير.

«بوبيان» ينجح في تغطية الاكتتاب في صكوك رأسماله

الماجد: نجاح التجربة للمرة الأولى دليل ثقة المستثمرين المحليين والعالميين بمسيرة البنك

صالح العتيقي

عادل الماجد

الصكوك في زمن قياسي والنجاح بإدارة الإصدار. وكانت شركة بوبيان كابيتال تولت إدارة إصدار هذه الصكوك بالتعاون مع اثنين من أكبر البنوك العالمية وهما إتش إس بي سي (HSBC) وستاندرد شارتريد (Standard Chartered) كمنسقين عالميين للإصدار. بالإضافة إلى ذلك، عين بنك بوبيان كلاً من شركة بوبيان كابيتال، وشركة بيتك كابيتال، وبنك الكويت الوطني، وبنك انتش اس بي سي (HSBC)، وبنك ستاندرد شارتريد (Standard Chartered)، وبنك دبي الإسلامي، وبنك الإمارات دبي الوطني، كمديرين للإصدار ووكلاء البيع والاكتتاب. وشملت الجولة التسويقية أهم عواصم العالم الاقتصادية والمالية، وفي مقدمتها لندن وستغافورة وهونغ كونغ وجنيف وزيورخ، بالإضافة إلى ابوظبي ودبي لتسويق هذه الصكوك.

إنجازات بنك بوبيان

من ناحية أخرى، قال الماجد، إن الاكتتاب في صكوك بنك بوبيان فرصة جيدة للاستثمار، انطلاقاً مما حققه البنك في السنوات الخمس الأخيرة ومعدلات النمو الجيدة، سواء من حيث نمو الأصول أو الودائع إلى جانب ارتفاع الأرباح التشغيلية وحصصه السوقية.

في ظل توافر فرص جيدة تنكك التي توافرت في صكوك بوبيان.

بوبيان كابيتال

وأكد الماجد أن بوبيان كابيتال «الذراع الاستثمارية للبنك»، والتي أدت إصدار الصكوك، نجحت في أول وأهم اختبار عالمي لها، من خلال نجاحها في ترتيب وإدارة وتسويق صكوك بنك بوبيان في وقت لهذا الإصدار المهم باحترافية عالية.

من جانبه، قال الرئيس التنفيذي لبوبيان كابيتال، صالح أحمد العتيقي، إن «بوبيان كابيتال» ارتأت أن يكون أول إصدار صكوك تقوم الشركة بإدارته هو إصدار صكوك «بنك بوبيان» لأن هذا الإصدار هو حدث فريد من نوعه، وأول إصدار صكوك تعزز الشريحة الأولى من رأس المال متطابقة مع معايير «بازل 3» في العالم. وأضاف العتيقي أن أهمية هذه الصكوك تنبع من أنها الأولى في الكويت منذ عام 2007 إلى جانب كون هذه الصكوك الأولى لبنك كويتي بغرض تعزيز الشريحة الأولى لرأس المال.

وأوضح أنه رغم الظروف، بل للصناعة العالمي وتخوف المستثمرين، من الدخول في فرص استثمارية، فإن الشركة استطاعت بفضل الله وخبرات كوادرها الوطنية الشابة من تسويق

قال نائب رئيس مجلس الإدارة والرئيس التنفيذي لبنك بوبيان عادل الماجد، إن البنك نجح محلياً وعالمياً في تغطية الاكتتاب في صكوك تعزيز رأسماله باكثر من 1.3 مليار دولار، أي أكثر من خمسة أضعاف المبلغ المستهدف، خلال فترة تسويق لم تتجاوز اسبوعين منذ حصول البنك على الموافقات النهائية من هيئة أسواق المال، إضافة إلى بنك الكويت المركزي.

وأضاف الماجد أن بنك بوبيان نجح في حملته التسويقية في الكويت والعواصم المالية العالمية، وأصدر صكوكاً بقيمة 250 مليون دولار، على سعر 100 في المئة، وبنسبة أرباح تعادل 6.75 في المئة.

وأكد أن النجاح في تغطية الصكوك، التي تهدف إلى تعزيز قاعدة رأس ماله عبر أدوات الشريحة الأولى لرأس المال، دليل على ثقة المستثمرين المحليين والعالميين في مستقبل بوبيان، بناء على ما حققه البنك خلال السنوات الأخيرة من نجاحات جعلته هدفاً لهؤلاء المستثمرين.

وعرب عن الفخر بما تحقق «لأنه لا يشكل نجاحاً لبنك بوبيان فحسب، بل للصناعة المالية الإسلامية وتأكيد على مناخ الاستثمار في الكويت عموماً باعتبارها من الدول، التي تتمتع بعوامل تجذب المستثمرين العالميين،

بدأ بنك بوبيان حملته التسويقية في الكويت والعواصم المالية العالمية، وأصدر صكوكاً بقيمة 250 مليون دولار على سعر 100% وبنسبة أرباح تعادل 6.75%.

بنك إسلامي في العالم، في مجال الخدمات المصرفية الإلكترونية (الرقمية) من مؤسسة غلوبل فاينانس العالمية 2015.

وأضاف أن جميع المؤشرات تشير إلى استمرار نمو الطلب على الأدوات المالية والاستثمارية الإسلامية استناداً إلى معدلات النمو في العقدين الأخيرين، وتوقعات استمرارها بالتوتيرة الإيجابية نفسها.

«برقان» يحصل على «الأيزو 20000» في إدارة خدمات تكنولوجيا المعلومات

فهد المنيس

وأفضل الممارسات الدولية لإدارة الخدمات والتطوير في مجال تكنولوجيا المعلومات التي يدعمها ويقودها العديد من الأهداف التجارية المختلفة التي تشمل دعم العمليات التي تحتفظها على مستويين ثابتة من التميز.

وبهذا الصدد، قال رئيس مجموعة تكنولوجيا المعلومات في البنك فهد المنيس: «باتي هذا الإنجاز تأكيداً على التزام بنك برقان بتطبيق المعايير الدولية لإدارة الخدمات والتطوير في مجال تكنولوجيا المعلومات، نحن نفخر بكوننا أول بنك كويتي يخضع لعملية تقييم شاملة ومن ثم يعتمد شهادة الأيزو 20000 لالتزامه بسياسات وإجراءات محددة تحقق الأهداف العامة لقطاع أعمال البنك وفقاً لمعايير عالمية فضلاً عن أهدافه الاستراتيجية التي تركز على مصلحة العملاء».

وإضافة «تأتي هذه الشهادة لتدفعنا لمواصلة مسيرتنا نحو توفير مستوى من الخدمات الأكثر تطوراً وأماناً لعملائنا مع الأخذ بعين الاعتبار ضمان أعلى معايير الأمان العالمية في جميع عملياتنا المصرفية، لتعزيز بذلك مكانة البنك الريادية».

أعرب بنك برقان، امس، عن فخره بانته أول بنك كويتي محلي يحصل على شهادة الأيزو 20000 في إدارة خدمات تكنولوجيا المعلومات (ISO 20000)، حيث تعبر هذه الشهادة المعيار الأول من نوعه في العالم من حيث تركيزه على إدارة تكنولوجيا المعلومات بالتحديد.

وتصف الشهادة مجموعة متكاملة من عمليات الإدارة للوصول إلى التسليم الفعال للخدمات إلى الأعمال والعملاء. ويأتي حصول البنك على هذه الشهادة استناداً إلى ما يقدمه من التزام بتطبيق أعلى معايير الجودة من خلال مختلف عملياته في مجال تكنولوجيا المعلومات.

وتعد شهادة ISO/IEC 20000 معياراً دولياً متعلقاً بإدارة تكنولوجيا المعلومات التي تنطبق على أي منظمة من جميع أنواع القطاعات أفضل والأنشطة، والتي تقوم على أساس أو تستبدل ب15000 BS المعيار البريطاني المعترف به دولياً. وتم منح البنك هذه الشهادة لامتثالته بأعلى المعايير

الشطي: «قبلة» وكيل حصري لـ «سلامتك» في أوروبا

سالم الشطي

التطورات في أسواق السياحة والسفر، والدليل على ذلك عشرات الشهادات التقديرية والجوائز التي حازتها الشركة من معظم شركات الطيران والفنادق والشركات السياحية العالمية، والتي تعتبر حصيلة المعرفة والخبرة والمهارة التي ترقى بأسواق السياحة والسفر لمستويات أفضل وخدمة المجتمع والمؤسسات العامة والخاصة.

قال الرئيس التنفيذي لشركة قبلة للسياحة والسفر نائب رئيس مجلس إدارة جمعية خبراء السياحة العرب، سالم الشطي، إن الشركة وقعت عقد وكالة حصرياً في دولة الكويت مع شركة سلامتك للخدمات الطبية، وذلك لتنظيم رحلات العلاج والسياحة والتفاهة الطبية.

وأضاف الشطي، في تصريح، أن خدمات الشركة تتمثل بتجهيز المستندات، إضافة إلى التقارير الطبية للمريض، وصولاً إلى ترتيب الإجراءات الفحوصات الطبية في مستشفيات المانية متخصصة وأخرى في أوروبا تهيئ لدخول المستشفى وخدمات ما بعد العلاج.

وذكر أن شركة قبلة للسياحة والسفر تتكفل أيضاً بخوفير مترجمين محترفين لمرافقة العملاء خلال فترة العلاج والسكن للمرافقين وسائق خاص حسب رغبة العميل. وأكد أن الشركة مستمرة في البحث عن الفرص المجزية لرفع كفاءة التشغيل، ومواكبة

«المتحد» يحصل على جائزة في المدفوعات الدولية من «كوميرز بنك»

ريتشارد جروفيس يتسلم جائزة «كوميرز بنك»

حصل البنك الأهلي المتحد، للعام الخامس على التوالي، على الجائزة السنوية عن المدفوعات التي يقدمها «كوميرز بنك» تقديراً للأداء المتميز في مجال تنفيذ المدفوعات التجارية والمالية باليورو، حيث تعكس هذه الجائزة مستوى رفيعاً من الكفاءة التشغيلية لدى «المتحد».

وبهذا الصدد، قالت المدير العامة للعمليات وتكنولوجيا المعلومات بالبنك، جهاد الحميدي: «نحن سعداء بحصولنا على جائزة كوميرز بنك للعام الخامس على التوالي، حيث تعكس هذه الجائزة مستوى البنية الأساسية التحتية للتكنولوجيا المتطورة التي يتمتع بها البنك في هذا المجال، كما تعبر عن مدى التزام البنك بأفضل معايير المعاملات المالية بين البنوك،

الأمر الذي يسهل إتمام المعاملات في كل مراحل الدفع بطريقة البية»، وأضافت: «بالاعتماد على خبرة وتمرس فريق العمل بالبنك، وقوة البنية التحتية لتكنولوجيا المعلومات، وتعدد قنوات تقديم الخدمات التي يتمتع بها البنك، سنتمكن من مواصلة تقديم خدمات ذات جودة عالية لجميع عملائنا من الأفراد أو المؤسسات».

يذكر أن «كوميرز بنك» هو بنك تجاري عالمي رائد يمتلك شبكة من المكاتب والفروع في أكثر من 50 بلداً في مختلف أنحاء العالم.

نشرة إعلانية

بطولة كأس أودي كواترو تستقطب هواة الغولف في الكويت

تيمناً بها.

ويشار إلى أن بطولة «كأس أودي كواترو» تأسست عام 1991 واحتفلت بالذكرى السنوية 25 لتأسيسها عام 2016. وخلال العام الماضي، شارك أكثر من 100 ألف لاعب في بطولات «كأس أودي كواترو» التي أقيمت في 54 دولة حول العالم وبلغ عددها أكثر من 800 بطولة. كما وصل عدد اللاعبين الذين شاركوا في بطولات «كأس أودي كواترو» إلى 1.4 مليون لاعب خلال السنوات الـ 25 الماضية.

اختتمت بطولة «كأس أودي كواترو» للغولف مؤخراً نشاطاتها في الكويت بعد استقطابها حشداً كبيراً من عشاق الغولف. وأقيمت البطولة الأكثر شعبية بين هواة الغولف برعاية شركة فؤاد الغانم وأولاده للسيارات الوكيل الحصري لسيارات أودي في الكويت، في «منتجع صحارى الكويت للغولف».

ولخصت البطولة إلى نتيجة مثيرة مع فوز ديباك ماهوترا ومانوج جولي بالمركز الأول، اللذين تم تأهيلهما لنهائي كأس كواترو العالمي الذي سيقام في مدينة برشلونة، إسبانيا يوم 6 أكتوبر. بينما حل سيزار غونزاليس - يونيو وفكرام إيسار في المركز الثاني، في حين حل كل من سيمون ديفيدسون وديف لودكين في المركز الثالث. وتم تكريم أحمد الدغدي بجائزة «أطول ضربة» في البطولة، وذلك لجهد الرائع والمميز. وكانت جائزة «الأقرب إلى الحفرة» من نصيب كيم يونغ شي من فئة النساء وعللي الأنصاري من فئة الرجال.

وبهذا الصدد، قال إيهاب بوحسن مدير التسويق لعلامة أودي لدى شركة فؤاد الغانم وأولاده للسيارات: «نحن مسرورون إزاء مستوى المشاركات والأداء، وأود أن أغتنم هذه الفرصة لتهنئة جميع المشاركين والفائزين في فعالية هذا العام». وأضاف: «أنا متأكد من أنكم شاهدتم مجموعة سياراتنا على ميدان البطولة، جنباً إلى جنب مع سيارتي السيدان الصغيرتين المبتكرتين أودي A4 و Q7 الجديدتين كلياً اللتين تتمتزان بتقنية quattro الأسطورية والتي سميت هذه البطولة

نشرة إعلانية

ساعة ذات اصدار خاص تعرض للبيع حصرياً في متجر بانيرا في الكويت بالاشتراك مع مجموعة بهباني

حاضرة من الفولاذ المصقول مزودة بالأداة المميزة التي تحمي تاج الساعة، تقسم هذه الساعة بمينا بانيرا الكلاسيكي باللون الرمادي مع حزام من جلد العجل باللون الذهبي. أما الية الحركة فهي ميكانيكية أوتوماتيكية من عيار P.9000، وهي مصممة ومصنوعة بالكامل في مصنع بانيرا في نيوشاتل. تجدر الإشارة إلى أن هذه الساعة هي جزء من سلسلة الإصدارات الخاصة التي تنتجها أوفيتشيني بانيرا لعملائها في متاجرنا الموزعة حول العالم.

في خطوة منها لتكريم الشراكة الطويلة الأمد التي تربطها بمجموعة بهباني، تقدم شركة أوفيتشيني بانيرا إصداراً خاصاً جديداً يعرض للبيع حصرياً في مركز الحمراء للتسوق في الكويت. تتميز ساعة Luminor 1950 Sealand (الرقم المرجعي PAM00851) الجديدة بللمسة شخصية تبرز من خلال غطاء الميناء المنقوش يدويا، والذي يتألق عليه صقر يطير في الصحراء: الرمز البارز في العالم العربي تجسيدا للفتنة الشجاعة والخلود.

هذا الإصدار الخاص، والذي صنع منه 35 قطعة فقط، متوفر مع علبة

المطيري: 585 مليون دولار أرباح «البتترول الوطنية» في 2015-2016

انخفاض قيمة المبيعات من 11 إلى 7 مليارات دينار خلال العام السابق

سبب الانخفاض إلى تراجع أسعار المنتجات. وقال المطيري، إنه نظراً إلى جهود الشركة المضنية في ترشيد المصروفات وتعزيز الربحية، فقد خفضت الشركة وفراً في المصروفات التشغيلية بلغت 121 مليون دينار، كما وفرت بسبب مبادرات الترشيد وخفض الإنفاق نحو 89 مليون دولار، مشيراً إلى أن الشركة استطاعت كذلك تحصيل 142 مليون دولار، فيما بلغ إجمالي عمليات الترشيد بصفة عامة 231 مليون دولار خلال السنة المالية 2015 - 2016.

ولفت إلى أن صناعة التكسير حول العالم واجهت فترة صعبة أكثر من عامين، نظراً إلى اضطراب أسعار النفط، وانخفاض أسعار المنتجات البترولية المكررة، مما أدى إلى هبوط حاد في إيرادات وهوامش الأرباح في جميع المصافي العالمية.

خالد الخالدي

قال محمد المطيري، إن صناعة التكسير في جميع أنحاء العالم واجهت فترة صعبة لأكثر من عامين نظراً إلى اضطراب أسعار النفط، وانخفاض أسعار المنتجات البترولية المكررة، مما أدى إلى هبوط حاد في إيرادات وهوامش الأرباح في جميع المصافي العالمية.

نفط الكويت

من جانبه، أكد نائب الرئيس التنفيذي للاستكشاف والغاز في شركة نفط الكويت المهندس مناحي العنزي، أن إنتاج الكويت من الغاز يقدر بـ 1.6 مليار قدم مكعبة، منها 1.5 مليار قدم مكعبة من الغاز المصاحب، و 180 مليون قدم مكعبة من الغاز الحر نظراً إلى دخول مرحلة الصيانة والتي تستمر شهراً.

وعن المعدلات الطبيعية للإنتاج، قال العنزي إن إنتاج الغاز الحر يرتبط بإنتاج الكويت النفطي، مشيراً إلى أن

22% احتياطات الغاز الطبيعي في دول «التعاون»

مما يتطلب مزيداً من الكفاءة في الطاقة واستخدام تكنولوجيا لترشيد الاستهلاك وتحسين الأداء. ولم تكن سلسلة الإنتاجية وانتهاءً بالمشروع وكلها مليئة بالتحديات، كما أدت الخطوة الاستراتيجية نحو إنتاج المزيد من الغاز غير المصاحب إلى التركيز على إنتاج الغاز من حقول الغاز الحامض ومن حقول الأوفشور وهي كلها مليئة بالتحديات أيضاً.

عاملاً أساسياً في تحوله سريعاً ليكون مصدراً أولياً للاستخدام في محطات توليد الطاقة، وفي محطات تحلية المياه واستخدامه ككيفية أساسي في صناعة البتروكيماويات. ويعتبر مستقبل هذه الطاقة النظيفة تحدياً خاصاً مع الإزدياد السنوي الحاد في نسبة 5 في المئة على الطاقة في المنطقة، وكان هذا الطلب في دول المجلس في حدود 460 ملون طن مكافئ في نهاية 2014، ويتوقع أن يصل إلى 655 في 2020.

قال رئيس جمعية مصنعي الغاز فرع دول مجلس التعاون الخليجي احمد الغامدي، إن الغاز الطبيعي سيستمر في لعب دور ريادي في نمو العرض والطلب على الوقود الأحفوري، وتشكل احتياطات الغاز الطبيعي في دول مجلس التعاون 22 في المئة من الاحتياطات العالمية، بينما يمثل إنتاجها 11 في المئة من الإنتاج العالمي. وأضاف أن توفر الغاز الطبيعي وأسعاره التنافسية وانخفاض انبعاثاته تشكل

لقطة جماعية خلال المؤتمر

شركة نفط الكويت تنتج 3.060 مليون برميل يومياً، مؤكداً أن كل زيادة في الإنتاج النفطي يقابلها زيادة في إنتاج الغاز. وفيما يتعلق بالمرحلة الثانية من مشروع إنتاج الغاز الحر في الكويت، أفاد العنزي بأن الشركة في مرحلة التصميمات الهندسية الأولية لإنتاج الغاز الحر، مشيراً إلى أن الشركة سوف تطرحها مع نهاية العام الحالي.

«صفوان» تقرر الانسحاب من «البورصة»

88% من المساهمين لم يوافقوا على زيادة رأسمالها بنسبة 100%

وأوضح العيسى أن الشركة استطاعت أن تحقق زيادة في مجموع الموجودات خلال عام 2015 بمبلغ قدره 6.6 ملايين دينار، حيث بلغت 55.78 مليون دينار، مقارنة بتحقيقها 49.18 مليون دينار في السنة المالية المنتهية في 31 ديسمبر 2014، وفي المقابل نتيجة زيادة حجم النشاط التشغيلي للشركة بلغ حجم المطلوبيات نحو 39.1 مليون دينار في عام 2015، مقارنة بـ 35.37 مليون دينار عام 2014.

وذكر أن مجموع إيرادات الشركة عن السنة المالية 2015 بلغ 44.58 مليون دينار، مقارنة بإيرادات بلغت 43.15 مليون دينار في عام 2014، ونتيجة للجهود المبذولة، حققت الشركة أرباحاً صافية بلغت 2.65 مليون دينار، بزيادة قدرها 184.9 ألف دينار، مقارنة بأرباح السنة المالية المنتهية في 2014، والبالغة 2.47 مليون دينار، ليبلغ إجمالي الأرباح المرحلة للسنة المالية المنتهية عام 2015 نحو 6.97 ملايين دينار.

وعن المشاريع المستقبلية، أوضح أن الشركة تقوم حالياً بتنفيذ واستكمال العقود والالتزامات والارتباطات الناشئة عن النشاط التشغيلي للشركة،

بينما وافقت الجمعية العمومية للشركة على الانسحاب الاختياري من سوق الكويت للأوراق المالية، بالرغم من تحفظ أحد المساهمين، عزاً نائب رئيس مجلس الإدارة في شركة صفوان للتجارة العامة والمقاولات محمد العلي عدم توزيع أرباح عن واقع أداء العام 2015 إلى تأخر وزارة الصحة في سداد النفقات المالية للشركة، وقد تمت معالجة هذا الأمر، وسيظهر جلياً في ميزانية الشركة خلال الربعين الثاني والثالث من العام الحالي.

وقال رئيس مجلس إدارة الشركة عبدالوهاب العيسى، في تقرير مجلس الإدارة، إن الشركة استطاعت أن تحقق زيادة في مجموع حقوق الملكية للمساهمين خلال السنة المالية المنتهية في 31 ديسمبر 2012، بمبلغ 2.87 مليون دينار، أي بنسبة مئوية قدرها 57.4 في المئة من إجمالي أسهم الشركة المصدر والمذوق والبالغ 5 ملايين دينار، حيث بلغ مجموع حقوق الملكية في نهاية السنة المالية 2015 نحو 16.67 مليون دينار، مقارنة بحقوق ملكية عن السنة المالية 2014 بلغت 13.8 مليون دينار.

Lease it Today

أجرها اليوم

Limited Quantity

Chrysler 300

2013

Monthly Installment

KD 139

الصورة في الإعلان تمثل شكل هزيب للسيارة

- تأمين شامل
- صيانة مجانية
- سيارة بديلة
- خدمة الطرق 24/7
- عداد مفتوح
- Comprehensive Insurance
- Free Maintenance
- Replacement Vehicle
- 24/7 Roadside Assistance
- Unlimited Mileage

دوام العمل: من الأحد الى الخميس من التاسعة صباحاً وحتى الخامسة مساءً الشويخ، المنطقة الصناعية، تقاطع جسر الغزالي مع طريق الجهراء #80

Working hours: Sunday to Thursday (9:00 am - 5:00 pm) Shuwaikh industrial area, Ghazali & Al-Jahra road #80 intersection

For Enquiries : • Tel. : +965 2496 1522 - Ext. : 102 • Mobile: +965 98760434 | +965 69930745 | +965 69015738 • E-mail: info@kglcarrental.com

«بوبيان» يطلق عرضاً مع «علي الغانم»

عرض حصري مع فرصة ربح سيارة كل أسبوع من BMW

أعلن بنك بوبيان عروضه المميزة لسيارات "بي إم دبليو" بالتعاون مع شركة علي الغانم وأولاده (الوكيل الحصري لسيارات بي إم دبليو) التي تمنح الراغبين في اقتناء هذه النوعية من السيارات الفاخرة فرص التمتع بالعديد من المزايا، وذلك في إطار العروض المميزة لعملائه مع شركاء استراتيجيين من أجل خدمة مختلف الشرائح من عملائه.

وقال البنك، في بيان صحافي، إن العرض يتضمن فرصة للفوز بسيارة BMW أسبوعياً والتأمين الشامل لمدة عام، إلى جانب خدمة الصيانة لمدة 4 سنوات، وكفالة المصنوع لمدة 5 سنوات مع عدم تحديد عدد الكيلومترات، كما يتضمن أيضاً تحمل الدفعة الأولى من القيمة إلى جانب الحصول على هاتاف ايفون 6S مع تقديم خدمة المساعدة على الطريق لمدة 3 سنوات.

وأكد «بوبيان» أن الفترة المقبلة ستشهد طرح المزيد من العروض المميزة الخاصة بتحويل السيارات لعملاء البنك انطلاقاً من أهمية هذا القطاع،

حيث أصبحت السيارة من ضروريات الحياة اليومية. يذكر أن موظفي «بوبيان» موجودون على مدار الساعة في أكبر وكالات وشركات السيارات المحلية لتقديم الخدمات والنصائح المطلوبة للعملاء التي تتعلق بتحويل السيارات مع شرح أبرز مزايا التمويل التي يقدمها البنك.

24.7 مليون دينار أرباح «القرين» في عام بنمو 34% ارتفاع إيجابي في ربحية الشركات التابعة والزيملة... وتوصية بتوزيع 10% أرباحاً نقدية

قال مبارك العبدالله إن نتائج «القرين» المعلنة تؤكد متانة وتوازن هيكل استثمارات شركة القرين، لاسيما في ظل الأزمات الجيوسياسية والاقتصادية، التي تشهدها المنطقة.

أعلنت شركة القرين لصناعة الكيماويات البترولية، أمس، عن تحقيق صافي ربح بقيمة 24.7 مليون دينار كويتي "81.8 مليون دولار أمريكي"، خلال السنة المالية المنتهية في 31 مارس 2016، بارتفاع قدره 34 في المئة أو 6.3 ملايين دينار (20.8 مليون دولار" مقابل 18.4 مليون دينار 60.9 مليون دولار"، خلال السنة المالية الماضية، بعد استبعاد الأرباح غير الاعتيادية وغير المحققة المسجلة خلال العام الماضي - التي بلغت 12.9 مليون دينار 42.7 مليون دولار" - نتيجة إعادة تصنيف الشركة السعودية لمنتجات الألبان والأغذية "سدافكو" محاسبياً كشركة تابعة بدلاً من زيملة.

وبلغت ربحية السهم الواحد خلال العام الحالي 23.63 فلساً (78.2 سنت) مقابل 29.80 فلساً (98.6 سنتاً) خلال العام الماضي. وأوصى مجلس إدارة الشركة بتوزيع أرباح نقدية بمعدل 10 في المئة أو 10 فلس للسهم الواحد، علماً أن هذه التوصية تخضع لموافقة الجمعية العمومية لمساهمي الشركة وجهات الرقابة المختصة والسجلات الإرشادية الإحصائية للشركة خلال العام الحالي.

العثمان: 85% من أصول «تجارة» عقارية عمومية الشركة انتخبت مجلس إدارة جديداً

● سند الشمري

وقعت الشركة جمعيتها العامة العادية عن السنة المالية المنتهية في 12/31/2015، إضافة إلى جمعيتها غير العادية في مقر الشركة الكائن في برج 25 فبراير، حيث بلغت نسبة الحضور 78.26 في المئة، وأعلنت الشركة في الجمعية العادية تحقيق أرباح صافية بلغت 777.980 ديناراً، كما أعلنت عدم توزيع أرباح عن السنة المالية المنتهية في هذا التاريخ.

وقال نائب رئيس مجلس الإدارة الرئيس التنفيذي لشركة التجارة والاستثمار العقاري طارق العثمان إن الشركة نجحت في ترتيب أوضاعها والتخلص من معظم أعبائها المالية، ما جعلها مؤهلة لمشاركة مسيرتها والمضي قدماً نحو إنجاز مشاريع عقارية متميزة وواعدة، لضمان عوائد مرضية لمؤسسيها. وأضاف العثمان، على هامش اجتماع الجمعية العامة للشركة التي عقدت أمس، أن "تجارة" اعتمدت خلال تلك السنوات أسلوباً مميزاً منحتها من توفير السيولة النقدية اللازمة لضمان سير العمل بالشركة، والذي استطاعت من خلاله إنهاء مشاريعها بالكامل وتحويلها إلى أصول ذات قيم سوقية مرتفعة، إضافة إلى تحويلها إلى أصول مبررة وذات عوائد جيدة. وأوضح أن "تجارة" كرست جهودها للتركيز على الاستثمار في النشاط العقاري، كونه الاستثمار الآمن والواعد، حيث باتت أصولها العقارية تشكل 85 في المئة من إجمالي الأصول، وأن نسبة 92 في المئة من هذه الأصول تعتبر قائمة ومدررة للدخل، ويقع جزء منها داخل الكويت والآخري في عدة دول خليجية، حيث تتوفر الفرص الاستثمارية ذات العوائد الجيدة.

«ميزان القابضة» أفضل شركة سلع استهلاكية في الكويت لعام 2016

خلال تسلم الجائزة

حصلت شركة ميزان القابضة ش.م.ك.، وهي إحدى أكبر شركات تصنيع وتوزيع المنتجات الغذائية والاستهلاكية في منطقة الخليج، جائزة "أفضل شركة سلع استهلاكية" في الكويت لعام 2016 من مجلة "أريبيان بزنس"، إحدى أبرز مجلات الأعمال في المنطقة، خلال حفل الجوائز السنوي الذي تقيمه المجلة في الكويت. وتقدم المجلة جوائز سنوية في مختلف أسواق منطقة الخليج لتكريم النجاح والابتكار، وتشجع على الالتزام بأخلاقيات المهنة في الكويت والمنطقة، سواء على مستوى الأفراد أو الشركات.

وتضمنت جوائز المجلة لعام 2016 اثنتي عشرة شركة من مختلف القطاعات لتكريمها لبدايتها المميز وترويج نجاحها خلال العام الماضي. وقال الرئيس التنفيذي لشركة ميزان القابضة غاريت

أسعار صرف العملات العالمية							
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	اليين الياباني
الدينار الكويتي							
الريال السعودي	0.08112						
الدولار الأمريكي	0.30295	3.7346					
اليورو	0.34445	4.2462	1.1370				
الجنيه الإسترليني	0.43710	5.3883	1.4428	1.2690			
الفرنك السويسري	0.31091	3.8327	1.0263	0.9022	0.7108		
اليين الياباني	0.00278	0.0342	0.0092	0.0081	0.0064	0.0089	
الدولار الأسترالي	0.22221	2.7393	0.7335	0.6445	0.5080	0.7147	80.00

أسعار صرف العملات العربية							
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم الإماراتي
الدولار الأمريكي							
الدينار الكويتي	3.3009						
الريال السعودي	12.3274	0.2678					
الدينار البحريني	2.6737	0.2678	0.0811				
الريال القطري	0.2758	0.2678	0.0836				
الريال العماني	2.6103	0.2678	0.7908				
الدرهم الإماراتي	0.2734	0.2678	0.0828				
الجنيه المصري	0.1140	0.0345	0.0345				

أسعار المعادن الثمينة والنفط					
المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	38.10	38.04	-0.06	-0.16	24.54
برنت	42.09	42.28	0.19	0.45	10.69
غرب تكساس المتوسط	43.50	43.40	-0.10	-0.23	14.64
الذهب	1263.46	1264.61	1.15	0.09	16.00
الفضة	17.00	17.05	0.05	0.29	18.53

المصدر: بنك الكويت الوطني

بنك وربة، ولكن أيضاً في مؤسسات عريقة أخرى في قطاع المصارف، النقد والعقارات التي ساهمت في تعزيز خبراته ودعمه لتحقيقه لتوصله إلى سدة القيادة في بنك وربة، الذي يشق طريقه سريعاً باتجاه النمو وقيادة قطاع الصيرفة الإسلامية في الكويت. ويشارك الغانم مسيرته المهنية بتوظيف خبراته العريقة في حقل التعليم في مؤسسات عريقة للإدارة والمحاسبة ومن ثم أصبح عضواً في مؤسسة محاسبية الإدارة في الولايات المتحدة الأميركية في عام 1997، وعضواً في مؤسسة إدارة المحاسبة المعتمدة في الولايات المتحدة أيضاً في عام 2003. وفي عام 2007، أكمل بنجاح الدورة الثالثة من برنامج الإدارة العامة من جامعة هارفارد للأعمال في الولايات المتحدة الأميركية وحصل على سجل نجاحات بنك وربة ويدعم نموه وريحيته. ومنذ تخرجه من جامعة الكويت للتجارة، الاقتصاد والعلوم السياسية في عام 1994، تبوأ الغانم العديد من المناصب القيادية ليس فقط في

المركزي: الغانم رئيساً تنفيذياً لـ «وربة» شغل سابقاً منصب النائب للاستثمار والخرينة

أعلن بنك وربة موافقة البنك المركزي الكويتي على تعيين شاهين الغانم، رئيساً تنفيذياً للبنك. وكان الغانم قد استلم مهام الرئيس التنفيذي بالوكالة لبنك وربة في بداية شهر أبريل 2016.

وبناء عليه سيبقى الغانم بقيادة البنك تبعاً للاستراتيجية التنموية الطموحة التي كان قد أعلن عنها في 2015 وتتمثل في عام 2017، مع إيلاء الأهمية القصوى لتحقيق أهداف البنك المتمحورة حول زيادة النمو، تطوير العمليات ومتابعة الابتكار في الخدمات والمنتجات المصرفية الإسلامية بما يتطابق مع مبادئ بنك وربة وقيمه. إلى ذلك، ينضم الغانم إلى مناصب جديدة من مناصب إدارة البنك وهو على اطلاع عميق حول عمليات البنك حيث شغل قبل منصبه الحالي، منصب نائب الرئيس التنفيذي للاستثمار والخرينة الذي عمل خلاله على مراكمة خبرات تؤهله وبمناخ اليوم لاستلام دفة الإدارة في البنك. ويتمتع الغانم برؤية حكيمه في علوم الإدارة وقدرة وعزم لمتابعة تحقيق

أسواق المال تستكمل برنامجها التوعوي لورش العمل للربع الأول

استكملت هيئة أسواق المال فعاليات برنامجها التوعوي للربع الأول من العام الحالي الذي افتتحته الأسبوع الماضي عبر ورشة عمل خاصة بتسويق نظام الاستثمار الجماعي للمؤس خارج الكويت. وقالت الهيئة، في بيان صحفي، إن الورشة تناولت شروط وضوابط تسويق نظام استثمار جماعي مؤسس خارج البلاد، واستعراض التزامات الشخص المرشح له بالتعهد الصادر للهيئة، إلى جانب

ضوابط الإعلانات الترويجية لهذه النوعية من أنظمة الاستثمار الجماعي، واستعراض وشرح النماذج المعتمدة. وذكرت أن البرنامج يشمل ست ورش عمل تمتد حتى الخامس من يونيو المقبل، إذ ينتظر تنفيذها وفق ذات الآلية الدورية المعتادة للهيئة (تظهر أيام الثلاثاء من كل أسبوع) باستثناء الورشة الأخيرة التي ستقام يوم الأحد الخامس من يونيو لاعتبارات خاصة باقترب حلول شهر رمضان المبارك.

«غلوبل» تستحوذ على عقارين في بريطانيا

أنهى ببت الاستثمار العالمي «غلوبل» بنجاح صفقتي استحواذ عقارين في المملكة المتحدة لمصلحة عملائه، حيث استحوذت «غلوبل» على المقر الرئيسي للخدمات الصحية الوطنية في المقر الواقع في غيل بزنس بارك في إندبر، والمقر الأقليمي لشركة «تري أم 3M» في المملكة المتحدة وأوروبا الواقع في براكنيل. وتمت عمليات الاستحواذ على العقارين بالتعاون مع شركة «غرينبريدج» لإدارة الاستثمارات، وهي ذات خبرة في الاستثمارات العقارية المماثلة، وتتمتع بسجل حافل في تنفيذ وإدارة العديد من الصفقات الإقليمية خارج العاصمة لندن في المملكة المتحدة. ويتألف العقار الأول، المقر الرئيسي للخدمات الصحية الوطنية في إسكتلندا، من ثلاثة طوابق ذات مواصفات عالية شيد في نوفمبر 2003 بمساحة داخلية إجمالية تبلغ 150 ألف قدم مربعة، ويضم مساحات خضراء واسعة ومواقف تتسع ل314 سيارة.

ويعقد المقر حوالي 28 ميلاً غرب وسط لندن، وتعد براكنيل وحالي أحد أهم مراكز الأعمال في المنطقة الجنوبية الشرقية، وتضم 13 من العلامات التجارية الرائدة في العالم التي يفوق حجمها 30 مليار دولار أمريكي، إضافة إلى حوالي 3000 شركة بما في ذلك أكثر من 50 منظمة عالمية.

«الأهلي» يطلق عرضاً مع «طيران الإمارات»

يقدم البنك الأهلي الكويتي أحدث عروضه لموسم الصيف، الذي يتيح لعملائه دخول مجموعة من السحوبات الشهرية للحصول على فرصة الفوز بمليون ميل من «سكاى واردن طيران الامارات»، حيث يبدأ العرض اعتباراً من 1 مايو ويستمر حتى 31 أغسطس المقبل.

«سكاى واردن طيران الامارات» هو برنامج ولاء للمسافرين الدائمين الحاصل على العديد من الجوائز، والمشاركة في هذه السحوبات الشهرية الأربعة، يجب على حاملي بطاقات الأهلي الائتمانية والدفع المسبق إنفاق مبلغ 100 د.ك كحد أدنى خلال فترات الشراء الموضحة أدناه مما يؤهلهم للفوز بالجائزة الأولى أو الثانية أو الثالثة والتي تمنح أصحاب الحظ الوافر 500.000 أو 300.000 أو 200.000 ميل سكاى واردن طيران الامارات تبعاً ليصل مجموع الأسيال التي تم الفوز بها 4.000.000 ميل من سكاى واردن بحلول نهاية العرض.

ويتأهل حاملو بطاقات الأهلي الائتمانية للدخول في سحوبات شهرية عند التسوق في نقاط البيع أو عند السحب النقدي داخل الكويت أو خارجها، في حين يتأهل حاملو بطاقات الأهلي للسحب الآلي لدخول السحوبات عند الشراء من نقاط البيع أو عند السحب النقدي أثناء سفرهم خارج الكويت فقط. أما أصحاب بطاقات الأهلي مسبقة الدفع، فيمكنهم التاهل لدخول السحوبات عند الشراء من نقاط البيع المحلية والعالمية.

وسيحصل أصحاب بطاقات الأهلي سالفة الذكر الراغبين في المشاركة في هذا العرض الترويجي على نقطة واحدة لدخول السحب في كل مرة يتفق فيها صاحب البطاقة 10 د.ك، محلياً أو على 3 نقاط لكل 10 د.ك عند الإنفاق في الخارج. أما فيما يتعلق بعمليات الشراء التي تجري عبر موقع emirates.com باستخدام بطاقات الأهلي مسبقة الدفع، أو البطاقات الائتمانية، أو بطاقات السحب الآلي أثناء فترة العرض، فهي تتيج لحامل البطاقة مضاعفة النقاط التي يحصل عليها.

معرفي: 3.3 ملايين دينار أرباح «التجارية العقارية» «النتائج أثبتت قدرة الشركة على الاستمرار في النمو»

أفاد معرفي بأن النتائج المحققة في الربع الأول من هذا العام أثبتت قوة الشركة وقدرتها على الاستمرار في النمو وتحقيق الأرباح.

قال رئيس مجلس إدارة الشركة التجارية العقارية عبدالفتاح معرفي إن نتائج أعمال الشركة عن الفترة المالية المنتهية في 31 مارس 2016 أسفرت عن تحقيق صافي أرباح بلغ 3.360.623 د.ك بنسبة نمو بلغت 76.3 في المئة مقارنة بالفترة نفسها من عام 2015. وكذلك نمت حقوق المساهمين بنسبة 5.4 في المئة، ونمت أصول المجموعة بنسبة 20.3 في المئة مقارنة بالفترة نفسها من عام 2015.

وفيما يخص العوائد، ذكر أن نتائج الربع الأول شهدت نمواً على العائد على حقوق المساهمين بنسبة 67.3 في المئة ونمو العائد الإجمالي للمجموعة على إجمالي الأصول بنسبة 80.5 في المئة، ونمو العائد على رأس المال بنسبة 68 في المئة. وكذلك شهدت الأرباح التشغيلية للشركة والناتج معظمها من إيرادات تأجير العقارات نمواً كبيراً بلغ 18.7 في المئة خلال هذه الفترة مقارنة بالفترة نفسها من العام السابق.

وأفاد معرفي بأن النتائج المحققة في الربع الأول من هذا العام أثبتت قوة الشركة وقدرتها على الاستمرار في النمو وتحقيق الأرباح على الرغم من استمرار تقلبات التي يشهدها السوق المحلي والعالمي. وأوضح أن الشركة قامت مؤخراً بتنظيم عدد من الأحداث والمبادرات الاجتماعية

عبدالفتاح معرفي

كجزء من مسؤوليتها الاجتماعية وحرصها على تطبيق نظام حوكمة الشركات، فنظمت وبإشادة ندوة برنس وتسويق & Business Marketing Seminar في فندق سيمفوني في 7 مارس 2016 لتوفير المشورة لأصحاب المشاريع الصغيرة عن طرق وكيفية تأسيس مشروعاتهم والتسويق الفعال لها، لمساعدتهم في التخطيط السليم والنجاح في مشروعاتهم. وخلال المؤتمر تم الإفصاح عن افتتاح مشروع اللوبي 3 وذلك بعد النجاح المتوالي لمشروع اللوبي 1 & 2 The Lobby ببرج التجارية ومجمع السيمفوني.

وأضاف معرفي أن «الشركة قامت في 21 مارس الماضي بتنظيم مهرجان (إشراة 4م) تحت رعاية الشبهة شعبة العقارية، الرئيسة الفخرية للنادي الكويتي الرياضي للمعاقين، لعرض أعمال وإبداعات ابنائنا من ذوي الاحتياجات الخاصة في سيمفوني ستايل مول. فنحن في التجارية ندرك أهمية دمج ذوي الاحتياجات الخاصة في المجتمع مؤكداً على دورهم المهم في دعم عجلة تنمية المجتمع».

وبين أن الشركة التجارية العقارية أطلقت مشروعاً جديداً بعنوان «رشد» يهدف إلى رفع مستوى الوعي فيما يتعلق بالاستفادة من الطعام الفائض وتقلص الفكرة في توزيع الطعام الفائض من مطاعم وحفلات فندق سيمفوني ستايل أو ما يتم إعداده من مطبخ الفندق وتوزيعه بشكل أسبوعي كل يوم جمعة بعد صلاة الظهر في مناطق متفرقة من الكويت. وتعتمد «رشد» على المتطوعين والمتطوعات للمشاركة في هذا العمل الخيري وتطويره. والخير توجه معرفي بالشكر والتقدير للمساهمين وأعضاء مجلس الإدارة وجميع العاملين بالشركة على الجهود المبذولة والدعم المستمر والعمل الدؤوب حتى تحقيق الأهداف المنشودة.

العميري: 1.1 مليون دينار أرباح «الاستثمارات الوطنية» في الربع الأول

حمد العميري

أعلن رئيس مجلس إدارة شركة الاستثمارات الوطنية حمد العميري، أن «الشركة حققت ربحاً صافياً بلغ 1.1 مليون دينار خلال الربع الأول من العام الحالي، حيث بلغت ربحية السهم الأساسية والخاصة بمساهمي الشركة الأم 1.3 فلس للسهم الواحد».

وأضاف أن هذه النتائج تشير إلى الأداء المتميز للشركة، والذي يسير حالياً بشكل جيد ومتوازن مقارنة بنتائج نهاية 2015.

وقال رئيس مجلس الإدارة «إنه نتيجاً للظروف الاقتصادية غير المستقرة التي يمر بها القطاع الاستثماري، فقد تم تجنب مخصصات احترازية بقيمة 1.6 مليون دينار، لمواجهة التراجع في قيمة بعض استثمارات الشركة، وعلى الرغم من ذلك فإنها تستند على أرضية مالية صلبة».

وأضاف «بلغت حقوق المساهمين للربع الأول من هذا العام ما يقارب 170.7 مليون دينار، وبلغت قيمة السهم المقترية 204 فلس للسهم الواحد، كما بلغ إجمالي أصول الشركة 194.9 مليوناً، وبلغ حجم الأصول المدارة بالنيابة عن العملاء ما يزيد على المليار».

وأفاد العميري بأن النهج الذي أقره مجلس الإدارة كاستراتيجية عامة للشركة أثبتت فاعليته في تقوية الأداء التشغيلي، الذي من

خلاله تسعى لتحقيق العوائد المرتفعة رغم ظروف البيئة الاقتصادية الصعبة في أسواق المال المحلية والعالمية.

وأشار إلى أن الشركة تثبت دوماً حرصها على المحافظة على مصداقيتها، وإظهار الشفافية الحقيقية لمواجهة تراجع قيمة بعض الاستثمارات لديها، الأمر الذي يؤكد قدرة «الاستثمارات الوطنية» على التأقلم مع تقلبات البيئة الاقتصادية المتذبذبة، بما يتماشى مع الأهداف التي رسمت من قبل مجلس إدارة الشركة لعام 2016.

«التجاري» يساهم في تسيير عمرة لمرضى السرطان

انطلاقاً من استراتيجية البنك

التجاري وحرصه على المشاركة في العديد من الفعاليات الإنسانية والاجتماعية، قدم البنك دعماً مالياً للجمعية الكويتية لمكافحة

التدخين والسرطان، تمثل في تسيير رحلة للاراضي المقدسة لمرضى السرطان لاداء مناسك العمرة.

وفي هذا السياق، صرح مساعداً المدير العام بإدارة الإعلان والعلاقات العامة أماني الورع، بأن البنك يحرص دائما على التواصل مع جمعيات النفع العام ومؤسسات المجتمع المدني القائمة على خدمة فئات المجتمع كافة والمرضى بصفة خاصة، من أجل مساندتهم ومد يد العون لهم للتغلب على الصعوبات التي يواجهونها.

وأضافت أن البنك أخذ زمام المبادرة بتقديم الدعم والرعاية لهذه الفئات، ومنها هذه المبادرة المتمثلة في دعم رحلة العمرة لمرضى السرطان غير القادرين على زيارة بيت الله الحرام، منسيرة إلى أن البنك لا يتوانى عن المشاركة في دعم الفعاليات والأنشطة الاجتماعية والخيرية التي تقوم على تخفيفها مؤسسات المجتمع المدني غير الهادفة للربح، وهو من شأنه دعم التواصل بين البنك والمؤسسات الاجتماعية التي تخدم أفراد المجتمع في إطار مسؤوليته الاجتماعية.

ويذكره، أنشاء أمين سر الجمعية الكويتية لمكافحة التدخين والسرطان د. خالد الصالح بمبادرة البنك ودعمه لرحلة العمرة للعاملين الحالي والسابق، متمنياً دور البنك في دعم مؤسسات المجتمع المدني، و متمنياً كل التوفيق والنجاح للجنة والبنك وإدارته.

«بيتك» يرعى مؤتمر «الإيجابية» لتحفيز المبادرين الشباب

جانب من المؤتمر

نظم بيت التمويل الكويتي «بيتك»، بالتعاون مع مبادرة «التيك» مؤتمر «الإيجابية» الموجة للشباب، الذي استضاف العديد من الخبراء ممن قدموا تجاربهم للحضور، حرصاً من «بيتك» على تعزيز القيم الإيجابية في المجتمع، وحث الشباب على روح المبادرة والعطاء وإثبات الذات، وانطلاقاً من الدور الاجتماعي لـ «بيتك» الذي يضع الشباب في الأولوية ويوفر لهم كل الاهتمام، وعلى مدى يومين، استمرت الفاعلية في جامعة الخليج للعلوم والتكنولوجيا، حيث تم تنظيم محاضرات ولقاءات مع شخصيات وخبراء ومهتمين وأصحاب تجارب وإبداعات، تحدوا إلى الشباب عن أفضل طرق إطلاق قدرات الذات وتنمية روح المبادرة والإبداع والابتكار وتحديد المشكلات، ووسائل التغلب عليها ومواجهة الأزمات والمهارات اللازمة لبناء فكر إبداعي إيجابي، ضمن رؤية متكاملة لتطوير وتنمية الذات وتحفيز قواها الإبداعية. وكان «بيتك» قد نظم في وقت سابق ندوة في كلية العلوم الإدارية بعنوان «شمس الكويت

تستطلع على العالم» شملت كوكبة من أبناء الكويت الذين رفعوا علم بلادهم على منصات التتويج في المحافل الإقليمية والدولية، وذلك ضمن إطار المسؤولية الاجتماعية، وحرص البنك على الاهتمام بالمواهب الوطنية وإبرازها وتقدير إنجازاتها. وجمعت الندوة كلاً من الجلال العالمي متناسق الدرجات النارية مشاري بوشيبه، وبطل العالم والكويت لسباقات الدرجات المائية «الجنت سكي» محمد بوربيغ، وبطل القفز بالمظلات

«الوطني» يعلن الفائزة بـ «الجوهرة»

غدير العوضي مع الفائزة

أعلن بنك الكويت الوطني الفائزة في سحب حساب الجوهرة لشهر أبريل، فحاً الفوز من نصيب رباع إبراهيم فاضلي بمبلغ 125 ألف دينار، وذلك تحت إشراف وزارة التجارة والصناعة مباشرة على الهواء عبر إذاعة مارينا FM.

وقام البنك بتعزيز مزايا حساب الجوهرة من خلال مضاعفة فرص الفوز في السحوبات الأسبوعية والشهرية وربيع السنوية. ويؤهل حساب الجوهرة العملاء للدخول في السحوبات الأسبوعية والشهرية وربيع السنوية تلقائياً مقابل كل 50 ديناراً يتم إيداعها في الحساب، وكلما أزداد رصيد العميل، أزدادت فرصه للفوز بجوائز بقيمة 250 و5.000 دينار أسبوعياً، و125 ألف شهرياً، و250 ألف دينار ربع سنوي. وبإمكان عملاء «الوطني» مضاعفة عدد فرص الفوز في كل سحب كلما

حافظوا على رصيد حسابهم دون القيام بعمليات سحب أو تحويل. ويعتبر «الجوهرة» الخيار الأفضل للعملاء بفضل مزاياه العديدة والجوائز النقدية القيمة التي يقدمها، والتي تتيح لهم تحقيق أحلامهم وتطلعاتهم.

كما يتيح البنك للجميع فتح حساب الجوهرة من خلال زيارة أي فرع من فروع المنتشرة في الكويت، ويمكن لعملائه الحاليين فتح الحساب من خلال خدمة الوطني عبر الإنترنت.

وبإمكان صاحب الحساب إجراء عمليات السحب والإيداع في أي وقت عن طريق أجهزة الصرف الآلي، أو لدى أي من فروع البنك المنتشرة في كل أنحاء الكويت.

«زين» راع رئيس لـ «ملتقى التاجر الصغير»

الطلاب والطالبات الفائزون في صورة جماعية

أعلنت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتكاملة بالكويت، رعايتها لمبادرة «ملتقى التاجر الصغير» لمباراة للمرة الثانية على التوالي، وذلك برعاية إدارة المشاريع الصغيرة في برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة وبالتعاون مع وزارة التربية. وأكدت الشركة، في بيان صحافي، أن رعايتها لهذه المبادرة التربوية للمرة الثانية على التوالي أتت في إطار تعزيز مساعيها لتفعيل استراتيجيتها المختصة بالمسؤولية الاجتماعية والاستدامة تجاه قطاعي التعليم والشباب، والتي تسعى من خلالها إلى المساهمة في دعم الشباب والعملية التعليمية بشكل كبير من خلال تطوير مهارات طلبة المدارس.

وأشارت «زين» إلى أن الملتقى

هدف إلى تشجيع روح المبادرة والعمل الحر بين طلبة المدارس المتوسطة والثانوية، وشهدت مشاركة عدد كبير منهم ممن استفادوا من الورش التدريبية التي صقلت مهاراتهم وأسهمت في تنمية أفكارهم الإبداعية وعرضها على لجنة التحكيم التي بادرت باختيار الفائزين وفقاً للمعايير المناسبة.

ووضحت الشركة أن النسخة الأولى من الملتقى اقتصرت على منطقة العاصمة التعليمية، وبعد الإقبال الكبير للمشاركة من قبل الطلبة، شهدت النسخة الثانية من الملتقى انطلاقها لتشمل جميع المناطق التعليمية في الكويت، وهو الأمر الذي فتح المجال للمزيد من الطلبة لتقديم أفكارهم ومشاريعهم.

وأضافت «زين» أن إدارة الملتقى قامت باختيار مجموعة من

هذه المجتمعات، وفي ظل ذلك فإن الشركة أخذت على عاتقها دعم مجموعة من المبادرات التي تصب في هذا الاتجاه نظراً للدور الحيوي الذي يؤديه التعليم في النسيج الاجتماعي بالكويت.

الإنجاز في نفوس الطلبة المشاركين. وأكدت الشركة إيمانها بتنمية المجتمعات، وهو أمر بالغ الأهمية ومتصل بشكل كبير بنجاحها العام، وأن التعليم هو الجواب الرئيسية للتنمية في

المشاريع والاختراعات المتميزة التي أبدع بانجازها الطلبة المشاركون، وقامت بتقديمها إلى مركز صباح الأحمد للموهبة والإبداع، وذلك لدراستها وإمكانية تسجيل براءات اختراع للبعث منها، وهو الأمر الذي بث روح

«التركية» تدشن رحلاتها إلى بوغوتا وبنما سيتي

أعلنت خطوط الجوية التركية إضافة وجهتين جديدتين إلى شبكة خطوطها العالمية، مع تدشين رحلاتها إلى العاصمة الكولومبية بوغوتا، والعاصمة النيمية بنما سيتي بمعدل ثلاث رحلات أسبوعياً. وتنضم الوجهتان الجديدتان إلى كل من بيونس آيرس، وساو باولو، وتورنتو، وشيكاغو، وهيوستن، ولوس أنجلوس، ونيويورك، وواشنطن، وبيوسطن، ومونتريال، وسان فرانسيسكو، وميامي، حيث تعزز «التركية» حضورها سريعاً في منتصف الكرة الغربي. وشهد تدشين الرحلة الافتتاحية إلى بوغوتا وبنما سيتي الكر ايجي، رئيس مجلس الإدارة واللجنة التنفيذية في «التركية»، بمشاركة ممثلي المراسم

ووسائل الإعلام وموظفي الشركة في مطار الدورادو في بوغوتا. وهذه المناسبة، قال الكر ايجي، رئيس مجلس الإدارة واللجنة التنفيذية في «التركية»: «بإطلاق رحلاتنا إلى بنما سيتي وبوغوتا، زادت التركيبة عدد وجهاتها في الأمريكتين إلى 14 وجهة، ما يعزز شبكة رحلاتنا في أميركا الوسطى وأمريكا الجنوبية، ونحن سعداء بدعم علاقات التعاون المشترك بين تركيا وكولومبيا عن طريق إطلاق هذه الرحلة الجديدة، كما تم الاتفاق بشأنها خلال زيارة رئيسنا إلى أميركا الجنوبية. ونعزّز ذلك إضافة لاطلاقنا إلى شبكة وجهاتنا الشاملة في وقت لاحق من الشهر الجاري، وسنواصل توسيع حضورنا في الأمريكتين».

خلال تدشين الوجهات

شركة منشآت للمشاريع العقارية (ش.م.ك.ع.) دعوة لحضور اجتماع الجمعية العامة العادية عن السنة المالية المنتهية في 2015/12/31
يسر مجلس إدارة الشركة دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية للمساهمين المقرر عقده بإذن الله تعالى يوم الخميس الموافق 2016/5/26 الساعة 11:30 ظهراً بمقر وزارة التجارة والصناعة، مجمع الوزارات، الدور الثاني، قاعة (1211) بلوك 1 ، وذلك لمناقشة جدول الأعمال التالي،
1- الاستماع إلى تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
2- الاستماع إلى تقرير مراقبي حسابات الشركة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
3- الاستماع إلى تقرير هيئة الرقابة الشرعية عن أعمال الشركة خلال السنة المالية المنتهية في 2015/12/31.
4- سماع تقرير الجزاءات والمخالفات التي تم توقيعها على الشركة من قبل الجهات الرقابية عن السنة المالية المنتهية في 2015/12/31، إن وجدت.
5- الموافقة على البيانات المالية وحسابات الأرباح والخسائر عن السنة المالية المنتهية في 2015/12/31.
6- الموافقة على توصية مجلس الإدارة بعدم توزيع أرباح على المساهمين عن السنة المالية المنتهية 2015/12/31، وذلك بعد موافقة الجمعية العامة والجهات المختصة.
7- الموافقة على استقطاع نسبة 10% لصالح الاحتياطي القانوني.
8- الموافقة على استقطاع نسبة 10% لصالح الاحتياطي الاختياري.
9- تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً للمواد القانون رقم 7 لسنة 2010 بإنشاء هيئة أسواق المال ولائحته التنفيذية وتعديلاتها.
10- الموافقة على توصية مجلس الإدارة بعدم صرف مكافأة أعضاء مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31.
11- الموافقة على التعاملات التي تمت في عام 2015 والتي ستم في عام 2016 مع الأطراف ذات الصلة.
12- الموافقة على إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم فيما يتعلق بتصرفاتهم القانونية عن إدارة الشركة خلال السنة المالية المنتهية في 2015/12/31.
13- تعيين أو إعادة تعيين مراقبي حسابات الشركة للسنة المالية التي تنتهي في 2016/12/31 وتفويض مجلس الإدارة في تحديد أتعابها.
14- تعيين أو إعادة تعيين هيئة الرقابة الشرعية للشركة للسنة المالية التي تنتهي في 2016/12/31 وتفويض مجلس الإدارة في تحديد أتعابها.
لذا يرجى من السادة المساهمين الكرام أو من يتوب عنهم المبادرة بتسجيل طلب حضور الاجتماع وذلك في مقر السادة/ الشركة الكويتية للمقاصدة، منطقة شرق، شارع الخليج العربي، برج أحمد، الطابق الخامس، هاتف رقم 22464565 واستلام بطاقة الدعوة والتوكيل الخاص بالاجتماع ونسخة من جدول أعمال الاجتماع، وذلك قبل الموعد المحدد للاجتماع بأربع وعشرين ساعة على الأقل.
مجلس الإدارة

معرض النخبة العقاري يواصل فعالياته على أرض المعارض الدولية

تنظيمه «إسكان غولبل» حتى 14 الجاري... ومفاجآت وعروض ضخمة تنتظر زواره

«الأساليب الحديثة» تطرح مشاريع كلاسيكية في تركيا

تتواصل فعاليات معرض النخبة العقاري الذي تنظمه مجموعة إسكان غولبل لتنظيم المعارض والمؤتمرات على أرض المعارض الدولية بمشرف خلال الفترة من 9 حتى 14 مايو الجاري بمشاركة أكثر من 75 شركة ومؤسسة عقارية من داخل الكويت وخارجها.

«تعمير للإنشاءات» تطرح مشاريع في القاهرة الجديدة» ومدينة الشروق

م. أشرف أبو ضيف

أعلنت شركة تعميم للإنشاءات مشاركتها في المعرض، وقال م. أشرف أبو ضيف المدير العام للشركة: «تتميز الشركة باختبار المدن الجديدة (القاهرة الجديدة - مدينة الشروق - مدينة العيون - مدينة هليوبوليس الجديدة) حيث الفخامة وانتشار المساحات الخضراء الشاسعة والتخطيط الجيد للطرق الداخلية وتوفير العديد من الخدمات، وتتميز المدن الجديدة بالهدوء ونقاء الجو والبعد عن التكدس السكاني وقربها الشديد من القاهرة عبر الطرق الرئيسية مثل طريق مصر السويس وطريق مصر الاسماعيلية والطريق الدائري.

«البيت العالمي» تطرح مشاريع في إسبانيا... وقرياً في مصر والأردن

علي أبو الخير

أعلنت شركة مركز البيت العالمي العقاري مشاركتها في المعرض وقال علي أبو الخير المدير التنفيذي للشركة إن «شركتنا تسعى دائماً للمشاركة في مثل هذه المعارض الناجحة لتقديم عدة مشروعات متميزة لعملائنا في البوسنة وإسبانيا وتركيا من حيث السعر والعائد والمصدقية في التعامل، فهي تقوم بإنجاز واحد من أكبر مشاريعها (بلو لوف سرياقو) في مدينة بوينيك بدولة البوسنة والهرسك بالقرب من العاصمة سراييفو على مساحة 21 ألف متر مربع كمبنى متكامل، كما تطرح عدداً من المشاريع داخل إسبانيا، وتقوم بطرح مشروع موبينا في تركيا بالتعاون مع برج بيار التركية العقارية، وتسعى لتقديم أفضل الفرص الاستثمارية العقارية لعملائها الكرام، وحرصاً منها على المشاركة الفعالة من خلال فريق عمل محترف ومتخصص، يضم إسبانيا وتركيا والبوسنة، وتقوم الشركة بطرح عدة مشروعات جديدة في مصر والأردن قريباً.

أعلنت شركة الاساليب الحديثة مشاركتها في المعرض، إذ قال عمرو سليمان مستشار المبيعات في الشركة: «سنطرح خلال المعرض باقة من مشاريعنا المميزة في تركيا، حيث سنطرح مشروع بوتانيك ومشروعاً ميمراً في اسطنبول». وعن مشروع بوتانيك قال: «لقد تم إنشاء مشروع بوتانيك بتصميم مجمع سكني على الطريقة الكلاسيكية مع العديد من المساحات والحدائق الخضراء، وغيرها من المرافق والخدمات، حيث وفرنا فيه كافة الخدمات بكوادر مؤهلة لتأمين طلبات واحتياجات عملائنا طوال فترة إقامتهم، ومشروع بوتانيك هو الآن بالمراحل النهائية، حيث تجاوزت نسبة انجازه 70 في المئة.

والتسليم بعد 6 أشهر». وأضاف: «أما بشأن مزايا المشروع، فهو يتمتع بالعديد من المزايا، فمن الموقع المتميز للمشروع المطل على جبل أولداغ، ومجرد دقائق سيرا على الأقدام تكون في بوتانيك بارك وكولتر بارك، بالقرب من وسائل النقل، وأماكن الترفيه حيث يحتوي المشروع على 5000 متر مربع من المراكز وحمامات السباحة المغلقة والمكشوفة والمحلات التجارية ومركز للياقة البدنية إضافة لمسارات المشي». وتابع: «بعد من أفضل الفرص الاستثمارية في مدينة بورصة بموجب الكفالة من بلدية بورصة، وتبدأ المساحات من شقة غرفتين وصالة بمساحة 112 متراً مربعاً،

عمرو سليمان

التي شقة أربع غرف وصالة بمساحة 190 متراً مربعاً بأفضل استغلال للمساحات الداخلية التي تتناسب

مع الأسرة الخليجية، كما يمتاز بتوافر كافة الخدمات من حمامات السباحة ومواقف السيارات والمساحات الخضراء بمناظر طبيعية خلابة». وعن المشروع الثاني في مدينة اسطنبول قال: مشروع GÜMÜŞ REFERANS والذي يقع خلف مول مرمرية بارك، وبالقرب من محطة المتروايص ومطارات أتورك، وهو مشروع متكامل الخدمات. ويسؤاله عن الأسباب التي جعلت الشركة تفكر بالتوجه إلى اسواق عقارية جديدة وعلى وجه الخصوص السوق التركي اجاب قائلاً: «تشير الأرقام الرسمية إلى أن كبار المستثمرين الخليجيين بدأوا بوجههم انظارهم للاستثمار في

الخلفان: «النموذجية المتحدة» من أهم

شركات إنشاء العقار بتركيا

أعلنت الشركة النموذجية المتحدة مشاركتها في المعرض، وقال أوس الخلفان مدير العلاقات العامة: «نحن شركة كويتية مئة في المئة تملك مشروعاتها وتنميتها وتخشها وليست مجرد شركة تسويق، وتعد الشركة النموذجية المتحدة من أهم شركات انشاء وتطوير العقار بتركيا، وهي واحدة من أفضل شركات العقار بالكويت، وتسعى إلى تأمين واقع استثماري آمن عبر تقديم تحليلات

اقتصادية راحة في مجال الاستثمار العقاري تضمن عائداً قدره من 20 الى 50 في المئة من رأس المال من خلال الاستثمار باحد الأراضي أو العقارات في أكثر المدن التركية تطوراً في السنوات العشر السابقة». وأضاف: «نقدم الأفضل وبواقع السعر الحقيقي لعملائنا والمصداقية في التعامل، والشركة النموذجية المتحدة لديها عدد من المشروعات المتنوعة بتركيا خاصة بمنطقة

اقتصادية راحة في مجال الاستثمار العقاري تضمن عائداً قدره من 20 الى 50 في المئة من رأس المال من خلال الاستثمار باحد الأراضي أو العقارات في أكثر المدن التركية تطوراً في السنوات العشر السابقة». وأضاف: «نقدم الأفضل وبواقع السعر الحقيقي لعملائنا والمصداقية في التعامل، والشركة النموذجية المتحدة لديها عدد من المشروعات المتنوعة بتركيا خاصة بمنطقة

اسطنبول وكوشداسي، التي تتميز بجودة التشطيب وتوافر سبل الراحة والفاهية للعملاء، إضافة إلى توافر عامل الضمان والاستثمار المضمون». وتابع: «تقدم الشركة مجموعة من العروض للسادة العملاء بتركيا، حيث تتنوع مشروعاًنا بين شقق مساحة الشقة 95 متراً مكونة من غرفتين وصالة وحمامين بسعر 19500 دينار، إضافة إلى أن السداد يتم على 24 شهراً بشكل يناسب جميع العملاء سواء

اسطنبول وكوشداسي، التي تتميز بجودة التشطيب وتوافر سبل الراحة والفاهية للعملاء، إضافة إلى توافر عامل الضمان والاستثمار المضمون». وتابع: «تقدم الشركة مجموعة من العروض للسادة العملاء بتركيا، حيث تتنوع مشروعاًنا بين شقق مساحة الشقة 95 متراً مكونة من غرفتين وصالة وحمامين بسعر 19500 دينار، إضافة إلى أن السداد يتم على 24 شهراً بشكل يناسب جميع العملاء سواء

«لوتس العقارية»: مشاريع مدرة للدخل في بريطانيا

على دفعات شهرية او ربع سنوية او نصف سنوية، والعرض الثاني خاص بالوحدات التي تتكون من ثلاث غرف وصالة وحمامين فيحصل عليها العميل مؤثمة، ومنح العميل تذكرة سفر لتخصيص تركيا مع الإقامة ثلاث ليال في واحد من أفخم الفنادق، اما بالنسبة لعروض اسطنبول فالعرض المميز هو ادفع 60 في المئة واسلم شقتك فوراً وادفع الباقي بعد سنة من الاستلام.

ويعتبر هذا الاستثمار مكوفا رئيسياً في المحفظة الاستثمارية للفرد، وذلك للاستفادة في تعظيم الأموال ولتنمية استثمارات الفرد. وكشف ضياء عن طبيعة المشاريع التي تطرحها الشركة بقوله «نطرح مشاريع مميزة في مدن متنوعة ببريطانيا بالإضافة إلى مشاريع سكن طلاب»

ويعتبر هذا الاستثمار مكوفا رئيسياً في المحفظة الاستثمارية للفرد، وذلك للاستفادة في تعظيم الأموال ولتنمية استثمارات الفرد. وكشف ضياء عن طبيعة المشاريع التي تطرحها الشركة بقوله «نطرح مشاريع مميزة في مدن متنوعة ببريطانيا بالإضافة إلى مشاريع سكن طلاب»

ويعتبر هذا الاستثمار مكوفا رئيسياً في المحفظة الاستثمارية للفرد، وذلك للاستفادة في تعظيم الأموال ولتنمية استثمارات الفرد.

أوس الخلفان

على دفعات شهرية او ربع سنوية او نصف سنوية، والعرض الثاني خاص بالوحدات التي تتكون من ثلاث غرف وصالة وحمامين فيحصل عليها العميل مؤثمة، ومنح العميل تذكرة سفر لتخصيص تركيا مع الإقامة ثلاث ليال في واحد من أفخم الفنادق، اما بالنسبة لعروض اسطنبول فالعرض المميز هو ادفع 60 في المئة واسلم شقتك فوراً وادفع الباقي بعد سنة من الاستلام.

«المزدي العالمية» تطرح أراضي سكنية في بريطانيا ودبي

قال محمد المزدي رئيس مجلس إدارة «المزدي العالمية» العقارية إن شركته تعتبر من الشركات المتخصصة في التسويق والتطوير العقاري داخل الكويت وخارجها.

قال محمد المزدي رئيس مجلس إدارة «المزدي العالمية» العقارية إن شركته تعتبر من الشركات المتخصصة في التسويق والتطوير العقاري داخل الكويت وخارجها.

قال محمد المزدي رئيس مجلس إدارة «المزدي العالمية» العقارية إن شركته تعتبر من الشركات المتخصصة في التسويق والتطوير العقاري داخل الكويت وخارجها.

إبراهيم عبدالكريم

أعلن إبراهيم عبدالكريم المدير التنفيذي بشركة مهنا شاليهه العقارية مشاركة شركته في المعرض وقال إن «شركة مهنا شاليهه العقارية رائدة المشاريع السياحية في الكويت، وفرعها شركة الخبرة الذهبية للتسويق العقاري، وقد قمنا سابقاً بتنفيذ 7 منتجعات سابقة في لؤلؤة الخيران».

وأضاف أن شركته ستطرح خلال معرض النخبة مشروع منتجعات متكامل الخدمات (سوبر ماركت - مطعم - لاند سكيب - حدائق وحمامات سباحة - كافيه صلي - خدمات فندقية على مدار 24 ساعة - مواقف سيارات بالسرداب)، والمنتجع مؤثت بالكامل بأثاث ايطالي فاخر.

«المزدي العالمية» تطرح أراضي سكنية في بريطانيا ودبي

قال محمد المزدي رئيس مجلس إدارة «المزدي العالمية» العقارية إن شركته تعتبر من الشركات المتخصصة في التسويق والتطوير العقاري داخل الكويت وخارجها.

«القصور الحديثة» تشارك بمشروع في ألمانيا

محمد فثحي

صرح محمد فثحي، الرئيس التنفيذي لشركة القصور الحديثة لإدارة وتطوير الأراضي والعقارات، بأن الشركة ستشارك في المعرض، حيث تباشر فتح باب الحجز في باكورة مشاريعها مشروع سنتر بارك نورثسي - بريمن - ألمانيا بأسعار تبدأ من 16000 دينار بعقود استثمار موثقة ومعتمدة لمدة 15 عاماً، وهي تعد الأطول في مدتها بجمهورية ألمانيا الفدرالية لاسيما أن جميع الوحدات تتم باستلام فوري، مما يتيح الفرصة للعميل بالإقامة الفورية أو البدء في الاستثمار. وذكر أن الشركة تباشر فتح باب الحجز في مشروع «جليم» الذي يعد أحد أهم المشاريع التي تسوقها الشركة في دبي بمنطقة الفورجان القريبة من منطقة EXPO 2020 ومحطة المترو بأسعار تنافسية تبدأ من 38000 دينار، وتشمل الأثاث ومساحات مختلفة من استديو وغرفة وغرفتين وثلاث غرف.

الفجي: «الراية المتحدة» تطرح «نسك المدينة» بنظام صكوك الانتفاع

هي المالك للمشروع وليست مسوقة، كما أن العميل يمكنه الانتفاع الفوري بالمشروع، مشيراً إلى أن الشركة تقدم منتجات عقارية جديدة للمستثمرين في المجال العقاري والتي تتمتع بالعوائد الاستثمارية الجزيئة.

هي المالك للمشروع وليست مسوقة، كما أن العميل يمكنه الانتفاع الفوري بالمشروع، مشيراً إلى أن الشركة تقدم منتجات عقارية جديدة للمستثمرين في المجال العقاري والتي تتمتع بالعوائد الاستثمارية الجزيئة.

«وربة» يشارك في معرض النخبة العقاري

جناح البنك في المعرض

يشارك بنك وربة، البنك الأسرع نمواً الذي يقدم مجموعة من الخدمات المصرفية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية وفق مستويات محلية وعالمية، في معرض النخبة العقاري الذي انطلقت فعالياته على أرض المعارض الدولية في مشرف بتتنظم من «إسكان غولبل» للمعارض ويستمر حتى 14 الجاري، والذي افتتحه وكيل وزارة التجارة المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الصباح.

يشارك بنك وربة، البنك الأسرع نمواً الذي يقدم مجموعة من الخدمات المصرفية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية وفق مستويات محلية وعالمية، في معرض النخبة العقاري الذي انطلقت فعالياته على أرض المعارض الدولية في مشرف بتتنظم من «إسكان غولبل» للمعارض ويستمر حتى 14 الجاري، والذي افتتحه وكيل وزارة التجارة المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الصباح.

ثقافات 24

شارك الشاعران إبراهيم الخالدي ونشمي مهنا والباحث فهد الهندال ضمن فعاليات معرض فلسطين الدولي للكتاب، في حين قدم الشاعر عبدالعزيز سعود البابطين محاضرة أدبية في القاهرة.

مزاج 25

دردشة مع الممثل زكي فطين عبدالوهاب حول مشاركته في مسلسلات «فوق مستوى الشبهات» و«شهادة ميلاد» و«الخروج».

علاقات 27

هل بلغت منتصف العمر وتعاني سأم منتصف المسيرة المهنية؟ ربما حان الوقت لتغيير عملك والبحث عما يشعرك بالسعادة.

مسك وعبر 31

الفنانة الشابة ربما الفضالة تظهر في رمضان المقبل من خلال مسلسل «بياعة النخي» وحالة خاصة، في حين أن مسلسلها «الحالمون» من المقرر عرضه بعد انتهاء الشهر الفضيل.

جيسيكا كابشو تضع مولودها الرابع

وضعت الممثلة جيسيكا كابشو، إحدى بطلات مسلسل «جرين انتومي»، مولودها الرابع. وقالت جيسيكا (39 عاما) أمس الأول إنها وضعت طفلتها جوزفين جافيجان في الثاني من مايو الجاري. ونشرت الممثلة صورة لرضيعتها على صفحتها على موقع إنستغرام، وكتبت أسفلها: «إنني منمتة للغاية لوصول الرضيعة بسلام وقلبي ممتلي بالحب».

يذكر أن جيسيكا لديها أيضا لوك (8 أعوام) وإيف (5 أعوام) وبوبي (3 أعوام). (د ب أ)

فلك

الحمل ♈

مهنيًا: وعود كثيرة تنتظر تحقيقها وهي آتية لا محال.
عاطفيًا: فترة ذهبية في علاقتكما العاطفية تجعلك سعيداً ومطمئناً.
اجتماعيًا: تبني علاقات مميزة مع مجموعة منتسبة إلى أحد الأندية.
رقم الحظ: 13.

الميزان ♎

مهنيًا: تتأثر من بعض الحركات الفلكية الإيجابية للتقدم في عملك.
عاطفيًا: تأخذ حياتك العاطفية مجرى جديدًا من الصداقة والود.
اجتماعيًا: عليك عدم التحدي والابتعاد عن أجواء المغامرة في الوقت الراهن.
رقم الحظ: 20.

الثور ♉

مهنيًا: تبدو أكثر حماسة وأشد قوة لمواجهة الظروف الصعبة.
عاطفيًا: أجل أي ارتباط عاطفي لموعد تكون قد اقتنعت بالأمر جيداً.
اجتماعيًا: تشكو من وضع صحي حساس عليك عدم إهماله.
رقم الحظ: 15.

العقرب ♏

مهنيًا: تتعدّد الأمور معك لكن الحلول لا تلبث أن تأتي.
عاطفيًا: لا يكفي أن تمنينها السعادة بل يجب السعي إلى الحصول عليها.
اجتماعيًا: تتطور أمور كانت غامضة وتقدم على قرارات عائلية مهمة.
رقم الحظ: 7.

الجوزاء ♊

مهنيًا: لديك رؤية خاصة في مجال العمل قد ترفع من مكانتك.
عاطفيًا: تقوم مشادة بينكما على أثر سوء تفاهم بسيط.
اجتماعيًا: تقدم اتصالات اجتماعية غنية جداً وتؤهلك للإفادة منها.
رقم الحظ: 17.

القوس ♏

مهنيًا: يبتسم الحظ لك في نطاق عملك وتتلقي مديحاً من المسؤولين.
عاطفيًا: تقلب الصفحة بعد أمال عقدتها على الحبيب ولم تثمر.
اجتماعيًا: تجابه في هذه الأثناء بعض العداوات وتنتصر عليها.
رقم الحظ: 5.

السرطان ♋

مهنيًا: فرص التعبير لديك متاحة وعليك أن تفتنمها.
عاطفيًا: يوم مريب على الصعيد العاطفي قد يتخلله بعض الاتهامات.
اجتماعيًا: تشتري منزلًا أو عقاراً أو تدخل في استثمار تعتقده رابحاً.
رقم الحظ: 6.

الجدي ♑

مهنيًا: تستفيد من بعض العلاقات الاجتماعية وتستثمرها في عملك.
عاطفيًا: يثار حولكما بعض الأقاويل فلا تتأثرا بها.
اجتماعيًا: تفكر في استئانة مبلغ من المال لتحسين وضعك المنزلي.
رقم الحظ: 11.

الأسد ♌

مهنيًا: تسعى وراء إنجاز كبير يتطلب منك مثابرة ومهارة.
عاطفيًا: كن منزهًا في علاقتك مع الحبيب ولا تحرق المراحل.
اجتماعيًا: ينبغي أن تتفادي أي مواجهة عائلية في هذا اليوم.
رقم الحظ: 8.

الدلو ♒

مهنيًا: تتسهّل أمامك مهمة مهنية تقوم بإنجازها.
عاطفيًا: لقاء غير منتظر تعقد خلاله صداقة مع أحد من الجنس الآخر.
اجتماعيًا: يتغيّر مزاجك نحو الأفضل ويحمل إليك لقاء مشوقاً.
رقم الحظ: 14.

العذراء ♍

مهنيًا: قد تنتقل إلى عمل جديد أو تصل إلى ترقية في عملك الراهن.
عاطفيًا: أبعد الشكوك عن رأسك أو صراح الحبيب بها بهدوء.
اجتماعيًا: يفاجئك أحد الحوادث بما لا تتمناه فتواجهه بالصبر والحكمة.
رقم الحظ: 18.

الحوت ♒

مهنيًا: يوم واعد جداً سيكون له تأثير كبير في مسيرتك المهنية.
عاطفيًا: تفكر بعلاقتك بارتباط جدي يفرح الأهل والأقرباء.
اجتماعيًا: تفكر بموضوع سفر للترفيه عن نفسك وعن أفراد العائلة.
رقم الحظ: 17.

مهنا والهندال والخالدي شاركوا في أنشطة معرض فلسطين الدولي للكتاب

المشاركة الكويتية جاءت لكسر الحصار المفروض على الشعب الفلسطيني

شارك الشاعران إبراهيم الخالدي ونشيم مهنا والباحث فهد الهندال ضمن فعاليات معرض فلسطين الدولي للكتاب، في حين قدم الشاعر عبدالعزيز سعود البابطين محاضرة أدبية في القاهرة.

في فلسطين، استعرض الباحث فهد الهندال والشاعر إبراهيم الخالدي حضور فلسطين في الأدب الكويتي وذلك في ندوة "فلسطين في الأدب الكويتي" في قاعة الشاعر الفلسطيني توفيق زياد على هامش معرض فلسطين الدولي للكتاب.

وسلط الهندال الضوء على الموضوع في ورقة قدمها مساء أمس الأول بحضور عشرات المثقفين بداها بالحديث عن الكتابات الفلسطينية في المجالات الكويتية وانتقل إلى طرح النماذج الكويتية.

استعرض الشاعر الخالدي تفاعل الشعراء الكويتيين مع القضية الفلسطينية عبر مراحل مختلفة منذ "وعد بلفور" مستشهداً بشعر عدد منهم أمثال خالد الفرج ومحمود شوقي الأيوبي وصفر شبيب وفهد العسكر وفاضل خلف وغيرهم وشعراء من الجيل الحالي.

وقال الخالدي إن "فلسطين كانت حاضرة في الشعر الكويتي عبر المراحل المختلفة، ولكل واحدة سماتها وظروفها ومعطياتها".

من جانبه، دعا الهندال الكتاب والمثقفين في الكويت والفلسطين إلى اشتراكهم في المشاركة لتواصل التقافي بين الأجيال، وعبر عن أمنيته في أن تتاح له الفرصة لزيارة فلسطين مرة أخرى، مخمناً استجابة الكويت لدعوة فلسطين لتكون ضيف شرف معرض فلسطين الدولي للكتاب والمشاركة بوفد من الكتاب والمثقفين.

فهد الهندال

تاشمي مهنا

إبراهيم الخالدي

عبدالعزيز البابطين

حلم كل عربي، مشدداً على أن المشاركة الكويتية جاءت "لكسر الحصار المفروض على الشعب الفلسطيني".

الصالون الثقافي

وفي القاهرة، أكد رئيس مجلس أمناء مؤسسة "عبد العزيز سعود البابطين الثقافية" الشاعر عبدالعزيز سعود البابطين ضرورة الاهتمام باللغة العربية والعمل على نشرها، مبيناً أن "الشاعر هو ضمير الأمة واللغة العربية هي ما يجمع شعوبها".

استعرض البابطين في حديثه أمام جمهور الصالون الثقافي الذي أقامته سفارة دولة الكويت لدى القاهرة مساء أمس الأول بالتنسيق مع المكتب الثقافي التابع للسفارة تجربته الشعرية الشخصية منذ نعومة أظفاره حتى إنشائه مؤسسته المتخصصة في مجالات الشعر ونقده والجوائز المتعلقة بهذا المجال.

وقال: "كنت منذ صغري محبا للغة العربية والشعر، ووجدت تشجيعاً كبيراً من والدي وأخي

لدراسته"، مضيفاً أنه نظم أول قصيدة عندما كان عمره 11 عاماً، وهي الفترة التي توسعت فيها مداركه وحصيلته من مفردات اللغة العربية.

ولفت إلى أنه كان مصراً منذ الصغر على النجاح وحريصاً على أن يكون له بصمة في مسيرة الشعر العربي، وهو ما تحقق بإنشائه مؤسسة "عبد العزيز سعود البابطين الثقافية".

وتطرق إلى المؤتمرات التي عقدتها المؤسسة في عدة دول حول "حوار الحضارات" والتعايش بين الشعوب، و"الترجمة وأهميتها"، مستذكراً في هذا المجال مؤتمر "ابن زيدون" الذي أقيم في إسبانيا وشارك فيه أكثر من 450 ضيفاً من أميركا واليابان مروراً بالدول العربية وتركيا والهند وباكستان، وأشارت به الصحف الأوروبية.

وكشف أنه خلال لقائه ملك إسبانيا خوان كارلوس، أعرب الملك عن ترحيبه بالقائمين على المؤسسة وعلى اهتمامهم بالشاعر الأندلسي ألفونسو ابن زيدون، معتبراً "أن التاريخ العربي في الأندلس جزء من تاريخ إسبانيا".

وأعرب البابطين عن فخره واعتزازه بدورات التدريب التي قدمتها مؤسسته للمرشدين السياحيين في إسبانيا لصحاح بعض المقاهيم عن بعض الآثار الإسلامية الأندلسية، واستعرض جهود المؤسسة في مجال نشر اللغة العربية

من جهته، قال الشاعر والإعلامي المصري فاروق شوشة إن "لشاعر عبدالعزيز البابطين أيضاً شعرباً دائماً لا يفارقه، فهو يختسي طابع الساحة والصفاء وصدق التعامل".

وأضاف شوشة "أحدثت باعتقاري أقدم الأعضاء في مجلس أمناء المؤسسة، حيث أقررت على مدى الـ20 عاماً الماضية من البابطين الرجل والانسان والشاعر اللغة العربية" وقرائة وتدقيق الشعر، "وميزان الشعر"، إضافة إلى تعاونها مع العديد من الدول مثل إيران وتركيا والهند وباكستان وأميركا ودول أفريقيا في هذا الشأن.

وذكر البابطين أن رئيس جمهورية جزر القمر الاتحادية طلب من المؤسسة المساهمة في "تغريب بلاده"، وأنها عقدت هناك 15 دورة لتعليم اللغة العربية، وتوسعت حتى أصبحت 67 دورة تغطي الجزر الأربع.

من جانبه، أعرب سفير دولة الكويت السابق لدى مصر قائلاً إن "أفضل ما كتب عن شعر البابطين أنه يعيد إلى القارئ المعاصر قيم شعر الأبيات من الفروسية واحترام المرأة وغيرها من القيم".

بدوره، أعلن رئيس المكتب الثقافي لسفارة دولة الكويت بالقاهرة المستشار الدكتور فريج العزني في كلمته عن منح الشاعر عبدالعزيز سعود البابطين "الرئاسة الشرفية للصالون الثقافي لسفارة"، معرباً عن سعادته

طالب الرفاعي
talrefai1@yahoo.com

أمراض الرواية

على هامش توزيع مؤسسة سلطان العويس الثقافية جوائزها السنوية في دبي، جمعتني جلسة مع الإصفاة: الروائي يوسف القعيد، والنقاد شريف الجبار، والشاعرة والناقدة وجدان الصايغ، وقد أثارَت الدكتور وجدان سؤالاً حول حدود كتابة الرواية، وكيف يتمكن المؤلف من الإمساك بفكرتها الرئيسية خوف تفرغها وتشتت أفكارها، خصوصاً حين تحرف الكاتب شهوة الحكي.

دار نقاش متشعب، لكن القعيد، ذكر لوجدان أنه كتب روايته الأشهر: الحرب في بر مصر، بناء على كتابة حقيفة صغيرة أسرت بها ولدته إليه. وأن الحكاية عاشت معه لسنوات قبل أن يتخلص من هاجسها بتسطيرها في رواية. إن إشارة القعيد الذكية لتقول بتلخيص كبير كيفية كتابة الرواية، فالرواية أي رواية هي بالأساس فكرة، ربما أمكن كتابتها ببجمل أو سطر أو فقرة أو ورقة واحدة. وما يقوم به الروائي هو محاولة تمثّل وكتابة هذه الفكرة، بتصاغر العناصر الفنية لجنس الرواية، بعد النظر إليها من مختلف الجهات، وتمثّلها بشخصيات وأحداث محسوبة، ولا أقول كثيرة.

أقطار الوطن العربي تشهد، منذ سنوات، طوفاناً من كتابات الرواية، وأنا شخصياً لست ضد هذه الظاهرة، لكنني مع أن يتسلج الكاتب بالأدوات الفنية اللازمة للكتابة قبل ركوب قاربها والإبحار في بحرهما. والمعاهد والجامعات الغربية والأميركية، تنظر للإبداع الروائي بوصفه علماً، صحيح أنه يقوم على شيء من المهوبة، ويرتكز إلى تراكم قراءات متعددة تشكل البئر التي تستقي الكاتب، لكنه يتطلب بالضرورة الإلمام العلمي بعناصر الكتابة، وهذا ما تقوم عليه أصول الكتابة الإبداعية المتخصصة.

ما أثارته الدكتور وجدان الصايغ، وهي النقادة المتمكنة والعالمة بعوالم الكتابة الإبداعية، هو السؤال الأصعب، كيف يعرف الكاتب حدوده ويقف حيث يجب؟ وهنا أذكر أنه في عام 1988 جمعتني جلسة في بيت الصديق الروائي إسماعيل فهد إسماعيل في الكويت، بحضور الروائيين: جبرا إبراهيم جبرا، وحنان ميّنا، وجمال الغيطاني، وفؤاد التكرلي، والطبيب صالح، وغالب هلسا وآخرين. وقد سأل إسماعيل جبرا بوصفه أكبر الحضور سناً عن أجمل رواية عربية قرأها، فردّ بعد صمت "أجمل رواية عربية قرأتها هي رواية "الرجع البعيد" لفؤاد التكرلي"، وأشار ناحية فؤاد. وحين سألته عن السبب في اختياره وحكمه، أجابني بقوله: "رواية فؤاد لا تستطيع أن تضيف لها كلمة، ولا تحذف منها فاصلة".

إن إجابة جبرا إبراهيم جبرا، وهو الكاتب الموسوعي والمترجم الروائي والمسرحي، تقول فكرة غاية في الأهمية مفادها: إن الرواية الناجحة إبداعياً هي الرواية الخالية من أي زيادة أو ترهل، فليس العبرة بضخامة الرواية، ولا بتشعب موضوعاتها، لكن الأهم هو قدرتها على أن تقدم فكرة محكمة السبك قد تكون في غاية البساطة، لكنها تأتي محمولة على موهبة الكاتب، وعلى فنية تحقيقيها لعناصر الكتابة الروائية، مثلما تأتي بلغتها الخاصة، وبقدرتها على المحافظة على رتم مشوق للقارئ.

تعم، تعاني الرواية العربية خاصة في السنوات الأخيرة مما أسماه الناقد المغربي د. سعيد بقطين: "المدانة الروائية". وهذه البدانة ربما وفدت إليها من اللوحة التشكيلية العربية، فالكتنيز من الفنانين التشكيليين العرب هجروا اللوحة الصغيرة وما عادوا يرسمون لوحة بمقاس أصغر من 100×100 سم، وقد يرسمون لوحات جدارية تتجاوز الثلاثة أمتار. وإذا كانت سعر اللوحة يقاس بالإنش المربع، فإن سعر الرواية لا يقاس بعدد صفحاتها ولا ببدانتها، فالعالم يعيش عصر نجومات السينما وعارضات الأزياء الأنحف، وهو يعيش عصر "تويتتر"، الذي لا يحتمل أكثر من 140 حرفاً، لذا على الكاتب الروائي أن يقلب فكرته على شتى وجوها، وأن يحبس كلماته، ولا يتجاوز بشطحاته ما يجوز على روايته، ولا إسقط في بحر البدانة والسمنة، وكلاهما مرض من أمراض العصر الأكثر انتشاراً.

إصدار

عمر حسين سراج

زيد البحر

رواية

البحث عن المنسى الذي طُمر في ثنايا التاريخ، يشكل البؤرة الأساسية للمتحيل الروائي للكاتبة عمر حسين سراج في عمله الروائي "زيد البحر" (الدار العربية للعلوم). فكيف استطاع سراج المزج بين الحدين: التاريخي (السيرة الذاتية) والمتحيل (الروائي)، تبعاً لطبيعة النسق التعبيري في هذا المقنن السردى المميز؟

في القراءة الأولية للرواية يجد القارئ أن الكاتب يقفني أثر السيرة الذاتية في الرواية، من خلال بعض الحالات المرجعية التي قد توهم بالتطابق مع سيرة الكاتب الحقيقية وبخاصة التطابق بين اسم عائلة وعائلة بطل الرواية أنس آل سراج؛ وهي بلا شك رؤية إبداعية يتم في خضمها تبادل الدوار بين الكاتب والمكتوب عنه تحت سبيل من التدفق والانسبابية والامتلاء، حيث يحضر السير - ذاتي هنا من خلال غزور بطل الرواية - أثناء فترة دراسته للهندسة في القاهرة - على مخطوطة قديمة ومهلهلة لمؤرخ جزائري اسمه "نور الدين زيتوني" لفتت انتباهه أثناء مروره بجوار سوق الأزبكية. وعنوان المخطوطة "فرسان آل سراج"، فاستهواه تطابق الاسم مع مسمى عائلته واستولى عليه هاجس وهو أن يكون هؤلاء الفرسان هم أجداده الأولون. وبعد قراءة المخطوطة درسناها والتعمق في محتوياتها وتحليل بطولات فرسانها بدأت الشخصيات تتسلسل إلى بطل الرواية "أنس"، وتحتل حيزاً من خواتمه وتخيالاته، إلى أن قرر أخيراً الإبحار إلى أرض الأجداد على يهتدي إلى آخر فارس من سلالة آل سراج، فكانت بلاد الأندلس ضالته...

تتوالى الأحداث في الرواية ويعود أنس من رحلته الطويلة التي قضها بين المغرب وإسبانيا إلى جذة وليكتشف؛ وهنا المفاجأة أنه هو من كان ينبغي أن يبحث عنه أولاً "أنت يا ولدي آخر فرسان آل سراج!!".

من أجواء الرواية نقراً: "الماضي يا ولدي، مثل زيد البحر... يتشكل زيد من الشواثب والمواد العضوية والأملاح والنباتات الميتة والإسماك المتعفنة... ويتشكل الماضي من الأحداث والتجارب والخبرات. ويعود زيد علينا بالشفاء من كثير من الأمراض والعلل... أما الماضي فنستخرج منه العبر ونتائج التجارب والخبرات. لو تناولت زيد بكفك يتلاني في لحظات... مثل ذهاب أحداث الماضي وصانعيها وظروف التي صنعتها.

أضحت يا ولدي الشهر الثلاثة الماضية تبحت عن آل سراج وتوصلت في النهاية للإجابة. ولكن ما جدوى كل ذلك الجهد؟! هل كان مجدياً؛ معرفة حقيقة الماضي؟! وقد حدث في زمن وبينة ومن قبل أشخاص ذهبوا جميعاً إلى غير رجعة؟!

انطلاق «سمبوزيوم القاهرة الدولي للميديا والفنون الإلكترونية»

شهدت القاهرة خلال الأسبوع الماضي، انطلاق فعاليات «كايروترونكا»، سمبوزيوم القاهرة الدولي للفنون الإلكترونية والميديا، في قصر الفنون بساحة الأوبرا، واحتفالية بمرور 89 عاماً على ميايعة أحمد شوقي أميراً للشعراء العرب، تضمنت

الفنان ناجي شاكر

افتتح رئيس قطاع الفنون التشكيلية المصري د. خالد سرور فعاليات «كايروترونكا»، سمبوزيوم القاهرة الدولي للفنون الإلكترونية والميديا، بالتعاون مع الجامعة الأمريكية في القاهرة، ويهدف إلى جمع الفنانين والمهندسين والمصممين والأكاديميين من مصر والمنطقة العربية والعالم للتواصل وتبادل الأفكار ونشر المعرفة، وتلقي أوراق بحثية وأعمال فنية، وتقييمها من خلال لجنة متخصصة. ولت «الفوميسير العام» الفنان هيثم نوار إلى أن الملتقى ينضمّن أنشطة عدة، من سرور فعاليات «كايروترونكا»، المصممين، ومعهم ضيوف شرف من الخارج، وعقد ورش عمل لشباب الفنانين وطلاب الكليات الفنية، ومؤتمراً فني وعلمي يضم فنانيين ومهندسين وأكاديميين ومصممين، وعرض أفلام بكلية الفنون بالجامعة، ورسوم متحركة تجريبية، وعروضاً أدائية متنوعة. أوضح نوار أن التواصل» موضوع الملتقى لهذا العام، ويتضمن محاور عدة، من بينها

القاهرة- رابع بدير

بالقاهرة، المؤسسة السويسرية الثقافية، والمعهد الثقافي الإيطالي، ومعهد غوته بالقاهرة.

عطاء متفرد

من جهة أخرى، شهد متحف أحمد شوقي في القاهرة احتفالية كبرى لمرور 89 عاماً على ميايعة أميراً للشعراء العرب، وتقديراً لِعطاءه المُتفرد للثقافة الفنون والميديا، والمركز الثقافي البريطاني بالقاهرة، والمركز الثقافي الفرنسي بالقاهرة، ومؤسسة اليابان بالقاهرة، والسفارة الأميركية

الالعاب الإلكترونية، والذكاء الاصطناعي والروبوتات وعلم الترميز، والشبكات الإلكترونية، كذلك استضافة مجموعة من الأكاديميين والفنانين لإلقاء محاضرات في هذه المجالات، ومدبرين لعدد من المهرجانات الدولية ذات الصلة.

كذلك شاركت في الملتقى جامعة بليموث ببريطانيا كلية الفنون والميديا، والمركز الثقافي البريطاني بالقاهرة، والمركز الثقافي الفرنسي بالقاهرة، ومؤسسة اليابان بالقاهرة، والسفارة الأميركية

رواد الفكر والأدب والموسيقى، بحضور لفيف من النقاد والفنانين والشخصيات العامة. تضمنت اللقاة ندوة «أمير الشعراء في صورة» وحاضر خلالها شيخ المؤرخين د. عاصم الدوسقي أستاذ التاريخ الحديث، وتحدث عن دور شوقي في الحياة الأدبية، ومواكبته أهم الحوادث التاريخية في مطلع القرن الماضي، وأدار اللقاء الشاعر علي عمران.

لفت أحمد فكري، مدير متحف شوقي، إلى أن الاحتفالية تؤكد قيمة ومكانة

الريشة الذهبية

كان من بين الحضور تقيب التشكيليين المصريين د. حمدي أبو المعاطي، وعميدة كلية الفنون الجميلة بالزمالك الفنانة د. صفية القباني، وأستاذ الفنون الجميلة الفنان د. أشرف رضا، ورئيس الإدارة المركزية لمراكز الفنون محمد دياب، ولفيف من أساتذة الفنون الجميلة. تضمنت الاحتفالية عرض فيلم قصير عن فن العرائس، وآخر تسجيلي من إعداد مركز الجزيرة للفنون تحت إشراف مديرة المركز د. إنباس حسني، وتناولت الاحتفالية أهم أعمال الفنان ناجي شاكر، ومن أشهرها تصميماته عرائس «الليلة الكبيرة» و«الشاطر حسن»، وفي السينما شارك في تصميم ديكورات وملايس عدد من الأفلام المهمة منها «شفيفقة ومتولي» و«المصير» و«حين مبصرة».

جانبا من معرض الفنان ناجي شاكر

زكي فطايح عبد الوهاب لا أخشى كثافة الحضور... والعبرة في تدقيق الاختيار

يتمى إلى عائلة فنية كبيرة، والده المخرج فطين عبد الوهاب ووالدته ليلى مراد، ورغم أنه قدم أوراق اعتماده كمخرج في الأساس، رفع زكي فطين عبد الوهاب رايته

كممثل من خلال أدوار استطل محفورة في ذاكرة الجمهور ووجديده السينمائي، كانت الرديشة التالية معه.

حسن، إخراج هاني خليفة، إنتاج «العدل غروب»، أشارك فيه إلى جانب يسرا ومجموعة من الفنانين من بينهم: كريم فهمي، شيرين رضا، نجلاء بدر، سمر مرسي، سيد رجب.

تدور أحداثه داخل «كومباوند سكيني» يضم مجموعة من العائلات بشخصياتهم المختلفة ومشاكلهم وحكاياتهم. أجسد فيه شخصية طبيب جراح يعاني حالة متقدمة من الفتور الزوجي، وتحسد شيرين رضا شخصية زوجته.

تطلّ عبر أكثر من عمل فني في رمضان، إلا تخشى كثافة الحضور؟

إطلاقاً، لأن نقطة الفصل هي القدرة على تقديم الأفضل والأنسب، ما يساعد الفنان على تحقيق النجاح، لذا عليه اختيار ما يناسبه، من ثمّ التعداد يضيف إليه ولا ينقص منه. بالنسبة إلي، حرصت على التدقيق في خياراتي والتنوع فيها لخلاف إلى رصيدي ولا تنتقص منه.

القاهرة - نرمين يسر

أشعر بالحرية في التعبير عن ذاتي كمؤلف

أخبرنا عن «فوق مستوى الشبهات».

المسلسل من تأليف عبد الله

المسلسل درامي تشويقي من تأليف عمرو سمير عاطف، إخراج أحمد مدحت، إنتاج شركة «سينرجي». أشارك طارق لطفي في بطولته الثانية، مع مجموعة من الفنانين من بينهم: إنجي المقدم، هشام عبد الحميد، صلاح عبد الله، مريم حسن، دارين حمزة، بيومي فؤاد.

أودي فيه دور لواء شرطة يحاول جاهداً القضاء على انتهاكات الشرطة وفسادها الذي يتضح في الحلقات، وتتوالى المفاجآت

ما أبرز مشاريعك السينمائية؟

يعرض لي رهانا فيلم «حرام الجسد» للمخرج خالد الحجر، يشارك في بطولته: محمود البزّازي، ناهد السباعي وأحمد محمود عبد الله. قبلت الدور لإعجابي بفكرة السيناريو وحكته. بالنسبة إلى الأعمال السينمائية المقبلة، فأنا منهمك في كتابة سيناريو حول كيفية تأقلم من هم فوق عمر الستين مع الحياة، خصوصاً في المجتمع المصري. اعتقد بأن عاداد إمام ويسرا، هما الأصلح لتجسيد هذه المرحلة العمرية.

ماذا عن «الخروج»؟

المسلسل من تأليف محمد الصفتي، إخراج مائدو العدل، إنتاج شركة «أروما بيكتشرز». يشارك في البطولة: ظافر عابدين، درة، شريف سلامة وكندة علوش. أجسد فيه شخصية مركبة لرجل أعمال يرافقه العاهرات ويغدق عليهن من أمواله، بالإضافة إلى عدم براءة ذمته المالية، مارس النصب والاحتيال على

زخم سينمائي

لماذا اتجهت إلى الكتابة الآن؟

ألم يكن «رومانتيكا» بالعمل الفرضي لك حتى تكررت التجربة، أم لأنه لم يكن إخراجياً؟

لم يقدم الفيلم كاملاً بسبب خلاف نشب بيني وبين منتجته، وليس لأنني ضقت أو شعرت بالملل أو عدم الرضا عن التصوير. رغم عدم استكمالها، عرض الفيلم وحصد جوائز في «مهرجان الإسكندرية السينمائي».

سابق أن خضت تجربة الكتابة في فيلمي الأول «رومانتيكا»، وفي فيلم «آخر رومانسي بنفسي»، من إخراج يسري نصر الله، إنتاج دولار فيلم، يشارك في بطولته: حورية فرغلي، رمزي لينز، وهو في مرحلة التصوير. عموماً، أشعر بالحرية في التعبير عن ذاتي ربما أكثر من تقديم عمل يكتبه آخرون، سواء في التمثيل أو الإخراج.

فريق العمل

«هي ودافنشي» خيوط درامية متشابكة ومفاجآت

وضع المخرج عبد العزيز حشاد جدول تصوير مكثفاً لانتهاه من تصوير مسلسله الجديد «هي ودافنشي»، ليتمكن من اللحاق بالعرض الرمضاني، كما هو مقرر، باعتبار أنه آخر الأعمال الدرامية التي انطلق تصويرها لعدم الانتهاء من التحضيرات باكراً.

القاهرة - هيثم عسران

يعمل فريق مسلسل «هي ودافنشي» على تصوير المشاهد المتبقية في القاهرة ومدينة الإنتاج الإعلامي. وفي انتظار استكمال بناء الديكورات الداخلية، يركز المخرج عبد العزيز

حشاد على تصوير المشاهد الخارجية، من بينها مطاردات في مناطق متفرقة في الطرق الصحراوية، وهو حرص على إنجازها مبكراً للاهتمام بتفاصيلها الفنية قريباً، على أن ينتهي التصوير منتصف شهر رمضان.

يوضح السيناريست محمد الحناوي أن المعالجة الدرامية استغرقت وقتاً لتخرج بإفضل صورة، ما اضطر فريق العمل إلى انتظار إنجاز الكتابة قبل انطلاق التصوير، مشيراً إلى أن تغيير الاسم من «عم دافنشي» إلى «هي ودافنشي» مرتبط بأحداث وتطورات سيشهدها المسلسل. يضيف أن ليلى علوي لم تتدخل في السيناريو كعبرة ومشاركتها تضيف إلى لكنها أجلت توقيعها

ليلى علوي وخالد الصاوي

يظهر الصاوي في المسلسل بإطلاقات مختلفة تناسب كل مرحلة يجسدها في شخصية دافنشي

غموض ومفاجآت

يشير خالد الصاوي إلى أن الغموض الذي يسيطر على الأحداث، منذ الحلقة الأولى، سيعزّز التشويق في الحلقات الأربع الأولى، خصوصاً أن الحكمة الدرامية تشهد مفاجآت وتحولات تبعد الملل عن الجمهور وتضعه في حالة ترقب للحلقات المقبلة. ينفى ما أثير حول أزمة ترتيب الأسماء على الشارة مع ليلى علوي قبل بدء التصوير، مؤكداً أن تاريخها ومكانتها الفنية يحتمان تصدّر اسمها الشارة من دون نقاش، وأنه طلب ذلك من المخرج لأنها ممثلة كبيرة ومشاركتها تضيف إلى المسلسل ككل.

أدوار

الدرامية السابقة، عازية حماسيتها للشخصية بإعجابها بالسيناريو والحكمة الدرامية المشوقة التي دفعها إلى قراءتها كاملة بسرعة. وتشير إلى عدم قلقها من ضغط التصوير تحت عامل الوقت لاعتمادها على التصوير خلال شهر رمضان، من دون أن يؤثر ذلك في جودة المشاهد التي يحرص عليها المخرج عبد العزيز حشاد، لافتة إلى أنها سبق أن اتخذت قرارها بعدم المشاركة في السباق الرمضاني لكن سيناريو «هي ودافنشي» حسمها فعدلت عن قرارها.

(أحمد سعيد عبد الغني) وتعيش معه قصة حب تكل بإعلان الخطوبة، لكن علاقتهما تدخل في منحى آخر بسبب طبيعته الشخصية. يجسد تميم عبده شخصية رجل أعمال يرتبط بمسؤولين سياسيين ورجال أعمال، ويؤدي بيومي فؤاد دور ضابط في المعتقل لديه أفكار وتبريرات لوسائل التعذيب التي يستخدمها مع المحتجزين، وصورت هذه المشاهد في ديكور نفذ خصيصاً ليشبه معتقلات الشرطة.

تتحفظ ليلى علوي عن الإفصاح عن تفاصيل شخصيتها قبل بدء عرض المسلسل على الشاشات، مكتفية بالقول إن الدور جديد ومختلف عن تجاربها

«هي ودافنشي»، من تأليف محمد الحناوي، إنتاج مدحوق شاهين، بطولة: ليلى علوي، خالد الصاوي، مي سليم، بيومي فؤاد، أحمد سعيد عبد الغني، محمد ماهر، وتميم عبده.

يظهر الصاوي في المسلسل بإطلاقات مختلفة تناسب كل مرحلة يجسدها في شخصية دافنشي الذي يتعرض للسجن والتعذيب، بينما تجسد ليلى علوي شخصية المحامية كارما التي تقيم في فيلا وتعمل في مكتب المحامي عاطف حجازي (ياسر علي ماهر)، تدفنها الظروف إلى ارتداء النقاب والتخفي لحل مشكلة تواجهها، وتتردد باستمرار على أقسام الشرطة بحكم طبيعة عملها، فترتبط بضابط شرطة

ألبومات جديدة... قريباً في الأسواق

يضع نجوم كثر لمساتهم الأخيرة على الألبومات غنائية ستري النور قريباً، وتتنوع في اللهجات والموسيقى والأفكار التي تطرحها.

بيروت- الجريدة.

بعد غياب عن الساحة الفنية، يطلّ علاء زلزلي باليوم جديد انتهى من تسجيله أخيراً، يتضمن 12 أغنية متنوعة بين المصري واللبناني، لحن بنفسه بعضها، وتعاون فيه مع شعراء وملحنين من لبنان ومصر من بينهم:

الشاعر مجد عسيلي، الشاعر عمرو منصور الذي كتب غالبية الأغاني، الملحن والشاعر أحمد أبو شال وكريم أسامة، وغيرهم. حول جديده يقول علاء زلزلي في حديث إلى أحد المواقع الإلكترونية: «موسيقى الألبوم جديدة من ناحية المزج بين الغربي والشرقي بأسلوب مميز ومبتكر، وأظهرت فيه أسلوبي الخاص مع

إني مقل في عمالي، طرحت أغاني منفردة في الفترة الماضية مثل الدلعونا، وراكي وراكي، وتسليملي».

لهجات مختلفة

نشرت إليسا عبر صفحتها الخاصة على أحد مواقع التواصل الاجتماعي، صورة لها مع الإعلاميين زافين وجو معلوف وجان نخول، أثناء وجودهم في الاستوديو للاستماع إلى أغاني اليومها الجديد، وعلقت: «جلسة استماع إلى أغاني الألبوم في الاستوديو، ورغم انتهائها من تسجيل بعض الأغاني، لن تطرحه خلال الفترة المقبلة، بل بعد شهر رمضان، تحديداً في سبتمبر.

يضم وأثل جسران إلى اليومها الجديد أغنية «معارف» التي قدمها في شارة مسلسل «أريد رجلاً» ،

كلمات أيمن بهجت قمر والحنان مدين وتوزيع عادل حقي. تقول كلماتها: «معارف والنهاية واحدة آخرها بخترسي على الوحده.. مش فارقة واحد من واحدة محدش أمن للدنيا ولا الأيام.. عيني ده مداري عينيه وده داري دمعتها.. ودي دبنت آدم مراتها ودي عملت عشاها كرامتها حساب الناس.. عيني على حبوا الفترة ديه.. عايشين كده زي التمخيلية ده ضحى بي دي وده ضحية بلا إحساس».

كان صرح أنه حدد أواخر مايو موعداً لطرح اليومها الغنائي الجديد الذي يحضر له منذ فترة، ويضم عشر أغان تتنوع بين اللهجتين اللبنانية والمصرية. شارفت نانسي عجرم بدورها على الانتهاء من تحضير اليومها الجديد الذي يحمل الرقم 9 في مسيرتها الفنية، ويبدو أن حصة زياد برجي

فيه كبيرة إذ تتعاون معه في أكثر من أغنية كلاًما ولحنًا. نشرت هيفاء وهبي على صفحتها الخاصة على أحد مواقع التواصل الاجتماعي، صورة لها، وعلقت عليها: «انتظروا اليومي المقبل 2016». يُذكر أنها قامت بخطوة تظهر محبتها وثقتها بجمهورها، وطلبت من متابعيها مساعدتها في تصميم غلاف ألبومها الجديد.

كذلك وضع صابر الرباعي للمسات النهائية على اليومها الجديد، تمهيداً لطرحه قريباً، ونشر عبر صفحته الخاصة على أحد مواقع التواصل الاجتماعي، صورة له في استوديو ميشال فاضل، خلال تسجيل الأغاني.

نانسي عجرم

عاصي الحلاني

مأكولات تحافظ على جمال بشرتك

تدركين على الأرجح ضرورة حماية بشرتك عبر استعمال واقي شمسي يبلغ مؤشر الحماية فيه 30% على الأقل كي تحافظي على صحتها وشبابها. لكن إليك نصيحة أخرى: قد تساهم المأكولات التي تستهلكينها أيضاً في حماية بشرتك من الشمس، حتى إنها قد تساعدك في الحفاظ على نعومتها وزيادة شبابها. إليك ما يجب أكله كي تستعدي بشرتك إشراقها.

الكولاجين. حاولي تناول حصتين من الأسماك الدهنية كل أسبوع، لا تفيد الأوميغا 3 البشرة فحسب، بل تعكس إيجاباً على القلب أيضاً.

أحماض الأوميغا 3 الدهنية، مثل الدوكوساهيكسانويك والإيكوسابتانويك الموجودة في السمك الدهني (تونة، ساردين، سلمون مرقط، سلمون عادي)، في حماية جدران الخلايا من أضرار الجذور الحرة التي تسببها الأشعة فوق البنفسجية. قد تساهم تلك الأحماض نفسها في الحفاظ على شباب البشرة أيضاً، فقد تبين أن أحماض الإيكوسابتانويك تحمي مخزون

بدا وكان المنتجات التي تخلو من الكافيين لا تقدم الحماية نفسها. تضاف هذه النتائج إلى مجموعة بحوث تعتبر الكافيين، داخل القهوة والشاي معاً، عنصراً واقعياً. تبقى آثار الكافيين على البشرة متواضعة، لذا لا سبب يدعو إلى البدء بشرب القهوة، لكنه سبب إضافي للتلذذ بالقهوة إذا كانت أصلاً جزءاً من روتينك اليومي.

إنتاجه. تشير بحوث أخرى إلى أن هذا الفيتامين قد يحمي خلايا البشرة أيضاً عبر تفعيل عملية إصلاح الحمض النووي الذي تفسده الأشعة فوق البنفسجية. يمكن إيجاده في مجموعة متنوعة من مستحضرات التجميل، أو يمكن التوجه إلى مصدر مباشر ولذيذ للحصول على دفعة إضافية من الفيتامين C. تعتبر الفراولة والفيلفلة الحمراء والبابايا والبروكلي والبرتقال مصادر ممتازة لهذا الفيتامين.

الطماطم

من خلال استهلاك كمية إضافية من الليكوبين (نوع من الكاروتينات يجعل الطماطم حمراء والجزر برتقالياً والليمون الهندي زهرياً والبطيخ أحمر مثلاً إلى الزهري)، يمكنك الحفاظ على نعومة البشرة وحمايتها من حروق الشمس. في دراسة نُشرت في «المجلة الأوروبية لعلم الصيدلة والصيدلة الحيوية»، وشملت عشرين فرداً، اكتشف الباحثون أن الأشخاص الذين يسجلون نسبة مرتفعة من الليكوبين في بشرتهم كانوا

لإنتاجه. تشير بحوث أخرى إلى أن هذا الفيتامين قد يحمي خلايا البشرة أيضاً عبر تفعيل عملية إصلاح الحمض النووي الذي تفسده الأشعة فوق البنفسجية. يمكن إيجاده في مجموعة متنوعة من مستحضرات التجميل، أو يمكن التوجه إلى مصدر مباشر ولذيذ للحصول على دفعة إضافية من الفيتامين C. تعتبر الفراولة والفيلفلة الحمراء والبابايا والبروكلي والبرتقال مصادر ممتازة لهذا الفيتامين.

القهوة

نبا سار لمحبي القهوة؛ في دراسة شملت أكثر من 93 ألف امرأة ونشرت في «المجلة الأوروبية للوقاية من السرطان»، تراجع خطر الإصابة بسرطان الجلد غير المرتبط بالخلايا الصبغية بنسبة 10% تقريباً لدى كل من شرب كوباً يومياً من القهوة الغنية بالكافيين، وكان الخطر يتراجع مع زيادة الكمية المستهلكة (حتى 6 أكواب يومياً).

الفراولة

من خلال زيادة استهلاك المأكولات الغنية بالفيتامين C، يمكنك تجنب التجاعيد وجفاف البشرة المرتبطين بالسن وفق بحث نُشر في «المجلة الأميركية للتغذية العيادية». بنجح الفيتامين C في استعادة نعومة البشرة نظراً إلى قدرته على كبح الجذور الحرة التي تنتجها الأشعة فوق البنفسجية ودوره في تركيب الكولاجين أيضاً.

استهلكي مأكولات غنية بالفيتامين C لتجنب التجاعيد وجفاف البشرة المرتبطين بالسن

الكولاجين بروتين ليفي يحافظ على صلابة البشرة ويكون الفيتامين C أساسياً

5 أقنعة منزلية لمحاربة التجاعيد

مع التقدم في السن أو عند التعرض للأشعة فوق البنفسجية، من الشائع أن تظهر التجاعيد على وجهنا. تتعدد مستحضرات التجميل التي تباع في السوق، لكن على المدى الطويل يعطي عدد كبير منها آثاراً سلبية على البشرة. لذا من الأفضل أن نستعمل العلاجات الطبيعية للحفاظ على صحة البشرة وشبابها وإشراقها.

لعشرين دقيقة قبل غسل الوجه بالماء.

قناع بالقمح

تساهم مضادات الأكسدة الموجودة في القمح، مثل الفيتامينات C و E، في استعادة شباب البشرة. قد تمنع مضادات الأكسدة ظهور التجاعيد أيضاً في مرحلة مبكرة.

العسل مفيد للبشرة لأنه يساعدها في الحفاظ على ترطيبها. أما عصير الليمون، فيغذي البشرة الحافة ويعطيها إشراقاً طبيعية وصحية. اخلطي ملعقة كبيرة من العسل مع عصير الليمون جيداً، ثم ادھني الخليط على وجهك واتركيه مدة 20 دقيقة. أخيراً اغسلي وجهك بماء باردة.

قناع بالعسل والليمون

ادھني الخليط على وجهك واتركه بين 15 و 20 دقيقة. أخيراً اغسلي وجهك بماء دافئة لتزع القناع.

قناع بالبابايا والعسل

فاكهة البابايا الناضجة غنية بالفيتامينات A و C و E ويساهم خلطها مع العسل في تخفيف آثار شيخوخة البشرة مثل الشمس والبقع الجلدية المرتمطة بالسن.

اهرسي البابايا الناضجة لتشكيل معجون منها ثم اضيفي إليها العسل اخلطي المقادير جيداً وادھنيها على وجهك واتركيها

وجهك بين 15 و 20 دقيقة، ثم انزعيه عن وجهك بمنشفة دافئة.

قناع بالخيار

يقدم لك الخيار مضادات الأكسدة التي تحتاجين إليها لمحاربة التجاعيد. ويشكل الفيتامين C الموجود في الليمون مضاداً قوياً للأكسدة.

خذِي قشرة نصف حبة خيار وإبرشيها جيداً، ثم اضيفي زلال بيضة مع ملعقة صغيرة من عصير الليمون إلى برش الخيار واخلطي المقادير جيداً.

لنلق نظرة على بعض الأقنعة المنزلية لمحاربة تجاعيد الوجه:

قناع بزلال البيض وعصير الليمون

تساهم البروتينات الموجودة في البيض في شد البشرة وتحسين مرونتها وتخفيف التجاعيد. خذي بيضة وانزعي منها الصفار واخفقيها. اضيفي ملعقة صغيرة من عصير الليمون إلى زلال البيض واخفقي الخليط جيداً. ادھني الخليط واتركيه على

نشرة إعلانية

ساعات درايف دو كارتييه DRIVE de Cartier «أتبع دوافعك الكامنة»

وأخرى صغيرة لعرض الثواني، مع البات الحركة المعقدة التي يتم التنسيق بينها مباشرة عبر التاريخ. هذه الآلية في الحركة هي التي يتم تزويد النموذج الصغير من الميزات التعقيدية بها من مجموعة ساعات «درايف دو كارتييه».

على الجسور وعلى وزن التاريخ، أو رؤوس البراغبي المصقولة بمنتهى الجمال، على المعايير العالية للجودة التي تبتناها كارتييه في إنتاج البات حركة الساعة. ضمم عيار الحركة هذا، بسماكة 11% خطأ، من أجل المحافظة على ثبات واستقرار مثالي في عمليات قياس الوقت، مع تطويع نظام البرميل المزدوج لضمان انساق عزم دوران المحرك الرئيسي على مدى فترات طويلة. تم وضع التصميم الخاص بالعيار المزود بنظام دقيق

مع أسطح مصقولة عند أعلى العلبة وأسفلها. اخترت الجوانب على هذا الشكل بقصد الإحياء بالحجم الكبير، في حين جاءت الأسطح المصقولة لأضفاء تأثيرات أقل بروزاً. المنحنيات البارزة والخطوط الأنيقة للغاية تشكلان معا هوية بالغة الرقي والأناقة والقوة والعصرية؛ وبذلك يكون قد تم التعبير عن لغة كارتييه بمنتهى الدقة والتفصيل.

ميكانيكا الأسلوب

ثلاث البات بعبارات مختلفة تحرك ساعات «درايف دو كارتييه» عيار 1904-PS MC وعيار 1904-FU MC للساعات ذات الميزات التعقيدية البسيطة، وعيار MC 9452 لنسخة مجموعة ساعات الرقيقة. يتم إنتاج ثقتها لدى ورش صناعة الساعات في كارتييه. كان عيار 1904 MC، الذي أنتج عام 2010، ضمن أول البات الحركة التي يتم تصميمها وتطويرها وتجميعها لدى ورش صناعة الساعات في كارتييه. وتشهد درجة العناية الفائقة التي دخلت في صناعة آلية الحركة عيار 1904 MC، التي تتميز بالمساعات النهائية الراقية مثل الزخرفة بشكل منموج في منتهى

الغريزة والاستقلالية والأناقة، ثلاث صفات تميز رجل درايف. أسلوب خاص في التصرف، وعقلية لا تكفي بمجرد التواجد، وإنما تنشأ الأسلوب المميز في الحياة.

إنه نوع من الرجال لا يخضع لأي تصنيف، يبدو طبيعياً بحسب الانطباعات الأولى، إلا أنه أكثر تعقيداً بكثير مما يظهر في البدايات. موهبته الحقيقية تكمن في قدراته المتميزة على التفرد في الأسلوب والانطلاق بمنتهى الحرية.

يقدر أفضل الأشياء وأتمنها في الحياة ويسعى للحصول عليها إرضاء لنفسه ولأجل ما يعطيه ذلك من المتعة. يختار ساعته بحيث تعكس شخصيته وخصائصه كرجل، وليس من أجل ما تعكسه من وضع اجتماعي، الشيء ذاته ينطبق على عواطفه التي يوجهها، كما يقوم بتوجيه سيارته، مقدراً ما في ذلك من جمال المهارات.

يصفه الآخرون بالذواقة، حساس جدا لكل ما يتعلق ببراعة وروعة تنفيذ الخطوط والانحناءات والثنايا، ودقة درجات الألوان والظلال أو الكف أو الثنية المطوية بكل عناية. كل هذه التفاصيل هي ما تشكل بالنسبة له فارقا كبيرا لا يقبل المساومة فيه.

هل كان التوازن بين أبعاد العلبة وخطوط التصميم الجريئة المنفذة بمنتهى الحرفية هو ما شد انتباهه في البداية في ساعة «درايف دو كارتييه»؟ تأثير الشخصية المميزة للغاية للساعة الأنيقة هذه تعزز علمتها التي تأخذ شكل الوسادة. إن ساعة «درايف دو كارتييه» هي الساعة الملائمة لرجل يتسم بعاطفته القوية، وتواصل كارتييه من خلالها إرثها الطويل من الساعات ذات الأشكال المميزة.

مجموعة «درايف دو كارتييه» وفوق كل ما توجبه ساعات «درايف دو كارتييه»، من سمات الشخصية القوية، فإن الجوانب الجمالية لساعات «درايف دو كارتييه» تتغير مع كل نموذج مختلف. فالعلبة في حال كانت مصنوعة من الذهب الوردي أو الستاتلس ستيل، تأتي مزودة بمينا باللون الأسود أو الرمادي أو الأبيض بنقش غيوشييه مع التزيين بأرقام رومانية تشير إليها عقارب على شكل سيف. أما الجهة الخلفية لعلبة الساعة فهي شفافة تكشف عن البراعة والإبداع في البية حركة عيار 1904 MC، وتتوفر بنسختين: الأولى تظهر الساعات

والدقائق مع نافذة صغيرة للثواني وأخرى للتاريخ في نموذج 1904-PS MC؛ والثانية مزودة بميزة المنقلة الزمنية الثانية، بالإضافة إلى مؤشر النهار/ الليل، ونافذة كبيرة للتاريخ مع نافذة صغيرة للثواني في نموذج 1904-FU MC.

تتوفر ساعة «درايف دو كارتييه» كذلك بنسخة ضمن مجموعة الساعات الرقيقة، مزودة بتوربيون معلق عيار 9452 MC، وتحمل شهادة «ختم جنيف» للجودة.

INSPIRATION- الإلهام مع زخرفة تشبه تصميم الشبك

بلغت منتصف العمر؟ بدّل عملك!

«يحضرون إلى العمل، يتفاوضون راتبهم، ويقومون بالحد الأدنى المطلوب»، حسبما يؤكد هارتر. كذلك ينتمي واحد من كل خمسة إلى فئة «غير الملتزمين البتة»، وفق تعريف غالوب. ويصف هارتر حالة هؤلاء بـ«المرزية جداً»، لكن هذا الوضع لا ينعكس سلباً على الإنتاجية فحسب. اكتشف معهد غالوب أن احتمال معاناة الإجهاد والألم الجسدي يرتفع كثيراً بين الموظفين غير الملتزمين البتة بمختلف أعمارهم. مقارنة بالموظفين الملتزمين، فيعانون معدلات عالية من الكورتيزول وضغط الدم، ويعتبرون أكثر عرضة بنحو الضعف للكآبة أو التغيب عن العمل بسبب المرض.

ربما أمضيت أربعين أو خمسين أو ستين سنة من السعادة والفرح في وظيفتك، حيث تنكب على عملك بنشاط وتنتشر بأنك تحقق أهدافاً مهمة وأنتك متحمس جداً، معتمداً على مواهبك الطبيعية ومصادر شغفك. إن كنت تعيش حالة مماثلة، فلا داعي لأن تكمل قراءة هذا المقال. لكن الباقين منا يعانون على الأرجح سام منتصف المسيرة المهنية، إن لم نقل أزمة منتصف هذه المسيرة. يقول جيم هارتر، كبير علماء معهد غالوب في مجال إدارة أماكن العمل وخير الموظفين، إن نحو نصف الموظفين ينتمون إلى الفئة الثانية التي يدعواها المعهد فئة «غير الملتزمين».

باربرا هارتر

السعي إلى هدف محدد في الحياة يبعد الزهايمر

صحيح أن الموظفين من الأعمار كافة قد يشعرون بالاستياء في عملهم، إلا أن من بلغوا منتصف العمر يشعرون بتعاسة أكبر بقليل، ذلك لأسباب مختلفة. يوضح هارتر أنهم قد يشعرون من شعورهم بأنهم «محتجزون» في مسيرتهم المهنية، وأنهم عالقون في مكانهم فيما يتخاطهم زملاؤهم الأصغر سناً بسرعة كبيرة. صحيح أن سام منتصف المسيرة المهنية ينتشر في جميع القطاعات ومستويات المداخل كافة، إلا أن هارتر يشدد على أن الموظفين الحاملين لشهادات جامعية يعثرون عن تعاسة أكبر، مقارنة بمن لم يتابعوا دراستهم بعد المدرسة الثانوية. ويعتقد العالم أن من يحملون شهادات عالية يرسمون على الأرجح توقعات أعلى. لذلك يكون لخيبات الأمل في مسيرتهم المهنية وقع أكبر.

ذكرتني ملاحظات هارتر بامر أخبرني به هوارد ه. ستيفنسون، بروفيسور فخري في كلية الأعمال في جامعة هارفارد، خلال توضيحه لم يتحطم كثير من أصحاب الاختصاص الناجحين على صخور سام منتصف العمر. قال لي: «ثمة اختلاف كبير بين 20 سنة من الخبرة وتكرار خبرة سنة عشرين مرة. يقوم الناس بالعمل ذاته ولا يتقدمون أو يواجهون تحديات جديدة».

اختبر عالماً جديداً

عندما كنت أعد بحثاً لكتاب عن منتصف العمر، أجريت مقابلات ومراسلات كثيرة مع عشرات الخبراء المهنيين، علماء النفس، والمحللين النفسيين، فضلاً عن أناس حاولوا الانتقال من وظيفة تزعجهم إلى أخرى

عندما كنت أعد بحثاً لكتاب عن منتصف العمر، أجريت مقابلات ومراسلات كثيرة مع عشرات الخبراء المهنيين، علماء النفس، والمحللين النفسيين، فضلاً عن أناس حاولوا الانتقال من وظيفة تزعجهم إلى أخرى

عندما كنت أعد بحثاً لكتاب عن منتصف العمر، أجريت مقابلات ومراسلات كثيرة مع عشرات الخبراء المهنيين، علماء النفس، والمحللين النفسيين، فضلاً عن أناس حاولوا الانتقال من وظيفة تزعجهم إلى أخرى

بالإكتفاء نحو ضعف ما حققه الوصيف الأول: العمل تحت إشراف مدير جيد ومحترف. يشير مدير المعهد ميك ويكينغ إلى أن أرسطو نفسه لاحظ الرابط الوثيق بين السعادة والسعي إلى هدف محدد. فالحياة الجيدة، أو ما يدعوه الفيلسوف «بودايمونيا»، ليست بالضرورة سهلة، بل مليئة بالمعنى والعمل لبلوغ هدف محدد. لذلك يشدد ويكينغ: «نحتاج إلى هدف نسعي إليه».

بالإضافة إلى ذلك، تنمو هذه الحاجة على ما يبدو نحو منتصف العمر. كما لاحظ عالم النفس التطوري إريك ه. إريكسون، يبدأ الإنسان في مرحلة ما نحو منتصف حياته بالانتقال من الاستمرار داخلياً (بناء مسيرة مهنية، تربية عائلة، شراء منزل، جمع ثروة، وتحقيق مكانة بارزة) إلى الاستثمار خارجياً وبناء إرث. تستند «حركة طلب المزيد» المتنامية إلى هذه الأفكار وإلى الاعتقاد بأن الهدف في الحياة قد يساعد الإنسان في تخطي سام منتصف المسيرة المهنية. على سبيل المثال، تقدم مجموعات مثل Encore.org لمن بلغوا منتصف العمر أو تخطوه أعمالاً تروج للخير الاجتماعي. كذلك أطلقت جامعتنا هارفارد وستانفورد برامج تساعد أصحاب الخبرات المحترفين في التخطيط لمسار عملهم التالي، مثل برنامج ستانفورد «معهد المسيرة المهنية المميزة»، ومع أن الرسوم في هذا المعهد تصل إلى 60 ألف دولار سنوياً، تلقى طلبات تفوق ما يمكنه دراسته. علاوة على ذلك، يساهم السعي إلى هدف محدد في الحياة في إبعاد مصدر الخوف الأكبر الذي يواجه كل إنسان بلغ منتصف العمر: مرض الزهايمر. فقد اكتشف الباحثون في المركز الطبي في جامعة راش أن نحو ثلث المرضى الذين اوضح خلال التشريح أن دماغهم يحمل صفحات الألزهايمر وتشابكاته، لم يعانون مطلقاً فقدان الذاكرة أو العجز الفكري. ولعل المؤشر الأبرز إلى أن الإنسان قد ينجو من هذه الأعراض شعوره بأنه يملك هدفاً في الحياة. فقد تراجع احتمال الإصابة بهذه الأعراض بنحو الضعف بين من شعروا بأن لديهم هدفاً حقيقياً في الحياة، مقارنة بمن أفتقروا إلى هدف مماثل.

خطوة صعبة

لا يعني كل ما تقدم أن

دراسات الجردان أن تعلم مهمة غير مألوفة يحافظ على خلايا الدماغ الجديدة في الحصين، وهو منطقة من الدماغ تؤدي دوراً مهماً في تكوين الذكريات والاحتفاظ بها. ولكن ثمة نقطة مهمة. تؤكد تراسي ج. شورز، بروفيسورة متخصصة في علم الأعصاب في جامعة راتجرز: «من الضروري أن يكون ما تعلمه صعباً ومتطلباً. فإن كان سهلاً، فلن يساهم في إنقاذ خلاياك من الموت». إذاً، يمكنك أن

دراسات الجردان أن تعلم مهمة غير مألوفة يحافظ على خلايا الدماغ الجديدة في الحصين، وهو منطقة من الدماغ تؤدي دوراً مهماً في تكوين الذكريات والاحتفاظ بها. ولكن ثمة نقطة مهمة. تؤكد تراسي ج. شورز، بروفيسورة متخصصة في علم الأعصاب في جامعة راتجرز: «من الضروري أن يكون ما تعلمه صعباً ومتطلباً. فإن كان سهلاً، فلن يساهم في إنقاذ خلاياك من الموت». إذاً، يمكنك أن

خط للمرحلة التالية

يحصّ الخبراء الذين استشرتهم الناس على البدء بالتخطيط للمرحلة التالية في وقت مبكر ليحفظوا بالتالي ببعض عقود من العمل المثمر. نحو منتصف العمر، ما زلت تملك على الأرجح الكثير من الطاقة. لذلك، اسع وراء أمور ترغب فيها حقاً. طوال سنتين، اصغبت إلى أناس انتقلوا نحو منتصف حياتهم إلى أعمال تعني لهم الكثير. لكن قليلين ندموا على محاولاتهم هذه، وإن أخفقوا وعادوا إلى عملهم السابق، فقد ساهم الإخفاق في تعزيز تقديرهم لمهنتهم الأولى. إلا أن من ندموا حقاً هم من لم يحاولوا مطلقاً. أما بالنسبة إلى مسيرتي المهنية، فاعلن الراديو العام الوطني، حين كنت أعمل على كتابي عن منتصف العمر، أنه سيقدم تعويضات سخية للموظفين المستعدين لتترك العمل. عانيت كثيراً. لكنني أدركت بعد ذلك أنني اتبعت نصيحة الخبراء الذين قابلتهم:

يحصّ الخبراء الذين استشرتهم الناس على البدء بالتخطيط للمرحلة التالية في وقت مبكر ليحفظوا بالتالي ببعض عقود من العمل المثمر. نحو منتصف العمر، ما زلت تملك على الأرجح الكثير من الطاقة. لذلك، اسع وراء أمور ترغب فيها حقاً. طوال سنتين، اصغبت إلى أناس انتقلوا نحو منتصف حياتهم إلى أعمال تعني لهم الكثير. لكن قليلين ندموا على محاولاتهم هذه، وإن أخفقوا وعادوا إلى عملهم السابق، فقد ساهم الإخفاق في تعزيز تقديرهم لمهنتهم الأولى. إلا أن من ندموا حقاً هم من لم يحاولوا مطلقاً. أما بالنسبة إلى مسيرتي المهنية، فاعلن الراديو العام الوطني، حين كنت أعمل على كتابي عن منتصف العمر، أنه سيقدم تعويضات سخية للموظفين المستعدين لتترك العمل. عانيت كثيراً. لكنني أدركت بعد ذلك أنني اتبعت نصيحة الخبراء الذين قابلتهم:

اختبر المجال الجديد

أنت ستترك وظيفتك بعد مدة، يقترح الخبراء الذين تحدثت إليهم إجراء بعض التعديلات داخل المؤسسة حيث تعمل (أي إدخال بعض التغييرات إلى عملك). ولا شك في أن هذا الأمر سيمنحك هدفاً جديداً تسعى وراءه.

يوضح كارلو سترنجر، محلل نفسي متخصص في تغييرات منتصف المسيرة المهنية: «نرسم كلنا أحلاماً كبيرة عن تبدلات كاملة، كذلك التبدلات الجذرية التي تهواها وسائل الإعلام الشعبية، مثل المحامي الذي أصبح طاهياً أو الطبيب الذي أنشأ مزرعة عضوية. لكن هذه حالات نادرة جداً».

بدلاً من ذلك، يدعو سترنجر إلى تبني أهداف منطقية. ولا شك في أن الإنسان المحترف يكون قد اكتسب في منتصف مسيرته المهنية ما يكفي من الخبرة ليعرف نفسه: ما يجرح فيه وما لا يجرحه، ما يستمتع به وما يكرهه. ومن الضروري أن يعتمد على هذه الخبرة في تحديد المرحلة التالية. وهنا يشدد سترنجر على مفهوم sosein أي «الجوهر» بالألمانية، أو «هكذا ولا شيء سواه» كما يترجمه هو.

فالجوهر وفق هذا المحلل ميزة تقاوم التغيير، بكلمات أخرى، عليك أن تبدل مسيرتك المهنية وفق حدود خصالك ومواهبك الفطرية، حسبما يوضح سترنجر.

تمضي سنوات منتصف العمر الكثيرة الاضطرابات من دون أي تغيير أو تبديل، إلا أن ذلك لن يساعد دماغك.

قبل بضع سنوات، اخترت الماء باخذي إجازة لأعمل على كتابي الأول. وهكذا اعتمدت على نقاط قوتي وخبرتي في السرد والغوص في الأفكار، فاحببت عملي الجديد. لذلك كنت مستعدة للقفز. تخليت عما يعتبره البعض إحدى أفضل الوظائف في العالم، وبدأت فصلاً جديداً. قد لا يبدو التغيير الذي أقدمت عليه جذرياً، إلا أنني أشعر أنه تخلصت من السام نهائياً.

قبل بضع سنوات، اخترت الماء باخذي إجازة لأعمل على كتابي الأول. وهكذا اعتمدت على نقاط قوتي وخبرتي في السرد والغوص في الأفكار، فاحببت عملي الجديد. لذلك كنت مستعدة للقفز. تخليت عما يعتبره البعض إحدى أفضل الوظائف في العالم، وبدأت فصلاً جديداً. قد لا يبدو التغيير الذي أقدمت عليه جذرياً، إلا أنني أشعر أنه تخلصت من السام نهائياً.

قبل بضع سنوات، اخترت الماء باخذي إجازة لأعمل على كتابي الأول. وهكذا اعتمدت على نقاط قوتي وخبرتي في السرد والغوص في الأفكار، فاحببت عملي الجديد. لذلك كنت مستعدة للقفز. تخليت عما يعتبره البعض إحدى أفضل الوظائف في العالم، وبدأت فصلاً جديداً. قد لا يبدو التغيير الذي أقدمت عليه جذرياً، إلا أنني أشعر أنه تخلصت من السام نهائياً.

تمارين تقوية القلب

جدول يومي غنيّ بها

الرياضة عامل أساسي للحفاظ على الصحة والسعادة. عدا شعور الراحة الفوري، يرتبط هذا النشاط بتحسين نوعية الحياة والصحة والمزاج. لكن حتى لو كنت قليل الحركة في يومياتك، يمكنك اللجوء إلى بعض الطرائق لإدراج تمارين تقوية القلب في جدولك.

يعني تكثيف حركة الجسم كل يوم تراجع مدة الجلوس، ما يساهم في تقليص خطر الإصابة بأمراض القلب والسكري والبدانة والوفاة المبكرة. صحيح أن الرياضة المكثفة تفيدنا، لكن لا يمكن أن نتمحو ساعة في اليوم كامل آثار قلة الحركة، بعبارة أخرى، يمكن أن يعطي التحرك على مر اليوم منافع على المدى الطويل.

لكن ما هي مدة تمارين القلب الكافية وما هي الطرائق التي تسمح بإضافتها إلى جدولنا؟

يوصي الخبراء بممارسة تمارين إيروبيك معتدلة طوال 150 دقيقة أسبوعياً (أو 30 دقيقة خلال خمسة أيام أسبوعياً)، إلى جانب تمارين القوة بين يومين وثلاثة أيام في الأسبوع.

سواء اخترت ممارسة النشاطات طوال 30 دقيقة متواصلة أو كنت تفضل ثلاث حصص من 10 دقائق، إليك 12 طريقة بسيطة لتكثيف حركة الجسم، حتى في الأيام التي تعجز فيها عن الذهاب إلى النادي الرياضي.

في المكتب

استعمال السلالم

لا تستعمل السلالم بكل بساطة،

بل اصعد كل درجة وحدها. صحيح أن معدل صرف السعرات الحرارية يرتفع عند صعود درجتين معاً في كل مرة، لكن تتسارع عملية حرق السعرات بعد استعمال السلالم عند صعود كل درجة وحدها. بلغ عدد السعرات التي حرقها المشاركون في الأسبوع 302 عند صعود درجة واحدة في كل مرة مقابل 266 سعرة أسبوعياً عند استعمال مقاربة الدرجتين. (لا تقلق إذا انقطعت أنفاسك؛ إنه وضع طبيعي جداً).

التكلم أثناء المشي

إذا بدت لك فكرة عقد اجتماع أثناء المشي غريبة، حاول أن تسأل زميلك في العمل إذا كان يستطيع الردشة أثناء التجول حول المبنى أو يبريد الذهاب لشراء القهوة. فكر بالامر بهذه الطريقة: يحرق المشي طوال 15 دقيقة نحو 66 سعرة، بينما يحرق الجلوس خلال المدة نفسها 28 سعرة فقط. يمكن أن تعزز الاجتماعات المتحركة قوة العلاقات أيضاً وتحسن الصحة وترفع مستوى الإبداع.

الوقوف

اعتد نغمة هاتفك منبهةً للنهوض عن الكرسي. كلما تلقيت اتصالاً، قف أو انتقل إلى جزء آخر من المكتب إذا أمكن. أو يمكنك ابتكار مكتب خاص بوضعية الوقوف عمل تحديس الكتب. حتى لو كنت تعمل في بيئة مهنية تقليدية حيث يكون الوقوف غير

مألوف، اغتد على الوقوف والمشي لفترات قصيرة كل ساعة.

تزيين الجسم باستمرار

يعني الإكثار من شرب الماء زيادة الحاجة للذهاب إلى الحمام (فضلاً عن تعزيز عملية الإيض). لحصد منافع إضافية، اختّر حماماً يقع في طابق مختلف أو على بعد مسافة عنك.

في عطلة نهاية الأسبوع

الذهاب إلى النادي

بدل الجلوس وتناول الوجبات الغنية بالسكّر، ما المانع من دعوة بعض الأصدقاء للذهاب إلى النادي الرياضي معاً؟ يكفي أن تمارسوا الرياضة لثلاثين دقيقة لحرق نحو 150 سعرة.

يمكن أن تحرق مباراة كرة المضرب أكثر من 200 سعرة في كل 30 دقيقة، بينما تحرق حصة ركوب الدراجة الرياضية طوال ساعة نحو 700 سعرة.

التخلي عن الكسل

هل علقت في المطار بسبب تأخر الرحلة؟ لا تتكف بالجلوس. حاول التجول في المكان. يقترح علماء النفس أن تضع حدّاً رياضياً

أخذ جولة في المتاجر

من خلال التجول بين رفوف متجر البقالة، لن تحسّن خياراتك الغذائية الصحية فحسباً، قد يحفزك التجول في المكان لزيادة الخطوات التي تقطعها. لا داعي كي تذكر بضرورة حمل البقالة. إذا كنت تحتاج إلى تشجيع إضافي، اعلم أن حمل البقالة الخفيفة لخمس دقائق يؤدي إلى حرق 44 سعرة.

توزيع الشاملات

لا داعي لممارسة التمارين في النادي الرياضي أو الحفاظ على مسار رياضي خاص. حتى أنك لست مضطراً إلى ارتداء ملابس رياضية. يمكن أن تتراكم منافع التمارين الصغيرة على مر اليوم. أضف بعض تمارين القوة إلى حصص تقوية القلب لتوزيع جدولك يومياً.

في أنحاء المنزل

لا بد من إتمام الأعمال المنزلية ويمكنك أن تحرق المزيد من السعرات بهذه الطريقة من حسن حظك. يكفي أن تقوم ببعض الأعمال المنزلية لثلاثين دقيقة كي تحرق نحو 98 سعرة. قم بتلك الأعمال في الخارج (إزالة أوراق الشجر، الاعتناء بالحديقة) كي يرتفع ذلك العدد إلى 127 سعرة. ستحصل أيضاً على منافع إضافية عند التواجد في الخارج.

ركن السيارة على مسافة بعيدة

اركن السيارة في مكان بعيد عن المدخل كي تضطر إلى قطع مسافة إضافية قبل أن تصل إلى المتجر المقصود.

في حقيبته (أو تنتعله منذ البداية قبل التوجه إلى المطار) كي تتمكن من التجول هناك إلى أن يحين وقت الرحلة.

ترك القيادة

إذا كان مكان عملك قريباً، اقصد على الدراجة الهوائية أو سيراً على الأقدام. سيزداد ضغطك النفسي عند ركوب وسائل النقل العامة أو قيادة السيارة إلى وجهتك، لكن قد يؤدي الجلوس لمدة إضافية (نحو 25 دقيقة) إلى اكتساب الوزن أيضاً.

الباحثون: الخلايا المناعية تقاوم العلاج الإشعاعي

عمدوا إلى تقديم حل جديد لتطوير العلاج الإشعاعي الناجح الذي يخضع له ملايين مرض السرطان للعلاج.

اكتشف الباحثون في معاهد الأمراض السرطانية مفتاحاً رئيساً يجيز القول إن العلاج الإشعاعي يفشل في القضاء على الأورام السرطانية بصورة كاملة. لذلك،

عند الفران التي خضعت للإشعاع، مقارنة مع تلك التي لم تخضع له. ويعود السبب في ذلك إلى وجود الخلايا التائية المنظمة التي نشطتها خلايا لانغرهانس. ويضيفون: «كانت خلايا لانغرهانس مقاومة للإشعاع، كذلك، اكتشف الخبراء أنّ خلايا لانغرهانس قادرة على مقاومة الجرعات العالية للإشعاع. وأسادوا: «أخيراً، لا بدّ من الاعتراف بأنّ أيّ علاج يحاكي العلاج المناعي يكون مفيداً لتحسين نتائج العلاج الإشعاعي وإنقاذ حياة أكثر».

عن الحاق المزيد من الأضرار. اكتشف الباحثون أنه عندما يلحق الإشعاع المؤين الضرر بالجلد، تسافر خلايا لانغرهانس إلى الغدد الليمفاوية والمساعدة على برمجة مجموعة من الخلايا التائية المنظمة، لإضعاف الجهاز المناعي. بدورها تسافر الخلايا التائية إلى الورم المتضمر وتحميه من الهجوم الذي يشنه الجهاز المناعي. يفيد الخبراء في هذا الصدد: «وجدنا أنّ الورم الميلايني ينمو بسرعة أكبر بكثير

محااربة الأورام، الأمر الذي أعاق قدرة خلايا لانغرهانس على إصلاح حمضها النووي الصبغي بعدما تسبب العلاج الإشعاعي بتلفه، منجّبتاً بذلك استجابة مناعية تحمي الأورام الجلدية. يشير الخبراء: «تقترح دراستنا اتباع نهج الجمع بين العلاج الإشعاعي وعقاقير العلاج المناعي لتسريع الاستجابة المناعية، مما يجعل العلاج الإشعاعي فاعلاً أكثر فاعلياً. بينما أجريت الدراسة عبر استخدام نماذج من الورم الميلايني والتركيز على

اكتشف فريق من الخبراء والباحثين أنه عندما يلحق العلاج الإشعاعي الضرر بالأورام السرطانية المخفية في الجلد، نشطت الخلايا المناعية الجلدية التي تسقى خلايا لانغرهانس. باستطاعة الأخيرة إصلاح الضرر في حمضها النووي الصبغي (دي أن إيه)، ممّا يجعلها مقاومة للعلاج ويخولها إعطاء استجابة مناعية تسبب أوراماً جلدية كالورم الميلايني، لمقاومة المزيد من العلاجات. حاكي الباحثون تأثير عقاقير العلاج المناعي لتعزيز قدرة الجهاز المناعي على

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

الجريدة الطبية

الكحال

اسمك، نلق به
The name you trust

بشرف

د. عبدالله المنصور

استشاري طب وجراحة عيون
ابنورد الطبي من جامعة ابن سينا في الجزائر

تصحيح النظر بالليزر
إزالة الماء الأبيض بالليزر
علاج أمراض الشبكية بالليزر

تلفون: 9699 5699 - 2562 2444

د. بدر حسين الأنصاري

استشاري اللثة والتركيب - جامعة بوسطن

انتبهي!!
وجود مرض لثة يسبب
رائحة في ابنتامة هوليوود

السالمية - 25620111

dr.bader_alansari_clinic

علاج وتجميل الأسنان

واللثة بدون تقويم

دكتور / ايلي وردة

أخصائي جراحة وتجميل الأسنان - جامعة باريس

السالمية قصة 2 ش يوسف بن حمود بجوار مستشفى المواساة

22248777 @azmc_net @azmc.net

د. عبدالله الحمادي

استشاري الطب النفسي

عيادة د. الحمادي لصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH

نعالج:

الإضطرابات - القلق
الاضطرابات - الفصام
السواس القهري
الإدمان - العته
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة

كلية الأطباء الجرايين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد

22636346 / 56 - 99566112

www.ahammadclinic.com

مركز الامهيل الدولي

AL NAHIL INTERNATIONAL CLINIC

مهامه الأسنان

أخصائي هندي
في طب الأسنان

تقويم الأسنان
يبدأ من
وتليبيسات الزيركون

زرارة الأسنان
وتليبيسات الزيركون

٧٥٠ دك بالاقساط
٣٣٠ دك على دفعتين
(٤٥٠-٤٥٠ دك)

اتصل بنا: 96660876, 22649652, 94063703

دولي - خلف مجمع للقرعة الجنوبي قطعة 12 قسبية 139
الدور الثاني - مقابل المغرب السريع (طريق 40)

د. سليمان الخضاري

استشاري الطب النفسي

استاذ الطب النفسي - كلية الطب - جامعة الكويت
رئيس الجمعية الكويتية للدراسات النفسية - جامعة الكويت
رئيس قسم الطب النفسي - مركز الكويت لصحة النفسية (2014-2015)
عضو الجمعيات الأمريكية والكنديّة والبريطانية للطب النفسي

اضطرابات الأكل والفرح
القلق والتوتر بانواعه
الرهاب والرهاب الاجتماعي
الاضطرابات اللوم
الفصام
التوحد
نشبت الانتباه وفرط النشاط المركي عند الاطفال
التقييدات النفسية والملاح النفس بانهوئه
تنسيق علاج الادمان خارج الكويت

نحن نعتزم خصوصيتكم | نقوم بعمل زيارات منزلية

الشرق - ش بن مسعود - بناية اوائد الطبية - خلف المستشفى العمومي مباشرة - الدور 11
مواعيد العمل: الأحد - الخميس (9-4) - السبت (8:30-5)

لحجز المواعيد: 22219355-51733389

@alkhadhari salkhadhari

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 والكنديّة والطب النفسي

خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من ١٥ سنة وما فوق

اضطرابات الأكل والفرح | العلاج النفسي الجماعي
أمراض الفصام واضطرابات النوم | القلق والتوتر بأنواعه
تشبت الانتباه وفرط الحركة والنشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية

للتواصل معنا

22575569 | 22575568 | 969114125

contact@mhc-kw.com - www.mhc-kw.com

مركز كونسيت كليك
بنياد الفار قصة 1 شارع بورسعيد- الطابق الأول- بجوار مستشفى السلام

Dr Mariam Alawadhi Mental Health Clinic
Dr_ mariam_alawadhi

سيارتا إنفينيتي QX50 و QX60 الجديدتان... فخامة تفوق الوصف

يوسف عبدالله

في حفل ضخم ومفاجأة كان عنوانها الفخامة فقط، أطلقت شركة عبدالمحسن عبدالعزيز الباطين، الوكيل الحصري لسيارات إنفينيتي في البلاد، جديدها للعام الجديد إنفينيتي QX50 و QX60 الفاخرتين، من فئة مركبات الكروس أوفر. وهما تمثلان إضافة بارزة لقصة نجاح العلامة التجارية بامتياز، ودمج العديد من

المزايا والتقنيات التي تعزز مستويات الراحة والملاءمة والسلامة لمستخدمي «إنفينيتي». و«الجريدة»، من خلال صفحة السيارات اختارت لكم اليوم سيارتي إنفينيتي الحديث عن مواصفاتها ومميزاتها الجديدة.

صالح وخالد الباطين

أطلقت شركة عبدالمحسن عبدالعزيز الباطين، الوكيل الحصري لسيارات إنفينيتي في البلاد، أمس الأول، في حفل ضخم، وبين حضور حاشد، السيارتين الجديدتين الفاخريتين QX50 و QX60 من فئة مركبات الكروس أوفر، اللتين تمثلان إضافة بارزة لقصة نجاح العلامة التجارية، في حين أعلنت إنفينيتي أنها تدشن عدداً من المنتجات، وأن هناك المزيد من المنتجات، التي سيتم الإعلان عنها خلال الفترة المقبلة.

وتتم إعادة تصميم الهيكل الخارجي لإنفينيتي QX60 الجديدة كلياً، كما تم دمج العديد من المزايا والتقنيات التي تعزز مستويات الراحة والملاءمة والسلامة، ففي مقدمة السيارة، تتوضع في الشبك الأمامي على شكل القوس المزدوج مصابيح زينون الثنائية الأمامية، كميزة قياسية، وقد تم استخدام إضاءة (LED)، على نحو موسع أكثر بما في أضواء LED النهارية الجديدة، ومصابيح الضباب الأمامية، ولمسات الكروم، كما تتميز السيارة بلمحات خاصة، من تصميم العلامة التجارية، مثل غطاء محرك السيارة بشكل الموجات

المزدوجة، وعمود (D) على شكل هلال.

داخلية مختلفة

وفي الداخلية، تقدم إنفينيتي QX60 حيز السائق الخاص، وقد اهتمت بكل التفاصيل، حيث نرى فيها لمسات رقيقة من الكروم، مع إحاطة لوحة أجهزة القياس العلوية بمواد طرية للملمس مع درزات متباينة.

تواصل إنفينيتي
QX60 تقديم أروع
المزايا التكنولوجية
وقد جُهِز طراز 2016
بنظام الفرملة الطارئة
في حالات التوجه
الأمامي (FEB)

جديد للمصدين الأمامي والخلفي، وواجهة أكثر انخفاضاً، وكذلك في الجزء الخلفي المقابل، وأضواء LED النهارية الجديدة، والشبك الأمامي بالقوس المزدوج بأسلوب إنفينيتي الخاص، إضافة إلى المرايا الجانبية الجديدة، مع مصابيح الإشارة المدمجة بتقنية LED، والتصميم المحدث للعنبتين الجانبيتين. كما تم تطوير حجم السيارة بشكل لافت، حيث تعززت قاعدة العجلات بـ 81 مم، بينما زاد الطول الإجمالي بـ 114 مم، ما رفع حجم المقصورة الداخلية بـ 235 مم، وعزز مساحة الأقدام في الصف الثاني من المقاعد بـ 109 مم. وُجهزت إنفينيتي الباطين (QX50 LWB) بمجموعة من التقنيات المتقدمة، التي تشمل التقنية اللاسلكية (تقنية الموسيقى عبر البلوتوث)، وشاشة الرؤية الشاملة المتقدمة، التي تضم نظام حساسات أمامية وخلفية، وشاشة ملونة قياس 7 بوصات، مع جهاز التحكم.

كما تتوفر مزايا اختيارية، منها نظام الملاحة بالقرص الصلب من إنفينيتي، مع شاشة ملونة تعمل باللمس، ويدعمها نظام بوز الصوتي الفاخر مع 11 مكبراً للصوت.

السيارة بنظام الدفع الذكي بكامل العجلات، مع محرك البنزين القوي سداسي الأسطوانات ذي الفعالية الاقتصادية سعة 3.5 لترات.

تقنيات حديثة

والسيارة QX50 من ناحية تصميم الهيكل الخارجي، تعزز شكل إنفينيتي (QX50 LWB) في طراز 2016، مع

أكثر سيارات الكروس أوفر ذات الـ 7 مقاعد أماناً، في فئتها من الناحية التقنية.

كما تقدم مكونات وإعدادات نظام التعليق الجديد في QX60 طراز 2016 معايير متفوقة من الراحة والسلاسة، بينما يقدم نظام التوجيه المُعدّل بيانات أكثر، لتحقيق مستويات متقدمة من متعة القيادة، وقد زوّدت

وتواصل إنفينيتي QX60 تقديم أروع المزايا التكنولوجية، وقد جُهِز طراز 2016 بنظام الفرملة الطارئة في حالات التوجه الأمامي (FEB)، مع ميزة حماية المشاة، بدمجها مع ميزات تقنية موجودة في السيارة. وهي الأولى من نوعها في صناعة السيارات، بنظام التحذير التنبؤي قبل الإصطدام الأمامي، ونظام التدخل لمنع التصادم الخلفي، وشاشة الرؤية الشمسية، تصحب السيارة بالفعل واحدة من

شلمي: الخيار المثالي لكل محبي القيادة

قال رئيس العمليات في مجموعة الباطين، محمد شلمي، إن إنفينيتي QX50 و QX60، حظيتا بإعجاب جميع الحضور، وذلك لتصميم السيارتين الجديدتين وتقنيتاهما. وأضاف شلمي، في تصريح صحافي، أمس الأول، أن «سيارتي إنفينيتي الجديدتين هما الخيار المثالي لكل محبي القيادة، لما توفران به من مواصفات، لا مثيل لها على الطرقات وفي قطاعهما، حيث يضاعفان مقاييس جديدة للتصميم المبدع، والأداء الرائع، إضافة إلى التقنيات المتطورة في قطاع سيارات الكروس أوفر». وفي الوقت ذاته، أشار إلى الجهود التي تبذلها دائماً «الباطين»، في عروضها وخدماتها، من أجل البقاء في طليعة وكلاء السيارات في الكويت، وحفاظاً على مكانتها الرائدة.

«الباطين» في سطور

استمت مجموعة الباطين في عام 1948 بهدف تقديم النموذج الذي يحتذى به في النزاهة والأمانة والالتزام المطلوب وكسب سمعة مرموقة في الكويت وفي منطقة الشرق الأوسط. واليوم تظل مجموعة الباطين العديد من الشركات الرائدة في مختلف القطاعات ويمتد نشاطاتها من الولايات المتحدة الأميركية حتى منطقة الشرق الأقصى.

ومنذ نشأتها قبل أكثر من 60 عاماً، لا تدخر المجموعة جهداً لتحقيق أفضل الإنجازات بفضل استراتيجيتها المرنة التي تتمحور حول التوسع وتنويع نشاطاتها في شتى المجالات، وتشمل المركبات، وتكنولوجيا المعلومات، والاستثمار والعقارات، والتمويل والتصنيع. ويعتبر قطاع السيارات البنية الأساسية لأعمال «الباطين»، التي لديها عدد من الماركات، الأكثر مبيعاً والمحبوقة بشغف في البلاد، إضافة إلى المعدات الثقيلة.

وتفخر شركة عبدالمحسن عبدالعزيز الباطين وشركة الباطين للتجارة والمقاولات بأن تنفذ بالوكالة الحصرية والموزع الوحيد للعديد من السيارات اليابانية، والصينية والأوروبية الصنع الفرنسية في الكويت مثل: نيسان، ورنو وستروين، وإنفينيتي.

صالح الباطين متحدثاً خلال حفل الإطلاق

إنفينيتي QX50

... ومكرما خريجة

الشيخ ناصر محمد متوسطا الصانع والاثري

تكريم خريجي «التطبيقي»

برعاية وحضور سمو الشيخ ناصر المحمد، أقامت الهيئة العامة للتعليم التطبيقي والتدريب حفل تكريم الخريجين الفائزين الـ 12 لمعاهد التدريب والدورات الخاصة للعام التدريبي 2014 - 2015 على مسرح كلية التربية الأساسية، مساء أمس الأول، بحضور وزير التربية وزير التعليم العالي بالإنابة، د. يعقوب الصانع، والمدير العام للهيئة د. أحمد الأثري. وعلى هامش الحفل، طالب سمو الشيخ ناصر المحمد الطلبة الفائزين بضرورة الحصول على أعلى المراتب، ليخدموا وطنهم، معبرا عن فخره بهم وبرعايته حفل تكريمهم.

صورة جماعية

المحمد بكرم خريجا

الموجهات أزمهر السيف وعابدة العوضي وإيمان الكعبي وشريفة الحجوي ود. مريم الشطي وللهام العوضي

منصور الظفيري

ختام الأنشطة التربوية بـ «حولي التعليمية»

أقامت إدارة الأنشطة التربوية بمنطقة حولي التعليمية المدرسية حفلها الختامي للأنشطة، تحت رعاية الوكيل المساعد للتعليم العام فاطمة الكندري، وبحضور مدير عام المنطقة منصور الظفيري. وبهذه المناسبة، ألقى مدير الأنشطة بالإنابة إيمان الكعبي كلمة أشادت فيها بدور إدارات المدارس في تحقيق النجاح، متمنة الجهود المبذولة في الأنشطة والمسابقات العلمية وإشراف التوجيه الفني خلال العام الدراسي، وشكرت كل من شارك وسأهم في إنجاح الحفل، وخصوصاً جهود فريق إدارة الأنشطة التربوية وتوجيه الدراسات العملية والزهرات والمرشدات وإدارة مدرسة قيس بن أبي العاص ممثلة بمديرتها باسل عبد النبي في استضافته هذا الحفل. وتخلل الحفل فقررة ترحيبية من أطفال روضة الشاهين وفقرات شعرية ومشهد مسرحي، وفي نهاية الحفل تم تكريم الفائزين.

صورة جماعية

إيمان الكعبي تكرم باسل عبد النبي بوجود الكندري

تكريم فاطمة الصراف

نشرة إعلانية

bOutOn
d'Or

مجموعة بوتون دور

Van Cleef & Arpels

في خطوة مستوحاة من تاريخه العريق، تكشف دار فان كليف أند أربلز النقاب عن مجموعة جديدة من تجمع Bouton d'OrTM. المجوهرات التي تتألق بتصميم دائري غرافيكي ممين، هي مجموعة بوتون دور فيها قطع الألماس مع الذهب وأم اللؤلؤ، والأحجار الصلبة في ابتكارات جريئة، أثمرت عنها خبرة فريدة لا مثيل لها، من اختيار المواد وصولاً إلى النقوش المجيدة على نحو مبدع، تعكس قطع المجموعة كل ما يعرف عن فان كليف أند أربلز من براعة وامتياز.

تلاعب بالخطوط والألوان تتميّز مجموعة بوتون دور Bouton d'Or الجديدة بانسجام مرح، تحتل فيها موقع الصدارة الخطوط المنحنية لنقش من المجوهرات كان يعرف باسم «بايبيت» Pailllette، ابتكرته الدار في أواخر الثلاثينيات من القرن الماضي. استعادت الدار هذا النقش اليوم، لتقدمه في أشكال متعددة تقوم على التلاعب بالروابط، والأحجام، والألوان، فتميّز بأسلوب يجمع بين الجرافيكية والأنوثة. وقد زينت عناصر النقش المعقّرة أو المؤسسة بماسية في وسطها، وتكررت مرارا لكي تشكل عقداً يعبر خط العنق، أو سواراً غير متناسق، وأقراطاً أنثى تدنو وكأنها تتراقص مع كل حركة من حركات الجسم، بالإضافة إلى خاتم ثلاثي الأبعاد، وقلائد وفيرة.

ولعل ما يجذب الأنظار إلى المجموعة هي تلك الروابط الجريئة من المواد، لاسيما أنها قد تكونت من مجموعتين من خمس قطع، يعمل الذهب الوردي من جهته على عكس الضوء بكل رقة، فيزيد من جمالية أم اللؤلؤ، ومن حلاوة لون العقيق الأحمر الدافئ، ومن الحياة. وتبدو النقوش، متألقة في مراكزها، وكأنها تمتد عبر مستويات مختلفة، في ثلاثة صفوف أو في دوائر مرحة.

وقد قدمت أم اللؤلؤ التي استخدمتها فان كليف أند أربلز مساحة منتظمة F أو E أو D، وبريقاً عالي الجودة، في وقت أخيرت فيه أحجار الألماس وفقاً لمعايير الإمتياز الخاصة بالدار للنقاوة، VVS و IF للون، وقد أضفت أحجار الماس رونقاً لا مثيل له على جمال المواد التي صقلت يدويًا لزيادة في التآلق والجمال. ولضمان الاستسجام الكامل لكل قطعة، تم تحقيق تطابق بين ألوان الأقراص التي تتكون منها، وبين الكمد والدرجات الإضافية للمواد أيضاً. فعندما تلتقي معا لتكوّن عقداً، سواراً، أو خاتماً، تولّد سمفونية متألقة. كما هي الحال عند تنفيذ العقد. وخبرة لا تضاهي في عالم المجوهرات تتطلب عملية ابتكار مجموعة بوتون دور Bouton d'Or درجات استثنائية من الدقة، والعناية الفائقة والمهارة

فان كليف أند أربلز من إتقان وامتياز. بالنسبة إلى الأحجار الصلبة، أولت الدار عناية فائقة لتحقيق التجانس، وحيوية فيها من مواد، وينقوشها المنسجمة (والعمق) للعقيق الأحمر. اختيار الأحجار بدقة لا متناهية تعبر مجموعة بوتون دور Bouton d'Or عن شرايط عقد مزدوج ووفير، كما شكّلت النقوش أحياناً باقات مشعة. وقد رُفعت بالأحجار الملونة، فطبعنت تنانير راقصات الباليه التي كانت الدار قد ابتكرتها في تلك الحقبة ذاتها بميزة ثلاثية الأبعاد. وعرفت هذه الجمالية الفنية الشمسية المرحلة نجاحاً مستمراً في الخمسينيات من القرن الماضي، عندما كان الذهب الأصفر يكلل الأزياء الأنثوية المواكبة لذلك العصر. من الأساور البسيطة أو المزدوجة وصولاً إلى أقراط الأذن المغلفة بالنقش، كانت الخطوط الانسيابية المرنة لا ابتكارات تستعيد صدى عالم الكوتور الذي شكل مصدر إلهام لدار فان كليف أند أربلز في تلك الفترة.

الفضالة: لست مغرورة وأبحث عن أدوار لها قيمة كبيرة

تجسد دور ضرة حياة الفهد في مسلسل «بياعة النخي»

يحيى عبد الرحيم

الفضالة الشابة ربما الفضالة تظهر في رمضان المقبل خلال مسلسلي «بياعة النخي» و«حالة خاصة»، في حين أن مسلسها «الحالمون» من المقرر عرضه بعد انتهاء الشهر الفضيل.

انتهت الفنانة الشابة ربما الفضالة من تصوير دورها في المسلسل التراثي الرمضاني «بياعة النخي»، تأليف وبطولة الفنانة الكبيرة حياة الفهد، ومن إخراج شعلان الديباس. ويشارك في البطولة نخبة من الفنانين أمثال مريم الصالح، وعلي جمعة، ومحمد جابر، وسالاح الملا، وهند البلوشي، وغدير السبتي، وعبد المحسن القفاص، ولولوة الملا وآخرون. وقالت الفضالة لـ «الجريدة»: «أجسد في «بياعة النخي» دور

حالة إنسانية راقية في مشاعرها بمعنى الكلمة من خلال شخصية زوجة الفنان صلاح الملا، الذي يرتبط بها بعد غياب زوجته الفنانة حياة الفهد بسبب بعض المشكلات، وبالفعل أقوم على خدمة ورعاية أبنائه واحتوائهم، والإهتمام بشؤونهم، خصوصا أنه رجل كبير في السن».

الفضالة مع حياة الفهد في «بياعة النخي»

منذ سنوات معها، وكذلك بعد ثالث مسلسل تراثي أقدمه بعد «الملاعق» و«الليوان»، خصوصا أنني أفضل تقديم مثل هذه الأدوار التي تتحدث عن الكويت قديما».

علاقة عاطفية

ولدى سؤالها عن أعمالها التلفزيونية الأخرى التي انتهت منها أجابت الفضالة: «صورت دوري في مسلسل رمضان آخر بعنوان «حالة خاصة» في دولة الإمارات، وهو عمل من بطولة حياة الفهد، وجمعت فيه شخصية فتاة تقع في حب شاب ولكنها تواجه العديد من العقبات في سبيل الفوز بقلب من تحب، وتعيش الكثير من لحظات التعاسة بسبب المشكلات التي تواجهها لإتمام هذه العلاقة العاطفية».

وذكرت «هذا المسلسل من تأليف التركي أرهان تورهان، وإخراج عمار رضوان، وهناك مسلسل جديد آخر لي بعنوان «الحالمون» سيعرض بعد انتهاء الشهر الفضيل، وهو من تأليف

الفنانة أسماهان توفيق، ويشارك عبدالله، وعبير أحمد، وأجسد فيه دور الزوجة والأم».

أدوار مؤثرة

سالناها مرة أخرى عن قلة ظهورها الفني فقالت الفضالة: «أنا بطبعي قليلة الظهور الفني من مطلق حرصي على تقديم أدوار فنية لها قيمة درامية عالية، فلا أحب الظهور لمجرد الظهور، ومثل هذا النهج اتبعه منذ دخولي إلى الساحة الفنية، والدليل أن معظم أدوارها كانت كبيرة ومؤثرة، خصوصا أنها كانت تجمعني مع فنانين كبار أعز بهم وأتعلم الكثير منهم».

وقالت «أما في ما يتعلق بقلة ظهوري الإعلامي فأنا بالفعل أتحاشى الاحتكاك بالصحافة بسبب صدمة أصابتنى من بعض الصحافيين الذين ذكروا على لساني تصاريح لم أقلها، وكان من نتيجة ذلك أن البعض يراني مغرورة وأنا بعيدة تماما عن ذلك».

ربما الفضالة

افتتاح «كان 69» اليوم وسط احترازات أمنية مشددة

شعار مهرجان «كان»

ويخافير برديم، وسيشهد المهرجان تكريما لنجم موسيقى البوب الأميركي الراحل حديثا برنس. ومن المتوقع أن توجد في «كان» كتيبة أميركية كبيرة مع عودة رئيس لجنة تحكيم مهرجان كان سابقا، شون بين، إلى المهرجان هذا العام بفيلمه الخامس كمنخرج من خلال فيلمه «ذا لاست فيس» أو «الوجه الأخير» الذي تقوم بطولته النجمة الشهيرة تشارلين ثيرون، وسيعود إلى كان المخرج المولود في ولاية أركانسو، بجنوبي الولايات المتحدة، جيف نيكلول، للمرة الثالثة لتقديم فيلم جديد يتضمن انتقادات لاذعة وشديدة اللهجة حول الزواج المختلط بين أبناء أعراق وجنسيات وقبائل وديانات مختلفة في أميركا خلال خمسينيات القرن الماضي.

(د ب أ)

يسجل مهرجان كان السينمائي الدولي 69 الذي تبدأ فعالياته اليوم بزوغ مواهب جديدة في مجال الإخراج السينمائي، وتستمر فعالياته حتى يوم 22 الجاري، وسط احترازات أمنية مشددة بسبب سلسلة من الهجمات الإرهابية الصروعة ضربت البلاد، ومن بين المواهب الجديدة المرشحة للشفعة الذهبية البرازيلي كبير ميندونكا فيلهو، والفرنسي آلان جيرودي، إضافة إلى مارين آدي، وهي أول مخرجة ألمانية تدرج في المسابقة الرسمية لمهرجان كان منذ 8 سنوات، وللمرة الثالثة، يعطي المخرج الأميركي وودي آلن إشارة انطلاق المهرجان من خلال فيلم مرصع بالنجوم تدور أحداثه في «هوليوود» خلال ثلاثينيات القرن الماضي. وخلال كشفه النقاب عن قائمة الأفلام التي

المسلم والمهرة بطلا «ذا فانتوم» في العيد

يجهز لعرض مسرحي آخر بطابع اجتماعي كوميدي

فادي عبدالله

عادل المسلم ومحمد الحملي

لتحقيق بصمة ونكهة خاصتين في العرض. ومن جهة أخرى، كشف المسلم النقاب عن مسرحية أخرى بطابع اجتماعي كوميدي، سيرضها على خشبة مسرح الدعية، لكنه سيعلن تفاصيلها في وقت لاحق إلى حين إتمام العقود مع عدد من النجوم. يذكر أن المسلم وزوجته المهرة سيتوجهان اليوم إلى فرنسا لحضور مهرجان كان السينمائي لتلبية لدعوة من إدارة المهرجان.

عقد الفنان والمنتج عادل المسلم مؤتمرا صحافيا عن تفاصيل عمله المسرحي الجديد «ذا فانتوم» أو «الشبح» من إعداده وبطولته، وإلى جانبه المهرة البحرينية، وهو من إخراج محمد الحملي، وسيعرض في عيد الفطر على صالة سينما غراند الحمراء. أكد المسلم أن العمل يعتمد على الإبهار بتقنية ثلاثية الأبعاد، وسيتمزج بين السينما والمسرح، وهذه التقنيات جعلها دورا مركبا، أما المهرة فسوف تؤدي شخصية فتاة فقيرة تطمح للحصول على وظيفة، وأن يكون لها كيانها، لكن الأمور لا تسير كما تريد، وفجأة تتغير الأمور وحالها كذلك. وأوضح أنه اختار محمد الحملي لإخراج العمل، لأنه يحمل فكرا شبايبا، لذا جذبا التعاون معه،

الحماي يحيى ليلة حجازية

في «اليرموك الثقافي»

يحيى الفنان عبدالهادي الحماي حفلا غنائيا تحت عنوان «ليلة حجازية»، ضمن أنشطة دار الآثار الإسلامية، وذلك في 7 مساء اليوم على مسرح «اليرموك الثقافي». أما على صعيد جديد الغنائي، فسيفز الحماي ثلاث أغنيات عاطفية، بتكليف من وزارة الإعلام، وإشراف مراقب الموسيقى د. أحمد حمدان. يشار إلى أن الحماي أطلق في فبراير الماضي أغنية وطنية جديدة بعنوان «يسعدك صباحك يا بلادي» من كلمات والحن الراحل فرح الفرج، وقبلها أغنية عاطفية منفردة بعنوان «وا بروحي» من كلمات أحمد شرف الدين الملعب بدالقارة، وهو من أعلام الأديب اليمني، والحن المطرب الكبير راشد الحملي.

نشرة إعلانية

مطاعم دجاج نايف تحتفل بمذاق «الجنجر» و«الروستي» بطرح وجبات جديدة

وتحتفل مطاعم دجاج نايف بمجموعة من المنتجات الجديدة، غنية وشهية، تتضمن «تشيكن جنجر بالزنجبيل والليمون» المحضرة خصوصا لعشاق المذاق اللاذع، و«الروستي برغر» المحضرة على طريقة نايف الخاصة، و«التشيكن ناچتس» الجديدة، وذلك طوال شهر مايو بتقديم البطاطا المقرمشة والبيبي المشمش مجانا، عند طلب أي من المنتجات الجديدة. ويذكر أن المذاق اللاذع، هو ما يميز التشيكن جنجر بالزنجبيل والليمون الجديدة المحضرة من الدجاج الكويتي الطازج بالتبيلة الفريدة من الزنجبيل والليمون، والمشوية بعناية، وتقدم مع شرائح الليمون والطماطم والبقدونس وصوص الثوم الشهي.

بالإضافة إلى ساندوتش «الروستي برغر» الفاخرة المتوفرة بمذاقين مختلفين، «الروستي تشيكن برغر» ومكوناتها الغنية من قطعة البرغر الشهية المحضرة من صدر الدجاج الصافي، والمشوية بعناية، وتعلوها شريحة جبنة الشيدر والبطاطا الروستي الجديدة والبصل والخيار والمخلل والخس وصوص المايونيز في خبزة شهية. أما «الروستي بيف برغر» فهي محضرة من قطعة لحم مشوية تعلوها شريحة جبنة الشيدر والبطاطا الروستي الجديدة، إضافة إلى شرائح الطماطم والخس وصوص الباربيكيو في خبزة شهية. كما قدمت مطاعم دجاج نايف تجربة فريدة لتذوق التشيكن ناچتس الجديدة مجانا، عند طلب أي من وجبات الفرايد تشيكن؛ حيث تحصل على 4 قطع ناچتس شهية عند طلب «الدنر باك كومبو» الفريدة، المكونة من 3 قطع فرايد تشيكن + خبزة + بطاطا + بيبيسي + كونسو، وعند طلب الوجبات العائلية «ترفت كومبو» التي تكفي لـ 4 أشخاص، يحصل على 8 قطع ناچتس، و 10 قطع عند طلب «السوير فاميلي» التي تكفي لـ 7 أشخاص، و 15 قطعة ناچتس عند طلب «وجبة الديوانية فرايد» التي تكفي لـ 10 أشخاص. ويدير بالذکر، أن العرض متوفر طوال شهر مايو في جميع فروع مطاعم دجاج نايف.

تسالي

كلمة السر: من 7 أحرف وهي اسم إقليم في إيطاليا.

ت	ب	ر	ج	م	ح	م	ي	ة
ن	ا	ت	ج	ا	ف	ن	د	ق
ا	غ	ر	ب	ث	ق	ا	ف	ة
ط	ب	ي	ع	ة	ق	ر	ي	ن
م	ق	ا	ط	ع	ة	خ	ب	ل
ت	ر	ا	ث	ك	ج	ب	ا	ل
ت	م	ي	ز	م	س	ا	ح	ة
م	ن	ا	ظ	ر	ف	ر	د	س
و	ق	ص	ر	م	د	ي	ن	ة

ناتج	خير	تراث	محمية
فرد	قصر	ثقافة	طبيعية
مساحز	برج	قرى	مدينة
مساحة	تميز	فندق	
مقاطعة	غرب	جبال	

كلمات متقاطعة

أفقياً:

- رياضة أوليمبية.
- عاصمة ألمانيا - تجدها في (طوارئ).
- يتوجع - اتلو (م).
- خامات معدنية في الأرض - للتخمين.
- رغبة في تحقيق أمل (م).
- قامش شفاف رقيق (م).
- نهر سويسري - ملكة فطرية في الإنسان (م).
- الجمع من «وادي» - تناول الطعام (م).
- ملكة أيس كريم فرنسية - جذب.
- (بدائية....) رواية لنجيب محفوظ (م).

عمودياً:

- من الشهور الهجرية.
- رفاهية (م) - يقومون بالرد.
- إشارات - عندي (م).
- مطربة تونسية راحلة (م) -

كلمات متقاطعة

- خاتمة.
- نامل (مبغثرة) - يتوقع (م).
- طائر سيدنا سليمان (م) - متشابهاً.
- أجزاء من الدقيقة - للتمني.
- دولة خليجية - من التوابل.
- عداد - عددي (م).
- شوال (مبغثرة).
- المتقدمون على أقرانهم (م).

sudoku

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

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.

الحلول

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

nkqops

01	1	2	3	4	5	6	7	8	9
6	7	8	9	0	1	2	3	4	5
8	9	0	1	2	3	4	5	6	7
2	3	4	5	6	7	8	9	0	1
5	6	7	8	9	0	1	2	3	4
7	8	9	0	1	2	3	4	5	6
4	5	6	7	8	9	0	1	2	3
3	4	5	6	7	8	9	0	1	2
1	2	3	4	5	6	7	8	9	0
1	2	3	4	5	6	7	8	9	0

٥٤٣٢١٠٩٨٧٦٥٤٣٢١٠

٩٨٧٦٥٤٣٢١٠

٩٨٧٦٥٤٣٢١٠

سلة أخبار

«الشباب» الصومالية تصد هجوماً أميركياً

أعلنت حركة الشباب الصومالية أمس، أنها صدت فجراً هجوماً شارك فيه عناصر من القوات الخاصة الأميركية قرب مدينة تورانورو. وأكد سكان في المنطقة وقوع هجوم شنته قوات مدججة بالأسلحة محمولة في مروحيات، بدون أن يكون بوسعهم توضيح هوية الجنود، مبينين أن القوات التي انطلقت لمطاردهم صدت الأميركيين، ووقعت معارك ضارية استمرت بعض الوقت ثم هبطت المروحيات لحملهم من غير أن ينجحوا في مهمتهم.

الزباني يبحث التعاون العسكري مع واشنطن

بحث الأمين العام لمجلس التعاون الخليجي عبداللطيف الزباني أمس، مع قائد القيادة المركزية للقوات البحرية الأميركية قائد الأسطول الأميركي الخامس قائد القوات البحرية المشتركة الأدميرال كينف نويغان التنسيق العسكري بين دول المجلس والولايات المتحدة، وذكرت الامانة العامة لمجلس، أن الاجتماع تطرق كذلك إلى بحث قضايا الأمن الإقليمي والبحري.

إسرائيل تدين الفتى مناصرة وترفض إطلاق الحجازة

دانت المحكمة المركزية في القدس أمس الفتى الفلسطيني أحمد مناصرة (14 عاماً) بتهمة محاولة قتل لقياحه مع ابن عمه بهجوم بالأسكاكين على إسرائيليين في أكتوبر الماضي. كما رفضت المحكمة العليا التماساً تقدم به نادي الأسير لإطلاق سراح المعتقل الفلسطيني المضرب عن الطعام منذ 69 يوماً سامي الحجازة إلى ذلك، قالت الشرطة إن إسرائيليين تعرضوا لضغط على أدي مهاجمين فلسطينيين أمس في القدس، وإنه تم اعتقال اثنين من المشتبه فيهم.

عمليات تشييط تونسسية تحسباً لتهديدات إرهابية

قامت وحدات أمنية تونسية من الجيش والشرطة أمس بعمليات تشييط مكثفة في المناطق الجبلية المحيطة بمدينة الحمامات السياحية، على خلفية وجود تهديدات إرهابية. وفي السياق، تمكنت الوحدات الأمنية بصفاقس والمنستير والمهديّة، من الكشف عن خلية تكفيرية بالمعهد الأعلى للرياضة والتربية البدنية بصفاقس وسط تونس، تتكون من ستة عناصر وجميعهم طلبه بهذا المعهد.

سورية تترقب اجتماع مجموعة الدعم... وتمديد تهدئة حلب

● بوتين: نفذنا 10 آلاف طلعة ● إيران خسرت 1200 عنصر ● «داعش» يهاجم الـ«T4» ويسقط طائرة

سوريون يتفقدون موقع غارة نظامية في مدينة بنش قرب ادلب أمس (رويترز)

على وقع احتدام القتال على معظم الجبهات خصوصاً في حلب، التي مدد النظام تهدئة العمليات العسكرية في حاضرتها يومين، أعلنت الأمم المتحدة عقد اجتماع مرتقب لمجموعة الدعم الدولية، يليه استئناف مفاوضات «جنيف 3» المتوقفة، في حين أملت تحقيق تغيير جذري للوضع، بعد تنفيذها أكثر من 10 آلاف طلعة جوية.

غداة تعهد روسيا والولايات المتحدة بمضاعفة جهودهما لفرض التسوية السياسية للنزاع في سورية وفق «جنيف 3» وتوسيع نطاق وقف الأعمال القتالية ليشمل جميع الأنحاء، أعلنت الأمم المتحدة، أمس، عن أمهلها في استئناف المحادثات السورية بعد اجتماع مجموعة الدعم الدولية، التي تضم 17 دولة، في 17 مايو الجاري بفيينا، وبعد الجهود الدولية لجلب الأطراف المعنية إلى طاولة المفاوضات. وقال المتحدث باسم الأمم المتحدة أحمد فوزي، في مؤتمر صحفي في جنيف، «يمكنني القول دون تردد، إن المبعوث الخاص ستيفان ديمستورا يأمل أن تعود الأطراف المعنية لطاولة المفاوضات بعد اجتماع المجموعة الدولية لدعم سورية 17 مايو الجاري، وهذه بادرة جيدة، وشهدنا جميعاً بيان الروس والأميركيين وهو تطور إيجابي آخر يؤكد التفاؤل».

وأكد وزير الخارجية الأميركي جون كيري، في لندن أمس، أن مجموعة الدعم ستجتمع في فيينا 17 الجاري ولم يُحدد أي موعد لاستئناف المحادثات، لكن الأمم المتحدة تبحث عن موقع جديد للمؤتمرات الصحافية الخاصة بالوفود السورية، لئلا يتعارض ذلك مع الجمعية العمومية السنوية لمنظمة الصحة العالمية، المقرر عقدها خلال الفترة ما بين 23 و28 الجاري.

10 آلاف طلعة

إلى ذلك، أقر الرئيس الروسي فلاديمير بوتين، أمس، بان الوضع لا يزال معقداً، لكن روسيا تأمل أن يؤدي التعاون مع الولايات المتحدة إلى تغييرات جذرية. وخلال اجتماع مع كبار قادة الجيش في منجج سوتشي المطل على البحر الأسود، أكد بوتين أن القوات الجوية الروسية نفذت أكثر من 10 آلاف طلعة جوية منذ بداية الحملة العسكرية في سورية نهاية سبتمبر الماضي، موضحة أن قاذفات القتال الاستراتيجية نفذت 178 طلعة وتم إطلاق 115 صاروخ كروز من سفن حربية وغواصات وقاذفات قتال استراتيجية روسية لقصف أهداف في سورية.

كلام على وروق

وفي حين التزمت موسكو بالضغط على

مؤكداً الصعوبات التي تواجهها إيران في هذا البلد.

«الجنائية الدولية»

في غضون ذلك، أعرب المستشار الخاص للأمم المتحدة العام للأمم المتحدة الخاص بمنع الإبادة الجماعية أداما دينغ، عن غضبه إزاء الهجمات العشوائية المستمرة، وعلى ما يبدو المحسوبة ضد المدنيين والأهداف المدنية، مطالباً بتحويل ملف سورية إلى المحكمة الجنائية الدولية في لاهاي. وأشار دينغ، في بيان صحفي، إلى ما وصفه بأنه «أعنف أسبوعين في البلاد منذ وقف العمل باتفاق منع الأعمال العدائية، الذي دخل حيز النفاذ في 27 شباط الماضي، مضيفاً أنه «ما بين السابع والعشرين من مارس والخامس من مايو، وقعت ست هجمات على المرافق الطبية من قبل مختلف جهات النزاع في شمال غرب محافظة حلب».

(دمشق، جنيف، موسكو - أ ف ب، رويترز، د ب أ، كونا، إسنا)

وبعيد ساعات من صدور البيان المشترك، طالبت دول عربية وغربية مجتمعة في باريس، بينها الولايات المتحدة، ب«ضمانات ملموسة» للحفاظ على الهدنة، وإتاحة دخول المساعدة الإنسانية إلى البلاد.

خسائر الحرس

وفي طهران، أعلن مسؤول عسكري إيراني، أمس، أن الجهاديين يحتفظون بجثث 12 من العسكريين الإيرانيين الـ13 الذين قتلوا الأسبوع الماضي في منطقة حلب. وقال المتحدث باسم الحرس الثوري في محافظة مازندران حسين علي رضائي، لوكالة «إسنا»، إنه «بعد تحرير المنطقة حيث تجري معارك، سيكون بوسعنا استعادة الجثث»، وفي وقت سابق أفاد النائب المحافظ إسماعيل كوسري بأن مقاتلي الفصائل المسلحة «يحتجزون خمسة أو ستة» عسكريين إيرانيين. بدوره، كشف القائد السابق في الحرس الثوري، عين الله تبريزي، عن مقتل 1200 عنصر إيراني في سورية منذ عام 2012، وفقاً لما ذكرته الوكالة أنباء نفسها، على المواقع، استهدف التنظيم المطار

دمشق للحد من عمليات القصف وواشنطن بزيادة الدعم والمساعدة لحلفائها الإقليميين لمساعدتهم على منع تدفق المقاتلين والأسلحة أو وسائل الدعم المالي عبر حدودهم» بحسب البيان المشترك، أقر وزير الخارجية الأميركي جون كيري في باريس بأن «هذا كلام على الورق وليس فعلاً»، مذكراً بأن «روسيا تعهدت ببيع النظام السوري كي يوقف غاراته الجوية على مناطق مأهولة بالمدنيين».

تهدة حلب

وبعيد الإعلان المشترك الأميركي-الروسي، أعلن الجيش السوري تمديداً جديداً للهدنة في حلب لـ48 ساعة تنتهي منتصف ليل الأربعاء-الخميس. وقالت القيادة العامة للجيش السوري، في بيان، إنه تم «تمديد نظام التهدئة بحلب وريفها 48 ساعة اعتباراً من الساعة الواحدة صباح يوم الثلاثاء (الآنين 22.00 ت.غ) وحتى الساعة 24 من يوم الأربعاء» بالتوقيت المحلي (الثلاثاء 21.00 ت.غ).

عمليات اختلاس تعلق مساعدات واشنطن

علقت الحكومة الأميركية قسماً من التمويل المخصص لمنظمات غير حكومية ناشطة في سورية، بعد أن تبين لها أن الأخيرة تدفع بشكل منهجي مبالغ طائلة غير مبررة إلى شركات تركية لقاء مواد أساسية مخصصة للاجئين السوريين. وأعلنت وكالة «يو إس آيد» الأميركية للمساعدات، في بيان، أن لديها «أسباباً لتعلق نشاط 14 هيئة وفرداً في تركيا يعملون في برامج مساعدات»، مشيرة إلى «شبكة من التجار والموظفين في منظمات حكومية وغير حكومية تواطواو للتلاعب في مناقصات، وإلى العديد من حالات دفع رشاً مرتبطة بعقود لتسليم مساعدات إنسانية إلى سورية». ولم تحدد «يو إس آيد» المنظمات المعنية

بالقضية، لكن مصادر إنسانية أفادت بأن بينها المنظمات غير الحكومية الأميركية «انترناشيونال ميدكال كورب» (أي إم سي) والأيرلندية «غول» و«انترناشيونال رسكرو كوميثي» (أي آر سي) التي يديرها وزير الخارجية البريطاني السابق ديفيد ميليباند. وتشمل الاتهامات عمليات شراء تمت في تركيا، قامت خلالها مؤسسات تركية بتجميع منتجات باستغلال المنظمات غير الحكومية بشكل منهجي، وصرح مسؤول كبير في «يو إس آيد»، رفض الكشف عن هويته، بأن القضية تشمل خصوصاً استبدال بضائع بمضائع أخرى. (واشنطن - أ ف ب)

نجل بن لادن يحض على «الجهاد»

حض حمزة، نجل الزعيم السابق لتنظيم القاعدة أسامة بن لادن، المسلمين على «الجهاد» في سورية، معتبراً في تسجيل صوتي منسوب إليه نشر أمس الأول عبر الإنترنت، أن ذلك يمهد لتحرير فلسطين. ويأتي التسجيل بعد تسجيل مماثل تم تداوله الأحد، يدعو فيه زعيم التنظيم أيمن الظواهري إلى «دعم الجهاد في سورية». ويزامن نشر التسجيلين مع مرور أسبوع على الذكرى السنوية الخامسة لمقتل بن لادن على يد قوات أميركية خاصة في باكستان. وقال حمزة بن لادن في التسجيل المنسوب إليه: «على الأمة الإسلامية أن تصب اهتمامها بالجهاد في الشام، وتهتم به بتوحيد صفوف المجاهدين فيه». واعتبر أن القتال في سورية هو «خير المبادئ لهذه المهمة العظيمة المتمثلة بتحرير فلسطين»، مذكراً بأن الطريق لتحرير فلسطين اليوم أقرب بكثير مما كان عليه قبل الثورة السورية.

لبنان: «مدينتي» توجه صفعة لأحزاب بيروت

● منيمنة: لو كان النظام نسبياً لحصدنا 10 مقاعد ● هولاند ليري: نعمل للانتخاب رئيس

منيمنة أثناء المؤتمر الصحفي في بيروت أمس (الوكالة الوطنية)

مصباح الأحدب يترشح للبلدية

أعلن رئيس «لقاء الاعتدال المدني» النائب السابق مصباح الأحدب ترشحه للانتخابات البلدية في طرابلس، تحت شعار «طرابلس عاصمة» برقعة فريق عمل مؤلف من 17 شاباً وشاباً، وفق رؤية إنقاذية واضحة وشفافة للتصدي لمصادرة قرار وحقوق طرابلس، خلال مؤتمر صحفي عقد في دارته. وقال الأحدب: «سبق والعدت خلال إطلاق الماكنة الانتخابية البلدية منذ ما يقارب الشهرين، ضرورة الاستفادة من الاستحقاق البلدي لوضع حل لمشاكل طرابلس التي تنهار اقتصاديا واجتماعيا وانمائيا. وأعلنت حينها انني امد اليد لمختلف القوى السياسية في

في سياق منفصل، تلقى رئيس مجلس النواب نبيه بري رسالة من الرئيس الفرنسي فرنسوا هولاند، أكد فيها «العمل من أجل حل أزمة انتخاب رئيس الجمهورية»، ودعم لبنان في المجالات السياسية والاقتصادية والمالية والعسكرية، وفي مواجهة أعباء أزمة الناخبين السوريين». إلى ذلك، سال رئيس «اللقاء الديمقراطي» النائب وليد جنبلاط في تحريده على «توبت» أمس: «وفي هذه الأثناء للمقاطعة الجميلة والفرحة هرب أو هُرّب عبدالمعتم تلغون»، وقال: «حرام من كثر تركيب خطوط تهريب تعب». وأشار إلى أن مدير شركة «أوجيرو» عبدالمعتم يوسف كان سافر عدة حول علاقته من الإنترنت غير الشرعي.

بأن يخلق حالة جديدة تحفز أجيال الناخبين المختلفة على مغادرة الإحباط والانخراط في العمل العام». وأضاف: «لقد واجهت لأحطنا (محددة) السلطة والطبقة الحاكمة بمختلف أطيافها واستطاعت أن تحصل على أربعين في المئة من الأصوات، وهي أصوات كانت كفيلا يدخلون عشرة أعضاء منها إلى المجلس البلدي لو كان القانون الانتخابي عادلاً ونسبياً». وقال: «لا تصدقوا السلطة، فلا تحتملنا لم تحصد هذه الكمية من الأصوات من طائفة أو دائرة واحدة، كانت الأصوات التي نالتنا (بيروت مدينتي) موزعة على كل الدوائر والطوائف، فنحن ندعاة عمل مدني ديمقراطي ذي طائفي، وجد صداه لدى الناخبين والناخبين من جميع أنحاء البلاد في بيروت؛ والفرحة والأشرفية والطريق الجديدة ورأس بيروت ومينا الحصن وعين المريسة ورفاق البلاط والمصيبة والباشورة والمدور والصيفي والرميل». ودعا إلى مهرجان للاحتفال

انتخبوا «بيروت مدينتي»، 32 ألف صوت انتخبوا مشروع بيروت مدينتي الذي دفع الأحزاب التحالف وتقديم لأول مرة، مشروع انتخابي، 32 ألف صوت أعادوا إلى بيروت الثقة بالعملية الانتخابية، والإيمان بأن هناك بديلاً للطبقة السياسية التقليدية، إنجاز نفخر به، وتلك ليست سوى البداية، لنلتقي قريباً». وكان البيان الانتخابي عادلاً ونسبياً». وقال: «لا تصدقوا السلطة، فلا تحتملنا لم تحصد هذه الكمية من الأصوات من طائفة أو دائرة واحدة، كانت الأصوات التي نالتنا (بيروت مدينتي) موزعة على كل الدوائر والطوائف، فنحن ندعاة عمل مدني ديمقراطي ذي طائفي، وجد صداه لدى الناخبين والناخبين من جميع أنحاء البلاد في بيروت؛ والفرحة والأشرفية والطريق الجديدة ورأس بيروت ومينا الحصن وعين المريسة ورفاق البلاط والمصيبة والباشورة والمدور والصيفي والرميل». ودعا إلى مهرجان للاحتفال

على عكس التوقعات لم يبدؤ الفارق كبيراً بين الفائز برئاسة بلدية بيروت جمال عيتاني والمرشح عن لائحة «بيروت مدينتي» إبراهيم منيمنة رئيساً، إذا نال الأول 45874 صوتاً في حين نال منيمنة 31933 صوتاً. ورغم أن النتائج حسمت الموقف لناحية التجديد 6 سنوات لبيروت «زي ما هني» فإن أحداً لا يستطيع إنكار صفعة «بيروت مدينتي» وتفوقها على الأحزاب السياسية التقليدية في الدائرة الأولى التي تضم الأشرفية، والرميل، والصيفي (9 آلاف صوت مقابل 7). كما كان لافتاً حجم التصويت في الدائرة الثالثة (عقر دار رئيس الحكومة السابق سعد الحريري والنقل 31933 صوتاً). إذ حصلت «بيروت مدينتي» على ثلاثين في المئة من الأصوات. وأعلنت لائحة «بيروت مدينتي» على صفحتها عبر «فيسبوك»، أنه بعد فرز استمر 36 ساعة، 32 ألف صوت بيروتي

مشاورات اليمن تناقش المقترحات وجبهة جديدة بالمحويت

«أنصار الله» تستنفر ب صنعاء • استياء أممي من استمرار معارك تعز • الجيش لدخول جعار وزنجبار

جندي يحرس مكتب الأمم المتحدة في صنعاء أمس الأول (إي بي إيه)

عقدت اللجان المشتركة بمشاورات السلام اليمنية اجتماعاً أمس بإشراف مباشر من مبعوث الأمم المتحدة إسمايل ولد الشيخ، لمناقشة الاقتراحات التي قدمها الوفدان المتفاوضان الأسبوع الماضي بالنسبة للقضايا السياسية والتشريعات الأمنية وقضية الأسرى والمعتقلين. وأكدت مصادر قريبة من الوفد الحكومي أن محادثات أمس تركزت حول إجراءات بناء الثقة والالتزام بمسار جدول الأعمال، فيما لم يتطرق الوفد المشترك لجماعة «أنصار الله» وحزب المؤتمر الشعبي، لمناقشة القضايا الرئيسية المحددة في النقاط الخمس بجدول الأعمال ويصر على مناقشة الملف السياسي والبحث عن سلطة انتقالية.

وأفادت المصادر بأن اللجنة السياسية المعنية ببحث كيفية استعادة مؤسسات الدولة والتضخيم لاستئناف الحوار السياسي أنهت اجتماعها مساء أمس الأول دون الخوض في أي نقاش، نتيجة استمرار رفض الوفد المشترك الدخول في نقاش المحور الأول وهو «استعادة الدولة»، مع الإصرار على الحديث على سلطة تنفيذية حسب رؤيتهم. وأوضح أن المحتجين لم يتفقوا على شيء سوى الاجتماع صباح اليوم التالي.

وكانت اللجان الثلاث، السياسية والأمنية والأسرى والمعتقلين استأنفت جلساتها بصورة متزامنة أمس الأول وجرى استعراض الرؤى والمهام المدرجة في مواضع الترتيبات الأمنية والممار السياسية والأطر المقترحة لتفويض هذه المهام تماشياً مع قرارات مجلس الأمن ذات الصلة.

مسؤولية وطنية

من جهته، أشاد ولد الشيخ بالتعاون والمسؤولية الوطنية التي تحلى بها المشاركون في جلسات لجان العمل الفرعية، مؤكداً أن أجواء الجلسات طغت عليها الإيجابية وروح التفاؤل، رغم جسامة التحديات وعمق الهوة بينهم.

كما حث المشاركين في مشاورات السلام على تكثيف الجهود من أجل الخروج بانفاق سياسي شامل للامانة اليمنية، مؤكداً أنهم أمام مفترق طرق حقيقي، إما السلام وإما العودة للمربع الأول.

وأضاف لقمان في تعليقات أدلى بها لوكالة الأنباء التي يديرها الحوثيون أن الصاروخ كان رداً على ضربات جوية للتحالف في اليمن منذ بدء الهدنة والتي قتلت وأصابت عشرات الأشخاص، لكنه جدد الغزام في حال تواصلت الغارات الجوية.

في المقابل، قال المتحدث باسم القوات اليمنية المتحالفة مع الحوثيين العميد شرف لقمان إن «الصاروخ كان موجهاً إلى قاعدة عسكرية في خميس مشيط في جنوب غرب السعودية، وهو موقع استهدف في السابق.

معارك تعز

في سياق آخر، أعرب ممثل الأمم المتحدة للشؤون الإنسانية في اليمن جيمي ماك جولدريك عن أسفه لاستمرار الحرب في مدينة تعز الخاضعة لحصار المتطرفين وخرق الهدنة بشكل دائم، عقب لقائه بمحافظ تعز على العمري وقيامه بزيارة ميدانية لمستشفى «الثورة».

إلى ذلك، ذكرت مصادر بالمقاومة الشعبية الموالية لحكومة هادي أن قوات من الجيش الوطني والأمن ستدخل مدينتي زنجبار وجعار اليوم الأربعاء، لاستلامها من المقاومة بعد خروج عناصر جماعة «أنصار الشريعة»، فرع تنظيم القاعدة باليمن بعد نجاح وساطة قلبية جرت قبل أسبوع لإقناع عناصر التنظيم المتطرف بالخروج طوعاً من أكبر مدينتين بمحافظة إبين.

(الكويت، عدن- كونا، أ ب، رويترز، د ب أ)

في سياق، قالت وكالة الأنباء السعودية الرسمية مساء أمس الأول إن «قوات الدفاع الجوي السعودية اعترضت أمس الأول صاروخاً باليستياً أطلق من اليمن دون أن يتسبب في أي أضرار، لكن التحالف الذي تقوده

المحويت جبهة مهمة وفي حال تمكنت القوات الموالية للرئيس عبدربه منصور هادي من دخولها تصبح العاصمة صنعاء مطوقة من قبل القوات الشرعية.

اعتراض والتزام

في بيان عقب الاجتماعات بروح التعاون والمسؤولية الوطنية التي تحلى بها المشاركون في جلسات لجان العمل الفرعية، ونشرت عشرات نقاط التفتيش في شوارع المدينة على مسافات متقاربة ومن جميع فصول الأجهزة الأمنية الموالية لها لتفتيش المركبات.

ودفعت الجماعة بتعزيزات بينها عربيات مدرعة ودبابات واطقم عسكرية إلى منطقة الرجم بمحافظة المحويت شمال غرب صنعاء التي تشهد اضطرابات لأول مرة ضدها، وتعتبر جبهة

صحافيون معتقلون لدى الحوثيين

يضربون عن الطعام

بدأ 10 من الصحافيين اليمنيين المعتقلين لدى جماعة «أنصار الله» الحوثية، أمس الأول، الإضراب عن الطعام في محبسهم بصنعاء، احتجاجاً منهم على استمرار احتجازهم.

وأوضحت نقابة الصحافيين اليمنيين في بيان لها «أنها تلقت بلاغاً من أسر 10 صحافيين معتقلين لدى الجماعة منذ العام الماضي يفيدون فيه بأن أبناءهم الصحافيين بدأوا من اليوم الإضراب عن الطعام حتى يتم إطلاق سراحهم. بعد تعرضهم لصور مختلفة من التنكيل وسوء المعاملة، ومن زيارتهم وحرمانهم من التغذية الصحية والحصول

على الدواء، ما عرض عددا منهم للأمراض، بسجن احتياطي منطقة هيرة بصنعاء».

وقال مكتب رئيس الجمهورية عبدربه منصور هادي في بيان صحفي «أنهم يعرضون حياتهم وأمنيتهم بالاعتصام على الطعام، وهم يفتقدون الرعاية الطبية اللازمة، ولا يتلقون الأدوية اللازمة، ولا يتلقون مياه الشرب الكافية، ولا يتلقون التهوية الكافية، ولا يتلقون الغذاء الكافي، ولا يتلقون الرعاية الصحية الكافية».

جلسة للحكومة العراقية من دون الوزراء الجدد

والعبادي يعفي قائد عمليات البصرة

«داعش» يدفن 45 من عناصره أحياء بنيوي... و«البتاغون» تصفي «أمير الأنبار»

وزيرة الدفاع الإيطالية روبرتا بينيتي في زيارة لقاعدة عسكرية في دهوك أمس (رويترز)

في السياق، بحث رئيسا الجمهورية فؤاد معصوم والبرلمان سليم الجبوري، أمس، سبل نجاح تدليل ما يعوق استئناف اجتماعات البرلمان في الأيام المقبلة، وتعزيز أجواء الحوار البناء بين أطراف العملية السياسية دون استثناء، بما يحقق طموح الشعب العراقي بالاستقرار والتقدم.

وقال مكتب رئيس الجمهورية عبدربه منصور هادي في بيان، إن الرئيس معصوم استقبل الجبوري بمؤسساته ببغداد، وتم خلال اللقاء التأكيد على ضرورة تعميق ثقة المواطنين بمؤسسات الدولة لا سيما التشريعية والتنفيذية، فضلاً عن المضي قدماً في إنجاز الإصلاحات ومكافحة وملاحقة الفساد، لافتاً إلى أنهم «شدوا على ضرورة اتخاذ المبادرات الكفيلة بتجاوز المشاكل الأخيرة التي واجهت البلاد».

إلى ذلك، أفاد مصدر محلي في محافظة ديالى، أمس، بأن حصيلة تفجير السيارة المفخخة في قرية شفته شرقي قضاء بعقوبة مركز المحافظة انتهت عند 16 قتيلًا و38 جريحاً.

وقال المصدر، طالباً عدم ذكر اسمه، إن «من بين القتلى والجرحى أطفال ونساء». على سعيد ميداني، أفاد مصدر مطلع من محافظة نينوى أمس، بأن تنظيم

عقد مجلس الوزراء العراقي، أمس، جلسته الاعتيادية برئاسة رئيس الوزراء حيدر العبادي بعد منح البرلمان الثقة لخمسة وزراء جدد.

وقال المتحدث باسم مكتب العبادي، سعد الحديثي، أمس، إن «مجلس الوزراء عقد جلسته الاعتيادية برئاسة حيدر العبادي وبنصاب كامل، مضيفاً أن الوزراء الجدد لم يحضروا إلى الجلسة».

وأكد الحديثي أن رئيس الوزراء على استعداد لاستكمال التعديل الوزاري، ومنتظر انعقاد البرلمان بنصاب كامل، مشيراً إلى أن الحكومة لا تتحمل مسؤولية عدم انعقاد جلسات البرلمان بعدما قدمت تطبيقات أمنية كافية لتأمين المنطقة الخضراء ومبنى البرلمان.

ولفت إلى أنه من مصلحة الحكومة استئناف جلسات البرلمان لإنجاز ملفات أمنية وسياسية.

ونفى الحديثي أنباء عن تعطيل نشاط الحكومة، مؤكداً أنها تمارس عملها بشكل عادي. وقال مصدر حكومي رفيع إن «العبادي قرر خلال الجلسة إعفاء قائم عمليات البصرة اللواء سمير عبد الكريم من منصبه، وتعيين الفريق الركن جليل الشمري قائد عمليات الرافدين بدلاً منه مع إبقائه محتفظاً بمنصبه كقائد لعمليات الرافدين.

عسيري: أعلم أين ينالم صالح وبمن يحتمي

كشف المتحدث باسم قوات تحالف إعادة الشرعية باليمن الذي تقوده السعودية العميد الركن أحمد عسيري أن لديه معلومات استخباراتية دقيقة بشأن الأماكن التي يبيت فيها الرئيس اليمني السابق على صالح.

وقال عسيري خلال حوار تلفزيوني مع قناة «دريم 2» المصرية، مساء أمس الأول، إن المعلومات الاستخباراتية تؤكد أن صالح يبيت يومياً بمنزل سقراء وسقراء أخيل بصنعاء، ويستخدم أماكن إقامة العيالات الدبلوماسية ويستفيد من حصانتهم وعلاقته التي تربطه بهم، ليحتمي من ضربات طيران التحالف. كما ذكر عسيري أن بحوزته معلومات تؤكد وجود تعاون مباشر بين قوات صالح

ليبيا تشكل قوة لحماية الرئاسة ومقرات السيادة

«الأطلسي» ينتظر طلباً لتقديم المساعدة

أعلنت حكومة الوفاق الوطني في ليبيا تشكيل قوة عسكرية نظامية جديدة تحت مسمى «الحرس الرئاسي».

وأصدر المجلس الرئاسي الذي يقود هذه الحكومة والمؤلف من رئيس مجلس الوزراء ونوابه، أمس، القرار بصفته القائد الأعلى للجيش الليبي.

وتتضمن المادة الأولى من القرار على تشكيل «قوة عسكرية نظامية تسمى الحرس الرئاسي تتبع القائد الأعلى مباشرة وتمتع بالذمة المالية والإدارية المستقلة».

وتتولى هذه القوة المكونة من وحدات الجيش والشرطة فقط، وفقاً للقرار، تأمين «المقرات الرئاسية والسيادية والمؤسسات العامة في الدولة» وحراسة أعضاء المجلس الرئاسي وكبار زوار الدولة.

كما ستقوم بتأمين وحماية «الأهداف الحيوية بما في ذلك منافذ الدخول البرية والبحرية والجوية ومصادر وخطوط المياه ومحطات الطاقة الكهربائية».

ويمثل القرار أول محاولة من الحكومة المدعومة من المجتمع الدولي لإعادة تنظيم المسلحة التابعة للدولة والتي تفككت على مدى العامين الماضيين بعدما انقسمت بين سلطتين متنازعتين على الحكم في الغرب والشرق.

في سياق آخر، قال نائب الأمين العام لحلف شمال الأطلسي ألكسندر فيرشو أمس، إن الحلف قد يقرر مساعدة ليبيا قبل قمة المقررة في يوليو المقبل، في وارسو إذا طلبت الحكومة الليبية منه الدعم.

وقال فيرشو على هامش مؤتمر للحلف في سلوفينيا: «مازلنا مستعدين لدعم ليبيا في بناء مؤسساتها العسكرية إذا تلقينا طلباً من الحكومة الشرعية في ليبيا»، مضيفاً: «نأمل جميعاً أن تعزز الحكومة التي يقودها رئيس الوزراء المعين فائز السراج سلطتها، إذا حدث ذلك وتلقينا طلباً فقد نستجيب حتى قبل أن نتخذ قماً وارسو».

ولم يحدد فيرشو شكلاً محتملاً لتلك المساعدة.

سلة أخبار

الإعدام لسعودي هاجم شرطة القطيف

أصدرت المحكمة الجزائية السعودية المتخصصة في الرياض، أمس، حكماً ابتدائياً بإعدام مواطن بالقتل استهداف مركز شرطة تاروت ومحكمة القطيف بقتابل المولوتوف، وحكمت على مواطن آخر بالسجن مدة 22 عاماً.

وجاء في حكم المحكمة الصادر، أنه، ثبت لدى المحكمة إثبات المدعى عليه الأول، لم تكشف عن اسمه، بالسعي لزعزعة الأمن واستهداف رجاله بإطلاقه لل نار على مركز شرطة تاروت، ومشاركته في مسيرات الشغب وترديده هتافات منوالة للدولة، وحيازته قنابل المولوتوف، وكذلك سلاح رشاش و98 طلقة حية لهما، ومسدساً وثلاث طلقات حية له، وتوسطه في بيع وشراء الأسلحة.

مقتل شرطين وإصابة 13 في تركيا

أعلنت مصادر أمنية محلية تركية، أمس، مقتل عنصرين من الشرطة وإصابة 13 آخرين بانفجار عبوة ناسفة زرعتها عناصر تابعة لحزب العمال الكردستاني في مدينة فان شرقي البلاد.

وأوضحت وكالة الأناضول التركية للأنباء أنه تم نقل المصابين للمستشفى، في حين بدأت قوات الأمن عملية بحث وتمشيط المنطقة بأسناد جوي من أجل إلقاء القبض على منفذي الانفجار.

قوات أميركية تحرق نجل جيلاني

أكد مسؤولون باكستانيون أنه تم أمس إنقاذ نجل رئيس الوزراء السابق يوسف جيلاني الذي خلفته حركة طالبان قبل ثلاثة أعوام، خلال عملية نفذتها قوات أميركية وأفغانية في أفغانستان. وأوضح بيان لوزارة الخارجية الباكستانية أن «مستشار الأمن القومي الأفغاني حنيف أتمار أبلغ مستشار رئيس الوزراء للشؤون الخارجية سرتاج عزيز في اتصال هاتفى بأنه تمت استعادة علي» وتمت استعادة علي (30 عاماً) في عملية مشتركة نفذتها قوات أمن أفغانية وأميركية.

دارفور: 6 قتلى في هجوم على مخيم للنازحين

قتل ستة أشخاص بينهم طفلان، عندما هاجم مسلحون شمالياً دارفور المضطربة، بحسب أحد المقربين في المخيم ومسؤول في الأمم المتحدة أمس. ووقع الهجوم سورتوني، حيث لحا عشرات الآلاف النازحين هرباً من المعارك بين القوات الحكومية ومتطرفين من أقلية عرقية.

(الخرطوم - أ ف ب)

فيها مقتل شاكور وهيب الفهداوي، الذي برز كقائد كبير في تنظيم «داعش» بعد انتشار مقطع فيديو على مواقع التواصل الاجتماعي يظهره وهو يعدم سائقي شاحنات سوريين على الطريق الدولي السريع بمحافظة الأنبار في أغسطس 2013.

(بغداد - أ ف ب، د ب أ، السورية نيوز)

«داعش» قام بدفن 45 من عناصره الفارين من معركة بشير، وهم أحياء في المحافظة وفي قبر واحد.

وقال المصدر، الذي طلب عدم الكشف عن اسمه، إن سبب ذلك يعود إلى هروبهم من معارك قبة الشبير الواقعة جنوبي مدينة كركوك، مع القوات الأمنية والحشد الشعبي».

إلى ذلك، أعلنت وزارة الدفاع الأميركية (البنتاغون) مساء أمس الأول، مقتل زعيم تنظيم «داعش» في محافظة الأنبار شاكور وهيب الملحق ب«أبو وهيب»، الأمير العسكري، بغارة جوية.

وذكرت الوزارة، في بيان، أنه عنصر سابق في «القاعدة»، مضيفة أن «ثلاثة مسلحين آخرين قتلوا في الغارة نفسها» وتعددت المرات التي يعلن

إيران تجهز دفاعاتها بمنظومة «إس 300»... وتشتترط لعبور هرمز

روحاني يتوعد واشنطن • فدوي: الصواريخ في مدن تحت الأرض من 20 عاماً • روسيا تريد 40 طناً ماء ثقيلًا

روحاني أثناء زيارته لمدينة كرمان جنوب إيران أمس (إي بي إيه)

أعلن وزير الدفاع الإيراني حسين دهقان، أمس، أن الدفاعات الجوية الإيرانية باتت مزودة بمنظومة «إس 300» الروسية الصنع، وقال دهقان «نمتلك حالياً منظومة إس 300 إستراتيجية»، وأضاف دهقان: «قمنا بتصميم وتصنيع منظومة باور 373 الصاروخية، وسنقوم بإنتاجها بصورة مكثفة خلال العام الحالي». وتابع أن المنظومة الإيرانية الصنع «قادرة على مواجهة صواريخ كروز وطائرات دون طيار وطائرات حربية وصواريخ باليستية».

وأضاف دهقان «نحن قادرون على تصنيع المنظومات الصاروخية والمدفعية والدفاع دون الحاجة إلى الآخرين». ووجهت الولايات المتحدة وإسرائيل انتقادات إلى روسيا حول الصفقة إذ تتخج منظومة «إس 300» لإيران تعزيز دفاعاتها الجوية إزاء أي هجوم محتمل خصوصاً ضد منشآتها النووية. وفي عام 2015، وقبل توقيع الاتفاق الدولي حول البرنامج النووي الإيراني بقليل، أجازت موسكو مجدداً تسليم منظومة «إس 300».

ويخوض البلدان مشاورات لتسليم إيران مقاتلات روسية من طراز «سوخوي 30»، وهو ما انتقدته واشنطن أيضاً.

الودائع الإيرانية

من جهة أخرى، أعلن الرئيس الإيراني حسن روحاني، أمس، أن إيران سترفع دعوى ضد واشنطن أمام القضاء الدولي بتهمة مصادرة ملياري دولار من الودائع الإيرانية المجمدة في الولايات المتحدة.

وقال روحاني، أمام الالف الأشخاص في كرمان جنوب البلاد، «سنقدم قريباً بشكوى أمام المحاكم الدولية في قضية ملك الملياري دولار، لن نسمح للولايات المتحدة بالاستيلاء على هذه الأموال بسهولة».

ولايتي يؤكد استمرار العداوة الأميركية لإيرانيين منذ بدء الثورة

منظومات الحرب الإلكترونية فعالة... الماء الثقيل وروسيا

من جانبه، أعلن مساعد رئيس الجمهورية رئيس منظمة الطاقة الذرية الإيرانية علي أكبر صالحى أن هناك محادثات جارية مع روسيا لبيعها 40 طناً من الماء الثقيل، لافتاً إلى محادثات أخرى مع أميركا حول كيفية نقل الماء الثقيل إليها، وتسلم الثمن منها. وحول قضية الماء الثقيل الذي باعته إيران إلى أميركا قال، لقد كان من المقرر نقل الماء الثقيل إلى أميركا، لكن بعد قضية مبلغ 14 نقطة من ضمنها أن تكون حركة الوحدات مستمرة من دون تغيير في المسار والسرعة، ولا تحلق أي طائرة أو شيء طائر فوقها، وأن تتحرك الغواصات فوق سطح البحر ولا تكون

الأميركيين، لافتاً إلى أن «عداء أميركا لنا كان منذ بدء الثورة ومازال مستمراً»، ورأى ولايتي أن «هذه الخطوة تشير إلى تناقضات المسؤولين الأميركيين، فمن جهة يعنونون في حديثهم مع وزير الخارجية الإيراني أنهم ملتزمون بمسؤولياتهم ورفع الحظر، ومن جهة أخرى يرفضون عقوبات جديدة باتشكال أخرى، ويضعون العراقيل أمام العلاقات القانونية والتجارة الحرة بين إيران وسائر الدول».

مدن تحت الأرض

في غضون ذلك، كشف قائد بحرية الحرس الثوري الإيراني علي فدوي أن «إيران بدأت بإنشاء مدن تحت الأرض لصواريخها قبل أكثر من 20 عاماً»، لافتاً إلى أنه «لدى إيران اليوم مدن

الأميركيين بمصادرة ملياري دولار من الأموال الإيرانية، والدفاع عن حقوق الإيرانيين بكل اقتدار». وتابع لايجاني: «ينبغي عدم السكوت على التطاول الأميركي هذا، وعلى وزارة الخارجية رفع شكوى إلى محكمة لاهاي، كما أدعو لجنة الأمن القومي والسياسة الخارجية إلى متابعة الموضوع بكل جدية».

عداء مستمر

وصف رئيس مركز الأبحاث الاستراتيجية بمجمع تشخيص مصلحة النظام الإيراني علي أكبر ولايتي مصادرة أميركا لملياري دولار من أموال إيران، بأنها فرصة دولية، مشدداً على أن «إيران مصرة على استيفاء حقوقها وستستعيد ما من

وكانت المحكمة الأميركية العليا قررت في 20 أبريل الماضي، أن على إيران أن تدفع تعويضات بقيمة ملياري دولار من وداعتها المجمدة في الولايات المتحدة». ويطالب بهذه التعويضات أهالي نحو الف ضحية أميركية سقطوا خلال اعتداءات تمت بتدبير من طهران أو بدعم منها، حسب هؤلاء الأهالي، خصوصاً الاعتداء على مصالح أميركية في بيروت عام 1983، وفي السعودية عام 1996.

محكمة لاهاي

وفي سياق متصل، دعا رئيس مجلس الشورى الإسلامي علي لاريجاني وزارة الخارجية إلى رفع شكوى لمحكمة لاهاي الدولية ضد «فضيحة المسؤولين

مواجهة «ديمقراطية» في وست فرجينيا وفرصة أخيرة لساندرز

ترامب يتقرب ويصف منافسته بـ«الملتوية»... وكليتون ترد على «عاشق اللعب بالديون»

كاليفورنيا، وهو ما يركز ساندرز جهوده عليه في الوقت الحالي. وعلى الرغم من أن ترامب هو آخر المرشحين الجمهوريين المتبقين في سباق بدأ بـ17 مرشحاً فإن الناخبين في وست فرجينيا ونبراسكا حصلوا على فرصة تسجيل ترشيحاتهم المفضلة أمس، حيث ستظل أسماء معظم الخصوم المنسحبين مكتوبة على أوراق الاقتراع.

كريستي

وفي سياق آخر، أعلن ترامب أمس الأول أنه قرر في حال انتخب رئيساً للولايات المتحدة تعيين حاكم ولاية نيو جيرسي كريس كريستي مشرفاً على تشكيل فريق العمل الذي سيتولى إدارة البيت الأبيض في الفترة الانتقالية. وكريستي (53 عاماً) كان ينافس ترامب في بداية الانتخابات التمهيدية قبل أن ينسحب منها وبعث تأييده لقطب العقارات المثير للجدل، الأمر الذي عاد عليه بكثير من الانتقادات.

الدولة من الطاقة المتجددة. وأشارت إلى أن تصريحاتها انتزعت من سياقها، وأنها تريد المساعدة في الإبقاء على العاملين في الصناعة. ساندرز

من جانبه، دعا ساندرز سكان وست فرجينيا للتصويت قائلًا «الانتخابات بدأت، وحان دوركم للتصويت لثورتنا السياسية. اجتمعوا أصدقاءكم وعائلاتكم وتوجهوا للتصويت». وأضاف: «كرئيس للبلاد سأقضي على مرض الإيدز بحلول 2025». يذكر أن ساندرز السنافور من فيرمونت قال لانتصاره في التجمعات الانتخابية الحاشدة إن معظم استطلاعات الرأي تظهر أنه يتفوق على ترامب بفارق أكبر مما هو بين كليتون والمرشح الجمهوري المفترض.

في حال فوز ساندرز في وست فرجينيا، سيعلن قراره مواصلة السعي الدؤوب لكسب الأصوات حتى السابع من يونيو، عندما تدور المنافسة على أصوات قرابة 700 مندوب بينها أصوات 475 مندوبا في

الانتخابات المقررة في الثامن من نوفمبر وخلافة الرئيس باراك أوباما الذي ينتمي للحزب. ومن غير المرجح أن تغير النتيجة في وست فرجينيا التي تدور المنافسة فيها على أصوات 29 مندوبا فقط مسار السباق الديمقراطي.

لكن معركة كليتون مع ساندرز الذي حقق نتيجة خالفت نتائج استطلاع الرأي في ولاية إنديانا الأسبوع الماضي أصبحت مثار شماتة لدى ترامب. وتهكم ترامب على كليتون في الأيام القليلة الماضية، وقال إنها غير قادرة على حسم الأمر مع ساندرز منافسها الوحيد منذ أول فبراير. وقالت كليتون إنها ستجاهل الإهانات الشخصية التي يوجهها لها

كليتون أثناء زيارتها لحضانة أطفال في مدينة فيرفاكس بفرجينيا أمس الأول (رويترز)

من جهتها، غردت هيلاري قائلة: «ترامب يروج لفكرة جنونية، يريد أن يدمر الاقتصاد الأميركي، متبهماً إياه بـ«الشخص العاشق للعب بالديون»». وتتقدم كليتون وزيرة الخارجية السابقة والسنافور من ولاية نيويورك بفارق كبير في أصوات المندوبين اللازمة للفوز بترشيح الحزب الديمقراطي لخوض

جزر العذراء البريطانية

ملاذ ضريبي

تضم 113 648 شركة قابضة كشفت عنها تسريبات «أوراق بنما»، من أصل 214 488 شركة «أوفشور» أسسها مكتب المحاماة البنمي موساك فونسيكا

عام 1987، تأسست أولى مكاتب موساك فونسيكا خارج البلاد واتخذت من جزر العذراء البريطانية مقراً لها

تضم الشركات أصول تتخطى قيمتها 600 مليار دولار، بالاستناد إلى تقديرات صندوق النقد الدولي عام 2010

أكثر من مليون شركة قابضة، منذ 1984، 479 000 منها كانت لا تزال ناشطة عام 2015*

المصادر: صندوق النقد الدولي/ مؤشر السرية المالية/وكالة الاستخبارات الأميركية

السكان: نحو 23 000 نسمة
اللغة: الأكلزية (رسمية)، الإسبانية
الوضع السياسي: أراضي تابعة للمملكة المتحدة وتتمتع بحكم ذاتي
الملكة: الملكة إليزابيث الثانية
جوست فان دايك

أينغادا
ذي سيتلمنت

فيرجين غوردا
سانبانش تاون
تورنولا
رود تاون

بيتر أيلاند
جزر العذراء البريطانية

5 كلم

موجة جديدة لفضائح بنما تسبق «قمة الفساد» بلندن

الرئيس البنمي يشير لمعركة بين القوى الكبرى وبرلمان باكستان يستدعي شريف

على وقع الموجة الجديدة من تسريبات ما بات يعرف بـ«وثائق بنما» التي أطلقت أمس الأول، يستضيف رئيس الوزراء البريطاني ديفيد كاميرون غداً في لندن قادة من العالم أجمع بهدف بدء حملة دولية ضد الفساد، بعد شهر على الموجة الأولى من فضيحة الوثائق التي كشفت ممارسات تهرب ضريبي على نطاق واسع حول العالم. ويشارك في القمة ممثلون عن نحو أربعين دولة، لا سيما الدول التي يشملها الفساد بشكل واسع، مثل الرئيس الأفغاني أشرف غني ونظيره النيجيري محمد بخاري.

كما دعي إلى القمة وزير الخارجية الأميركي جون كيري والمديرة العامة لصندوق النقد الدولي كريستين لاغارد ورئيس البنك الدولي جيم يونغ كيم ورئيس منظمة الشفافية الدولية خوسيه أوغاز. ويطمح كاميرون إلى اقناع القادة بتوقيع «أول إعلان عالمي ضد الفساد»، وسيحضر الإعلان الموقعين على «العمل معا»، وعلى الأقران بان الفساد يقوض الجهود المبذولة لمكافحة الفقر، وتشجيع الإزدهار، ومكافحة الإرهاب والتطرف.

كما يلزم النص الموقعين بمطاردة الفساد أينما وجد، وملاحقة كل من يرتكبه أو يسهله، أو يتواطأ فيه، ومعاقبته». وتعقد هذه القمة الدولية بعد شهر على تسريب «أوراق بنما» التي دفعت دولاً عدة إلى فتح تحقيقات في ملفات تهرب ضريبي وقادت إلى استقالة رئيس وزراء إسبانيا ووزير إسباني.

وكشفت الوثائق المسربة من مكتب «موساك فونسيكا» للمحاماة البنمي والبالغ عددها 11.5 مليوناً، عن استخدام شركات أوفشور على نطاق واسع لإيداع أموال في مناطق تدفع فيها ضرائب منخفضة وتحكمها تشريعات ضريبية غامضة.

وشملت الفضيحة كاميرون نفسه الذي اضطر إلى الإقرار بأنه كان يمتلك حصصاً في شركة أوفشور كان يملكها والده ايان الذي توفي عام 2010.

وحرصاً منه على إعطاء العبرة، قد يعلن الزعيم المحافظ غداً مجموعة إجراءات تهدف إلى ترتيب الأمور داخل بلاده، وتستهدف بالمقام الأول سوق العقارات في لندن التي تحولت بحسب منظمة الشفافية الدولية وسيلة فائقة الفاعلية لتبييض الأموال. كما يخضع كاميرون لضغوط من أجل تعزيز الشفافية في مقاطعات ما وراء البحار البريطانية، بعدما كشفت وثائق بنما أن أكثر من نصف الشركات المدرجة فيها (113 ألفاً) تتخذ مقراً لها في جزر فيرجين البريطانية، واحدة من الجناح الضريبية في العالم.

وتأتي هذه التطورات بينما نشر الاتحاد الدولي للصحافيين الاستقصائيين أمس الأول على الإنترنت عدد من وثائق «أوراق بنما» وتشمل الموجة الثانية من التسريبات التي خرجت من مكتب المحاماة البنمي «موساك فونسيكا»، عن أسماء أكثر من 360 ألف شخص وشركة وراء شركات سرية.

من جهة، اعتبر الرئيس البنمي خوان كارلوس فاريلان أن «أوراق بنما» تشكل محور مواجهة بين القوى الكبرى التي تستخدم النظام المالي البنمي، وقال إن «الأمر غير اللائق هو أن تستخدم القوى الكبرى بنما ساحة لمعركتها إذا كانت تريد أن تتواجه، إذا كانت ترغب في ذلك فلنقله في بلدانها، لكن عليها ألا تستخدم نظاما المالي والضريبي» في غضون ذلك، قال مسؤول باكستاني أمس إن رئيس الوزراء نواز شريف سيذهب إلى البرلمان ليجيب عن أسئلة بشأن تسريبات أوراق بنما التي ربطت بين أسرته وثروات خارج البلاد، وذلك بعد أن انسحب نواب من المجلس أمس الأول مطالبين بحضور رئيس الوزراء للإجابة عن أسئلتهم.

وأظهرت وثائق بنما أبريل الماضي أن حسن وحسين ابني شريف وابنته مريم يملكون ثلاث شركات قابضة على الأقل في الخارج مسجلة في جزر برينش فيرجن ايلاندز.

(استمراد، لندن - أ ف ب، رويترز، د ب أ)

أخبار مصر

«قانون الخدمة» يجدد الصدام... و«الداخلية» تستبعد «الخيانة»

● تحذير من عمليات إرهابية جديدة في القاهرة ● «الصحافيين» تعد مذكرة بوقائع الاقحام

القاهرة - أحمد حسين وعادل زناطي وخالد عبده

عاد قانون «الخدمة المدنية» المفتر للجدل إلى الواجهة مجدداً، أمس، حيث أقرت لجنة القوى العاملة في البرلمان المصري 28 مادة منه، أمس الأول، بينما نفى مصدر أمني ما تردد حول اتهام ضباط في عملية «حلوان» الإرهابية، التي كان ضحاياها 8 شرطيين، بينهم ضابط برتبة نقيب، الأحد الماضي.

بدأت أن الدولة المصرية مصر، أمس، على تمرير قانون «الخدمة المدنية»، المفتر للجدل، الذي سبق أن رفضه البرلمان، في وقت سابق، إذ أعادت الحكومة القانون إلى مجلس النواب، بعدما قالت أنها أدخلت عليه تعديلات، وهو القانون الذي أثار غضب قطاع عريض من العمال والموظفين، مطلع العام الجاري، إذ يرويه يهدد مستقبلهم الوظيفي.

معركة مشروع القانون اشتعلت من جديد، حيث أقرت لجنة القوى العاملة في مجلس النواب 28 مادة من القانون، أمس الأول، أبرزها إلغاء فصل العامل في الجهاز الإداري للقانون، حال حصوله على تقريرين متتاليين ضعيفين.

وكانت الدولة عولت في وقت سابق على مجلس النواب لإقرار القانون، وانتقد الرئيس عبدالفتاح السيسي رفض البرلمان للقانون، في إحدى خطبه، قائلاً: «أنتم مش عاوزين تساعدونا ليه، الجهاز

الإداري في الدولة 6 ملايين موظف، رغم أننا مش محتاجين منهم غير مليون واحد بس». ووافقت اللجنة على تعديل المادة 25 من القانون، المرتبطة بترقية الموظف الذي يحصل على مؤهل أثناء الخدمة، كما وافقت على اقتراح النائب خالد عبدالعزیز بإضافة فقرة تلزم مجلس الدولة بالرد على المسائل، فيما أعلنت بتطبيق القانون، فيما أعلنت «تسوية تضامن» (ائتلاف يضم ممثلين عن كل الفئات) اعتراضها إرسال إنذار على يد محاضر إلى رئيس مجلس النواب على عبدالعال، لتحذيره من مغبة إعادة مشروع قانون مرفوض، على ذات الفصل التشريعي.

وأعلنت التسوية، في بيان أمس الأول، خطوات تصعيدية جديدة لمواجهة إعادة طرح القانون، مطالبة مجلس النواب باحترام الدستور، ومؤكدة أن إعادة مشروع القانون مرفوض على ذات الفصل التشريعي، وأنها ستقده صفة الدستورية.

بدورها، وصفت رئيسة النقابة المستقلة للعاملين في الضرائب، منسقة حملة «تضامن»، فاطمة فؤاد، القانون بـ«السخره المدنية»، في حين قال القيادي العمالي عضو المجلس القومي لحقوق الإنسان كمال عباس: «القانون سيضرب إحدى الركائز الأساسية في المجتمع وهي الوظيفة العامة، وسيشق الصف ويتسبب في صحوه النقابات والموظفين في جميع الفئات المطالبة بحقوقهم». وشدد مدير مركز النيل لدراسات الاقتصاديات والاستراتيجية، عبدالخالق فاروق على أن مواد القانون يغلب عليها الانتقاص من حقوق الموظفين الخاضعين لأحكامه، خصوصاً شاغلي أدنى الدرجات الوظيفية. في السياق، عرض رئيس الحكومة شريف إسماعيل أمام الجلسة السنوية لمجلس النواب، أمس، وجهة نظر الحكومة في قرار

تمديد «الطوارئ» وحظر التجوال في سيناء، ثلاثة أشهر أخرى.

تحريات

على سعيد آخر، وفي إطار التحقيقات التي تجريها الجهات المختصة في العملية الإرهابية التي وقعت فجر الأحد الماضي، في حلوان، جنوب القاهرة، وأودت بحياة 8 شرطيين بينهم ضابط، نفت مصادر أمنية وجود ما يثبت تورط ضباط شرطة في الوشاية بالعناصر الأمنية المقوتلة حتى الآن، وقالت لـ«الجريدة»: «حتى أمس لا يوجد ما يثبت ذلك حتى ولو خيط رفيع، مرجحاً أن يكون منقذ الواقعة من جنوب الجيزة في منطقة الصف، أو أنهم هربوا إليها بعد العملية».

وتابع المصدر الذي فضل عدم نشر اسمه: «تم تشكيل فريق بحث عالي المستوى من أكثر من إدارة، ويعكف هذا الفريق على جمع التحريات وتوفير المعلومات عن المشتبه بهم»، وكشف المصدر أن التحريات تؤكد تورط خلية في جنوب الجيزة بالواقعة، وأن تلك

الخلية ارتكبت 12 عملية إرهابية خلال الأشهر الماضية، وأن العملية بدأت بهجوم ملثمين من سيارة أو دراجة بخارية من دون لوحات معدنية على الشرطة، وتم إطلاق النيران عليهم بشكل عشوائي من الخلف إلى الأمام، وسرقة أسلحتهم النارية والهروب.

في السياق، قال مصدر أمني رفيع لـ«الجريدة»: إن مسؤولين في وزارة الداخلية، اجتمعوا أمس الأول، حيث تم رفع عدد من التوصيات، بينها التحذير من عمليات إرهابية جديدة داخل العاصمة، إضافة إلى ضرورة ربط العاصمة بشبكة كاميرات متكاملة لتكون مسؤولة عن مراقبة الشوارع.

وقد البرلمان

على سعيد آخر، وفي ما له صلة بالازمة الدائرة حالياً بين نقابة الصحافيين ووزارة الداخلية، قال عضو مجلس نقابة الصحافيين، جمال عبدالرحيم، إن وفداً من لجنة الإعلام والثقافة بمجلس النواب التقى النقيب يحيى فلاح وأعضاء المجلس، لبحث الوصول إلى

السيسي مستقبلاً وزير الدفاع الإسباني في القاهرة

(الجريدة)

حل اللازمة، وكلف مجلس النواب لجنة الإعلام والثقافة بتولي ملف الأزمة، حيث فوضت اللجنة رئيسها الصحافي وزير الإعلام الأسبق، أسامة هيكل بالتقريب بين وجهتي نظر الطرفين.

من جانبه، قال هيكل إن مذكرة وصلت إلى اللجنة من وزارة الداخلية بخصوص الأزمة، أكدت فيها التزامها الكامل بواجبها الوطني والدستوري، وأنها لم تتقدم نقابة الصحافيين، وأنها لم تستخدم أي نوع من العنف أو القوة، وأن الإجراءات التي تمت كانت في إطار القانون، وأكد: «الداخلية شددت على احترامها لكل مؤسسات الدولة والنقابات المهنية والعمالية ومنظمات المجتمع المدني».

إلى ذلك، عقد مجلس نقابة الصحافيين، اجتماعاً مع الخبير القانوني المستشار كمال الإسلامبولي، أمس الأول، لبحث الجوانب القانونية المتعلقة بأزمة النقابة مع وزارة الداخلية، وتم الاتفاق على إعداد مذكرة قانونية براى نقابة الصحافيين، تضمنت «سردا للوقائع الخاصة بحصار

النقابة واقتحامها»، وقرر المجلس تقديم المذكرة إلى الجهات المعنية لتوضيح وجهة نظر النقابة، وكذلك تقديمها إلى النائب العام.

وعلمت «الجريدة» من مصادر مطلعة، أن رئيس الحكومة شريف إسماعيل قرر أمس تشكيل لجنة لدراسة الأزمة، على أن يتم حلها خلال شهر مايو الجاري، في حين انتقد خبراء حقوقيون في الأمم المتحدة اقتحام قوات الأمن مقر نقابة الصحافيين، وحثوا الحكومة على وضع حد لردود الفعل غير المتناسبة ضد ممارسة حقوق التجمع والتعبير في البلاد.

وذكر التقرير الذي صدر مساء أمس الأول أنهم انتقدوا «اقتحام قوات الأمن نقابة الصحافيين يوم أول مايو للمرة الأولى منذ تأسيسها قبل 75 عاماً، وأكد البيان: «القمع المتزايد للاحتجاج السلمي والمعارضة في مصر يمثل انتهاكاً لآخرى لأجواء سياسية منفتحة ومجتمع مدني نابض بالحياة».

مطالبات بالتوسع في إعانة ذوي الاحتياجات

القضاء يقررها للمعاقين ذهنياً... وهجرس: تجب إتاحتها للعاجزين كلياً

القاهرة - عمرو حسني

لا يدافعون بجديّة عن حقوق المعاقين، فلا أحد يعرفهم حتى الآن. قالت قالت عضو مجلس النواب، والأمين العامة للمجلس القومي لشؤون الإعاقة، هبة هجرس، إن الإعاقة تنقسم إلى درجت، وأن مصر دولة نامية يتم إعطاء الضمانة الشهرية للأكثر احتياجاً، بينما في الدول المتقدمة يتم منح ضمانات لكل المعاقين، وأضافت في تصريحات لـ«الجريدة»: «تجب إتاحة الفرصة أمام أي معاق للحصول على إعانة ضمانية، بشرط تقديم ما يثبت أنه عاجز كلياً عن العمل».

قانونياً، قال استاذ القانون الدستوري، فؤاد عبدالنبي لـ«الجريدة»: يكفل الدستور جميع الحقوق للمعاقين، حيث تنص المادة 81 على أن «تلتزم الدولة بضمان حقوق الأشخاص ذوي الإعاقة والإقزام، صحياً واقتصادياً واجتماعياً وثقافياً وترفيهيها ورياضياً وتعليمياً، وتوفير فرص العمل لهم، مع تخصيص نسبة منهم لهم، وتجهيز المرافق العامة والبيئة المصممة بهم، وممارستهم لجميع الحقوق السياسية، ودمجهم مع غيرهم من المواطنين، إعلاا لمبادئ المساواة والعدالة وتكافؤ الفرص». ويتابع عبدالنبي: «وفق هذه المادة الدستورية، إذا تم تطبيق مسالة الإعانات المالية على شريحة يجب تمييزها على الجميع، كما أن دستور البلاد أتاح للدولة إعطاء إعانات للفئات المهمشة أيضاً وليس المعاقين فقط».

وسط ترحيب بقرار أصدره القضاء الإداري في مصر، أمس الاثنين، يلزم الدولة بصرف مساعدة شهرية للمعاقين ذهنياً، تنامت في موازاة ذلك مطالبات بضرورة تعميم الالتزام الحكومي بمنح إعانات مماثلة لذوي الاحتياجات الخاصة عموماً، خاصة في ظل عدم تنفيذ نص الدستور - فعلياً - في ما يتعلق بتوفير فرص عمل بنسبة 5 في المئة للمعاقين.

كانت محكمة القضاء الإداري، قررت إلزام الدولة بصرف مساعدة ضمانية، شهرية للمعاقين ذهنياً بصفة مستقلة عن معاش أسرهم، وكذلك أموالهم لا يجوز الحجز عليها، وأكدت المحكمة أن المساعدة الشهرية الضمانية للمعاقين ذهنياً ليست منحة من الدولة تقضيها أو تسطها وفق إرادتها، بل حق وشرف لمن يتلمس الطريق إليه، كما أكدت المحكمة أنه من حق المعاقين صون كرامتهم الإنسانية وحمايتهم من الوان المعاملة المهينة أو التصفية أو الاستغلالية. الأمين العام السابق للمجلس القومي لشؤون الإعاقة، حسام المساح، قال إن الإعاقة موحدة أمام القانون بجمعي أنواعها، مضيفاً في تصريحات لـ«الجريدة» أنه على أعضاء مجلس النواب من المعاقين (عدهم 9 أعضاء)، المطالبة بتعميم الضمانة الشهرية، لكن هؤلاء النواب

«الإخوان» تستغل «ألفية رابعة» لاستعادة الحشد

القاسمي: الجماعة تلجأ لاستئارة العواطف وليست بعيدة عن حادث حلوان

القاهرة - باهر عبدالعظيم

الاركان صدقي صبحي، إلا أن تلك المساعي فشلت جميعها. جماعة «الإخوان» حاولت استنفار طاقات انصارها، عبر دعوتهم لاستمرار فيما سموه الحراك الثوري الميداني للانتصار لدماء قتلى الاعتصام، وإسقاط ما اعتبروه ظلماً وفساداً، وإعادة الشرعية بحسب البيان، وقالت الجماعة: «الفض خلف جيلاً جديداً لا يقبل الضيم، جيلاً متماسكاً ببناء وطن حر، جيلاً يقود الثورة نحو تحقيق أهدافها»، وجددت الجماعة تمسكها بشريعة مرسى، وعدم الاتصال مع النظام، وعلى الرغم من إعلان ما يسمى بـ«ولاية سيناء» الفرع المصري لتنظيم «داعش» عملية استهداف مركبة أثرية في منطقة حلوان، جنوب القاهرة، الأحد الماضي، أودت بحياة 8 بينهم ضابط برتبة نقيب، ادعى تنظيم ما يعرف بـ«المقاومة الشعبية» - ائتلاف يضم 5 جماعات إرهابية بينها حركة حسم والعقاب الثوري وكتيبة الإعدام - قيامه بالعملية في ذكرى مرور 1000 يوم

عاد واقعة فض قوات الأمن المصرية اعتصامي «رابعة العدوية» ونهضة مصر، يوم 14 أغسطس 2013، لانتصار الرئيس المعزول محمد مرسي إلى الواجهة مجدداً، حيث استغلت جماعة «الإخوان المسلمين» التي أدرجها القضاء المصري إرهابية أواخر ديسمبر 2013، مرور 1000 يوم على واقعة الفض للتحريض ضد مؤسسات الدولة تحت مزاوم الانتصار للقتلى الذين سقطوا خلال عملية الفض.

ويحسب البيانات الرسمية، التي أصدرتها الدولة عقب الفض، فإن قتلى الواقعة بلغوا نحو 700 قتيل، في حين تزعم الجماعة أنهم 1200، وقد لجأ «الإخوان» إلى محاكم دولية، بينها المحكمة الجنائية الدولية، والمحكمة الإفريقية، لمقاضاة الرئيس عبدالفتاح السيسي وزير الدفاع وقتها، والرئيس السابق عدلي منصور، ووزير الداخلية وقتها اللواء محمد إبراهيم، ورئيس

ورجح القاسمي أن يكون تنظيم «المقاومة الشعبية» هو من قام بالعملية، وأن التنظيم له صلة بتنظيم «ولاية سيناء»، لذلك لا يمكن اعتبار أن هناك تضاربا في بيان داعش وبيان «المقاومة»، مشدداً على ضرورة الالتفات إلى خطورة منطقة حلوان بوصفها إحدى المناطق التي تحوي خلايا إرهابية نائمة.

يعقوب لـ«الجريدة»: مذبة حلوان كشفت قصوراً... ويجب تطهير «الداخلية»

«المنطقة منتجة للإرهاب... ودفعة النقيب الشهيد ضمت عناصر إخوانية... والسيارة لم تكن مغطاة»

القاهرة - طارق لطفي

وصف خير مكافحة الإرهاب الدولي، اللواء رضا يعقوب، عملية اغتيال 8 من أفراد الشرطة، بينهم ضابط برتبة نقيب، في منطقة حلوان، الأحد الماضي، بأنها نقلة نوعية خطيرة للإرهابيين في مصر، بعد اقتراب عملياتهم من العاصمة المصرية، معتبراً أن حلوان تعد من المناطق المنتجة للإرهاب. ولفت يعقوب، خلال مقابلة مع «الجريدة»، إلى أن العملية تشير إلى وجود اختراق لجهاز الشرطة، مطالبا وزارة الداخلية بالقيام بعملية تطهير ذاتي لأجهزتها من «العناصر الإخوانية» التي تنسلت خلال عام حكم جماعة «الإخوان المسلمين»، لمنع تكرار مثل هذه الحوادث، وفيما يلي نص الحوار:

هل تعني معرفة الإرهابيين خط سير شرطة حلوان أن «الداخلية» مخترقة؟

- أولا هذه العملية كشفت عن وجود قصور أمني كبير في تدريب أفراد الشرطة على التعامل مع مثل هذه العمليات الإرهابية المفاجئة.

أمام هذا الحادث الإرهابي، لأن أفراد الشرطة الذين كانوا داخل السيارة ارتدوا زياً مدنياً، وهذا يعيدنا إلى الحديث عن دخول بعض عناصر جماعة «الإخوان» الإرهابية إلى جهاز الشرطة، خلال فترة تولي هذه الجماعة حكم

مصر، وتحديداً دفعة النقيب محمد حامد، أحد شهداء مذبة حلوان، وبالتالي يجب على وزارة الداخلية أن تقوم بعملية تطهير ذاتي لأجهزتها في أسرع وقت ممكن حتى لا تكرر هذه الحوادث الإرهابية في المستقبل.

ما الهدف من ارتكاب عملية حلوان الإرهابية في الشارع وعلى الملا؟

- استهداف رجال الشرطة بهذه الطريقة يعد عملاً إرهابياً خبيثاً، وهذه العملية تمثل تطوراً نوعياً خطيراً في سلسلة العمليات الإرهابية التي وقعت في الأونة الأخيرة، حيث استهدفت عدداً من أفراد الشرطة داخل النطاق الجغرافي للقاهرة، ويهدف هؤلاء الإرهابيون ورائها إلى إيصال رسالة مفادها أنهم موجودون في كل مكان، وليس في سيناء فقط، إضافة إلى نشر حالة من الفوضى والذعر في قلوب المواطنين.

لماذا وقع هذا الهجوم تحديداً في «حلوان»؟

ارتكاب هذه العملية الإرهابية في منطقة حلوان تحديداً يجعلنا نحذر من وجود بيئات حاضنة للإرهاب، ومنها حلوان التي تعد منطقة ليست حاضنة للإرهاب فحسب، بل مُنتجة له أيضاً حيث إنها من بين المناطق التي سيطرت عليها الجماعات التكفيرية المنخرطة خلال حقبة التسعينيات من القرن الماضي، ومازال هناك تأثير ونفوذ لهذه الجماعات في تلك المناطق التي تحتاج إلى نظرة من الأجهزة الأمنية والدولة بصفة عامة.

كيف تقرا الأسلوب والأسلحة المستخدمة؟ - التحتيك المستخدم في تنفيذ الهجوم على سيارة الشرطة يشير إلى أن هناك خطة مُحكّمة، وأن منفذي العملية تلقوا تدريباً عالمياً ومكثفاً قبل الإقدام على هذا العمل، كما أن استخدامهم للأسلحة الرشاشة وكمية طلقات الرصاص التي تم إطلاقها على السيارة يوضح أنهم يتلقون تمويلاً ودعمًا لوجستياً من الخارج.

هل هناك ارتباط بين مذبة حلوان واستهداف كمين أمني في العريش في اليوم التالي؟

- بالتأكيد هناك ارتباط قوي بين العملية الإرهابية التي وقعت في حلوان وما يحدث في سيناء بذليل وجود علم تنظيم داعش الإرهابي وهو يبرفر بالقرب من مذبة حلوان، ولن يتم احتجاث الإرهاب من جذوره إلا من خلال القضاء على مصادر تمويل هذه الجماعات المتطرفة في الخارج، وهذا لن يحدث إلا عن طريق قيام الحكومة المصرية بإعداد ملف قوي لوضع جماعة «الإخوان» وجميع المنظمات الإرهابية مثل «داعش» والمنظمات الإرهابية في وغيرها على لائحة المنظمات الإرهابية في لجنة مكافحة الإرهاب الدولي في مجلس الأمن، وهذه الخطوة سيخترت عليها طلب توقيفهم ومحاكمتهم، وإنهاء الملاذ الآمن لهم في الخارج، إضافة إلى مصادرة أموالهم.

سلطة أخبار

بوتين يطلب زيادة تأمين المطارات

تلقى الرئيس المصري عبدالفتاح السيسي، معاملة هاتفئة من الرئيس الروسي فلاديمير بوتين أمس، جرى خلالها الحديث عن تنفيذ تدابير زيادة مستوى الأمن في المطارات المصرية في أسرع وقت ممكن، ما سيتيح استئناف رحلات الطائرات الروسية إلى مصر. وتطرق الجانبان إلى الأجندة الدولية والإقليمية مع التركيز على الوضع في سورية وليبيا. وعبر السيسي عن تقديره العالي للجهود التي يبذلها الجانب الروسي لمحاربة المجموعات الإرهابية وتحقيق التسوية السياسية في الأزمة السورية.

فتح معبر رفح يومين وانتقاد «حماس»

أعلنت السلطات المصرية، فتح معبر «رفح» البري الحدودي جنوب قطاع غزة، اليوم مدة يومين في الاتجاهين استثنائياً. وأكد مصدر مصري مسؤول، إن قرار الفتح جاء لدواع إنسانية أمام المسافرين والمرضى والطلبية والعائقين. واعتبر رئيس اللجنة الشؤون العربية، في مجلس النواب سعد الحمال، أن تخلي مصر عن القضية الفلسطينية، يعني التخلي عن الحقوق المشروعة لشعب بعاني انتهاكات، مشيراً إلى أن مصر «لا تعاقب غزة بأفعال حماس الإرهابية التي أساءت للقضية ولعاطف شعوب العالم معها».

إحباط هجرة غير شرعية لـ 462

أعلن المتحدث العسكري المصري العميد محمد سمير، إحباط محاولة 462 فرداً القيام بهجرة غير شرعية، عبر الحدود المصرية مع كل من الأراضي الليبية والبحر المتوسط والسودان، إلى أوروبا. وقال المتحدث في بيان له، أمس، إنه تم إحباط هجرة غير شرعية لعدد 115 فرداً عند المنطقة الغربية العسكرية على الحدود مع ليبيا، وإحباط هجرة 310 أفراد من جنسيات مختلفة خلال عمليات التسلل.

رياضة

تحركات مشبوهة لعرقلة الجهود الشعبية لرفع الإيقاف

الاطار والإختار من الحركة التي بالتاكيد صارت قليلة البركة.

رفض الرفع المشروط

ولعل المؤشرات المبشرة بالخيرة بشأن إيقاف كرة القدم الكويتية، التي ستكون ضمن البند الرابع على جدول أعمال "الكونغرس"، أصابت المستفيدين منه بحالة من الارتباك، لذلك بدأوا بخطوات سريعة باستخدام جميع الأوراق السلبية، حيث اجتمعوا لوضع سيناريو هين وكيفية التعامل معهما، الأول أن ينجحوا في إبقاء الإيقاف بالضغط على المصوتين وهو الأهم، والثاني أن يحتفوا بأضعف الإيمان وهو رفع مشروط لمدة 3 أشهر. إلا أن المميز والمفيد في كلا الحالتين أن الشارع الرياضي الكويتي صار على يقين بأن الأزمة الرياضية الحالية ليست بسبب مخالفة القوانين المحلية للمواثيق والنظم الدولية، لكنها كما وردت في كتاب اللجنة الدولية المؤرخ في 22 أكتوبر 2015 أن تدخلها جاء بسبب نزاع قائم بين الحكومة الكويتية والحركة الأولمبية الكويتية، أي عبر فاكسات ورسائل بريدية الكترونية "ملغومة".

كما أن الحكومة والبرلمان متضامان في رفضهما أي رفع مشروط، لاسيما أن الحكومة أكدت في أكثر من مناسبة سابقة أن التشريعات الكويتية لا تتضمن أي شبهة تدخل، وتحافظ على الاستقلالية الكاملة للهيئات الرياضية، واصفة قرار اللجنة الدولية بإيقاف النشاط الرياضي الكويتي بأنه "مجحف".

يحتاج إلى التصديق عليه بموافقة ثلاثة أرباع الأعضاء، أي 159 عضواً، بينما يحتاج رفعه إلى موافقة 53 عضواً.

يتفنون في المسارعة للوقوف أمام الكاميرات لخطف الأضواء دون حياة. وهو الحال ذاته نعيشه حالياً مع اقتراب إزاحة الغمة التي جثمت على صدور أهل الكويت شيئا وشيئا منذ أن أوقف النشاط الرياضي والفكر والضمون، ويحاول أن يسك العصا من منتصفها، عل وعسى يكون رجل المرحلة المقبلة حين يحاول الظهور في

لهم في المكتب التنفيذي، صاحب قرار الإيقاف بمفعول فوري في أكتوبر الماضي.

حركة بلا بركة

لا داعي للقول إن القفز على انتصارات الآخرين سمة باتت معروفة في الوسط الرياضي لدى بعض الإداريين الذين غابت شمس انتصاراتهم لسنوات طويلة، فنجدهم

تشهد كواليس ما قبل الجمعية العمومية العادية للاتحاد الدولي لكرة القدم، التي تعقد في المكسيك غداً وبعد غد، حالة استثنائية إبطالها ممن يفترض أنهم أبناء الكويت، إلا أن موقفهم وبكل أسف لا يمت إلى هذا الواقع بأي صلة، فهؤلاء وبدلاً من أن يكونوا مساندين لجهود رفع الإيقاف، تتوالى الأخبار عن تحركاتهم المشبوهة في الاتجاه المعاكس.

وبينما وصل الوفد الشعبي والبرلماني أمس إلى العاصمة المكسيكية، في محاولة لكسب التأييد للتصويت ضد قرار المكتب التنفيذي المتخذ في أكتوبر 2015 بإيقاف النشاط الكروي الكويتي الدولي، قرر الطرف الآخر، بقيادة عضو المكتب التنفيذي رئيس اتحاد اللجان الأولمبية الوطنية الشيخ أحمد الفهد، أن يلعب من تحت الطاولة، بمحاولة الضغط على الاتحادات القارية الأخرى بالترهيب والترغيب، من أجل ضمان استمرار التصعيد في الأزمة الرياضية الكويتية، التي تنتهي إلى استخدامها كبطاقة ضغط على حكومة بلاده، لتعديل القوانين بما يخدم مصالحه واتباعه، بزعم مخالفة الكويت المواثيق والنظم الأولمبية، ووجود تدخل حكومي في الشأن الرياضي.

مساومة بعض الأطراف

وتؤكد المعلومات الواردة من مصادر موثوقة في هذه الاتحادات أنها تعرضت للمساومة من بعض الأطراف للتخلي عن موقفها المؤيد للحق الكويتي، مقابل ضمان استمرار الدعم المالي والمعنوي من قبل اللجنة الأولمبية الدولية واتحاداتها القارية. وكل ذلك يأتي في الوقت الذي يحاول

عبدالكريم الشمالي

يحاول الشيخ أحمد وشقيقه إيهام الشارع الرياضي عبر بعض الأبواق بأنهما يسعيان لرفع الإيقاف

ترهيب وترغيب من أجل ضمان استمرار التصعيد في الأزمة الرياضية الكويتية

البناي يفحص الزنكي اليوم

يخضع لاعب القادسية لكرة القدم أحمد الزنكي للفحص اليومي في عيادة الاتحاد تحت إشراف د. عبدالمجيد البناي، لتحديد مدى استجابة ركبته لعملية الرباط الصليبي التي أجراها مطلع الموسم المنقضي في اسبانيا تحت إشراف جراح برشلونة الإسباني رامون كوجات. ويخوض الزنكي منذ فترة تدريبات تقوية في عيادة الاتحاد، أملاً في العودة إلى الملاعب مطلع الموسم المقبل. وكان الزنكي قد قدم مستويات لافتة مع الأصفر تحت قيادة المدرب راشد بدع، بيد أنه تعرض لأصابة في مباراة فريضة أمام الشباب، ليغادر بعدها إلى اسبانيا لبدء مرحلة العلاج. هذا ومن المقرر أن يغادر الزنكي إلى اسبانيا 27 الجاري، للاطمئنان على العملية، ومن ثم العودة للدخول في المرحلة الأخيرة لتحضيره للمشاركة في التدريبات والمباريات.

الديحاني: تفوق قدساوي في كرة القدم وموسم استثنائي للفئات السنية

منصات التتويج وتحقيق المزيد من الإنجازات والبطولات التي تسجل باسم القلعة الصفراء. من جهته، عبر مدير قطاع الناشئين فيصل الشمري عن سعادته بالبطولات العديدة التي حققها القطاع هذا الموسم، متمنياً جهود كافة الأجهزة الإدارية والفنية التي عملت مع مختلف الفرق. وأكد أن المدير العام للقطاع رفاعي الديحاني يعتبر من خلال دعمه ومتابعته الدائمة والمتواصلة كلمة السر في هذه الإنجازات لما يمتلك من خبرة واسعة وطويلة جعلت منه المدير الأفضل على مستوى الكويت.

أهداهما القطاع ولاعبو الفريق إلى المرحوم عبدالرحمن شمس الدين المشجع القدساوي المحب والأصيل الذي وافقه المنية قطعاً الناشئين فيصل الشمري عن سعادته بالبطولات العديدة التي حققها القطاع هذا الموسم، متمنياً جهود كافة الأجهزة الإدارية والفنية التي عملت مع مختلف الفرق. وأكد أن المدير العام للقطاع رفاعي الديحاني يعتبر من خلال دعمه ومتابعته الدائمة والمتواصلة كلمة السر في هذه الإنجازات لما يمتلك من خبرة واسعة وطويلة جعلت منه المدير الأفضل على مستوى الكويت.

أشاد عضو مجلس الإدارة والمدير العام لقطاع الناشئين في نادي القادسية رفاعي الديحاني بالنتائج المبهرة التي حققتها مختلف الفئات السنية في الأصفر هذا الموسم، واصفاً إياه بالمميز والاستثنائي، خاصة أن القادسية ظفر بمعظم بطولاته مستعيداً بذلك درع التفوق العام لكرة القدم. وأثنى الديحاني على تحقيق فريق أشبال القادسية ثلاثية تاريخية تمثلت في كاسي السوبر والاتحاد وبطولة الدوري بعد أن فاز في 31 مباراة وتعادل في مباراتين دون أي خسارة طوال الموسم، ما يعد إنجازاً فريداً من نوعه على مستوى الفئات السنية وفقاً قياسياً يصعب كسره أو تحطيمه في السنوات المقبلة. وأشار إلى أن بطولات الفئات السنية تواصلت بتحقيق فريق الناشئين تلك الظروف مجتمعة في دوري والكاس اللتين

رمضان يحسم مصير مابيلوس في الشباب

تنظر إدارة نادي الشباب عودة رئيس النادي يعقوب رمضان من خارج البلاد، لحسم مصير المدرب الصربي مابيلوس قبليب، الذي قاد الفريق الأول لكرة القدم في الموسم المنقضي، إلى جانب رسم خارطة الطريق للموسم الجديد. وقال مصدر داخل نادي الشباب إن جهاز الكرة رفع تقريره إلى إدارة النادي، متضمناً أفضلية إسناد المهمة إلى مدرب وطني، وتجديد عقد المحترف السنغالي عيسى با، ومواطنه غوراتيل، وصرف النظر عن العاجي أبوكونييه. وأضاف المصدر أن توصية الجهاز الفني فيما يخص البحث عن مدرب وطني لن تكون ملزمة لإدارة النادي فيما يخص رحيل المدرب قبليب.

العربي يقدم 100 ألف دينار لحبيبت

طلب موهبة الساحل الخالدي في صفقتي انتقال دائم

الصف الماضي عرضاً عرباويماً للاعب بقيمة 30 ألف نظير إعارة موسم واحد. ويدير مفاوضات النادي عبدالعزيز عاشور عن طريق أحد المتعهدين الذي يؤكد قدرته على إنجاز الصفقة، ومن المنتظر أن يبدأ الثاني خلال الفترة المقبلة الخطوات الرسمية للمفاوضات مع نجم الجواهر الدولي فيصل زايد. وعلى الصعيد ذاته، أرسل العربي كتاباً رسمياً لنادي الساحل يطلب فيه خدمات نجمه المساعد شبيب الخالدي (17 عام) بصفقة انتقال دائم دون تحديد قيمة الصفقة. ويشغل الخالدي مركز الوسط المهاجم، وقد لفت الأنظار إلى موهبته خلال الموسم المنصرم بعد تألقه مع الفريق الأول وفريقي 19 و17 بناديه.

يذكر أن الأخضر ابرم مؤخراً صفقة ضم مهاجم خيطان السابق مبارك النصار بانتقال دائم. وبحسب اهتمامات نائب رئيس النادي العربي ومفاوضاته للاعبين محليين مهاجمين ولاعبين وسط ذوي نزعة هجومية وصل عددهم إلى نحو 5، مع تجديد الاهتمام بضم مهاجم الشباب أحمد يونس، فإن ذلك يؤكد رحيل أغلب مهاجمي الأخضر الحاليين وبرزهم فهد الرشيد الذي بات أقرب من أي وقت مضى للانتقال إلى السالمية، خصوصاً مع انتهاء تعاقد مع العربي ووصله إلى المراحل النهائية من الاتفاق مع السماوي.

عمر حبيبت

جهد النادي العربي محاولاته لضم نجم هجوم الفريق الكروي الأول بنادي خيطان، عمر حبيبت، وقدم أمس كتاباً رسمياً يطلب فيه خدمات اللاعب والوصول على بطاقته بشكل دائم. خلال فترة الانتقالات الصيفية مقابل 100 ألف دينار للنادي، بخلاف ما سيتحصل عليه اللاعب. وسيدخل العربي منافسة قوية مع كاظمة، الذي يرغب هو الآخر في ضم اللاعب على سبيل الإعارة موسمين، وحدد خيطان قيمة الصفقة بـ45 ألف دينار. وقد لا يحظى طلب الأخضر باهتمام كبير، لأن المبلغ غير مرض لخيطان، علماً أن الأخير كان قد رفض خلال

أفكار مدمرة للموسم الكروي الجديد على نغمة عدم توافر الميزانيات!

الفهد وضع خطة مزدوجة لخدمة أندية التكتل وضرب هيئة الرياضة

شابه ذلك، إلا أن أزمة رواتب الاحتراف استمرت، بعد امتناع الهيئة صرف رواتب 8 أشهر، منهم 3 أشهر من الموسم الماضي، بحجة أن الصرف مخالف للقوانين. واقترح بوسكندر على هيئة الرياضة وضع مراقبين ماليين في الأندية لمراقبة عملية الصرف، بدلاً من سن تشريعات صعبة التطبيق على أرض الواقع، معتبراً بأن بعض مبالغ الاحتراف الجزئي كانت تذهب إلى صندوق تحفيز اللاعبين، وكانت تدعم صندوق النادي، ولكن التشريع الجديد حدها في اتجاه واحد فقط. وطالب هيئة الرياضة بالمرونة في التعامل مع الأندية، لتحريك الأمور بما يصب في مصلحة الرياضة الكويتية.

لوجود كم كبير من اللاعبين المميزين. وأضاف بنيان أن القادسية وحسب الحصر يملك 46 لاعباً، وعليه التضحية ببعض اللاعبين المميزين، حال أقر تقليص القوائم.

سياسة غير واضحة

ويرى أمين سر نادي كاظمة يوسف بوسكندر أن أزمة القوائم والمسابقات في الموسم المقبل أبعد من عدم تسليم بعض اللاعبين رواتب الاحتراف الجزئي، أو تكس اللاعبين في القائمة من دون لزوم، وقال إن الأزمة من وجهة نظره تكمن في عدم وضوح الرؤية عند هيئة الرياضة، فيما يخص الاحتراف الجزئي. وأضاف أن الأندية قامت، خلال اجتماع في كاظمة، بالموافقة على شروط هيئة الرياضة، باعتماد العقود وما

دوري الدمج الذي واجه معارضة كبيرة مستمر، وكذلك دوري الرديف وباقى المسابقات.

تقليص القوائم

من جانبه، قال نائب رئيس جهاز الكرة في القادسية محمد بنيان إن تقليص قوائم اللاعبين إلى ما دون 28 لاعباً يصب في مصلحة اللعبة، لاسيما أنه يتيح للمدرب والأجهزة المعاونة الفرصة للتعامل مع اللاعب كما ينبغي. وأضاف بنيان أنه ربما يكون القادسية والكويت، كونهما يمتلكان قواعد قوية في المراحل السنية، أكثر المتضررين، بيد أن تقليص القوائم يمنح المواهب الموجودة في الأندية فرصة، التي قد تكون محجوبة في بعض الأندية

ولن تقتصر المكاسب التي يهدف إليها الفهد على خدمة أندية التكتل فقط، بل ستمتد لأبعد من ذلك، بتوجيه ضربة لهيئة الرياضة العدو اللدود في الوقت الحالي، لاسيما أنها أقرت قانون الاحتراف الجزئي، يشمل 24 لاعباً، ليعمد الفهد إلى الإبقاء على قائمة الـ40 لاعباً، في نظام المسابقات بالموسم المقبل، الأمر الذي يجعل 16 لاعباً من دون مكافأة احتراف جزئي، وهو ما يزيد الحق على الهيئة. وحسب رئيس لجنة المسابقات في اتحاد الكرة سعد سكين فإن المؤشرات تشير إلى استمرار نفس النظام القائم، بتواجد 40 لاعباً في قائمة كل فريق، وكذلك استمرار نظام المسابقات نفسه، بتغيير بسيط على بطولة سمو ولي العهد، لتقام بنظام المجموعات، بما يعني أن

إلى ترديد نغمة عدم توافر الميزانيات، وشح الهيئة في الانفاق على الكرة، وهي نفس الحجج التي لجأ إليها لإبعاد المحترفين عن لعبتي السلة والطائرة. وحسب ما تم تسريبه من أنباء فإن عدد المحترفين والبدون اعتباراً من الموسم الجديد سيقصر على لاعبين فقط داخل الملعب، وهو ما يعني أن الكثير من الأندية التي اشتكت من التقليص الذي جرى في الموسم الماضي، ستواصل صراخها من دون أي مبالاة من اتحاد الكرة.

وتفتق ذهن الشيخ طلال، بعد أن استمع للشكوى المرة بعد المرة من الأندية المحسوبة عليه، وعدم قدرتها على مواكبة بعض الأندية، عن اتباع نفس الأسلوب، بالعمل على تقليص عدد المحترفين من موسم لآخر، وربما انتزاع موافقة بإبعاد المحترفين نهائياً من الدوري الكويتي، بحجة منح اللاعب المحلي والبدون، الفرصة للمشاركة في المباريات. ودعا الفهد الأندية المحسوبة عليه، في الاجتماع الذي جمعهم أخيراً،

على طريقة الخطة التي زرعها زعيم أندية التكتل الشيخ طلال الفهد في اتحاد السلة والطائرة، عندما أراد إجهاد تفوق الكويت وكاظمة واستفادتهما من العناصر المحترفة القادرة على صنع الفارق، يتجه الفهد لنفس الخطة في اتحاد القدم، لاعباً بورقة المحترفين، إلى جانب نظام المسابقات.

يتفنن رئيس الاتحاد الكويتي لكرة القدم الشيخ طلال الفهد من موسم لآخر، خدمة الأندية المحسوبة عليه، وتقديم العون لها، حتى لو أضر بمصالح اللعبة التي من المفترض أن يكون هو راعيها!

يد الكويت يواجه برقان في حملة دفاعه عن لقبه

كاظمة والشباب يسعيان إلى خطف بطاقة نصف نهائي الكأس

لاعبو الكويت وبرقان في لقاء سابق

بينما تأهل الشباب في حين سيعمل حساب التضامن بنتيجة 20-29. وسيحاول مدرب كاظمة الوطني خلدون الخشتي استغلال معنويات لاعبيه المرتفعة وطموحهم في مواصلة مشوار البطولة إلى أقصى مدى، مرتكزا على خبرة وتناقل محمد جواد عبدالله

وهو هدف واحد هو الصعود إلى دور الأربعة في البطولة وتعويض إخفاقهما في بطولة دوري الدرجة الأولى التي احتل فيها البرتغالي المركز الرابع، بينما فشل الشباب في تحطيم الدور الأول. وكان البرتغالي صعد إلى الدور ربع النهائي بعد فوزه على الصليبيخات 24-23،

المستوى، على أمل انتزاع الفوز ومقعد الدور قبل النهائي مرتكزا على جماعية الأداء والحالة النفسية الجيدة التي يتمتع بها لاعبوهم.

والخاطف وتصويبات مدفعجية الخط الخلفي إبناء الغرملتي محمد وخالد ونواف الشمرني ومشاري طه. وعلى الجانب الآخر، يدرك مدرب برقان الوطني سالم أنس أنه أمام مهمة صعبة للغاية في ظل تفوق الكويت من جميع النواحي، لكنه يمني نفسه بتكرار أحداث اللقاء الأخير وتقديم ذات

التي بدأها قبل ثلاثة مواسم طمعاً في الصعود إلى الدور قبل النهائي، والمحافظة على أماله في الاحتفاظ باللقب وتحقيق الختائية للموسم الثالث على التوالي، لكنه من الناحية العملية يخشى مفاجات خصمه العنيد رغم فوزه عليه ثلاث مرات هذا الموسم، لاسيما بعد تعلفه في المباراة الأخيرة في ختام الدوري الممتاز، والتي أخرج خلالها منافسه الكبير حتى الفائز الأخير قبل أن يتمكن الأبيض من انتزاع فوز صعب ببارق هدف 25-26.

يستهل الفريق الأول لكرة اليد كويت حملة دفاعه عن بطولة كأس الاتحاد لكرة اليد بمواجهة نظيره برقان في الخامسة والنصف من مساء اليوم، في افتتاح مباريات الدور ربع النهائي للبطولة، وتليها في السابعة مباراة أخرى ضمن نفس المرحلة تجمع بين الشباب وكاظمة.

وكان الكويت تاهل مباشرة إلى دور الثمانية بصفته حامل لقب النسخة الماضية من البطولة، بينما صعد برقان على حساب الجهراء بعد فوزه عليه بنتيجة عريضة 40-28 ضمن منافسات الدور التمهيدي للمجموعة الأولى للبطولة.

محمد عبدالعزيز

تفتتح اليوم مباريات دور الثمانية في بطولة كأس الاتحاد لكرة اليد بإقامة مباراتين على صالة الاتحاد بالديعة، حيث يلتقي الكويت «حامل اللقب» مع برقان، بينما يلعب كاظمة مع الشباب.

الكويت وبرقان

وتبدو المهمة سهلة نظرياً بالنسبة للكويت الذي يسعي إلى مواصلة سلسلة انتصاراته

الجيش السوري يبحث عن التأهل في كأس الاتحاد الآسيوي

يبحث فريق الجيش السوري عن نقاط التأهل للدور الثاني من مسابقة كأس الاتحاد الآسيوي لكرة القدم، عندما يلتقي ضيفه أهلي الخليل الفلسطيني اليوم في العاصمة البحرينية المنامة بالجولة السادسة لمنافسات المجموعة الرابعة.

ويحتاج الجيش ثالث المجموعة (4 نقاط من 4 مباريات) إلى الفوز بانتظار أن يبت الاتحاد الآسيوي في مصير مباراته المؤجلة من دور الذهاب مع الفريق الفلسطيني الذي يحتل المركز الثاني برصيد 5 نقاط من 4 مباريات.

وكان فريق المحرق البحريني قد ضمن التأهل، وهو الذي يتصدر برصيد 13 نقطة من 5 مباريات، في حين يحتل فنجا العماني المركز الرابع الأخير بنقطتين. يذكر أن فريق الوحدة السوري ضمن التأهل برفقة الجوية العراقية عن المجموعة الثالثة بعدما قرر الاتحاد الآسيوي اعتباره فائزاً على الظاهرية الفلسطينية قانوناً 3-صفر لتخلفه عن مباراة الذهاب التي كانت مقررة في ملعب صيدا اللبناني. كما تم إبلاغ الوحدة السوري عن عدم إقامة مباراته مع الظاهرية المقررة اليوم لعدم تحديد أرض محايدة لإقامة المباراة. ويحتل الوحدة المركز الثاني برصيد 9 نقاط من 5 مباريات خلف الجوية المتصدر بـ12 نقطة مقابل 4 نقاط للعروبة العماني و4 نقاط الظاهرية.

متسابقو نادي باسل يشاركون في بطولة أميركية عالمية لسباقات السرعة

الرياضي العالمي، وسيسعى إلى تحقيق أفضل النتائج والمراكز ورفع علم البلاد عالمياً. وأوضح أن المشاركين في البطولة، التي ستقام من 18 حتى 21 الجاري، هم المتسابقون تركي الحميدي ومحمد بوراشد ومشعل الصبر، برفقة طاقم فني كويتي وأميريكي كامل، يقوم بتجهيز السيارة وصيانتها للانطلاقات والسباقات وفق أحدث الوسائل. وذكر أن هذه المشاركة، التي تعد الثانية للمتسابقين هذا العام في بطولات السرعة العالمية الأميركية بالولايات المتحدة، تأتي بدعم من الهيئة العامة للرياضة برئاسة الشيخ أحمد المنصور، معرباً عن الشكر للمجهود التي يبذلها الشيخ أحمد المنصور في سبيل خدمة الرياضة الكويتية بصورة عامة ورياضة المحركات خصوصاً.

يتوجه وفد نادي باسل الصباح لسباق السيارات والدراجات النارية اليوم إلى الولايات المتحدة الأميركية للمشاركة في بطولة العالم للدراجة "بي دي آي" العالمية لسباقات السرعة. وقال رئيس لجنة الدراجة "بي دي آي" في الكويت الشيخ ديعج الفهد، الذي سيقود وفد النادي إلى البطولة، إن المتسابقين سيشاركون في ثلاث جولات للبطولة المكونة من أربع جولات، من المقرر أن تنطلق نهاية الأسبوع المقبل على مضمار حلبه (تكساس موتور بليكس) بولاية تكساس.

وأعرب الفهد عن سعادته البالغة لتمثيل الكويت ونادي باسل الصباح في سباق السيارات والدراجات وأقوى بطولات السرعة العالمية، مؤكداً أن المتسابقين سيدخلون قصرى جهدهم لتشريف الكويت في هذا المحفل

جانب من منافسات دراج ريس

مرتضى منصور

الأجانب كلهم وهم، والدليل ما حدث أمام وادي دجلة". في ذات الصدد، انتهت أزمة محمود عبد الرزاق (شيكابالا) مع مرتضى منصور بعد اعتذار اللاعب لرئيس الزمالك عن واقعة مشاركته رابطته الوايت نايتس الاحتفال باحتراف عمر جابر في صفوف نادي بازل السويسري، وهو ما تقبله

8 مباريات غاية في الأهمية، والفوز يعني إضافة 24 نقطة لرصيد الزمالك، وسنحافظ على درع الدوري وقتها". كما تحدث منصور عن تصريحات الهولندي مارتن بول المدير الفني للنادي الأهلي حول خوضه مباراتي الزمالك والإسماعيلي وهو "نائم على المخذة"، قائلًا: "كل ده وهم

مرتضى يهدد لاعبي الزمالك المقصرين بالطرده... ويعفو عن شيكابالا

عرض دلوقتي ويمشي، واللاعب اللي عايز يختار يلعب امتي ويخيب امتي يجيب عرض ويمشي". كما أكد منصور للاعبين أن الفريق ظهر بمستوى جيد خلال المباراتين الماضيتين، وعاد ليهدد مرة أخرى: "اللي جيعمل مشاكل لو هو عنتر بن شداد أقسم بالله اعلقه على باب النادي... ثم وجه رئيس الزمالك حديثه لمحمد حلمي قائلاً: "أنت المدير الفني وليك كل الصلاحيات ومعك الجهاز بتاعك. اللاعب المخلص اللي عارف قيمة النادي يتشال فوق الدماغ، واللاعب اللي يقصر وعازب يلعب براحتة مش عايزينه".

صانع ألعاب الفريق والجهاز الفني، على خلفية مباراة الزمالك وغزل المحلة بالدوري، وقال منصور للاعبين أن اللاعبين لا يجازون من جانب اللاعبين تجاه أفراد الجهاز الفني، مؤكداً إصدار عقوبات صارمة تجاه هؤلاء اللاعبين مهما كانت أسماؤهم وقال: "مش عايز درج دوري ولا كأس عايز أدب واحترام، وأضاف: "أي لاعب يعترض على الجهاز الفني فسيرحل فوراً". ونفى منصور خلال الجلسة تدخله في عمل الجهاز الفني قائلاً للاعبين إنه إذا كان يتدخل في التشكيل فنص لاعبي الفريق لن يتواجدوا في الملعب من الأساس، مشدداً على استمرار محمد حلمي مديراً فنياً. وتابع قائلاً: "مش كل أسبوع هغير المدرب عشانكو، اللاعب اللي شايف نفسه أكبر من الزمالك لو هو راجل يجيب

القاهرة - الجريدة

انتهت أزمة محمود عبد الرزاق (شيكابالا) مع مرتضى منصور، بعد اعتذار اللاعب إلى رئيس الزمالك.

عودة حازم إمام وغياب كهربا

يدخل الفريق الكروي بالزمالك معسكراً مغلقاً اليوم استعداداً لمواجهة "بتروجيت" غداً في الأسبوع الـ 28 للدوري الممتاز بملعب بتروسبورت، حيث سيخوض الأبيض مرانه الجماعي بالنادي قبل إعلان محمد حلمي المدير الفني قائمة تضم 18 لاعبا للدخول في معسكر، ومن المنتظر أن يعود حازم إمام لقائمة الزمالك أمام "بتروجيت" بعد غيابه عن مبارياتي طلائع الجيش وغزل المحلة، بناء على قرار الجهاز الفني بإيقافه قبل انتهاء الأزمة، في حين تاكد غياب محمود كهربا عن مباراة بتروجيت، بناء على قرار الجهاز الفني، لكن لم يتحدد وجوده في معسكر اللقاء من عدمه.

الغرافة والخريطات يجدان لمدربيهما

أعلن نادي الغرافة القطري لكرة القدم تجديد عقد مدربه البرتغالي بדרو كايشتيا للموسم المقبل. وذكر الموقع الرسمي للغرافة أن تجديد عقد بדרو جاء بعد نجاحه في تحقيق نتائج جيدة مع الفريق الذي بدأ الإشراف عليه في يناير. ونجح بדרو في تحسين المستوى الفني للفريق، لكنه لم يحقق النتائج المرجوة وحل في المركز التاسع، وودع كأس الأمير بالخصارة أمام السد حامل اللقب السببت في ربع النهائي.

من جانبه، أعلن الخريطات استمرار مدربه البوسني عمار اوسيم للموسم المقبل بعد نجاة الفريق من الهبوط إلى الدرجة الثانية باعجوبة، وقصر النادي أيضا الاستغناء عن محترفيه الثلاثة الموركيثابي يحيى كيببي والأردنسي حسن عبدالفتاح والسنغالي إسيار ديا.

نادي فروسية الفروانية

اجتماع الجمعية العمومية العادية

يسر مجلس إدارة نادي فروسية الفروانية دعوة السادة أعضاء الجمعية العمومية للنادي لحضور اجتماع الجمعية العمومية العادية المقرر عقده في تمام الساعة العاشرة مساء يوم الأحد الموافق 2016/6/26 بمقر نادي فروسية الفروانية - طريق كبد بقرم مركز تدريب الإطباء وذلك لمناقشة جدول الأعمال التالي:

- 1- تقرير مجلس الإدارة عن أعمال السنة المالية المنتهية.
- 2- الميزانية والخصاب الختامي عن السنة المالية المنتهية في 2016/3/31 وتقرير مراقب الحسابات.
- 3- مشروع الميزانية المقترحة لسنة المالية 2016/2017.
- 4- الاقتراحات المقدمة للمجلس من أعضاء الجمعية العمومية المسجلين لاتخاذهم المالية أو من مجلس إدارة النادي في موعد أقصاه الساعة العادية عشر من مساء يوم الأحد الموافق 2016/6/12.
- 5- تعيين مراقب حسابات النادي وتحديد مكافاته السنوية.

والله ولي التوفيق

مجلس الإدارة

ملاحظة: يجب إحضار البطاقة المدنية الأصلية لحضور الاجتماع

الأهلي يحاول إخماد غضب «الحاوي»... ويحصل على توقيع «الشناوي»

يحظون بثقة كبيرة من الجهاز الفني، وأنه سيعد أساسياً بعدما يستعيد كامل لياقته البدنية، بعد غيابه مؤخراً بسبب الإصابة، إلا أن سليمان رفض هذه المسكات، ودل على صحة موقفه بأنه تالقي في مباراة حرس الحدود وساهم في صناعة هدفين ثم وجد نفسه على الدكة في لقاء وادي دجلة وذلك لحساب رمضان صبحي الذي عاد بعد انتهاء إيقافه. وليلد سليمان كان أحد اللاعبين الأساسيين في الأهلي طوال الأعوام الماضية وساهم مع الفريق في الفوز بالبطولات محلياً وقارياً، لكنه فقد مكانه بعد بزوغ نجم الثنائي مؤمن زكريا ورمضان صبحي. على جانب آخر، قطع مسؤولو قطاع الكرة بالنادي شوطاً كبيراً في المفاوضات وساهم مع الشناوي حارس مرمر بترويجيت تمهيداً لضمه خلال الصيف المقبل، ونجح النادي الأحمر في الحصول على توقيع اللاعب على عقود انتقال بداية الموسم الجديد لمدة 4 مواسم، ويتبقى فقط الحصول على موافقة ناديه.

القاهرة - الجريدة

الحاوي وليد سليمان

صورة خارجية للمقر التي ستعقد فيه اجتماعات كونغرس الفيفا الـ 66

قضية بلاتيني تلقي بظلالها على اجتماعات «فيفا»

أخذت مسألة تقليص عقوبة الفرنسي ميشيل بلاتيني من قبل محكمة التحكيم الرياضي، مساحة كبيرة في جدول أعمال اجتماعات الاتحاد الدولي «فيفا» في مكسيكو.

القت قضية رئيس الاتحاد الأوروبي لكرة القدم الفرنسي ميشال بلاتيني بظلالها على اجتماعات الاتحاد الدولي «فيفا» في مكسيكو، حيث افتتحت الاثنين الأعمال بالجلسة الأولى للجنة التنفيذية الجديدة أو ما يعرف بمجلس فيفا.

وكانت أبرز المواقف بخصوص الحكم الذي أصدرته محكمة التحكيم الرياضي بحق بلاتيني من رئيس فيفا الجديد السويسري جاني إيفانينو الذي عمل تحت إشراف النجم الفرنسي السابق أميناً عاماً للاتحاد الأوروبي لكرة القدم.

وكما كان متوقعا من شخص يشغل منصب رئيس فيفا، أكد إيفانينو في حديث مع الصحافيين أن عليه «احترام القرار» الذي اتخذته محكمة التحكيم الرياضي، مضيفاً: «على الصعيد الشخصي، من المؤكد أنني حزين جدا بخصوص هذا القرار، قمنا بأشياء رائعة معاً في الاتحاد الأوروبي لكرة القدم، وأريد حقا أن أحافظ على هذه الذكريات الإيجابية».

تقليص عقوبة الإيقاف

وقررت محكمة التحكيم الرياضي، الإثنين، تقليص عقوبة إيقاف بلاتيني عن ممارسة أي نشاط مرتبط بالكرة المستديرة من 6 إلى 4 أعوام، وبالتالي خسر الأخير معركته لثلاثة نفسه من التهم التي طالته عقب فضيحة الفساد التي هزت الاتحاد الدولي للعبة.

ميشال قام بعمل استثنائي في الاتحاد الأوروبي لكن النهاية كانت حزينة

نيرسباخ

وتحتضن مكسيكو عددا من الاجتماعات المتوازية إذ تعقد أربعة اتحادات قارية جمعياتها العمومية وهي الاتحاد الأفريقي واتحاد أميركا الشمالية والوسطى والكاريبي «كونكاكاف» واتحاد أميركا الجنوبية واتحاد أوقيانوسيا، كما يعقد الاتحاد الآسيوي اجتماعا للجنة التنفيذية.

جمعية عمومية حافلة

وتتجه الأنظار الجمعة إلى الجمعية الأولى ليفيا بقيادة إيفانينو في اجتماع بردي أهمية بالغة لأنها المرة الأولى التي تجتمع فيها الجمعية العمومية تحت النظام الأساسي المعدل ليفيا والذي بدأ العمل به في 27 الشهر الماضي.

تنفيذ هذه الاستراتيجية. ويتم انتخاب أعضاء المجلس من الاتحادات القارية حسب القوانين الانتخابية ليفيا، على أن تجري لجنة من الاتحاد الدولي فحص النزاهة للمرشحين (إجراء متبع للمرشحين لانتخابات رئاسة فيفا أيضا)، مع تشكيل لجنة للمتابعة.

وسيرتفع أعضاء المجلس إلى 36 عضوا فضلا عن رئيس فيفا، مقارنة مع 24 عضوا تكونت منهم اللجنة التنفيذية. والأعضاء الـ 36 يتوزعون على الشكل التالي: أوروبا (6 أعضاء و3 نواب رئيس، آسيا (6 أعضاء

فيفا حل في فبراير الماضي بدلا من اللجنة التنفيذية التي فاحت منها رائحة الفساد والفضائح، وذلك في إطار الإصلاحات التي اعتمدت قبيل انتخابات رئاسة فيفا.

وعقد المجلس الجديد جلسته الأولى، الإثنين، وواصل اجتماعاته أمس الثلاثاء قبل الجمعية العمومية السادسة والستين المقررة للجمعية. وتتمحور مهمة مجلس فيفا الجديد على وضع الاستراتيجية العامة وسياسات الاتحاد الدولي، على أن تتابع الإمانة العامة الخطوات التنفيذية والتجارية المطلوبة

جدا، مضيفا في تصريح لوكالة فرانس برس لدى وصوله إلى اجتماع مجلس فيفا: «إنه قرار قاس جدا بالنسبة إلى بلاتيني، أنني حزينة وتكتبت رسالة إلى ميشال، إنه صديق حقيقي وأعرفه منذ كأس أوروبا عام 1984 في فرنسا».

وأضاف نيرسباخ عضو مجلس فيفا الجديد: «ميشال قام بعمل استثنائي في الاتحاد الأوروبي، لكن النهاية كانت حزينة. قراره بالاستقالة هو الأنسب ومنطقي حسب اعتقادي وأتمنى له التوفيق في المستقبل».

تجدر الإشارة إلى أن مجلس

كلوزه بصدد الرحيل عن لاتسيو

أعلن نادي لاتسيو الإيطالي لكرة القدم، أمس، أن مهاجمه المخضرم الألماني ميروسلاف كلوزه سيرحل عن الفريق بنهاية الموسم، مطالبا جماهيره بحضور المباراة الأخيرة في موسم الدوري الإيطالي المقفلة أمام فيورنتينا لوداع اللاعب.

وذكر النادي عبر حسابه بموقع شبكة التواصل الاجتماعي «تويتر»: «يوم كلوزه، لتنتقي يوم الأحد في الاستاد الأولمبي لوداع ميروسلاف».

وكان كلوزه، الذي سيمكمل 38 عاما في يونيو المقبل، قد انضم إلى لاتسيو عام 2011 قادما من بايرن ميونيخ الألماني، وسجل للفريق 53 هدفا في الدوري الإيطالي.

لكن اللاعب المنحوج مع المنتخب الألماني يلقب كاس العالم 2014 والتاريخ لقاومة الهادفين في تاريخ كاس العالم عانى كثيرا من الإصابات.

فاردي يطلق أكاديميته الخاصة «في 9»

فاردي إلى جانب زوجته وابنته

يبدو أن المهاجم الدولي جيمي فاردي الذي حقق موسما تاريخيا مع ليمستر سيتي وقاده إلى الفوز بلقب الدوري الإنكليزي الممتاز للمرة الأولى في تاريخه، يسعى للبناء على تجربته الشخصية من أجل منح الفرصة للاخريين للسير على خطاه وذلك من خلال اطلاقه أكاديمية في «في 9».

ويسعى فاردي (29 عاما) من خلال اطلاق أكاديمية خاصة به إلى التأكد من احد لا يعلم ما يخبئ له المستقبل وأن على الجميع القتال من أجل تحقيق الحلم مهما كانت الحواجز التي تواجهه، مستندا في ذلك إلى ما اختبره شخصيا خلال مشواره «الخرافي».

يريد اللاعب أن يمنح الفرصة للاعبين الهواة الذين لا يملكون الإمكانيات أو العلاقات التي تحولهم تلقى التمارين المناسبة لكي يصبحوا نجوما.

وأكد في مؤتمر صحفي في ملعب «كينغ باور ستاديوم» الذي كان هذا الموسم مسرحا لقصة «خالية» بالنسبة لليمستر، «قبل لي أنني كنت صغيرا، وأني لم أكن جاهزا دنيئا».

وصارح ليمستر الموسم الماضي لتجنب الهبوط إلى الدرجة الأولى ثم وجد نفسه في 2016 مرتبعا على عرش الدوري الممتاز بعدما تفوق على فرق عملاقة مثل أرسنال ومانشستر سيتي ومانشستر يونايتد وتوتنهام.

وتابع: «لا أعتقد أنه يصح القول لاحد في عمر الخامسة عشرة أو السادسة عشرة أنه سيصبح يوما فيه الكفاية لأن ما زال أمامه الكثير من الوقت لكي ينمو ويتطور، هذا هو السبب (الذي دفعه إلى افتتاح أكاديمية)، على الأرجح هناك المئات الذين قرروا التخلي عن اللعب لأنهم سمعوا الحديث ذاته».

وواصل: «تأمل أن نجدهم وندخلهم إلى الأكاديمية من أجل مساعدتهم على التقدم، أنا نجت في تحقيق هذا الأمر. إنها (الأكاديمية) موجودة هناك من أجل أن يرى الناس أنه بالإمكان

بايرن ميونيخ يتعاقد مع هوملز وريناتو

أكد نادي بروسيا دورتموند، أمس، أن بايرن ميونيخ أتم التعاقد مع قلب دفاعه الألماني الدولي ماتس هوملز.

جاء تأكيد النادي الألماني بعد أن كشفت صحيفة «بيلد» في نسختها الرقمية أمس عن هذا الأمر.

وكانت التكهينات حول انتقال هوملز إلى النادي البافاري قد ازدادت خلال الفترة الأخيرة، خاصة بعد أن أبلغ اللاعب نفسه إدارة النادي برغبته في الرحيل.

يشار إلى أن عقد هوملز مع دورتموند كان يمتد حتى 2017، في حين تشير الصحف إلى أن المقابل المادي للتعاقد معه يتراوح بين 30 و40 مليون يورو.

ومن المعروف أن هوملز انضم إلى بروسيا دورتموند في 2008 قادما من الباييرن.

ويمتل هوملز ثالث لاعب ينتقل إلى صفوف بايرن قادما من دورتموند بعد روبرت ليفاندوفسكي وماريو غوتزه.

التعاقد مع ريناتو سانثيز

من جانب آخر، أعلن نادي بنفيكا البرتغالي بشكل رسمي، أمس الأول، بيع لاعب وسطه الشاب ريناتو سانثيز (18 عاما) إلى بايرن ميونيخ الألماني، مقابل 35 مليون يورو، إضافة لمتغيرات أخرى، في واحدة من أعلى صفقات الانتقال في تاريخه.

وأعلن النادي عن الصفقة، عبر بيان، أرسله لهيئة سوق الأوراق المالية

البرتغالية، حيث ينبغي عليه أن يبلغه بهذه الصفقات، نظرا لكون أسهمه مطروحة في البورصة.

وتألق اللاعب الشاب في صفوف الفريق الأول لـ«النسور»، رغم أنه كان قد بدا العام في الفريق الريد ليفيكا، لكنه أصبح بعد ذلك لاعبا لا غنى عنه.

وجذب ريناتو سانثيز، المعروف بقوته البدنية العالية، اهتمام أكبر الأندية الأوروبية، وفي البرتغال كانت هناك تكهنات حول بيعه في صفقة مليونية.

ويتضمن العقد المبرم بين النادي البرتغالي وبايرن العديد من المتغيرات، التي قد ترفع قيمة الصفقة إلى 45 مليون يورو أخرى، لتبلغ بشكل إجمالي 80 مليونا «حال تحققت الأهداف».

وبدوره، أكد النادي البافاري، في بيان، أن ريناتو تخطى الفحوصات الطبية بنجاح، ووقع على عقد يستمر حتى يونيو 2021.

وقال رئيس مجلس إدارة بايرن، كارل هاينز رومينيجه: «سانثيز لاعب وسط متحرك، ومقاتل، وتكتيكي للغاية».

وأبدى رومينيجه سعادته لقبول اللاعب البرتغالي لعرض النادي البافاري، رغم تلقيه للعديد من العروض الأخرى، من أندية كبرى بأوروبا.

بدوره، أشار نائب رئيس بايرن، يان

عودة رائعة لكوري... وواید يدرك التعادل لميامي

كوري نجم غولدن ستايت

تعرض لاعب وسط هامبورغ الألماني لكرة القدم الدولي السويدي البين إيدال لإصابة، السبت، خلال وجوده في ملهى ليلي، وذلك بحسب ما أعلن فريقه اس اس الولا.

وجاءت إصابة إيدال (26 عاما) قبل أربعة أيام من الإعلان عن تشكيلة بلاده لنهائيات كأس أوروبا.

ولم يكشف هامبورغ أي تفاصيل عن كيفية حصول الحادثة ومكانها أو خطورة الإصابة، واكتفى بالقول أن اللاعب نقل إلى المستشفى بعدصابته بـ«جرح» نتيجة حادثة حصلت في ملهى ليلي، لكن والد اللاعب، لينارت

كوري نجم غولدن ستايت

5 تمريرات حاسمة، فيما برز سي دجاي ماكولوم والنجيري الأصل الفاروق امينو إلى جانب ليلارد من ناحية بورتلاند، بعد أن سجل الأول 24 نقطة والثاني 13 مع 13 متباينة، لكن ذلك لم يكن كافيا لتجنب صاحب الأرض هذه الخسارة التي اضضعت حظوظه بالنهال إلى نهائي المنطقة للمرة الأولى منذ موسم 1999-2000 حين خسر أمام لوس انجلس ليكرز (4-3).

انتصار صعب لميامي

في المنطقة الشرقية وعلى ملعب «اميركن ايرلاينز رينا»، احتاج ميامي هيت إلى التمديد أيضا لكي يخطى عقبة ضيفة تورونتو رابتورز 87-94 ويطلق المواجهة بينهما من نقطة الصفر بعدما درك التعادل 2-2.

وهذه المباراة الثالثة من أصل اربع في هذه السلسلة التي يتم فيها الاحتكام إلى 5 دقائق اضافية، ما يئذر بان المواجهة في طريقها إلى مباراة سابعة حاسمة.

ويدين ميامي بفوزه بين جماهيره إلى نجمة دواين وايد الذي سجل 30 نقطة، قبل أن يستلم «ذي فلاش» وايد المبادرة بتسجيله النقاط الخمس التالية لفريقه ما سمح له بتقليص الفارق 77-79 في آخر 1:58 دقيقة قبل أن يدرك له التعادل 83-83 في آخر 12,6 ثانية ليحرق الفريقان إلى الشوط الإضافي الذي عانى فيها تورونتو واكتفى بتسجيل 4 نقاط فقط مقابل 11 لمضيفه.

حقق ستيفن كوري عودة موقفة من الإصابة ووضع غولدن ستايت ووريزر حامل اللقب على مشارف النهال إلى نهائي المنطقة الغربية للمرة الثانية على التوالي بعدما تقدم على بورتلاند تيرال بلايزرز 1-3 بالفوز عليه 132-125 بعد التمديد، الاثنين، في الدور الثاني «بلاي أوف» دوري كرة السلة الأميركي للمحترفين.

على ملعب «موذا سنتر» ذي روز غاردين» وامام 19583 متفرجا، تعلق كوري في أول مباراة له منذ تعرضه لإصابة في ركبته اليمنى في المباراة الرابعة من الدور الأول أمام هيوستن روكتس، وذلك بتسجيله 40 نقطة، بينها 17 في الشوط الإضافي، وهو أمر لم يحققه أي لاعب في تاريخ الدوري بالجمل وليس في الدورات الأقسائية وحسب.

ولم يكن من المفترض أن يشارك كوري لأكثر من 25 دقيقة في المباراة من أجل تجنب تجديد الإصابة لكنه اضطر إلى حمل الفريق على كتفيه بعد طرد شون ليفينغستون، الذي لعب أساسيا منذصابته، في الربع الثاني من اللقاء بسبب خطأين فنيين.

وحصل كل من ليلارد وكوري على فرصة حسم اللقاء لمصلحة فريقهما في الوقت القاتل إلا أنها لم تكن كافية، ليحتكم الطرفان إلى الشوط الإضافي حيث تعملق أفضل لاعب في الدوري الموسم الماضي والمربح لنيل هذه الجائزة في الموسم الحالي أيضا وذلك بتسجيله النقاط الـ 12 الأولى لفريقه في طريقه لحسم المباراة لمصلحة فريقه الذي سيجسب بطاقة النهال إلى نهائي المنطقة اليوم عندما يستضيف المباراة الخامسة.

وقد حظي كوري بمساعدة من تومسون وغرين إذ سجل الـ 23 نقطة والثاني 21 مع 9 متباينات

أودينيزي يتعاقد مع التونسي حمدي الحرباوي

أعلن نادي أودينيزي الإيطالي لكرة القدم، أمس الأول، تعاقد مع المهاجم التونسي حمدي الحرباوي بداية من الموسم المقبل.

وانتهى عقد الحرباوي (31 عاما) مع لوكرين البلجيكي، ونظرا لأن اللاعب يحمل جواز سفر بلجيكي، فهذا يعني أنه لن يتم تسجيله كلاعب متحرف من الاتحاد الأوروبي.

وأوضح أودينيزي، عبر موقعه الرسمي، أنه «أعلن التعاقد مع حمدي الحرباوي المولود ببغزرت التونسية في 5 يناير 1985 ويحمل جواز سفر بلجيكي».

وأضاف البيان: «مدة العقد ستكون ثلاثة أعوام حتى 30 يونيو 2019».

أعلن نادي أودينيزي الإيطالي لكرة القدم، أمس الأول، تعاقد مع المهاجم التونسي حمدي الحرباوي بداية من الموسم المقبل.

وانتهى عقد الحرباوي (31 عاما) مع لوكرين البلجيكي، ونظرا لأن اللاعب يحمل جواز سفر بلجيكي، فهذا يعني أنه لن يتم تسجيله كلاعب متحرف من الاتحاد الأوروبي.

آخر كلام

الجريدة

رئيس التحرير خالد هلال المطيري

صالح القلب

كاتب وسياسي أردني

جريمة غزة والمسؤول الحقيقي!

أطرف ما سمعناه وقرأناه قبل أيام أن "حماس"، على لسان إسماعيل هنية، حملت الرئيس الفلسطيني محمود عباس (أبو مازن)، المبعد من قطاع غزة منذ نحو عشرة أعوام، مسؤولية احتراق ثلاثة أطفال، رحيمهم الله، لخطأ في إشعال عدد من "الشمعات"، بسبب انقطاع الكهرباء في "القطاع"، أدى إلى حريق في منزل ذويهم تسبب في هذه الكارثة بوفاتهم جميعاً... والمسؤال الذي يجب أن يطرح في هذا المجال: يا ترى على من تقع المسؤولية؟!

"حماس"، التي استغلت الفرصة، وأقامت لهؤلاء الشهداء جنازة مفتعلة، حملت المسؤولية لـ "أبو مازن" الذي كانت قد طردته من قطاع غزة عقب انقلابها العسكري عام 2006، ذلك الانقلاب الذي "أهدى" إلى الشعب الفلسطيني دولة ملتصبة إلى جانب دولة الضفة الغربية التي اعترفت بها الأمم المتحدة دولة تحت الاحتلال، والتي مهما قبل فيها إلا أن ما يميزها هو أنها لا ولي أمر لها في طهران.

ياخذ إسماعيل هنية على محمود عباس (أبو مازن) أنه لم يمول إمدادات الكهرباء الإسرائيلية إلى قطاع غزة، وبالتالي فإنه بادر إلى إطلاق سلسلة تصريحات عمرمية حمل فيها الرئيس الفلسطيني مسؤولية الكارثة التي حلت بالأطفال الغزيين الثلاثة وبعائلتهم... وحقيقة إن هذه المسألة لا نقاش فيها لو أن "حماس" لم تقم بانقلابها العسكري عام 2006، وتطرد السلطة الوطنية ومؤسساتها من "القطاع" الذي تحول إلى "دوقية" إيرانية، مثله مثل صاحبة بيروت الجنوبية التي يحرسها حزب الله ويرعى شؤونها وشجونها حسن نصر الله.

ربما الشيخ إسماعيل هنية، الذي سعت إليه الزعامة، وهو سعى إليها بعد استشهاد الشيخ المجاهد فعلاً أحمد ياسين، تجنب استحضار مشهد إلغاء إنشاء حركة فتح من فوق أبراج غزة المرتفعة، وتجنب استحضار ترك "الرعاع" ينهبون منزل باسر عرقات.

إن من حق أهل غزة، وليس إسماعيل هنية ولا أي من قادة "حماس"، أن يعتبروا على (أبو مازن) بالنسبة لانقطاع بعض مصادر الكهرباء عن "القطاع"، إذ إنه هو المسؤول، بحكم موقعه وتاريخه ومسيرته، عن كل طفل فلسطيني في أي ركن من أركان الكرة الأرضية... لكن ألا يستدعي قول كلمة الحق تحميل المسؤولية بالنسبة لهؤلاء الأطفال الشهداء، وأيضاً بالنسبة لغيرهم، للذين نفذوا انقلاب عام 2006 الدموي وفضلوا القطاع عن الضفة الغربية وأخرجوه نهائياً من ذمة السلطة الوطنية، وأدخلوه في ذمتهم بكل ما فيه من أطفال، ومن شعب يسجل له أن الثورة الفلسطينية المعاصرة بدأت من عنده.

كان على إسماعيل هنية ألا يهرج من مواجهة الحقيقة، وألا يستغل ظرفاً إنسانياً، موجعاً ومحزناً، لتسديد حسابات سياسية، وكان عليه أن يتحلى ولو بالحد الأدنى من الشجاعة، ويعترف بأن الجريمة الحقيقية هي ذلك الانقلاب الذي نفذته "حماس" عام 2006، بأوامر إيرانية شارك فيها النظام السوري... وهكذا وبالتالي فإن المسؤول عن كل هذه الويلات هو من نفذ هذا الانقلاب، الذي حقق لإسرائيل أمنية كانت في انتظار تحقيقها وعلى آخر من الجمر!

...وزد... غطاها...
الشيخ أحمد الفهد في كوبا، ويلتقي الزعيم كاسترو ويدخله في قروب هافانا! أعتقد لو بُعث المناضل جيفارا حياً لكان أول تصريح له "السفارة الأميركية وأحمد الفهد معا في كوبا؟! شلمهن"...أوفهد الله الله بسيجار الكوبي ترى ما هو بيض ويخترب!

«سيلفي» يسقط ملك البرتغال في لشبونة

وكان دوم سيباستياو، الذي حكم البرتغال بين عامي 1557 و1578، شخصية مأساوية في التاريخ البرتغالي، حيث قُتل في إحدى المعارك وعمره 24 عاماً.

ولم يُعثر مطلقاً على جثته، مما أثار أسطورة بأنه سيعود يوماً ما ليطالب بعرشه وينفذ البرتغال وقت الشدة.

(رويترز)

روزيو للقطارات في وسط لشبونة. وحاول الشاب الفرار من المكان، لكن الشرطة ألقته القبض عليه.

وكان التمثال، وهو بحجم طفل للملك، وممسك سيفه، موجوداً في محراب بين قوسين على شكل حدوتي حصان عند مدخل المحطة التي تعد من الآثار المحمية، وتم الانتهاء من التمثال في 1890.

قالت الشرطة البرتغالية إن محاولة شاب التقاط صورة ذاتية (سيلفي) مع تمثال أحد ملوك البرتغال في القرن الـ16 انتهت بشكل سيئ، عندما سقط التمثال الذي يبلغ عمره 126 عاماً على الأرض وتحطم.

وأسقط الشاب، الذي لم تفصح الشرطة عن هويته، تمثال دوم سيباستياو عن طريق الخطأ، بعد صعوده إلى قاعدته خارج محطة

أصبحت أمماً... في السبعين

أنجبت امرأة هندية في السبعين من العمر طفلها الأول، وأكدت أنها لا تشعر أنها طاعنة في السن لتحترم نفسها من فرحة الأمومة.

فقد رزقت دالجندر كور الشهر الماضي صبياً، بعد أن استعانت بتقنية الإخصاب الأنبوبي في عيادة متخصصة بولاية هاريانا الشمالية.

وكان الزوجان اللذان عقدا قرانهما قبل 46 عاماً تخليا عن فكرة إنجاب أطفال، وتقبلا ازدياء الأقرباء في بلد يعتبر فيه العمق لعنة من السماء، على حد قول كور التي تعيش في بلدة أمريتسار الشمالية.

وصرحت المرأة السبعينية "استجاب الرب لصلواتي... أنا أهتم وحدي بطفلي وأشعر أنني مفعمة بالطاقة وزوجي يساعدي قدر المستطاع."

حول العالم	
الكاميرون	
الموقع	إفريقيا الوسطى بين غينيا الاستوائية ونيجيريا
المساحة	475.440 كيلومتراً مربعاً
عدد السكان	23.259.477 نسمة
نظام الحكم	جمهوري
العاصمة	ياوندي
الاقتصاد	جعل النفط والزراعة الكاميرون واحدة من أفضل دول إفريقيا شبه الصحراوية في السلع الأساسية، ولكنها تعاني تفاوتاً في الدخل، وصعوبة في توفير بيئة ملائمة للعمل التجاري
الناتج المحلي الإجمالي	53.16 مليار دولار
الصناعات	المنتجات البحرية والألمنيوم والمنسوجات والأخشاب
القوة العاملة	8.426 ملايين شخص
معدل البطالة	30 في المئة
الطاقة	63.520 برميلا من النفط يومياً
المواصلات	33 مطراً
الإنتاج العسكري	1.42 في المئة من الناتج المحلي الإجمالي

الثقافة هذا المساء

- **الفعالية:** معرض الربيع التشكيلي التاسع. الوقت: الساعة السابعة مساءً. المكان: قاعة العذواني والفنون بضاحية عبدالله سالم.
- **الفعالية:** محاضرة سينمائية. الوقت: الساعة السابعة مساءً. المكان: نادي السينما - المدرسة القبلية.

كهانة وعرافة بالبريد الأميركي

وأشياء يدعون أنها تجلب الحظ وتعين على ربح اليانصيب والحصول على ميراث.

وقالت وزارة العدل في بيان: «من بين ضحايا الشبكة أشخاص محتاجون ومسنون وموقوفون».

ودفع ضحايا هذه الشبكة ما مجموعه 180 مليون دولار.

ويدعيان أن لديهما قدرات خارقة وخصوصاً في التنبؤ بالغيب.

والزعم القضاة أعضاء الشبكة الموزعين بين كيبك في كندا وهونغ كونغ وسويسرا وفرنسا بالكف عن أي نشاط ترويجي من خلال البريد الأميركي.

وكان العرافان والمتعاونون معهما من أشخاص ومؤسسات يقترحون عبر البريد خدمات

أعلنت وزارة العدل الأميركية توجيه ضربة إلى شبكة دولية تعمل لحساب عرافين مقيمين في فرنسا، في حين تجاوز عدد ضحايا هذه الأعمال مليون شخص في الولايات المتحدة.

وكانت الشبكة تزوج من خلال الخدمات البريدية للعرافين الفرنسيين باتريك غيران وماريا دوفال اللذين يعملان منذ عقود

عطارد الصغير... عبر

مرصد باريس "لقد لاحظنا حماسة الناس مع زيارات كثيرة إلى الموقع الإلكتروني. وبدأت الظاهرة عند الساعة 11:12 بتوقيت غرينتش، وانتهت عند الساعة 18:42 ت. غ. وكان بالإمكان متابعتها في الدول التي كانت فيها الشمس مشرقة والأحوال الجوية مواتية.

وكانت أوروبا الغربية والشمالية، والمناطق الغربية والشمالية أيضاً من

وفي المناطق التي كانت فيها السماء صافية تمكن الناس من متابعة مسار عطارد الذي بدأ كأنه قرص أسود يتحرك في وهج الشمس.

ومن أجل متابعة العملية كان ينبغي على هواة الظواهر الفلكية الاستعانة بأجهزة فلكية مكبرة أو عبر الإنترنت بفضل مؤسسات علمية عدة.

وقال باسكال ديكامب عالم الفلك في

مر كوكب عطارد، أصغر كواكب المجموعة الشمسية، بين الأرض والشمس أمس الأول، وهي ظاهرة لا تتكرر كثيراً. وتمكن سكان أوروبا الغربية وأمريكا الشمالية والجنوبية من رصد الظاهرة

وتعد هذه ثالث رحلة عبور للكوكب من مجموع 14 رحلة سيقوم بها خلال القرن الحالي، وستتكرر هذه في عام 2019 ثم في 2032.

مواعيد الصلاة	الطقس والبحر
الفجر 03:30	العظمى 37
الشروق 04:59	الصغرى 24
الظهر 11:44	أعلى مد 03:40 صباحاً
العصر 03:20	أدنى جزر 08:59 صباحاً
المغرب 06:30	أدنى جزر 08:59 صباحاً
العشاء 07:56	أعلى مد 09:52 مساءً

التوزيع: شركة المجموعة التسويقية للدعاية والإعلان والنشر والتوزيع ذ. م. م. تلفون: 24839487 - فاكس: 24919620 - فاكس: 24839487

الإعلانات: شركة الجريدة للصحافة والنشر والتوزيع تلفون: 1828111 - فاكس: 22252537 البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع الصالحيه - شارع فهد السالم - مبنى أسامة تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب: 29846 صفاة 13159 الكويت لشكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com

اليومية سياسية مستقلة