

قياديون... في «القائمة السوداء»

لاري لـ الجريدة: سنوصي بعزلهم لإخفاقهم في تنفيذ «التنمية» والقوانين الجديدة

«الأولويات» تكشف أسماء الجهات المتعاسة بعد غدٍ وتقرير لاحق بأسماء المسؤولين

محيي عامر

في خطوة هي الأولى من نوعها باتجاه معاقبة القياديين المتعاسين وغير الأكفاء، أعدت لجنة الأولويات البرلمانية ما يمكن تسميته بـ «قائمة سوداء»، تضم أسماء الجهات الحكومية التي أخفقت في تنفيذ برنامج عمل الحكومة لعام 2015/2016، فضلاً عن عدم تنفيذ القوانين التي أقرها مجلس الأمة، على أن تعقب هذه الخطوة بتحديد أسماء هؤلاء المتعاسين.

وقال مقرر «الأولويات» النائب أحمد لاري لـ «الجريدة»: «انطلاقاً من تكليف اللجنة بمتابعة برنامج عمل الحكومة والقوانين التي أقرها المجلس ولم تنفذ، وبعد اجتماعها مع العديد من

الجهات المعنية، فإنها بصدد إعداد مسودة تقريرها الخاص بذلك، مبيناً أن اللجنة ستعلن التفاصيل بعد غدٍ في تصريح صحفي.

وأضاف لاري أن «اللجنة ستعلن أسماء الجهات الحكومية التي أخفقت في تنفيذ القوانين، كما ستعد قائمة لاحقة بالجهات التي لم تنفذ مشاريع الخطة بالشكل المطلوب، بناءً على التقارير الواردة إليها»، موضحاً أنه «سيكون هناك تقرير لاحق يحدد قيادي تلك الجهات المسؤولين عن الإخفاق، وستوصي اللجنة بعزلهم من مناصبهم».

وعن طبيعة عمل هؤلاء

القياديين وعدد الجهات التي ستشملها التوصية، أجاب لاري بأن اللجنة تابعت إصدار اللائحة الداخلية لـ 19 قانوناً صدرت من المجلس، «وتبين أن هناك 6 جهات حكومية ردت، حيث أصدرت جهتان اللائحة التنفيذية للقوانين التابعة بها، فضلاً عن 4 جهات ردت وأوضحت أسباب التأخير، في مقابل 11 جهة لم ترد».

في السياق، أكدت مصادر نيابية أن تحديد أسماء الجهات التي لم تنفذ ما جاء في خطة التنمية وبرنامج عمل الحكومة، تم باتفاق بين اللجنة والحكومة، مشيرة إلى أن ذلك سيعقبه تحديد أسماء المسؤولين الذين

المبارك بحث مع رئيس وزراء اليابان تعزيز التعاون

المبارك ونظيره الياباني في ختام مراسم الاستقبال الرسمي أمس

الكويت وعمان تنشئان مصفاة ومجمع بتروكيماويات بـ 8 مليارات دولار

لتركيز 250 ألف برميل نفط يومياً... وبنوك عالمية تمويل 60% من التكلفة

المشروع يحسّن ربحية مؤسسة البترول ويقلص تكاليف شركاتها في أوروبا

خالد الخالدي

وتكلفته بين 6 و8 مليارات دولار، وقالت المصادر إن آلية تمويل المشروع ستكون بواقع 40% تقسمها الدولتان بالتساوي، في حين ستأتي الـ 60% المتبقية عبر قروض من بنوك عالمية بضمن يرجع إلى الأصل.

وأضافت أن هذا المشروع يأتي ضمن توجهات المؤسسة إلى ضمان وإيجاد منفذ آمن لتصريف الهيدروكربونات الكويتية، لافتة

إلى أنه سيسهم في تحسين ربحيتها وتقليل تكاليف شركاتها العاملة في أوروبا بمجالي التكرير والتسويق.

وأوضحت أن مؤسسة البترول تحسّنت استراتيجيتها التوسّعية انطلاقاً من خبراتها ومهاراتها المكتسبة من الأسواق الأوروبية، معتبرة أن بناء مصفاة جديدة ومتكاملة مع مجمع للبتروكيماويات في الخليج يعفود تزويد طويلة الأمد للمخام الكويتي،

علمت «الجريدة» من مصادر نفطية مطلعة، أن مؤسسة البترول الكويتية بصدد إنشاء مصفاة لتكرير النفط ومجمع للبتروكيماويات في سلطنة عمان، عبر مشروع هو الأول من نوعه مع شريك خليجي، كاشفة أن الطاقة التكريرية لهذا المشروع تبلغ 250 ألف برميل يومياً،

حز حساب مستشار «الكهرباء» و«التجديد» يفرج عنه

حلب تعود إلى المربع الأول وإيران تحشد لمعركة فاصلة

«الحرس» يلوّح بقوات بحرية وتركيّا لتطهير الحدود

عادت الأوضاع في مدينة حلب إلى المربع الأول، فجر أمس، بعدما انتهت التهدئة المعلنة بين قوات النظام والمعارضة المسلحة، تزامناً مع إعلان إيران حشدتها لمعركة فاصلة، وإكمال تركيا استعداداتها لتطهير الحدود مع سورية من تنظيم داعش.

وانتهى منتصف ليل الأربعاء -الخميس مفعول «نظام التهدئة» المؤقت، الذي تم التوصل إليه قبل أسبوع بين الأطراف المتحاربة، دون الاتفاق على تمديد في اللحظات الأخيرة، على غرار مناسبتين سابقتين. وأشار المرصد السوري لحقوق الإنسان إلى مقتل مقاتلين معارضين في غارة على حي الشعار بحلب، وبحسب الدفاع المدني، التي سلاح الجو برميلين متفجرين على حي تسيطر عليه الفصائل المعارضة، دون سقوط ضحايا. ومع اتساع خسائر إيران، وأخرها في الهجوم

أكراد العراق: لم يبق غير دماء البيشمركة

الانسداد السياسي لا يمنع تواصل الحرب ضد «داعش» غرباً وشمالاً

بغداد - محمد البصري

ينشغل العالم بمراقبة أزمة العراق السياسية التي شهدت تفككاً سريعاً للتحالفات وظهور أخرى بديلة متسارعة تفككت هي الأخرى بلح البصر، ووصل الأمر إلى درجة مقلقة للامم المتحدة والمسؤولين الأميركيين، الذين توافدوا على بغداد وأربيل أخيراً دون أن ينجحوا في فعل شيء، لكن هذا الانسداد السياسي لم يوقف الحرب ضد تنظيم داعش» غرباً قرب حدود الأردن والسعودية، وشمالاً على تخوم تركيا وسورية.

فجبهة الأنبار، بعد تحرير مركزها في الرمادي، ثم تحرير مدينة هيت التاريخية، شهدت تقدماً إضافياً بفك الحصار عن مدينة حديثة، ثم فتح جبهة جنوب الفلوجة المستعصية بمشاركة أعداد أكبر من متطوعي القبائل المحلية هناك، إضافة إلى تحضيرات لتقدم

«التجارة» تخاطب «غسيل الأموال» للاشتباه في شركة عقارية

تقدم عروض استقطاب أموال بعوائد مرتفعة جداً

عبدالله خليل

بحث وتحجّر، أن هناك شبهات حول عمليات الشركة وتعارضها مع ما جاء في القانون 106/2013، بشأن مكافحة غسل الأموال والإرهاب، مشيرة إلى أن التحقق من هذه الشبهات متروك لوحدة التحريات.

وأكدت أن «التجارة» ستستكمل تحريها حول أنشطة الشركة، لاتخاذ التدابير القانونية ضدها، ومنها سحب تراخيصها، وإلغاء سجلها، لاسيما مع حرص الوزارة على أداء دورها

كشفت مصادر مطلعة أن وزارة التجارة والصناعة خاطبت وحدة التحريات المالية، التابعة للجنة الوطنية لغسيل الأموال ومكافحة الإرهاب، للتحقق من معلومات عن قيام إحدى الشركات العقارية بعمليات غسل أموال، عبر تقديمها عروض استقطاب بعوائد مرتفعة جداً.

وقالت المصادر لـ «الجريدة» إنه تبين للوزارة، عقب عمليات

البرازيل تطوي حقبة «العمال» وروسيف تعبئ ضد «الانقلاب»

تامر يتولى مهام الرئاسة ويستعد لإعلان حكومة جديدة

وبعد مناقشات استمرت 22 ساعة في جلسة ماراثونية، طوت البرازيل، العملاق الناشئ في أميركا اللاتينية، صفحة 13 عاماً من حكومات حزب «العمال» التي افتتحها في 2003 الرئيس السابق لويس إيناسيو لولا دا سيلفا الذي قاد الفورة الاجتماعية الاقتصادية في سنوات الألفين.

وفي أول كلمة لها بعد التصويت على إقالته، دعت روسيف الشعب إلى «التعبئة ضد الانقلاب»، مؤكدة أن الخطر لا يحق بولايتها فحسب، بل باحترام أصوات الناخبين وسيادة الشعب البرازيلي والدستور أيضاً.

وبيّنا وصفته ونزيتها، ووضعية للخصوم السياسيين الذين تاملوا لإطاحتها، أعلن

أنه تصويت تاريخي في مجلس الشيوخ البرازيلي أمس مهام الرئيسة ديلما روسيف، في زلزال سياسي أنهى 13 عاماً من حكم اليسار في أكبر دولة في أميركا اللاتينية.

وصوت أعضاء مجلس الشيوخ بغالبية كبرى بلغت 55 من أصل 81 لمصلحة بدء إجراء إقالة روسيف المتهمه بالتلاعب بأموال الدولة، وذلك في جلسة تاريخية بدأت صباح أمس الأول.

وبذلك استعبدت روسيف (68 عاماً) تلقائياً من السلطة خلال مهلة أقصاها 180 يوماً في انتظار صدور الحكم النهائي لمجلس الشيوخ الذي يفترض أن يصوت بغالبية الثلثين (54 صوتاً من أصل 81) التي تم تجاوزها أمس من أجل إقالة نهائية.

روسيف متحدثة إلى انصارها بقصر بلانتو في برازيليا أمس (رويترز)

اقتصاد

13

الصالح: اجتماع «أوبك» المقبل للحوار لا التدخل في السوق

مطيات

03

«التربية»: اختبارات الثانوية العامة بيد أمينة ولم تُسرب

اقتصاد

15

«أمريكنا» تريح 15.2 مليون دينار في الربع الأول

مسك وعبر

23

عبدالهادي الحمادي يطرب أسماع الجمهور في الليلة الحجازية

دوليات

26

«داعش» يخترق القرب الليبي ويستفيد من سباق تحرير سرت

رياضة

28

يوم الحسم لكرة الكويتية

المبارك بحث مع رئيس وزراء اليابان تعزيز التعاون

توقيع مذكرة تعاون في مجال معالجة النفايات البلدية

الوفد الكويتي خلال المباحثات الرسمية مع الجانب الياباني أمس

المبارك ونظيره الياباني خلال مراسم الاستقبال أمس

عقد سمو الشيخ جابر المبارك رئيس مجلس الوزراء بمقر الحكومة في العاصمة اليابانية طوكيو، أمس، جلسة مباحثات رسمية مع رئيس وزراء اليابان الصديقه شينزو أبي. وأجريت لسموه قبيل المباحثات مراسم استقبال رسمية عزف خلالها السلام الوطني لدولة الكويت والسلام الوطني لليابان. وتم خلال الجلسة، التي سادتها أجواء ودية عبرت عن عمق العلاقات التاريخية بين البلدين وجه التعاون القائم وسبل تعزيزه وتنميته في شتى المجالات وعلى وجه الخصوص المجالات الاقتصادية والاستثمارية والثقافية والتعليمية والتكنولوجية.

كما تطرق الجانبان في الجلسة إلى الأوضاع في منطقة الشرق الأوسط وخاصة ما ينصل منها بالامن والاستقرار والدور الياباني في استتباب الأمن في هذه المنطقة الحيوية من العالم. كما تبادل الجانبان وجهات النظر تجاه القضايا الإقليمية والدولية ذات الاهتمام المشترك وموقف البلدين تجاهها، إضافة إلى التعاون الثنائي في مواجهة الإرهاب، والحد من آثاره وتداعياته والذي بات يشكل تهديداً للامن والسلام الدوليين.

وعقب جلسة المباحثات وبحضور سمو رئيس مجلس الوزراء ورئيس وزراء اليابان احتفل البلدان بالتوقيع على مذكرة تعاون في مجال معالجة النفايات البلدية. وقع المذكرة نيابة عن حكومة الكويت (بلدية الكويت) نائب وزير الخارجية خالد الجارالله، في حين وقعها عن الجانب الياباني وزير الدولة للبيئة شينجي اينواوي.

وأقام رئيس وزراء اليابان شينزو أبي مأدبة عشاء رسمية على شرف سمو الشيخ جابر المبارك والوفد المرافق بهذه المناسبة. من جهة أخرى، استقبل المبارك بمقر إقامته أمس رئيس لجنة الصداقة البرلمانية الكويتية اليابانية عضو مجلس النواب كويكي يوريكو. وجرى خلال اللقاء تبادل الأحاديث الودية واستعراض العلاقات الثنائية بين البلدين والشعبين الصديقين. بدوره، بحث وكيل وزارة الصحة د. خالد السهلاوي مع مدير مركز السرطان في مستشفى جامعة كينجو اليابانية د. ناوهيسا ياهاجي أمس، سبل تعزيز التعاون في المجال الطبي وتبادل الخبرات حول نظم الإدارة. وتفق السهلاوي أقسام المستشفى الجامعي على هامش مشاركته في الزيارة. وقال "لقد ناقشت مع د. ياهاجي إمكانية نقل الخبرة والمعرفة اليابانية إلى الكويت، ودعوة الأطباء اليابانيين إلى الكويت، وأيضاً إرسال الأطباء الكويتيين إلى اليابان لتلقي التدريب، معرباً عن دهشة إراز ما اطلع عليه من تقدم في نظام المعلومات المطبق في المستشفى، وما يتمتع به أطباؤه من مستوى عال، فضلاً عن نظام التأمين الاجتماعي الذي توفره اليابان لمواطنيها.

أجرى سمو رئيس الوزراء مباحثات رسمية في اليابان
توجت بتوقيع مذكرة تعاون
بمعالجة النفايات البلدية، كما أجرى الوفد المرافق لقاءات
تضمنت التعاون الاقتصادي والصحي مع طوكيو.

فرص استثمارية وتوسيع العلاقات الاقتصادية

وفد رجال الاعمال الكويتيين خلال المباحثات أمس

بحث وفد رجال الأعمال الكويتي الزائر مع مجموعة من رجال الأعمال اليابانيين أمس، بحضور نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح، الفرص المتاحة لتوسيع العلاقات الاقتصادية وفرص الاستثمار. وعقد الاجتماع الذي رأسه نائب رئيس غرفة تجارة وصناعة الكويت عبدالوهاب الزوران، في إطار الزيارة الرسمية التي يجريها سمو الشيخ جابر المبارك رئيس مجلس الوزراء والوفد المرافق للعاصمة اليابانية طوكيو، والتي وصل إليها أمس الأول، وهي المحطة الأخيرة في جولته الآسيوية.

وقال المدير العام للسياسة التجارية لدى وزارة الاقتصاد والتجارة والصناعة كويشي أكاشي، الذي افتتح الاجتماع، إن الروابط اليابانية- الكويتية ازدادت عمقاً وتجاوزت مجال التعاون في القطاع النفطي، لافتاً إلى مشاركة شركات يابانية في مشاريع البنى التحتية في الكويت.

وأضاف أكاشي "نقدر استجابة الكويت الملائمة لإلغاء (برنامج الأوفست) في أغسطس الماضي، الذي طالما كان عائقاً أمام الشركات اليابانية". وأعرب عن الأمل في تحفيز العلاقات التجارية الثنائية من خلال تعزيز الاستثمار في مشاريع الكهرباء والماء والتكرير والسكك الحديدية وغيرها، بحيث تستغل خبرة وتقنية اليابانيين فيها. من جهته، قال الزوران إنه "بسبب تراجع أسعار النفط فإن الحكومة الكويتية تعد

خطا جدياً لتتنوع مواردها الاقتصادية، وذلك من خلال إشراك القطاع الخاص في الأنشطة الاقتصادية الرئيسية، ومن خلال تنفيذ خطة تنمية طموحة لتنفيذ مشاريع رئيسية في قطاعات الطاقة والصحة والتعليم والمياه والصرف الصحي والنقل وتطوير العقارات". وأضاف "يستعد القطاع الخاص لتلبية دور في تنفيذ خطة التنمية الطموحة في الكويت، التي تتضمن إنشاء مشاريع ضخمة من خلال نظام (بي أو تي) وشراكة القطاعين العام والخاص".

وأشارت نائبة مدير العلاقات الاقتصادية في الكويت، التي تضمّن إنشاء مشاريع ضخمة من خلال نظام (بي أو تي) وشراكة القطاعين العام والخاص". وأضاف "يستعد القطاع الخاص لتلبية دور في تنفيذ خطة التنمية الطموحة في الكويت، التي تضمّن إنشاء مشاريع ضخمة من خلال نظام (بي أو تي) وشراكة القطاعين العام والخاص".

وشدد في الوقت نفسه على إمكانات القطاع الخاص الكويتي لإنشاء مشاريع مشتركة مع الشركات اليابانية في كلا البلدين، واصفاً الكويت بأنها "مركز إقليمي واعد للشركات اليابانية ومنحتها".

وأشارت نائبة مدير العلاقات الاقتصادية في الكويت، التي تضمّن إنشاء مشاريع ضخمة من خلال نظام (بي أو تي) وشراكة القطاعين العام والخاص". وأضاف "يستعد القطاع الخاص لتلبية دور في تنفيذ خطة التنمية الطموحة في الكويت، التي تضمّن إنشاء مشاريع ضخمة من خلال نظام (بي أو تي) وشراكة القطاعين العام والخاص".

سلة أخبار

الخالد يتسلم أوراق
سفير جنوب السودان

تسلم رئيس مجلس الوزراء بالإنابة وزير الخارجية الشيخ صباح الخالد، أمس، نسخة من أوراق اعتماد سفير جنوب السودان الجديد لدى الكويت باريما ريك. وتمنى الخالد للسفير الجديد التوفيق في مهام عمله وللعلاقات الثنائية بين البلدين الصديقين المزيد من التقدم والأزدهار. حضر اللقاء نائب وزير الخارجية بالإنابة وزير جمال الغانم، ومساعد وزير الخارجية لشؤون مكتب النائب الأول لرئيس مجلس الوزراء وزير الخارجية السفير الشيخ الدكتور أحمد المحمد، ومساعد وزير الخارجية لشؤون المراسم السفير ضاري العجران، وعدد من كبار مسؤولي وزارة الخارجية.

الحمود تفقد استعداد
«التعاونيات» لمرضان

قام محافظ الفروانية الشيخ فيصل الحمود بجولة ميدانية تفقد خلالها عدداً من مدارس المحافظة، للاطلاع على سير الاختبارات والاطمئنان على أوضاعها ومدى جاهزيتها، وتوافر الجو الملائم للطلاب والطالبات والمعلمين داخل اللجان. كما جال الحمود على عدد من الجمعيات التعاونية، للاطلاع على سير العمل ومدى توفير السلع الغذائية لأهالي المحافظة، والاطمئنان على وضع الجمعيات التعاونية وأسعار السلع ورضا المواطنين عن أداء هذه الجمعيات، خصوصاً مع قرب حلول شهر رمضان المبارك.

المهنا يشيد بإنشاء إدارة
المتقاعدين في «الداخلية»

أشاد محافظ العاصمة الفريق ثابت المهنا بجهود وزارة الداخلية، وعلى رأسها نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، بإنشاء إدارة خدمة المتقاعدين، لافتاً إلى أن توفير مثل هذا الصرح المميز والشايفه الخدمية والترفيهية لجيل من الكويتيين قضى شبابه في حماية أمن الوطن وأهله، يؤكد حرص الوزارة واهتمامها بمنسوبيها ومتابعيهم حتى بعد انتهاء خدماتهم وحرصهم منها، مثنياً على الوسائل التي وفرتها لمساعدة المتقاعدين في إنهاء أعمالهم وسبل الترفيه عنهم.

العمير: تفعيل مبادرات «فاو» لتحقيق التنمية المستدامة

أكد وزير الأشغال وزير الدولة لشؤون مجلس الأمة د.علي العمير أهمية تفعيل مبادرات منظمة الأغذية والزراعة للأمم المتحدة (فاو) والاستفادة من خبراتها في تحقيق التنمية المستدامة والأمن الغذائي بإقليم الشرق الأدنى. وتقل ممثل الكويت في المؤتمر الإقليمي الـ33 لدول مجموعة الشرق الأدنى وشمال أفريقيا بمنظمة «فاو» بحضور سفير الكويت بإيطاليا الشيخ علي الخالد إلى الوزراء تحيات سمو أمير البلاد الشيخ صباح الأحمد وتمنيات سموه للمؤتمر «بالنجاح بما يليبي طموحات بلداننا وشعوبنا جميعاً». وأثنى على «الجهود القيمة التي بذلتها الجمهورية اللبنانية التي تترأس الدورة الحالية ووزير الزراعة أكرم شهيب لإنجاح

«الخارجية»: ضرورة العمل المشترك بين الدول العربية والصين لمواجهة التحديات

وعن الشان اليمني قال السعيد، إن "الكويت تستضيف منذ إبريل الماضي المشاورات بين الأطراف اليمنية التي تهدف للوصول إلى حل سلمي تحقق فيه الدماء، ويعيد الاستقرار إلى اليمن الشقيق". وأضاف أن ما يشهده اليمن من تطورات سريعة تزعزع أمنه واستقراره لها تأثيرات كبيرة على أمن واستقرار المنطقة. وقال "أنا في الوقت الذي نستنكر فيه الاعتداء على سفارة المملكة العربية السعودية الشقيقة وقصبتها في إيران لنندعو الجمهورية الإسلامية الإيرانية إلى اتخاذ خطوات اجابتية وجادة، من أجل تعزيز الثقة بين دول المنطقة".

الجراح يؤكد عمق العلاقات بين الكويت والهند

أكد نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، أمس، عمق العلاقات الثنائية بين الكويت والهند، وحرص الطرفين على تعزيزها وتطويرها. وقالت مديرة التوجيه المشغول بالعلاقات العامة بورابة الدفاع، في بيان صحافي، إن الجراح استقبل قائد الأسطول الغربي للبحرية الهندية اللواء الركن رافيت سنغ، والوفد المرافق له، بمناسبة زيارته للبلاد. وأضافت أن الاجتماع شهد بحث أهم الموضوعات ذات الاهتمام المشترك، ولاسيما المتعلقة بالجوانب العسكرية. حضر الاجتماع سفير الهند لدى الكويت سونيل جين، ورئيس الأركان العامة للجيش الفريق الركن محمد الخضري، ونائب رئيس الأركان العامة للجيش الفريق الركن عبدالله نواف الصباح، خالد الكندري.

الدعم اللوجستي والاستخباري والتسليحي للمعارضة». وترامتاً مع مفاوضات تجريها إيران مع تحالف «جيش الفتح»، لإطلاق سراح أسراها، وبحث قتلاها، كشف قائد القوة البحرية في الحرس الأدميرال علي فدوي، أمس، عن إرسال وحدات بحرية خاصة إلى شواطئ سورية.

ونقلت وكالة «نادي المرسلين الشباب»، التابعة لهيئة الإذاعة والتلفزيون الإيراني، عن فدوي قوله: «الثورة الإسلامية لا حدود لها، وأينما تطل الأمر فسيتواجد الحرس للدفاع عنها». وفي وقت مازالت أصوات المعارك تسع في أنحاء عدة من سورية، أعلن الرئيس التركي رجب طيب أردوغان، أمس، الاستعداد «لتطهير الجانب الآخر من الحدود». (دمشق، طهران، أنقرة - أ ف ب، رويترز) 24

«البرازيل تطوي حقبة «العمال»...»

ناخبها ميشال تامر، الذي بات عملياً يتولى مهامها، أنه بدأ تحديد وزراء حكومته التي ستركز على النهوض الاقتصادي، ووجه تامر، اللبناني الأصل، كلمة إلى الأمة البرازيلية من مقر الرئاسة وإلى جانبه وزير المالية المقبل إرنكي ميرييس. (برازيليا - أ ف ب، رويترز)

ونجح الأكراد في صد هجمات عنيفة تسندهم لأول مرة قاذفات بي بي 52، العملاقة التي تشارك، للمرة الأولى، منذ حرب تحرير الكويت، في عمليات حربية، لكن الأكراد قدموا الكثير من الضحايا، كما تؤكد المصادر في أربيل، وسط أزمة مالية خانقة يعيشها إقليم كردستان الذي يعجز عن دفع مرتبات موظفيه وجنوده منذ أربعة أشهر، واضطر قبلها إلى خفض المرتبات إلى نحو الثلث، في حين تقتصر مساعدات بغداد والمجتمع الدولي للإقليم على الذخيرة والسلاح والتدريب.

وصارت العجالة المتداولة بين السياسة الأكراد هي: «لم يبق لدينا سوى دماء قوات البيشمركة وشباب كردستان، بعد أن أنهارت أسعار النفط، وتراجعت قواعد الشراكة مع بغداد سياسياً واقتصادياً، واهتزت الثقة الاستثمارية بمدن الإقليم الكردي، الذي يكافح لرسم مستقبله وسط تموج في خرائط المنطقة ووقائع الحرب والسياسة من البحر المتوسط حتى شواطئ المحيط الهندي».

حلب تعود إلى المربع الأول...

الفاشل على مخيم حذرناط أمس، أعلن القيادي في الحرس الثوري أمين مجلس تشخيص مصلحة النظام الجنرال محسن رضاني، معركة «فاصلة في حلب»، بين ما سماها «جبهة المقاومة والمعتدين». وكتب القائد السابق لقوات الحرس الثوري المستشار لقواته في سورية، عبر صفحته على «إنستغرام»، تفاصيل مقتضبة عن الوضع، وزعم أن «السعودية وتركيا تتدخلن بكل فقلهما في المعارك، وتقدمان

وكان النائب أحمد القضبي وجه أسئلة إلى عدد من الوزراء، بشأن انتشار ظاهرة استقطاب بعض الشركات الأموال من المستثمرين، مقابل وعدهم بعوائد عالية، ومدى اتفاق أنشطة هذه الشركات مع القوانين.

أكراد العراق: لم يبق غير دماء...

قد يحصل سريعاً، حسب المصادر العسكرية، في اتجاه مدينة الرطبة المحاذية مباشرة لحدود سورية والأردن. وشمالاً حدث أمر مهم، فبعد أن شهدت مناطق النزاع بين التركمان والأكراد مواجهات مسلحة خطيرة بين ميليشيات شيعية وقوات كردية، في طوزخورماتو جنوب كركوك، عاد الطرفان ليشتركا بجهد منسق انتهى بتحرير مدينة الشير التركمانية من سيطرة «داعش» التي دامت نحو سنتين، واقتربت القوات المشتركة إلى منطقة الحويجة، التي تعد بوابة نحو الموصل، وقاعدة عسكرية كبيرة لتتخلط «داعش». وإذا كانت هذه المفاقرات السياسية والعسكرية مألوفة في هذا الفصل العراقي الساخن، فإن الجبهات تشهد كذلك أخباراً غير سارة للحكومة، خصوصاً لإدارة الكردية، حيث شعر «داعش» بخسارة مبررة ففتح جبهة انحرافية في الحد الفاصل بين الموصل وأربيل، عبر أربعة محاور في تل أسقف المسيحية وخمور المختلطة، ثم منطقة الخازن القريبة جداً من أربيل، حيث يتمركز الآلاف من الضباط الأميركيين وأولئك التابعين لحلف الناتو ضمن الجهود الدولية لمنع تمدد «داعش» في هذه المنطقة الحساسة من الشرق الأوسط.

قياديون... في «القائمة»...

لم ينفذوا برنامج عمل الحكومة، من وكلاء ووكلاء مساعدين. وأشارت المصادر إلى أن هناك مسؤولية سياسية لاحقة على الوزراء المعنيين إذا لم ينفذوا توصيات اللجنة بعزل المسؤولين عن الإخفاق لعدم قيامهم بواجبهم.

الكويت وعمان تتشأن مصفاة...

بعد من أهم المشاريع الواعدة. وذكرت المصادر أن المشروع المزمع إقامته في السلطنة مشابه لآخر وقعه المؤسسة وشركاؤها مع كونسورتيوم دولي عام 2013 لإنشاء مصفاة نفطية ومجمع للبتروكيماويات شمالي فينتام بـ9 مليارات دولار، والذي يبنه عام 2017 بقدرة تكريرية 200 ألف برميل يومياً، مع إمكانية مضاعفة القدرة الإنتاجية خلال المرحلة الثانية إذا كانت هناك حاجة وفقاً لحجم الطلب.

«التجارة» تخاطب «غسيل الأموال»...

الرقابي، مشددة على أن الشركات العقارية التي تقدم عروضاً تسويقية ستكون تحت الرقابة والمتابعة، «وإذا ثبتت مخالفتها للأنظمة والقوانين فستتخذ الوزارة فوراً تدابيرها».

محليات

«التربية»: اختبارات الثانوية العامة بيد أمينة ولم تسرب

«لا علاقة لنا بحفلات تُقام خارج المدارس ونحترم أبناء الجنسيات في التعبير عن فرحتهم»

بينما قالت وزارة التربية إنها ليست مسؤولة عن أية حفلات تُقام خارج أسوار المدارس، أكدت سلامة إجراءاتها بالمحافظة على سرية اختبارات الثانوية العامة، نافية تسريبها.

نفت «التربية» ما تم تداوله عبر وسائل الإعلام عن تسريب اختبارات الثانوية العامة، مؤكدة أن الاختبارات بإيد أمينة حريصة على مصلحة الطلبة، وتبذل جهودا كبيرة للحفاظ على حسن سير عملية الاختبارات. وقالت وكالة التعليم العام، فاطمة الكندري، في تصريح للصحافيين، إن «ما تم تداوله بشأن تسريب الاختبارات عار عن الصحة جملة وتفصيلا»، مشددة على أن اللجان العاملة اتخذت كل الإجراءات والاستعدادات اللازمة للاختبارات.

وأشادت الكندري بتعاون

جميع القيادات التربوية، لتوفير أفضل الأجواء للطلبة، لكي يقدموا اختباراتهم على أكمل وجه، وذلك حسب الخطة الموضوعية. كما أثنت على الجهود المكثفة التي تبذلها الإدارات المدرسية، والتعاون الملحوظ من أولياء الأمور لعبور المحطة الأخيرة من العام الدراسي، متمنية التوفيق والنجاح لجميع الطلبة بمختلف المراحل الدراسية.

وأكدت أن «المتابعة تتم يوميا من قبل وزير التربية وزير التعليم العالي د. بدر العيسى، والوكيل الاثري، لضمان سير

عملية سير الاختبارات بصورة طيبة»، لافتة إلى أن الجميع يعمل لساعات متأخرة من الليل، لتسخير كل الامكانيات، وتحقيق الهدف المنشود.

الحفلات الخارجية

وفي سياق تربوي آخر، جددت وزارة التربية تأكيدها حول عدم مسؤوليتها تجاه أي حفلات تُقام خارج أسوار المدارس، لاسيما تلك التي يقامها أولياء الأمور والطلبة.

جاء ذلك ردا على ما أثير من استفسارات وتساؤلات عدة، عبر

وسائل التواصل الاجتماعي، عن دور الوزارة إزاء الحفلات الخارجية، حيث نظم طلاب إحدى المدارس الأهلية حفلة خاصة بهم. وأشارت الوزارة، في بيان صحافي أمس، إلى أن «جميع فقرات الحفل تم تنظيمها دون إشراف أو مراقبة إدارة المدرسة، وهو حق مشروع للطلبة، ولا يجوز قانونا الاعتراض أو تقييد حرية المتعلمين في التعبير عن فرحتهم بالتخرج والنجاح». وأضافت الوزارة في بيانها: «علينا احترام وتقدير كل الجنسيات التي تعيش على هذه

الأرض الطيبة، واحترام رغبات أبنائهم الطلبة في التعبير عن فرحتهم بالتخرج، بصورة لا تتعارض مع قوانين الدولة». وأوضح البيان أن «الدول الراقية هي من تحترم ثقافات الشعوب الأخرى، وأن وزارة التربية تخمن غيرة كل من استفسر، أو استنكر إذاعة أغان عربية مصاحبة لحفل التخرج، لكنها في الوقت ذاته، تعي الدور المنوط بها تماما، ولا تحتاج إلى من يملئ عليها واجباتها، لاسيما أن المؤسسة التربوية تعمل وفق قوانين وأنظمة ولوائح ثابتة».

فاطمة الكندري

بحث سفير الكويت لدى كندا عبدالحمد الفلكاوي مع رئيس لجنة الشؤون الخارجية في مجلس الشيوخ الكندي السيناتور رينيل أندريشوك العلاقات الثنائية وسبل دعمها في مختلف المجالات. وقالت السفارة الكويتية لدى كندا في بيان تلقته «كونا» أمس، إن السفير الفلكاوي أعرب خلال الاجتماع الذي أقيم في مقر مجلس الشيوخ الكندي عن أمله أن تشهد هذه العلاقات مزيدا من التقدم والازدهار في مختلف المجالات، لاسيما الاقتصادية والعسكرية والصحية والثقافية. وقالت إن السيناتور أندريشوك شدد على أهمية العلاقات بين البلدين معربة عن تطلعه إلى المزيد من الزيارات المتبادلة الرسمية بين الكويت وكندا.

إخلاء وهمي في «مكافحة السرطان»

نغد مركز الكويت لمكافحة السرطان، أمس، عملية إخلاء وهمي في مبنى حسين مكي جمعة للجراحات التخصصية، حيث تم تفعيل خطة الطوارئ بإخلاء المستشفى، وذلك على احتمالية سقوط مواد كيميائية داخل المستشفى والتدريب على كيفية التعامل معها. وقالت نائبة مدير المركز د. خلود العلي، في تصريح صحافي، إن هذا الإخلاء جاء ضمن الخطة السنوية الموضوعة لتدريب الكوادر الطبية والإدارية، بالتعاون مع الإدارة العامة للإطفاء وإدارة الطوارئ الطبية ووزارة الداخلية. من جانبه، أكد رئيس قسم العلاقات العامة في المركز حمد صالح، إن هذا التمرين هو تدريب للعاملين بالمستشفى في حال التعرض لأي طارئ، ولرفع جاهزيتهم في تلك المواقف.

«الأبحاث» يقيم ورشة عمل بعنوان «حياكم»

نظمت إدارة الموارد البشرية في معهد الكويت للأبحاث العلمية ورشة عمل لموظفي المعهد بعنوان «حياكم»، وتضمنت العديد من الفقرات والمحاضرات، لنخبة مميزة من المحاضرين في مجال تخصصهم. وألقى فؤاد بوشهري محاضرة بعنوان «أجل العلمية طريق حياتك العلية». كما ألقى وائل العسق محاضرة بعنوان «تأمين المكتب لتخفيف ضغوط العمل»، وأما عنان الصبيحي، فقد ألقت محاضرة بعنوان «آثار الأعمال الخيرية والتطوعية على النفسية»، فيما ألقت عبير الحسن محاضرة بعنوان «التواصل عبر بيئة العمل». وتأتي هذه الورشة ضمن حرص معهد الأبحاث على تطوير الموارد البشرية وتطوير أداء العاملين فيه، والارتقاء بهم إلى المستوى المطلوب للنهوض بالمؤسسة، وخلق بيئة عمل إيجابية ملائمة لجميع الموظفين.

العراة: نقابة المرأة علامة مضيئة في البلدية

اعتبر رئيس الاتحاد العربي لعمال البلديات والسياحة رئيس نقابة العاملين في بلدية الكويت محمد العراة، أن لجنة المرأة في النقابة تعد علامة مميزة ومضيئة في مجال مساهمة المرأة في العمل النقابي الكويتي، لافتا إلى «أنها بلغت درجة عالية من الكفاءة والقدرة على العطاء الدائم والمتواصل، ونتيجة لهذا النجاح فقد أثمر ذلك عن حصول بعض الزميلات في لجنة المرأة على مناصب في الاتحادات النقابية المحلية والعربية».

وقال إن «النقابة ممثلة في لجنة المرأة شاركت في المنققي الخليجية العاشر لروابط وجمعيات الاجتماعيين بدول مجلس التعاون، وكانت لها مساهمات فعالة في المنققي».

«الصحة»: 22 ألف ممرض وممرضة في مرافقنا

الحربي: 2400 منهم جاهزون لمستشفى جابر

عادل سامي

احتفلت وزارة الصحة وجمعية التمريض الكويتية، أمس، باليوم العالمي للتمريض، بالتأكيد على الاهتمام بقطاع التمريض ودعم حقوقه والارتقاء بالخدمة الصحية، بما يتوافق مع خطة التنمية للوزارة.

أكد وكيل وزارة الصحة بالإبادة، د. جمال الحربي، أن 22 ألف ممرض وممرضة في المرافق الصحية في الكويت، مشددا على اهتمام الوزارة بتشجيع أبناء المجتمع الكويتي على الدخول في مهنة التمريض بمنح الممرضين الكويتيين يومي راحة وتعميم التجربة على جميع المستشفيات والمراكز الصحية بعد بدء التجربة ونجاحها في مستشفى مبارك في ديسمبر 2013. وأوضح أن الوزارة ستدرس تعميم التجربة على الممرضين الخليجيين وغيرهم ومن ثم الوافدين، مبدية تأويله في ما يخص موافقة ديوان الخدمة المدنية على تعديل كادر الممرضين 2009/5.

وشدد الحربي، في تصريح

للصحافيين صباح أمس على هامش احتفال جمعية التمريض الكويتية باليوم العالمي للتمريض، على الاهتمام الذي توليه وزارة الصحة بقطاع التمريض ودعم حقوق الممرضين بالتعاون مع جمعية التمريض، بهدف الارتقاء بالخدمة الصحية، وبما يتوافق مع خطة التنمية للوزارة، مشيرا إلى أهمية الحرص على التوعية بأهمية مهنة التمريض.

وأضاف أن العدد الحالي من الممرضين كاف، غير أن هناك احتياجات مستقبلية تزامنا مع الافتتاحات المتواصلة للمشاريع الصحية ومع زيادة عدد الأسرة التي يمكن أن تصل إلى 15 ألف سرير عام 2020، لافتا إلى أن هناك

المطالبة بالحقوق

من جانبه، قال رئيس جمعية التمريض الكويتية، بندر العنزي، إن الجمعية لن تنهائون في المطالبة بحقوق العاملين في هذه المهنة، وستظل تطالب بها وتسلك كل السبل من أجل الحصول عليها. وشدد في كلمة له في افتتاح الفعالية على إيمان جمعية التمريض بأن هناك كثيرا من الحقوق المستحقة والتي طالبنا بها، وقد تحقق بعضها والبعض الآخر منها لم يتحقق، فقد

«الصحة العالمية»: 98% من سكان المدن الفقيرة يعانون التلوث

النسبة تتجاوز الحد الأقصى المسموح به وفق معايير المنظمة

أكدت منظمة الصحة العالمية أن أكثر من 80 في المئة من سكان المناطق الحضرية في العالم يتعرضون لمستويات عالية من تلوث الهواء. وقالت المنظمة في تقرير صادر من مقرها الرئيسي أوردته «كونا» أمس إن 98 في المئة من سكان المدن ذات مستوى المعيشة المنخفض يعانون أكثر من نظرائهم قاطني المدن ذات مستويات المعيشة المرتفعة إذ يعاني فقط 56 في المئة من سكانها من تلوث الهواء.

وأشار التقرير إلى اعتراف كثير من الدول بالآثار الصحية الضارة المترتبة على عدم التزام الحكومات بمعايير منظمة الصحة العالمية لتحسين جودة الهواء لاسيما بعد ظهور دواعيات هذا التلوث المتمثلة في ارتفاع معدلات الإصابة بأمراض الجهاز التنفسي بما في ذلك أيضا سرطان الرئة. وأوضح أن ملوثات الهواء مثل الكبريتات والتنترات والكربون الأسود تخترق الرئتين وتؤثر بشكل مباشر على نظام القلب والأوعية الدموية فتؤدي إلى الإصابة بأمراض أخرى يفضي كثير منها إلى وفاة ثلاثية

العسوسي: ماليزيا تستقطب الكويتيين لمستشفياتها

بحث سفير الكويت لدى ماليزيا سعد العسوسي مع وفد من هيئة السياحة العلاجية الماليزية أمس سبل التعاون بين الجانبين، وقال السفير العسوسي في تصريح لـ«كونا» أمس عقب اللقاء إن ماليزيا تسعى إلى استقطاب المرضى الكويتيين إلى مستشفياتها ومراكزها الصحية، وخاصة أنها تعتبر من الدول المتقدمة في مجال السياحة العلاجية. وأضاف إن ماليزيا «تعتبر كذلك من الوجهات السياحية العلاجية المهمة في العالم»، مشيرا إلى أن هيئة السياحة العلاجية التابعة لوزارة الصحة الماليزية تسعى إلى «ترويج خدماتها ومنتجاتها في مجلس التعاون لدول الخليج العربية على وجه الخصوص». وأوضح أن الهيئة ستعد مذكرة رسمية توجه إلى سفارة الكويت في ماليزيا على أن يتم رفعها بعد ذلك إلى وزارة الصحة الكويتية لدراسة الفرص وإرسال وفد متخصص لزيارة المستشفيات الماليزية للاطلاع على إمكانياتها وبحث توقيع اتفاقية ثنائية بهذا الشأن. وقال إن ماليزيا «توفر خدمات الرعاية الطبية بشكل متكام من خلال مستشفياتها التي تتمتع بامتيازات تتفوق على العديد من نظيراتها في المنطقة». وأضاف أن المستشفيات الماليزية «تخرز بالأطباء والاختصاصيين والاستشاريين في المجالات الطبية كافة، إضافة إلى الطاقم التمريضي الجيد والأسعار المقبولة مقارنة بدول أخرى رائدة في مجال السياحة العلاجية».

«الأشغال»: 19 إنجازاً في قطاع الطرق خلال 2016

الحصان: 31 يوليو المقبل افتتاح جسر فوق تقاطع المستشفيات بـ«جمال عبدالناصر»

جانب من الجزء الأوسط من تقاطعات طريق الجهراء

إنشاء وإنجاز تقاطعات على الطرق الرئيسية لطريق الدائري السابع والسادس المؤدي إلى منطقة غرب جليب الشيوخ في 2 أكتوبر المقبل، إضافة إلى استكمال افتتاح جسر الجهراء من دوار الجاحظ حتى دوار كيفان في

أحمد الحصان

في 31 يوليو المقبل أيضا. ويُن أن سيتم افتتاح جسر الجهراء الرئيس في 29 سبتمبر المقبل، في حين هناك 3 إنجازات خلال أكتوبر المقبل، هي تسليم ابتدائي لمشروع بمشروع جمال أكتوبر، وتسليم ابتدائي لمشروع

سيد القصاص

كشفت الوكالة المساعد لقطاع هندسة الطرق بوزارة الأشغال العامة أحمد الحصان، عن الانتهاء من 19 إنجازا خلال عام 2016، ما بين تسليم ابتدائي وجزئي، في المشاريع التي ينفذها قطاع هندسة الطرق، مشيرا إلى أنه تم الانتهاء من 4 إنجازات خلال الشهر الجاري، أهمها افتتاح جسرين، التفافات عكسية عند الكيلو 61 و64، والغاء التحويلة على طريق الجهراء باتجاه الجهراء عند الجسر الواصل بين سعد العبدالله وجابر الأحمد، وفتح طريق الجهراء باتجاه أمس الأول.

وقال الحصان في تصريح صحافي إن الفترة المتبقية من الشهر الجاري ستشهد افتتاح جسر التفاف عكسي عند الكيلو

افتتحت وزارة الأشغال العديد من المشاريع خلال النصف الأخير من العام الحالي في قطاع الطرق، من شأنها المساهمة في حل المشكلة المرورية في البلاد.

حوارية «الرأي الآخر»: نشر التسامح يحد من الظواهر السلبية

محمد الجاسم

أكد المشاركون في جلسة مايو الحوارية بدار معرفي، أمس الأول، ضرورة معالجة الظواهر السلبية التي باتت تهدد المجتمع الكويتي، مشيرين إلى أهمية الأخذ برأي أصحاب الاختصاص للوصول إلى الحلول المطلوبة.

أقامت الجمعية الكويتية للإخاء الوطني الجلسة الشهرية الحوارية، تحت عنوان «تدريس منهج الرأي الآخر والتعايش الاجتماعي»، أمس الأول، في دار معرفي. وقال رئيس الجمعية موسى معرفي إنه من الواضح أن هناك قصوراً إعلامياً ودينيًا وتعليمياً في مواجهة السلوكيات السلبية في ظل الاهتمام بالتنمية الاقتصادية ونسيان التنمية البشرية، لافتاً إلى أنه منذ بدء ممارسة السياسة في الكويت تشكلت ثقافة جديدة أثرت على المجتمع وأدخلته في صراعات طائفية وقبلية وفئوية.

وأضاف معرفي أن هناك مشاكل وسلبات انتشرت في المجتمع منها الشهادات الوهمية في التعليم، مروراً بالعنف في المدارس وتوصيل المخدرات إلى المنازل، ووصولاً لاكتشاف أشخاص يأخذون إعانات بشكل مخالف من الشؤون. وبين أن معظم دول العالم تهتم بالتنمية البشرية ونشر الثقافة الإيجابية، ومثال ذلك: في السويد يتم إعطاء المرأة عند الولادة هدية عبارة عن أناشيد تعليمية وثقافية، حيث يرون أن تربية وتعليم الطفل تبدأ منذ ولادته ليكون عندما يكبر شخصاً مطبقاً

للقانون وملتزماً بالتصرفات ومحترماً للآخرين. وأكد أن جمعية الإخاء سعت لتقديم اقتراحات كثيرة للجهات المعنية قبل سنوات لمواجهة بعض المشاكل والسلبات في المجتمع، إلا أنها لم تجد الاهتمام المطلوب من قبل المسؤولين حينها، متابِعاً «قال أحدهم (ما يصير كل من قام وعطانا اقتراح)». وشدد على ضرورة تطبيق العدالة والمساواة والقانون في البلاد، انطلاقاً من الدستور من أجل التعايش الاجتماعي.

التعايش الاجتماعي

كثيرة تنعم بالتعايش الاجتماعي بأفضل صورته نتيجة تكافؤ الفرص، وخير مثال سنغافورة التي تعيش في أجواء مليئة بالتسامح رغم تعدد مكونات المجتمع واختلاف ثقافته. وتابع أن كثيرين يتحدثون عن التزام المواطنين بالقانون خارج الكويت ولا يحترمونه داخلها، وذلك لأنهم وجدوا بالخارج العدالة والمساواة وتكافؤ الفرص. من ناحيته، أكد العميد المساعد للاستشارات والتدريب والأبحاث في كلية العلوم الاجتماعية بجامعة الكويت حامد عبدالله على أهمية تدريس منهج الرأي الآخر والتعايش الاجتماعي

المتحدثون في الندوة الحوارية

من أجل نشر الإيجابيات والقضاء على السلبات في المجتمعات وبين مختلف فئات المجتمع الواحد. بدورها، قالت مساعدة مدرس في قسم العلوم الاجتماعية بجامعة الكويت رهام النقيب «نرى الكثير من الظواهر انتشرت في البلاد بالسنوات الأخيرة، منها العنف، فاصبحت تقع مشاجرات دامية لأسباب غير منطوقة، حيث يرى البعض في العنف قوة وانتصاراً نتيجة الخلل في تشكيتهم». وأكدت النقيب أن البعض يولد في المجتمع طاقة سلبية

بتصرفاته وأفعاله، فحتى من لا يستمع أمام الآخرين فهذا يولد تلك الطاقة، فضلاً عن أن هناك بيئة وثقافة وسلوكيات خاطئة منتشرة لدى الكثيرين في المجتمع الكويتي والمجتمعات العربية يجب أن تعالج بالطرق الصحيحة. وبينت أن مادة «ثقافة حوار» في الجامعة هي محاولة لتعليم الطالب مهارات الحوار بتكليف عملي وليس حفظي، يشجعه ويعلمه على الحوار والتفاهم وتقبل الآخر وغير ذلك من الأمور الإيجابية في الشخصية، كما توضح له الأمور السلبية مثل العنف والتحيز والخيانة والإرهاب.

المعتوق: العالم بحاجة للمؤتمرات التي تدعو للسلام

عبدالله المعتوق

أكد المستشار بالديوان الأميري رئيس مجلس إدارة الهيئة الخيرية الإسلامية العالمية معوث الأمين العام للأمم المتحدة للشؤون الإنسانية د. عبدالله المعتوق أهمية عقد المؤتمرات التي تدعو إلى السلام في ظل أجواء الحروب والفتن التي تنتشر حالياً في جميع أرجاء العالم. وقال المعتوق، في تصريح له «كونا» أمس على هامش مشاركته في المشاورات الدولية رفيعة المستوى المعنية بحماية الأقليات في الدول ذات الأغلبية المسلمة التي تستضيفها العاصمة اليابانية طوكيو، إن العالم أصبح يعج بالحروب والفتن ونحن بحاجة للمؤتمرات التي تدعو للسلام. كما أعرب عن شكره لحكومة اليابان والأمم المتحدة ومؤسسة تعزيز السلام والمشاركين في جميع البيانات لتفهمهم أن السلم واجب وحتمي، ويجب أن يعم كل العالم. وفي سياق متصل، أكدت الهيئات المنظمة

للمشاورات أن اليابان ستقدم لكبار القادة المشاركين بيئة دافئة وأمنة ومرحبة بالحوار بما يسفر عن توصيات وإجراءات ملموسة. وتستضيف طوكيو المشاورات الدولية رفيعة المستوى التي انطلقت أمس على مدى يومين ويشترك في تنظيمها تحالف الأمم المتحدة للحضارات ومنظمة أديان من أجل السلام.

سفارتنا بالقاهرة تدعو للالتزام بتعليمات النقد الأجنبي

أهابت سفارة الكويت لدى القاهرة أمس بالرعايا الكويتيين من مقيمين وطلبة والراغبين في زيارة مصر التقيد بالتعليمات والقوانين الصادرة عن الحكومة المصرية في شأن ادخال واخراج النقد الأجنبي إلى البلاد. ودعت السفارة في بيان المواطنين الكويتيين إلى الإفصاح عند الدخول أو الخروج من منافذ الدولة عن مقدار ما لديهم من نقد إذا تجاوز عشرة آلاف دولار أميركي أو ما يعادله من العملات الأجنبية. وشددت السفارة على أنه يحظر على المسافرين ادخال أو اخراج أكثر من خمسة

آلاف جنيه مصري (الدولار يعادل نحو 8.878 جنيهات). ودعت السفارة الرعايا الكويتيين إلى التعاون مع رجال الأمن عند نقاط التفتيش وعدم أخذ صور فوتوغرافية للمواقع الحكومية الحساسة لتجنب التعرض للمساءلة القانونية. وأكدت ضرورة مراعاة الحظوة والحذر وعدم فتح ابواب السكن للغرباء لتجنب التعرض للسرقة والاعتداء فضلاً عن ضرورة عدم تسليم جواز السفر أو رهنه لأي جهة كانت. وناشدت الرعايا الكويتيين مراجعة

«السكنية»: 4 محطات وقود مؤقتة في المدن الجديدة

المحروس، عقدا بين الجهتين تقوم من خلاله المؤسسة بتخصيص مواقع مؤقتة لشركة البترول الوطنية الكويتية لإقامة محطات مؤقتة لتعبئة الوقود في المواقع الأربعة لحين الانتهاء من إنشاء المحطات الدائمة. وأكدت المؤسسة أنها قامت بتسليم هذه المواقع في مدينتي جابر الأحمد وسعد عبدالله بتاريخ 2016/4/27 وبمدينة صباح الأحمد في 2016/4/28، مشيرة إلى أنها لن تالو جهدا في توفير كل الخدمات

اتفقت المؤسسة العامة للرعاية السكنية وشركة البترول الوطنية الكويتية على إقامة 4 محطات مؤقتة لتعبئة الوقود في مدينتي جابر الأحمد وسعد عبدالله بمواقع بمدينتي صباح الأحمد والسكنية. وقالت المؤسسة في بيان صحافي أمس إن المدير العام للمؤسسة بدر الوقيان وقع مع نائب الرئيس التنفيذي لشركة البترول الوطنية الكويتية للتخطيط والتسويق المحلي شكري

عقدا بين الجهتين تقوم من خلاله المؤسسة بتخصيص مواقع مؤقتة لشركة البترول الوطنية الكويتية لإقامة محطات مؤقتة لتعبئة الوقود في المواقع الأربعة لحين الانتهاء من إنشاء المحطات الدائمة. وأكدت المؤسسة أنها قامت بتسليم هذه المواقع في مدينتي جابر الأحمد وسعد عبدالله بتاريخ 2016/4/27 وبمدينة صباح الأحمد في 2016/4/28، مشيرة إلى أنها لن تالو جهدا في توفير كل الخدمات

الأرصاد الجوية: رياح مثيرة للغبار اليوم وغداً

توقع رئيس قسم التنبؤات الزراعية والهيديرولوجية بإدارة الأرصاد الجوية عبدالعزيز القراوي أن تشهد الأيام المقبلة نشاطاً في الرياح الشمالية الغربية المثيرة للغبار. وقال القراوي لـ«كونا»، إن الطقس اليوم الجمعة سيكون حاراً مع رياح شمالية غربية معتدلة السرعة تنشط أحياناً، وتتراوح سرعتها بين 20 و40 كيلومتراً في الساعة، مع فرصة غبار على مناطق

مكتشفة، بينما تتراوح الحرارة العظمى بين 40 و42 درجة مئوية، والبحر بصفة عامة معتدل الموج. وتوقع أن يكون الطقس حاراً نهار الغد، مع رياح شمالية غربية معتدلة أيضاً، وستكون مثيرة للغبار في حين تتراوح الحرارة العظمى بين 41 و43 درجة مئوية.

النادي العلمي يختتم «ميكانيكا السيارات» برعاية الخالد

الخرافي: التعاون المثمر مع «الداخلية» و«التربية» دعم المسابقة

العناية بصيانة الأفعال التي تتعرض لها مركباتهم، والتأكد من سلامتها، بما يساهم في تحقيق السلامة للجميع. من ناحيته، قال نائب رئيس مجلس إدارة النادي العلمي طلال الخرافي إن مسابقة ميكانيكا السيارات والأنظمة المرورية تعد من أقدم المسابقات التي ينظمها النادي العلمي، مضيفاً أن انطلاقها الأولى كانت عام 1987، بمشاركة طلابية ضئيلة لم تتعد 80 طالباً. وأشار إلى أن المسابقة استطاعت اليوم تحقيق قفزة كبيرة في عدد المشاركين لتصبح من أقوى المسابقات وأكثرها على مستوى الكويت وقائد الخليلج، ويرجع ذلك إلى التعاون المثمر من وزارتي الداخلية والتربية في دعم المسابقة.

أقيم في مقر النادي العلمي أمس الأول، برعاية نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، وحضور وكيل الوزارة المساعد لشؤون المرور اللواء عبدالله المهنا، حفل ختام مسابقة «ميكانيكا السيارات والأنظمة المرورية» التي ينظمها النادي تحت شعار «الوعي المروري والمهارات الفنية البدوية»، بدعم من مؤسسة الكويت للتقدم العلمي، وبالتعاون مع وزارتي الداخلية والتربية، لتكريم المدارس الفائزة بالمراكز الثلاثة الأولى في مسابقة السيارات، وأكد اللواء المهنا، في كلمة بهذه المناسبة، أنها نابعة عن الوزير الخالد، أن المسابقة التي يحرص النادي العلمي على إقامتها سنوياً تمثل حدثاً فريداً وبالغ الأهمية لدى المجتمع بصفة عامة وفئة الشباب بصفة خاصة، مشيراً إلى أن

وزارة العدل

إعلان عن بيع حصة مشاعاً من عطار بالمرزاد العلني

تعلن إدارة الكتاب بالحكمة الكلية عن عطار الوصفوف فيما يلي بالمرزاد العلني وذلك يوم الخميس الموافق 2016/6/1 قاعة ٥٢ - بالمرزاد الثاني بقصر العدل الساعة التاسعة صباحاً - وذلك تنفيذاً لإحكام المحكمة الصادر في الدعوى رقم 2016/115/2 ببيع 3/ المرفوعة من: طلال عوف مرزوق الفهد - سيدة: عوف مرزوق الفهد

أولاً: يبيد المرزاد بالتمن الأساسي قدره أربعة وستون ألفاً وثمانمائة دينار كويتي وخمسة وأربعون ألفاً للحصة المعروضة للبيع ويشترط المشاركة في ذلك سداد خمس ذلك المبلغ على الأقل بموجب شيك مسدّد من البنك المسحوب عليه أو بموجب خطاب ضمان من أحد البنوك لصالح إدارة التنفيذ بوزارة العدل.

ثانياً: يجب على من يعتمد عطاؤه أن يودع حال انعقاد جلسة كامل المبلغ الذي اعتمد والصورات ورسوم التسجيل.

ثالثاً: فإن لم يودع من اعتمد عطاؤه المبلغ كاملاً وجب ايداع خمس المبلغ على الأقل والا أعيدت المرزادة على ذمته في نفس الجلسة على أساس المبلغ الذي كان قد رسا به البيع.

رابعاً: في حالة ايداع من اعتمد عطاؤه خمس المبلغ على الأقل يؤجل البيع مع زيادة العشر.

خامساً: إذا لودع المرزاد في الجلسة الثانية حكم بفسخ المرزاد عليه إلا إذا تقدم في هذه الجلسة مع زيادة العشر معصوباً بإيداع كامل من المرزاد في هذه الجلسة تعاد المرزادة على أساس هذا المبلغ.

سادساً: إذا لم يقدّم المرزاد في الجلسة الأولى بإيداع المبلغ كاملاً في الجلسة الثانية ولم يتقدم أحد المرزادة بالمعترض فورا على ذمته على أساس المبلغ الذي كان قد رسا به عليه في الجلسة السابقة ولا يعتد به هذه الجلسة بأي عطاء غير مسحوب بإيداع كامل قيمته. ويلزم المرزاد التخلف بها بنقص من ضمن العطار.

سابعاً: يتحمل الراسي عليه المرزاد في جميع الحالات رسوم نقل وتسجيل الملكية ومصروفات إجراءات التنفيذ ومقدارها 200. د.ك وأتعاب الحمامة والخبرة ومصاريف الإعلان والنشر عن البيع في الصحف اليومية.

ثامناً: ينشر هذا الإعلان تطبيقاً للقانون ويطلب المباشرون إجراءات البيع وعلى مسئوليتهم دون أن تتحمل إدارة الكتاب بالحكمة الكلية أية مسؤولية.

تاسعاً: يقر الراسي عليه المرزاد أنه عاين العطار معاينة نافية للحجالة

تبرية: ١- ينشر هذا الإعلان عن البيع بالجريدة الرسمية طبقاً للمادة 216 من قانون المرافعات.

٢- حكم رسو المرزاد قابل للاستئناف خلال سبعة أيام من تاريخ النطق بالحكم طبقاً للمادة 277 من قانون المرافعات.

٣- تنص الفقرة الأخيرة من المادة 216 من قانون المرافعات أنه، إذا كان من تزعت ملكيته ساكناً في العطار يقي فيه كمتاجر بقوة القانون ويلتزم الراسي عليه المرزاد بتحرير عقد إيجار لصالحه بأجرة التخل.

ملحوظة هامّة: يحظر على جميع الشركات والمؤسسات الفردية المشاركة في المرزاد على التصامم أو البيوت المخصصة لأغراض السكن الخاص عملاً بأحكام المادة 120 من قانون الشركات التجارية المضافة بالقانون رقم 9 لسنة 2008.

المستشار رئيس المحكمة الكلية. ملحوظة للمراجعة والاستفسار: مكتب المحامي رغيان باهج النومس - ت، 20124240، 20124241، 20124242

Fuska
Dejal Kasnak Sagu

شربت مياه اليوم؟!
مياه معدنية طبيعية قليلة الصوديوم 1.3

توصيل المنازل : 97223191 - 6551162

سخان طعام شمعي
للعزائم الرمضانية

RAJ
QUALITY KITCHENWARE SINCE 1955

حجم يناسب العائلة

97223180/97223193

الغانم يستقبل عدداً من السفراء المعتمدين لدى الكويت

الكندري: تعيينات «الأمانة العامة» بلا واسطات ولا محسوية

الكندري مع الموظفين الجدد

الغانم مع السفير الروسي الكسي سولوماتين

وقعت ويجب أن تكون خالية من الأخطاء والمخالف الدستورية والقانونية واللغوية»
 ودعا الكندري الموظفين الجدد إلى بذل كل ما عندهم في بداية مسيرة عملهم في (الأمانة العامة) ليثبتوا إمكاناتهم وخدمة وطنهم وإعطاء صورة منمطة أولية رائعة لمسؤوليهم، موضحاً أن مكتبه ومكاتب المسؤولين ستكون دائماً مفتوحة لاستقبال الملاحظات والمقترحات لتطوير العمل.

في «الأمانة العامة» الذين اجتازوا الاختبارات التحريرية وتمنيتها في شتى المجالات. أكد الأمين العام لمجلس الأمة علام الكندري «أن إجراءات التعيين في (الأمانة العامة) تتم بشفاافية ودقة متناهية ومحددة بلائحة واضحة تمنح لكل المتقدمين فرصاً متساوية وتضع ضمانات تحفظ حقوق الجميع ولا تخضع للواسطات والمحسوية»
 وهذا الكندري خلال اختتام برنامج تأهيل المعتمدين الجدد الذي نظّمته إدارة التدريب في قطاع الموارد البشرية

استقبل رئيس مجلس الأمة مرزوق الغانم في مكتبه أمس الخميس عدداً من سفراء أمريكا اللاتينية المعتمدين لدى دولة الكويت بحضور مساعدة وزير الخارجية لشؤون الأمريكتين السفير ريم الخالد. وحضر اللقاء سفراء الأرجنتين جورج بيغا، والبرازيل أنطونيو بيدرو، وفنزويلا هائل بالويني، وكوبا أندرس جاريو، وجمايكا نايجل سميت، وغويانا سافران شادو، وبيرو هيلي كاسترو، والمكسيك ميغيل إيسيدورو، ونيكاراغوا

المتوسط والثانوي لهذه الفئة، ويتضمن التنظيم الإداري والتربوي للمعلمين والإداريين القائمين على فئة الاحتياجات الخاصة وبرنامج متلازمة الداون. وتتكون من أولاً: مدير إدارة التربية الخاصة وبرنامج متلازمة الداون ويشترط فيه الآتي: كويتي الجنسية، وخبرة لا تقل عن عشرين سنة في تدريس فئة الاحتياجات الخاصة في مدارس التعليم العام، وحاصل على شهادة الدكتوراه في احد تخصصات فئة الاحتياجات الخاصة، وخبرة لا تقل عن أربع سنوات في شغل منصب مراقب مدارس التعليم العام.

سلة برلمانية

الزلزلة: لا حيلة للعبيدي لمكافحة الفساد

قال النائب د. يوسف الزلزلة انه «عندما تم استجواب وزير الصحة د. علي العبيدي وطرح المستجوبان النائبان ركان النصف وحمدان العازمي بعض الامور المالية التي تسبب بها بعض المفسدين بالوزارة كنا نؤكد ان دور الوزير العبيدي هو اصلاح الفساد لعدم انتشاره في اروقة وزارة الصحة»
 وتابع الزلزلة في تصريح: «لكن يبدو ان المفسدين في الوزارة اكبر بكثير من الوزير العبيدي»، مضيفاً: «عندما ينتشر الفساد في الاقسام والادارات الصغيرة ويمبالغ زهيدة نعرف ان الوزير لا حيلة له لمكافحة ولا يستطيع مواجهته»، وتابع: لذلك نكرر القول: يا وزير الصحة اقطع رأس الاقعى وسعيتش وزارة الصحة حالة التطهير من الفساد.

الحريجي يسأل عن تسريب الاختبارات

وجه النائب سعود الحريجي سؤالاً إلى وزير التربية والتعليم العالي د. بندر العيسى، بشأن ما نشر في إحدى الصحف عن إعلانات تسريب الاختبارات عبر مواقع التواصل.
 وجاء في سؤال الحريجي: ما صحة ما ورد في الخبر؟ وهل وزارة التربية فتحت تحقيقات في هذا الصدد؟ وإلى أين وصلت تلك التحقيقات؟ وهل أبلغت وزارة الداخلية بذلك الأمر؟ وهل تم تحديد المسؤولين والجهات التي قامت بتسريب الاختبارات؟ وما الإجراءات القانونية التي اتخذت بحقهم؟
 وتابع: من المعلوم ان الاختبارات تكون مغلقة بطريقة محكمة فكيف يتم التسريب؟ وكم عدد حالات تسريب الاختبارات في السنوات الخمس الأخيرة وعدد لجان التحقيق التي شكلت فيها والإجراءات التي اتخذت بحق المسؤولين؟

الطريجي لتعديل «حماية الأموال العامة»

تقدم النائب د. عبدالله الطريجي باقتراح بقانون بإضافة مادة جديدة رقم 12 مكرراً) إلى القانون رقم 1 لسنة 1993 في شأن حماية الأموال العامة.

وجاء في مادته الأولى: يضاف إلى القانون رقم 1 لسنة 1993 المشار إليه مادان جديدتان برقم (12) مكرراً، 12 مكرراً (1) نصهما الآتي: تلتزم الجهات المخاطبة بأحكام هذا القانون ادراج شرط بكافة أنواع العقود والاتفاقيات التي تبرمها مع الغير شرطاً يحدد مسؤولية المتعاقد معها عن كل إخلال عقدي يتخلف كل أو بعض التزاماته ويؤدي إلى إهدار للمال العام على أي نحو أو آخر وكذلك كل متعاقد تسبب بخطئه في إحداث ضرر جسيم بالجهة المتعاقدة أو مصالحها وكل من استعمل الغش أو التحايل في استخدام أو استعمال أو توريد أي مواد مغشوشة أو فاسدة مع علمه بذلك.

وجاء في مادته الثانية: مع عدم الإخلال بأي عقوبة أشد ينص عليها قانون آخر أو ينص عليها العقد، يعاقب المتعاقد مع الإدارة في أي من الحالات المشار إليها في المادة السابقة بغرامة لا تقل عن عشرين ألف دينار ولا تتجاوز مئة ألف دينار، وتطبق ذات العقوبة على كل من يشارك مع المقاول الأصلي أو المقاول من الباطن وعلى الوكلاء والوسطاء المعترفين في أعمال العقد محل العقيدة.

الخرينج يعلن ترشحه لرئاسة البرلمان العربي

اعلن نائب رئيس مجلس الأمة عضو البرلمان العربي مبارك الخرينج ترشحه لرئاسة البرلمان العربي في دورته القادمة.
 وأكد الخرينج أن ترشحه ينطلق من إيمانه الكامل بدور المنظمات العربية في الدفاع عن القضايا العربية، ومتابعة المصالح العربية، خصوصاً في هذه المرحلة الحساسة والحرجة في تاريخ الأمة العربية، مؤكداً الكبر إلى يحوز ثقة اخوانه أعضاء البرلمان العربي رافد ميمم وبأساسي في دعم المواقف العربية والدفاع عن قضايا الأمة.
 وأشار إلى أنه عزم على الترشح لمنصب رئاسة البرلمان العربي في دورته الحالية، لما يحمله من خبرة طويلة في العمل البرلماني بمجلس الأمة، التي تتجاوز

القضيبي لإنشاء «إدارة خاصة» وبرنامج متلازمة الداون

« هذه الفئة لا تتمتع برعاية تربوية وتعليمية متخصصة »

في تدريس فئة الاحتياجات الخاصة في مدارس التعليم العام، وبكالوريوس في التربية الخاصة أو أحد تخصصات الاحتياجات الخاصة أو دورات مكثفة عن الاحتياجات الخاصة، وخبرة لا تقل عن سنتين في شغل رئاسة قسم لمرحلة من مراحل تعليم الاحتياجات الخاصة.
 خامساً: رئيس قسم لمرحلة تدريس فئة الاحتياجات الخاصة وبكالوريوس في التربية الخاصة أو أحد تخصصات الاحتياجات الخاصة أو دورات مكثفة عن الاحتياجات الخاصة، وخبرة لا تقل عن سنتين في شغل وظيفة معلم لأحد تخصصات الاحتياجات الخاصة.

تقدم النائب أحمد القضيبي باقتراح برغبة، قال فيه: تضمن البناء التنظيمي لوزارة التربية إدارة التربية الخاصة التي تتولى شؤون طلبة الاحتياجات الخاصة من بطليي التعلم ومتلازمة الداون وغيرهم في مدارس التعليم العام، وبالرغم من خصوصية فئة الاحتياجات الخاصة وبا لأخص متلازمة الداون فإن هذه الفئة لا تتمتع برعاية تربوية وتعليمية متخصصة ويكاد من الوظائف الإشرافية المتتالية، فاقصر السلم الوظيفي على معلم لكل مرحلة من مراحل رياض الأطفال والابتدائية فقط، دون وجود تنظيم إداري للوظائف الإشرافية للترقي فيها لمعلمي فئة الاحتياجات الخاصة وبرنامج متلازمة الداون.

وجاء في نص الاقتراح: انشاء إدارة خاصة تعنى بفئة الاحتياجات الخاصة ومتلازمة الداون بما يؤسس للتعليم

الحويلة: نتاج استكمال خدمات مدينة صباح الأحمد

استعجال تنفيذ طريق الوفرة لما له من أهمية كبيرة للمدينة حيث يعد الشريان الأساسي لها. وقال ان المدينة بحاجة إلى جهود من كافة مؤسسات وجهات الدولة المختلفة، لتأمين احتياجاتها الأساسية على نحو عاجل، وبما يحقق الاستقرار والأمان للأهالي وتوفير الوقت والجهد للحصول على الخدمة في مناطق إقامتهم حيث تعد من أكبر المدن من حيث المساحة وتعداد السكان.
 واختتم الحويلة تصريحه مثنياً تعاون وتفاعل وزير الصحة الدكتور علي العبيدي، موضحاً ان هذا التعاون يسهم في تحقيق نجاحات متقدمة في خدمات الرعاية الصحية، وكذلك تنفيذ برامج واستراتيجيات وزارة الصحة ضمن برنامج عمل الحكومة والخطة الإنمائية للدولة.

قال النائب د. محمد الحويلة انه اجتمع مع وزير الصحة د. علي العبيدي أمس الاول الأربعاء بشأن متوصف مدينة صباح الأحمد الصحي والذي أكد لنا ان افتتاح المستوصف بعد أسبوع، وسيتم تجهيزه بكل المستلزمات الطبية والكوادر البشرية والفنية على مستوى عال، وسيزود بجميع الأجهزة الطبية الحديثة، وافتتاح العيادات اللازمة لخدمة سكان المنطقة.
 وأكد الحويلة في تصريح صحفي، انه في تواصل مستمر مع جميع الوزراء والجهات المعنية للانتهاء من كل احتياجات المدينة ومتابعة الملف الخاص بالمحور الخدمي وبشكل رئيسي الرعاية الصحية والعمل على متابعة كافة المشاكل والمعوقات التي تواجه اهالي مدينة صباح الأحمد.
 ولفت إلى انه قدم في وقت سابق اقتراحا

الظفيري يسأل عن مناقصة «المطار»

ديوان المحاسبة من ملاحظات بعدما رفض المناقصة؟ وما هو رأي إدارة الفتوى التشريعية في التكلفة التقديرية لمناقصة مشروع إنشاء وتأثيث وصيانة مبنى الركاب الجديد بمطار الكويت الدولي الملغاة؟
 وما رأي إدارة الفتوى والتشريع في التكلفة التقديرية لتنفيذ أعمال ممارسة مشروع إنشاء وإنجاز وتأثيث وصيانة مبنى الركاب الجديد بمطار الكويت الدولي (2) وهي الممارسة التي لايزال يرفضها ديوان المحاسبة؟ مع تزويدي بالمستندات الدالة على ذلك، وما هي المبررات التي دعت وزارة الأشغال إلى إرساء المناقصة رغم كل الملاحظات التي أبداه ديوان المحاسبة».

وجه النائب منصور الظفيري سؤالاً إلى وزير الأشغال العامة وزير الدولة لشؤون مجلس الأمة د. علي العمير، بشأن مشروع إنشاء وتأثيث وصيانة مبنى الركاب الجديد بمطار الكويت الدولي (2).
 وجاء في سؤاله: «كيف تعاملت وزارة الأشغال مع تقرير ديوان المحاسبة الذي رفض مشروع مبنى الركاب الجديد بمطار الكويت الدولي ولماذا ترسية المناقصة على شركة ليماك دون معالجة الملاحظات؟ وهل خاطبت الأشغال مجلس الوزراء بخصوص تقرير ديوان المحاسبة بشأن المشروع وما هو رده والرجاء تزويدي بالمراسلات؟ وما هي اجراءات وزارة الأشغال على ما سجله

لاري يقدم حزمة اقتراحات برغبة تعالج أوضاع «المكفوفين»

الخاصة بالمعاقين بصرياً وتوفير كل ما يلزم لهم من احتياجات للتحصيل بالمجال العلمية التي لا تمنعهم إعاقتهم البصرية من دراستها.
 5 - الموافقة على إنشاء مكتبة إلكترونية باللغة العربية للمكفوفين عن طريق تشكيل لجنة مشتركة تتكون من نخبة من المثقفين والفنيين للملمين بعلوم الحاسب الآلي وخصوصاً الحاسب الآلي وبرامج المكفوفين في مجال برامج الحاسوب ونشاط اللجنة مهمة حصر الكتب والمصنفات الموجودة حالياً على اقرص الحاسب الآلي المضغوط CD لدى مطابع ومكتبات الجهات الراعية للمكفوفين وإنشاء صفحة على شبكة الانترنت، وتصعيد هذه الكتب عليها لتكون متاحة للاستفادة منها مع مراعاة الضوابط المتعلقة بذلك.

ويتساوا فيها مع باقي أفراد المجتمع الأصحاء بصرياً طالما منحتهم الدولة هذه المزايا التي يتمتع بها غيرهم من أفراد المجتمع ليكونوا مؤهلين بحسب قدراتهم الذاتية والعقلية في المشاركة ببناء مجتمع يقر الحقوق والواجبات على فئات المعينة للانتهاء من كل احتياجات المدينة ومتابعة الملف الخاص بالمحور الخدمي وبشكل رئيسي الرعاية الصحية والعمل على متابعة كافة المشاكل والمعوقات التي تواجه اهالي مدينة صباح الأحمد.
 ولفت إلى انه قدم في وقت سابق اقتراحا

تقدم النائب أحمد لاري بحزمة اقتراحات برغبة جاء فيها: لطالما تميزت دولة الكويت بدعمها لذوي الاحتياجات الخاصة وتوفير سبل العيش الخلل في بعض مناحي الحياة نصت عليه الشريعة الإسلامية وما نصت عليه الاتفاقيات الدولية والقوانين المحلية التي وقعت عليها الكويت وأقرتها دستوريا وتشريعيا.
 وأضاف: ما زالت الكويت تعمل جاهدة من أجل تذليل كافة العوائق والعقبات التي تحول بين المعاقين وبين تمتعهم بالحقوق كاملة وإشراكهم في المجتمع حسب الوسائل الخاصة بكل عاقلة ليكونوا اعضاء فاعلين ومنتجين بما لديها من قدرات يمكن الاستفادة منها وبها والتي تعينهم على الاستقلالية معنوياً ومادياً في حياة كريمة لا مهانة بها ولا تقلل من شأنهم.
 وتابع: الا ان العدالة على

في اقتراح برغبة قدمه النائب أحمد لاري، طالب فيه بالإيعاز لجهات الاختصاص بمنح العديد من المزايا لذوي الاحتياجات الخاصة من المعاقين إعاقة بصرية.

- 1 - الموافقة للمعاقين بإعاقته بصرياً بصرياً العاملين بالقطاع الحكومي أو بالقطاع الخاص على الحصول على قرض من عدم توفر الأجهزة والكتب
- 2 - الموافقة على إضافة مبلغ 100 دينار كويتي شهرياً إلى راتب المعاق بصرياً وإضافتها كذلك إلى معاشه التقاعدي بعد انتهاء خدمته، باعتبارها بدل سابق للحاجة الإجبارية للمعاق بصرياً من تكبد نفقات سائق وجلبه للبلاد وتسكينه وإعالتة خلال مدة خدمته وفي ممارسته لحياته.
- 3 - الموافقة للمعاقين بصرياً من خرجي الحقوق والقانون على التعيين في النيابة العامة أسوة بنظرائهم.
- 4 - الموافقة للمعاقين بصرياً من خرجي الثانوية العامة ومن في حكمها على فتح المجال لهم في الجامعات والمعاهد الحكومية للدراسة في بعض التخصصات الدراسية العلمية وفتح بعض الشعب الأكاديمية الممنوع عنهم دراستها.

نص الاقتراح
 وعلى ضوء ما سبق اقترح لاري الإيعاز لجهات الاختصاص بمنح المزايا المدرجة أدناه لذوي الاحتياجات الخاصة من المعاقين بإعاقته بصرية (المكفوفين) والمعاقين بإعاقته بصرياً شديدة ومتوسطة) بإقرار ما يلي:
 1 - الموافقة للمعاقين بإعاقته بصرياً العاملين بالقطاع الحكومي أو بالقطاع الخاص على الحصول على قرض من عدم توفر الأجهزة والكتب

الارض تبقى ناقصة مهما حاولنا سد الثغرات التي تواجه تحقيق اهداف وطموحات ذوي الاعاقة وتحاج دائماً الى من يقوض سبل الاعوجاج واصلاح لفئات من المعاقين لم يكن بالامكان تلافيها الا في حال بروزها امام المعاق وتبوتها كعمق يعوق مسيرته في الحياة كقرن من افراد المجتمع له حقوقه وعليه واجباته.

التميز العقلي
 واستطرد لاري قائلاً: في هذا المجال نخص المعاقين بصرياً (المكفوفين) والمعاقين بإعاقته بصرية شديدة ومتوسطة) وهم فئة بالمجتمع الكويتي برز تميزهم العقلي والعلمي والعملية في كثير من المجالات، حيث أثبتت التجارب ان المعوقين بصرياً مهما اختلفت درجة اعاقتهم لديهم قدرات

أحمد لاري

مبروك الوظيفة حوّل راتبك إلى الوطني واربح فوراً

- بطاقة ائتمانية مجانية للسنة الأولى
- موافقة أسرع على قروض الوطني
- إصدار فوري لبطاقة الوطني للسحب الآلي
- خصومات فورية وعروض حصرية مع برنامج مكافآت الوطني لدى أكثر من 600 محل مشارك
- خدمة على مدار الساعة في فرع المطار
- خدمة الوطني عبر الإنترنت وعبر الجوال أينما كنتم
- وعلى مدار الساعة (أيضاً عبر الساعات الذكية من آبل وأندرويد)

تطبق الشروط والأحكام

فوراً

جائزة نقدية من 100 د.ك إلى

10,000 د.ك

أو

قرض بدون فوائد لغاية 10,000 د.ك

طوال السنة

ت - ج / 5191 / 2016

الوطني
NBK

بنك تعرفه وتثق به

1801801
nbk.com

«الخدمة المدنية»: توظيف 1231 مواطناً في القطاع الحكومي

بن ناجي دعت المرشحين إلى مراجعة جهات العمل بدءاً من 17 الجاري

الاحتياجات الخاصة"، أبناء وزوجات الأسرى والمفقودين وأبناء وأرامل الشهداء المرشحين للعمل لدى الجهات الحكومية ولديهم استفسارات بشأن الترشيح أو استكمال إجراءات تعيينهم، فإنه يسر إدارة الاختيار استقبالهم أو الرد على استفساراتهم.

وفيما يلي الأسماء والجهات الحكومية التي رشحوا للعمل فيها:

رشحوا لها مباشرة دون الحاجة إلى مراجعة الديوان اعتباراً من 17 الجاري، مصطحبين معهم المستندات التالية: البطاقة المدنية الأصلية وصورة عنها، الشهادة الدراسية الأصلية وصورة عنها، شهادة الميلاد الأصلية وصورة عنها، الجنسية الأصلية وصورة عنها، و4 صور شخصية (4x6).

ولفت مدير إدارة الاختيار راتب العريفان إلى أنه في إطار حرص ديوان الخدمة المدنية على رعاية ذوي الحالات الخاصة "ذوي

دفعات جديدة من المرشحين، في إطار التنسيق والتعاون المستمر بين ديوان الخدمة المدنية وجميع الجهات الحكومية ولاسيما تزويد الديوان بالاحتياجات الوظيفية من التخصصات التي تناسب طبيعة عمل كل جهة حكومية، مبينة أن دفعة اليوم من المرشحين جاءت من مختلف التخصصات ووفقاً لاحتياجات الجهات الطالبة.

وطالبت المرشحين في الدفعة الحالية، بمراجعة جهة العمل التي

أعلنت الوكالة المساعدة للشؤون القانونية بديوان الخدمة المدنية نهلاً بن ناجي أسماء 1231 مواطناً ومواطنة كدفعة جديدة من المرشحين للعمل في الجهات الحكومية من المتقدمين لدى الديوان والراغبين في العمل بوزارات وهيئات ومؤسسات الدولة من المسجلين بقوائم التوظيف خلال فترات التوظيف السابقة، وأوضحت بن ناجي أن ديوان الخدمة المدنية مستمر في تلقي الاحتياجات الوظيفية من قبل الجهات الحكومية بهدف إصدار

الهيئة العامة لشؤون ذوي الإعاقة

أنوار حمد محمد الصالح
فهد عبدالله حمد العززي
محمد مطلق هندي العززي

الهيئة العامة للاتصالات وتقنية المعلومات

بدر عبدالرحمن صالح التويجري

الهيئة العامة للزراعة والثروة السمكية

فتوح عبدالعزيز سعود المهدي

الهيئة العامة للتعليق بطباعة ونشر القرآن الكريم

حمد مرزوق سعد مبارك
رفعة شاتم حبيب جبارالله الشمري
سارة سحيمي فاضل السبيعي
سالم مسفر مخزوم العجمي
شهد خليل ابراهيم الامير
عبدالله صلاح عبدالله العريفان
عذارى مبارك جابر صالح
فواز عدنان جابر الشمري
مريم احمد عبدالله الرميان

الهيئة العامة للقوى العاملة

افراح سعد مطلق العتيبي
افراح صالح محمد الهاجري
الجازي عبدالله بطحي بخيت المطيري
أمنة مناور جليدان الشمري
امينة حمود محمد العواد العازمي
أنوار مصبح مجبل العازمي
أنوار يعقوب محمد العريبي
ايمان هادي ربن المطيري
بدرية منير فهد العتيبي
ريم مبرك طحنون دهنش
ساره احمد عيد الجميلي
سهام يوسف دغيم الرشيد
شروق محمد ملبش العززي
شريفه قاسم محمد دشتي
شهد عبدالعزيز سليمان المضاحكة
شهد نبيل سالم احمد
شيماء زيد خلف الفضلي
عائشه فهد صانوت العازمي
عبدالهادي محمود اكرم سيد محمد
عبيد فهد عمر العازمي
علي ابراهيم حسين العجران
علياً راشد عايض عوض
عليه سالم محمد سالم
عنود مبارك بطاح العازمي

عائشه داود يوسف الشمري
عائشه صالح مفرح العززي
غاده نهار عبدالله العجمي
فاطمة عبدالرحمن راشد المرشد النملان
فاطمة خالد احمد الجبران
فاطمة زيد ثويني المطيري
فاطمة سفوح عبدالله العازمي
فاطمة مبارك فلاح المطيري
فهد ثامر شهاب الخالدي
لطيفه علي سعد العتيبي
لطيفه محمد ناصر العازمي
لولوه محمد ناصر العثمان
ليلى محمد حسين الشمخاني
منيره حمود مجبل العازمي
منيره صعققي عيد السقاياني
مها مروى سلمان الخالدي
نوره فهد راشد الطواري العازمي
هيا محمد جربوع العازمي

المجلس الوطني للثقافة والفنون والآداب

اسماء عبدالله عواد العتيبي
تهاني حمود سيف العازمي
دانه شافي عبدالله العجمي
ساره عبدالله محمد العريفان
عبدالرحمن الكندري
ساره مجزوع هزاع المطيري
ساره محمد عجبل العمري
سميه طاهر علي الفيلكاوي
شهد مبارك دغيشم الشمري
شيخه عبدالله دخين العدواني

عائشه خالد رجا الرشيد
عبيد ناصر حسن المطيري
غصنه محمد فايز العجمي
مريم فالح راشد العازمي
مريم محمد دحام الرحيلي
معالي حمد حسين العازمي
نوره قويض مسعود العازمي
هادي ملوح مطلق الماجدي
هيفاء صالح صقر الهرشاني
ورود محمد عبدالعزيز الهويدي
وضحه شالح سويد حمد
وضحه ضيدان صالح العتيبي

الهيئة العامة لشؤون القصر

افراح عايد مطلق العازمي
الجوهرة غنام هزاع المطيري
ايمان ملقى هجرس العازمي
عائشه نزيل عواد عزيز
غانية خلف سعد الفجي
غانادير طاحوس الحريجي
منيرة فايز مرزوق المطيري
هيا فيصل عبدالهادي الجبعه

مويضى محمد شجاع المطيري
نايف مطلق دعار المطيري
نداء غافل شفلح جازع
نوره سعد حسن الهاجري
نوره عبدالله عبداللطيف الفلج
نوف ملقى عايد الرشيد
هند عيد مرزوق العازمي
هند لايد شاهر الظفيري
هنوف عيد خليفه العازمي
هيا عبدالله فهد العازمي
وضحه سالم زايد الهاجري
يوسف فؤاد حسن يوسف

الإدارة العامة للإطفاء

عبدالرحمن دغيم عواد الضفيري

الإدارة العامة للمحارمك

دانه جمال حسن مراد
طلال صالح مصلح الرشيد
عبيد سلمان عبيد الرشيد

الإدارة العامة للطيران المدني

خالد مناحي خالد الهاجري
راشد حسين علي خميس
طلال عارف حسين يوسف
فيصل طه محمد فيلكاوي
محمد احمد علي بن عيسى

الأمانة العامة للأوقاف

اسيل فياض مطر الذابدي
ساره محمد فهد العازمي
معالي مرزوق زايد العازمي

الأمانة العامة للمجلس الأعلى للتخطيط والتنمية

أريخ صالح سعيد ناصر الطاف مجبل هادي العازمي
العنود دغيمان ركاد المطيري
العنود سعد شامان الهاجري
العنود عواد مطلق العازمي
امثال عبدالرزاق زايد العززي
اوضاح حسن محمد منصور العجمي
ايلاف علي عبدالله منذني
بينه عبيصان سالم العرجاني
تهاني مرضي سعيد العززي
جوهرة ناصر حماد العجمي
دلال جابر عبدالله الكرياني
ريم احمد فالح العازمي
ريم سلامة عبدالله الشمري
ريم علي دغيم الحربي
ساره علي عويض المطيري
ساره ناصر الديجاني
شيماء احمد عبدالحميد الصائغ

الإدارة المركزية للإحصاء

اسماء سالم محمد العجمي
افراح شبيلي صحن العززي
البندي ناصر مانع العجمي
الجازي فهد سالم الدوسري
اماني مبارك مرضي العازمي
امل محمد فهد العجمي
امينه علي عباس العازمي
انتصار فالح سعد الاصفر
انفال سعود عبدالعزيز القطان

أنوار داود سلمان الصباح
أنوار علي حسين العازمي
بشائر حمود فياض العززي
بشائر فواز عمر المطيري
بلقيس عبدالله جاسم زيد
تهاني عبدالله محمد امين
بستي
حصه سامي عبدالعزيز الشرف

روان بدر عوض العتيبي
روان مسعود سعود المطيري
ريم صالح عبدالرحمن القطيبي

ريم عبداللطيف محمد المحيطي
ريم مرزوق ربيع الميموني
زينب حسين ابل قمبر
ساره عبدالرحمن يعقوب
العبدالهادي سلطان محمد الحميدى
المطيري شيخه متعب فلاح رعدان العازمي

طيبة وليد فيصل المشاري
عائشه احمد عبدالعزيز الهارون
عبدالعزيز محمد عبدالله العاطلي

عفاف لافي متروك العازمي
عمر خالد حمد الجبران
غدير بدر خالد العازمي
غدير مجبل صعقك فهد
فاطمة ناصر شعبان غلوم
فاطمة ابراهيم اسماعيل الشطي

فاطمة سعيد محمد العازمي
فاطمة مرزوق فهد العازمي
فايز منشد عجبل خلف
لطيفه فهد محمد العجمي
محمد سعود محمد الشمالي
محمد علي سعود الحربي
مريم فيصل عبدالله البليس
مسفر انور مسفر العتيبي
منال ابراهيم صالح الشعلان
منال فلاح عبدالله الشمالي العازمي
منال محمد عوض المطيري
منى سامي عبدالرزاق الصالح
منى مشعان مجبل العازمي
منيره فيصل علي الحمدان
مها مطلق مروى العازمي

مبروك الوظيفة

حوّل راتبك واستلم نقداً لغاية 200 د.ك. أو لغاية 60 ألف نقطة من نقاط الخليج

- سحب شهري على 1,000 د.ك. نقداً
- سحبات ربع سنوية على سيارات كاديلاك
- تسجيل مجاني في برنامج مكافآت الخليج
- تسجيل مجاني في تطبيق Gulf Bank Entertainer

e-gulfbank • 1 805 805

بنك الخليج
GULF BANK

«الخدمة المدنية»: توظيف 1231 مواطناً في القطاع الحكومي

نهاد فاضل عواد الحمداني
نواف هايف قطيم المطيري
نوره مبارك عبداللطيف الفهد
هاجر نايف نداء المطيري
هديل ناصر عبدالله العنزي
هيفاء رجب عبدالوهاب احمد
وضحة مسفر عبدالله
العتيبي
يوسف غنام عايد العنقودي

وزارة التعليم العالي

الإلاء علي عبداللطيف محمد
البنذري شقران علي الحربي
انفال عادل حمود العداوي
حمد محمد حمد الهاجري
دلال ماجد حسين العصفور
روان حمد احمد الشطي
روان عبداللطيف عبدالله
سارة مريخان ناصر العازمي
ساره فهد جفين العازمي
سالم عبدالله سالم الدوسري
سالم فيصل عبدالمحسن
العتيبي
سعود عبدالعزيز محمد
سيف محسن
شريفه عبدالعزيز ابراهيم
المصبيح
شهد خالد عبدالله العبدالله
شبيخة عبدالله سعد الهاجري
عبدالرحمن احمد سيد
عبدالله الرفاعي
عبدالله علي عبدالوهاب
الرومي
عبيد ماطر محمد الرشيد
علي راشد فد عوس المطيري
فاطمة عبدالله فلاح السحب
فاطمة ناصر مسفر الحبان
فهد احمد علي سند
فواز عادل محمد الهاجري
ليلي حسين عباس الصفار
محمد عبدالله علي الكندري
مريم توفيق حسين العوضي
مريم متعب مطلق الهدية
منى علي يادي الرشيد
منيرة سلطان فتيحسان
المطيري
موسى عادل حمزه الكوت
مي سامي نوح بورسلي
نجلاء سويد هوري الطربيبيل
نصرة محمد عياد الرشيد

شبيخة فيصل سريع المرشود
صالح رذن عماش المطيري
صفاء سامي حسن
عبدالوهاب العوض
طلال جري هديب الرشيد
طلال عبدالعزيز فيصل
الهندي
عالية علي فلاح الحجرف
عالية مرضي سعد الرشيد
عبدالرحمن مفرح عوض
الرشيد
عبدالعزيز حسين محمد
العازمي
عبدالعزيز فرحان مدلول
الجنفاوي
عبدالله سالم طحيشل
العازمي
عبدالله عصام حسن بورحمة
عبدالله علي محمد الصفار
عبدالله كامل مهدي البذالي
عبدالله عادل غلوم بولند
علي اسماعيل محمد جعفر
علي خالد محمد العازمي
عادل عبدالله عيسى عيسى
الهاشم
غدير محمد فاخر القلاف
فاطمة خليفه خالد الخبيزي
فاطمة عبدالعزيز شاكر
الخليفة
فاطمة عبداللطيف حسن
الطيب
فرح علاء ابراهيم الصالح
فهد حمود جهجاه المطيري
فهد عبدالله خالد العجمي
فهد فرج مجبل المطيري
فيصل يقضان نهار الشمري
كوثر حسين عبدالرضا علي
لولوة صلاح محمد الحداد
ليلي صالح مجيد مندني
محمد خرصان سعود
محمد عماد محمد العتيقي
مريم حمدان غنيمان الظفيري
مريم خالد جاسم المفتاح
مريم عبدالله غلوم غضنفر
مشاعل محمد مسفر العجمي
منيره عادل احمد الماجد
منيره ماجد سعود الزايد
موضي صالح احمد
الشايحي
ناصر حسن غريب العجمي

محمد مطلق فد عوس
المطيري
معيض مهدي محمد العجمي
مها عبدالله مجبل العازمي
هيام صغير أحمد العنزي
وضحة غازي جعيثن الحربي

وزارة التربية

احمد عادل عبدالله البلوشي
الهادي عبدالامير عيسى
الصفار
انوار علي محمد السباني
الظفيري
اماني مهنا فلاح الرشيد
انفال محمد ناصر القحطاني
انوار مثنى بتال الرشيد
بدرية علي احمد بندر
بدور منصور محمد الفيص
بشابر محمد احمد الشمالي
حامد عناد حامد المطيري
حصه خالد محمد الهاجري
حليمة جواد عبدالرضا
الوزان
حنان فاضل محمد المطوع
حوراء محمد سلمان الغريعر
خالد علي ايوب بندر
خالد مشاري مبارك الرشيد
خالد نقيمش حسن نقيمش
عبدالله العنزي
دانة جمال عبدالعزيز
المنزعي
دانه عادل خليل اليوسف
دعاء فوزي احمد الرشيد
دلال عبدالوهاب ناصر
عبداللطيف العيسى
دلال ناصر احمد الصقر
روان ابراهيم حسن المقصيد
روان محمد ابراهيم الخليفي
روان وائل عبدالعزيز
الخميس
ريم منصور هزاع العجمي
زينب سالم عبدالعزيز حيدر
سارة احمد سيد مصطفي
جلال
سارة عباس علي خاجه
سارة ناصر عبيد الرشيد
سارة يوسف عبد النبي حسن
الصراف
سعد خالد سعد المنصور
سعود عبدالعزيز فهد
العتيبي
شهد موسى حسن رضا
شوق عبدالله بلال السعد

شبيب سعيد بريدان العازمي
عبدالله جابر بارون حسين
فهد فهد هادي العازمي
ميته نصار سعيد العازمي

وزارة الأوقاف والشؤون الإسلامية

احمد عادل عبدالله البلوشي
الهادي عبدالامير عيسى
الصفار
انوار علي محمد السباني
الظفيري
اماني مهنا فلاح الرشيد
انفال محمد ناصر القحطاني
انوار مثنى بتال الرشيد
بدرية علي احمد بندر
بدور منصور محمد الفيص
بشابر محمد احمد الشمالي
حامد عناد حامد المطيري
حصه خالد محمد الهاجري
حليمة جواد عبدالرضا
الوزان
حنان فاضل محمد المطوع
حوراء محمد سلمان الغريعر
خالد علي ايوب بندر
خالد مشاري مبارك الرشيد
خالد نقيمش حسن نقيمش
عبدالله العنزي
دانة جمال عبدالعزيز
المنزعي
دانه عادل خليل اليوسف
دعاء فوزي احمد الرشيد
دلال عبدالوهاب ناصر
عبداللطيف العيسى
دلال ناصر احمد الصقر
روان ابراهيم حسن المقصيد
روان محمد ابراهيم الخليفي
روان وائل عبدالعزيز
الخميس
ريم منصور هزاع العجمي
زينب سالم عبدالعزيز حيدر
سارة احمد سيد مصطفي
جلال
سارة عباس علي خاجه
سارة ناصر عبيد الرشيد
سارة يوسف عبد النبي حسن
الصراف
سعد خالد سعد المنصور
سعود عبدالعزيز فهد
العتيبي
شهد موسى حسن رضا
شوق عبدالله بلال السعد

وزارة التجارة والصناعة

احمد راضي سعود العازمي
اماني زيد سيف المطيري
تاجه سامي عيسى باش
تهاني عبيد حميد الرشيد
جنان جاسم محمد اشكتاني
روان وائل عبدالعزيز
الخميس
ريم منصور هزاع العجمي
زينب سالم عبدالعزيز حيدر
سارة عبدالله خلف العنزي
عبدالعزيز سعد مراد
البلوشي
عبدالهادي فالح عبدالهادي
الحجيلان
عبير سعيد حمود العازمي
غدير صليوخ نملان صليوخ
فاطمة عبدالله حسين
غضنفر
فوزية منور غازي الشمري
ليلي حاجي موسى حسن
سعدون

فاطمة جمعه مبارك العلي
فاطمة سلمان محمد القطان
فاطمة عبداللطيف سليمان
بوحيمد
فاطمة علي سالم بلال الرشيد
فايزه سعد عقاب الهاجري
فرح عبدالله عبدالله القلاف
فرح عبدالرحمن عبدالله علي
يوسف
فواز أحمد مبارك العايض
فوزيه عيد عياد الرشيد
لطيفه جمال عبدالله الفرخان
محمد سعد محمد المطيري
محمد صالح عبدالله
البلوشي
محمد مهدي عبدالرحمن
العتيبي
مريم أحمد حاكم عذبي
مريم سعد محمد المطيري
مريم شاهر مخلف العنزي
مريم منصور محمد العدل
مشاعل سعد وهيب العازمي
مظيره جريس رديني العنزي
منار ابراهيم احمد الجاسم
مناور حاضر مناور الرشيد
منى محمد غلوم احمد
مها محمد صبحي الصويلح
العازمي
موضي احمد سعود مبارك
سعود الرقوة
موضي سالم سلطان السهلي
موضي فؤاد احمد الغريب
ميته راشد عوض الجويسري
نايف وسمي ثويني العازمي
ندى فلاح مريسيل جافور
نور نبيل صالح عبدالله
احمد العوضي
نوره راسم محمد أبوحمادة
نوره محمد عايد الخالدي
نوره محمد مبارك العجمي
نوره نايف ابراهيم العتيبي
هبة عبدالرزاق مبارك الحيدر
هدى احمد محمد طالب
هند ناصر عوض العتيبي
وفاء صالح ربيع النومس
وليد خالد مطلق الرشيد
وليد خالد وقبان الوقبان

وزارة الأشغال العامة

بدر فالح حمدان علي
سماح عيد سند العازمي

رهف سليمان محمد الصريخ
روان احمد عبدالعزيز المطوع
روان علي حسن الكندري
روان عوض عشوي العنزي
روان يوسف عبدالعزيز
المرشد
ريم عادل جاسم الفهد
زهرة عادل جاسم الزيد
زينب بدر موسى الحداد
زينب محمد حسين باقر
زينب محمود محمد حسين
ساره احمد خليفه الموسى
ساره حسن عبدالله الفضلي
ساره محمد زغال العازمي
ساره ناصر محمد فايز البغيلي
الرشيد
ساره ناصر راشد القراوي
ساره ناصر سريع محمد
ساره ناصر عبدالله
عبدالحسين
سالم عيد محمد الرويعي
سالم مطر طحيشل العازمي
سعديه حامد شهاب الرويعي
سهام مبارك براك العازمي
شهد احمد علي العازمي
شهد بدر عبدالله البراعصي
شهد ناظم محمد الزكي
شوق عبداللطيف يوسف
السنان
شيماء موعيد عبدالرحمن
المشري
صيته عبدالرحمن خطاب
العجمي
طيبة ابراهيم محمد الزكري
عايده عويس رويشد
الرشيد
عايشه مطلق هليل الصليبي
عبدالله عطا الله عبدالله
العتيبي
عبدالله هجاج دليم العتيبي
عبير صلاح الدين صالح
بوسيدوا
علي جواد عبدالرحيم دشتي
علي حيدر علي الحلاق
علي مثال جاسر المطيري
عيسى خليل عبدالله محمد
فاضله مسفر سعد الهاجري
فاطمة عبدالعزيز سعود
العتيق
فاطمة احمد محمد العيبان

فيصل عامر محمد ابو قذيله
لطيفه عبدالله عمر
المقصب
مشاعل جديع مزيد الدعي
ملحه سعيد مصري العجمي
منى عيسى عبدالملكي
نجاه سمير ناصر الفريح
نجود مخلد يوسف المطيري
نوف انور ناصر العريفي
هدى صلاح نصار عثمان
وسميه هادي سلمان العازمي

وزارة الإعلام

ابتسام ناصر محسن العنزي
ابراز سعيد صقر المخانجي
احمد عيد ذعار المطيري
اسماء سالم فالح العازمي
اسماء مناور صليبان الحربي
افراح جمال عبدالله الخشان
الطاف ابراهيم صالح
الظفيري
الهنوف محمد عيسى اجبلي
امل مناحي عبيد الشمري
امينه محمد حسين النصر
اميره عيد متعب الخرينج
الرشيد
انتصار حمدان ضيف الله
العازمي
ايمان سعد دهيليس
أبوخوصة
ايمان ناصر مفلح سعود
بتول مهدي علي المتروك
جمانه محمد ناصر التميمي
جواهر جاسم محمد العازمي
حسن كاظم موسى الحداد
حصه شبيب راشد الزعبي
حصه وليد جاسم النجدي
حليمه مطلق حمود العنزي
خالد طالب عيد العنزي
خديجة سعود ذعار المطيري
خلود حسن احمد البلوشي
خلود مليح عبدالرحمن
العازمي
دانة عبدالله عايد العميرة
دلال حمد طاحوس طاحوس
دلال حمود ابراهيم الراشد
دلال ناصر مطلق الرشيد
دينا سعد عطا الله البخيت
المطيري
دينا عبدالله احمد المسلم
رضيه ناصر عبطان الشمري

عنود نافع عبدالرحمن
المطيري
غدير عبدالله مبارك العازمي
فاطمة محمد سليمان رشدان
الفهد
في احمد عبدالرحمن الرويح
فيصل سعود غانم جمران
لطيفه محمد حبيب العنزي
محمد صلاح عبدالعزيز
المشعل
منيره ضويحي غازي
العتيبي
منيره لوزان مهاوش العبدان
منيره محمد عبدالهادي

بلدية الكويت

اسراء وليد محمد المشاري
اشواق دعيح صقر العتيبي
الجازي فهد شافي الدوسري
العنود ناصر صباح الفضلي
امنه حمدان مجيدل
السلطاني
اوضح رزاق رويث الشمري
بندر سعود محمد مضحي
جمانه علي عبدالرضا عباس
حمد مزين دعسان المطيري
خلود عادل محمد العنزي
زمرم سعود عبدالعزيز
المطوع
زينب يوسف يعقوب العبدوه
شريفه جاسم محمد المهنا
ضحى مرتضى قدير الجدي
طفله مبارك عبدالله العجمي
عائشه محمد احمد الرقم
عايشه نايف ملبس العنزي
علي سعد فهد السبيعي
عهود عايض مسفر العجمي
فاطمة علي عبدالرحمن
جاسم
فرح احمد سيد موسى حيا
فهد مرضي سعد الرشيد

هديتك لأول راتب وأكثر من التجاري!

حول راتبك للتجاري واربح فوراً

هدية نقدية فورية من 200 إلى 500 د.ك
قرض بدون فائدة لغاية 7,500 د.ك بالإضافة إلى فرصة
لدخول السحب ربع السنوي على سيارة BMW X5.

«الخدمة المدنية»: توظيف 1231 مواطناً في القطاع الحكومي

نورة خالد علي العمران
نورة مبارك محمد العجمي
وجسدان مساعد خالد المطيرات
وسمية شافني سفر الهاجري
وفاء حسن احمد العوضي
يوسف جاسم محمد بوشهري
يوسف خالد الديحاني

وزارة الداخلية

ابرار مبارك فالح العازمي
ابرار متعب جهز المطيري
ابرار محمد مرزوق المرزوق
ابرار يوسف سالم الصميعي
احرار عايد صياح العنزي
احمد بدر محمد الحربي
أحمد جمال يعقوب عبدالكريم

احمد محمد احمد الدرويش
احمد ملفي غريب الحربي
اربع حجي مران الحربي
اربع سالم عويضة العجمي
اسراء اسعد عبدالله محمد

اسراء جابر عبدالله حسين
اسراء جمال ناصر الفلاح
اسراء شاكر محمود ربيع
اسراء محمد عباس كرم حسن
اسرار جاسم عبدالعزیز
الفيلكاوي

اسرار عدنان عبدالرحمن
البالوا
اسماء زيد خلف الشمري
اسماء علي عوض الحربي

اسماعيل غنأم عبدالله الحربي
اشواق صالح حمود العازمي
اشسواق هادي خضير الرشديي
اشواق هادي زياد المطيري
افراح حمد عبدالله المنيع
افراح سالم بكر الديحاني
افراح عويد عبدالله الشمري
افراح غالي خالد الصليلي
افقان ثائر كميل مرزوق
الا على مختار المالك

الجازي ناصر عشيمة ناصر
الجوهرة معيض فينيخر الشمري

الزهراء حسين علي
العبدالسلام

الطاف بدر موسى البلوشي
الطاف حمد عبدالله الشمري
الطاف سالم عماش الشمري
العنود شمروخ عبدالله القحطاني

العنود عبدالله فهد العدواني
العنود فهد نهار العدواني
العنود فيصل فايز البغيلي
امار عادل سالم المالك

امار عبدالله شايع الشمري
اماني حسين علي اربع
امثال محمد مرزوق المطيري
امل احمد مطلق الهاجري
امل علي حمدان الديحاني
امل فالح بداح الهاجري

امل مطر متهق المطيري
املاك يحيى عبدالله المطيري
اميرة عبدالرحمن محمد العويضي
اميرة عيد سعود الثويني
امينة حسن علي حسن النطفي
امينة صالح سعد المال
امينة عافت سعد طويرش
امينة ملحق عايض العتيبي
انتصار نايف مرزوق العنزي
انفال احمد محمد الكندري
انفال خالد مشطو العجمي
انوار حمدى محمد المطيري
انوار خلف غربي نغموش
انوار راشد وتير العازمي
انوار فهد سعيد فرحان
انور احمد حباب الرشديي
ايات خالد عباس المطرود
ايمان احمد حسين رمضان
ايمان جابر زيد كمخ
ايمان سعد مطلق العتيبي
ايمان عبدالله حمد العازمي
بتول باقر درويش عباس
بتول خالد يوسف مال الله رجب

بدر عبدالفتاح عبدالله اسماعيل
بدرية علي عبدالحى بوقريص

بدور جاسم محمد الابراهيم

بدور سليمان ريكان الظفيري

بزة عبداللطيف كايد علي

بزة ناصر جاسم العسوسى

بشار صالح عايد الصليلي

بشائر شعف عماش الحربي

بشائر صالح مرزوق فيروز

بشائر مبارك سعد الدوسري

بشائر محمد هلال السعديي

بشائر منصور لافي محمد النجدي العنزي

بنا جزا زيد العتيبي

بندر رحيم عوض مطر

بندر هادي سلمان العازمي

تحرير بدر ضاري الشمري

تحرير عواد عطية الشمري

تسليم بدر ناصر الحمد

جاسم احمد عبدالله المصيلخ

جراح عبدالعزيز قاسم محمد

جمانه محمود محمد حسين

جميله هادي سعد العازمي

جنان حسن عباس حسن

جنان حسين عباس رمضان

جنان خالد حسين السيد محمد

جواهر عبدالله سعدون سوارج

جواهر نزال حبيب الشمري

حبته حمود حمد العجمي

حريبه حمد محمد الخالدي

حسين احمد حسين دشتي

حسين اسماعيل خليل عباس

حسين صلاح حبيب القحطان

حصه عجران فدهوش العجمي

حصه فهيد عبدالله الظفيري

حصه ناصر مانع العازمي

حمده علي شعبان سالمين

حمود مفضى سليمان الرشديي

حنان بدر محمد السفيح

حنان جاسم محمد صنهاث الرشديي

حنان ذريان فارس العنزي

حنان راشد سليمان الرشديي

حنان راشد فلاح العازمي

حنان سلمان علي الحرز

حنان صلاح جمعه حاي

حنان عالي حمود المطيري

حنان محمد عبدالكريم جاسر الطواش

حنان عواد خمخيم العازمي

حنان فواء عبدالمحسن الكوت

حوراء خالد يوسف مال الله رجب

حوراء عباس رجب محمد

حياه احمد ابراهيم عاشور

حياه فهد ناصر العازمي

خالد فرج مفلح الصابري

خالد محمد ادريس الدوسري

خالد وليد سهيل الحميدان

خديجة يوسف حسن رمضان

خديجة عبدالمجيد محمد الصالح

خلود سعود رجا العازمي

داليا عزيز وادي عبدالرحمن

دانه احمد حسن ابراهيم

دانه أحمد عبدالله ناصر

دانسه مرزوق عوض الجويسري

دانه يوسف علي الشراح

درر فالح عواد الشمري

دلال جابر محمد العنزي

دلال راشد مسفر الحيان

دلال سعيد سعد بن عيد المطيري

دلال عبدالمجيد خليل القحطان

دلال فهد عبدالله الشراح

دلال مبارك حمد العجمي

دلال يعقوب حسن عبدالله

ديمه دخيل عنيف العنزي

ديمه عبدالله سعد المطيري

رقية فوزان عبدالله الصناويل

رقية محمد عبدالله اسماعيل

روان حمود عبدالله الفرحان

روان سمير عبدالله الصليلي

روان عبد العزيز عثمان البحيري

روان علي ابراهيم الطباخ

روان هادي راشد العنزي

ريان عطا الله عبدالعزیز

ريم سعيد سليمان المسلم

ريم مرزوق ضاوي السميри

ريم مطلق جدعان العازمي

زهراء انور سلمان الهزيم

زهراء حسين يونس مطر

زهرة عبدالله محمد عبدالفقور

زين خلف ركان العنزي

زينب حسين علي محمد

زينب خضير عبدالله مبارك

زينب راشد ابراهيم بشير

زينب راشد جاسم الاستاذ

زينب ماجد بشير العدواني

زينب محمد عباس حاجي

زينب مكي عبدالامير مكي طه

زينب يحيى منصور عبدالعزیز

ساره احمد جابر الشمري

ساره عقيل محسن الحسيني

ساره احمد علي ملا حسين

ساره خالد سعد فرج

ساره عايض مرزوق المطيري

سارة عبدالعزیز محمد الخراز

سارة عسم رياح المطيري

ساره علي عبدالله المتروك

سارة غازي احمد مدى

سارة فهد طعمه الظاهر

سارة مبارك ضاحي الخالدي

سارة محمد علي الكندري

سارة مطلق سعد بوظهر

سارة مطلق مناحي الفزير

سارة ناصر فهيد العجمي

سارة هاني اكبر محمد

سالم علي سالم الكحيتي العازمي

سامي عايد جابر العنزي

سعدہ جاسم محمد عنزه

سعدة منصور مطر العجمي

سعود خضير سعود العازمي

سعود عبدالعزیز مزيد الديحاني

سولوى زويد صالح العازمي

سند علي سند الديحاني

سندس يوسف ياسين البناي

شروق بدر جزاع العنزي

شمائل صالح سالم

الشحوي

شهد حامد زين المطيري

شهد خالد علي بورجمه

شهد عبدالعزیز سيف المشعل

شهد مجيد جمعه مهدي

شهد محسن احمد الخراز

شهد محمد عبدالعزیز الحبيشى

شهد ناصر عبدالله الخضر

شوق حسين خليفه مراد

شوق عبدالعزیز يوسف المذن

شبيخة احمد داود سليمان

شبيخة بدر فهاد العجمي

شبيخة بدر محمد الفرح

شيماء راشد علي الصدى

شيماء عبدالعزیز عويد العنزي

صالح حسن علي الحربي

ضارى براك منصور بذال الرشديي

ضحى بدر احمد الخضري

ضحى عادل عبدالله الشمري

ضحية مرزوق خليفه العازمي

طلال سليمان عويد الضفيري

طيبة بدر محمود الخنجي

طيبة صالح سليمان الجريد

طيب نايف فلاح فيصل الفضلي

عائشة عبداللطيف يوسف

عبدالله

عائشة سليمان صالح

عائشة عقيل عبدالله

الابراهيم

عائشة يوسف احمد الشامي

عائشة هويد عبدالله محمد

عبدالكريم

عالية بدر صالح النومس

عايدة فزاع حمد الشمري

عايشة شبيب محمد العجمي

عايشة هادي مفلح العازمي

عبدالرحمن وليد خليفه الصقر الدوسري

عبدالعزیز صلاح عبدالحميد الشمري

عبدالعزیز طارق يوسف المنصور

عبدالعزیز نبيل عبدالله

عبداللطيف خالد محمد الخلف

عبدالله امين ابو القاسم معرفي

عبدالله حامد حبيب الخالدي

عبدالله علي حسين سلامه

عبدالمحسن محمد عبدالله العجمي

عبدالرحمن راشد محمد الهاجري

عبدالعزیز محمد رجب علي

عبيسر راشد عبدالهادي الحجيلان

عبير عبدالعزیز محمد العبيدان

عبير علي حماد العجمي

عبير محمد سعد الحريص العازمي

عثمان جراح ركابي الضفيري

عجايب سعد علي المرثجي

عفرآه محمد مسفر الهاجري

علي حسين ياسين البناي

علي يوسف عبدالنبي ابراهيم

علياء بدر سعيد العنزي

عماد نوري نصار بطي

عمر مساعد يوسف المطاوعه

عهد فهد سعود السهلي

عهد متعب محمد المطيري

عهد مرزوق طلق العتيبي

عهد مطر صقر خير الله

غالية سعد مطلق السبيعي

غالية عيد هجاج العازمي

غالية ناصر فهيد العجمي

غديرا رغيلان سعيد السليمانى

غدير محمد ملفي المطيري

غدير مرزوق عبدالله العازمي

فاطمة حسين جمعه عبدالرضا

فاطمة حسين يوسف النذاف

فاطمة راشد عقيل العازمي

فاطمة رضان علي دشتي

فاطمة سعد مزيان الزهاويل

فاطمة سعيد حسين اسيري

فاطمة سليمان عبدالرحمن

فاطمة سيد عبدالله سيد

عايد الموسوي

فاطمة طلق محمد العازمي

فاطمة فواء عبدالله العطار

فاطمة فيصل حاكم صالح

فاطمة مال الله موسى عيد

فاطمة محمد ابراهيم القحطاني

فاطمة محمد حمود الحريجي

فاطمة محمد مانع العجمي

فاطمة محمود عباس دكسن

فاطمة مهدى عبدالكريم

العریان

فاطمة ناصر غلوم صفر

فتون ضاوي محمد العتيبي

فجر احمد خليل سعيد

فجر جراح محمد المطيري

فجر رجا سيف العازمي

فجر علي عبدالله الداني

فجر مبارك عبدالرزاق الخضير

فرح حامد احمد النالول

فرح عادل صليبي العنزي

فرح فلاح مرشد الشلاحي

فضه راشد عثمان الشقيحي

فلاح حمود صالح مهاوش سلمان

فهد عامر باهج النومس

فواز خالد مناحي الخالدي

فواز عبدالله عقاب الخطيب

فيصل براك عبدالله طرجم

فيصل غننام فهد البصمان

فيروان نواف غازي العتيبي

فضحة محمد خالدان كوثر

كوثر عبدالمجيد سالم على

كويت عبدالصمد سامي عبدالصامى

لجنن قصي محمد رضا شبر

لطيفة ابراهيم محمد الناصر

لولوة داود يعقوب حسين

لولي فرج فريجان السعديي

مبارك سعد محمد السبيعي

محاسن محمد علي الكندري

محمد جاسم فهد المسباح

محمد احمد فهد الهاجري

محمد نبيل حبيب جسام

مروة بدر عبدالله الدعيج

مريم جاسم عبدالرحيم العوضي

مريم جاسم محمد الغريب

مريم حسين علي الجعفر

مريم حمد شهاب بلال

مريم خالد عبدالله الوران

مريم عافت سعد طويرش

مريم عباس غلوم عبدالله حسين

مريم عبدالله علي ملا حسين

تكريم كبار المسؤولين بالديوان الأميري لمناسبة تقاعدهم

الجراح: خالص الشكر والتقدير على ما قدموه من دور فاعل وتحملهم المسؤولية وصونهم الأمانة بكل إخلاص

جانب من الحضور في احتفال التكريم

وأعرب خلالها عن خالص شكره وتقديره للمتقاعدين على ما قدموه من دور فاعل وتحملهم المسؤولية وصونهم الأمانة بكل إخلاص خلال خدمة وطنهم وأميرهم وشعبهم، متضرعاً إلى الباري عز وجل أن يوفقهم ويسدد خطاهم في مسيرتهم القادمة، وأن يحفظ الوطن الغالي في ظل القيادة الحكيمة لسمو أمير البلاد وولي العهد. بعدها كرم الجراح المتقاعدين.

برعاية وحضور نائب وزير شؤون الديوان الأميري، الشيخ علي الجراح، أقيم صباح أمس حفل تكريم المتقاعدين من الديوان، وذلك على مسرح المبنى الإداري في قصر بيان. وكان في استقبال الجراح رئيس الشؤون المالية والإدارية بالديوان عبدالعزيز إسحق. واستهل الحفل بالسلام الوطني، ثم تلاوة ما تبسّر من القرآن الكريم، بعدها ألقى الجراح كلمة رحب فيها بالحضور،

أشاد نائب وزير الديوان بجهود المتقاعدين في الديوان الأميري وثمن أداءهم خلال خدمتهم التي تميزت بالإخلاص والتفاني.

الجراح متحدثاً في التكريم

الجراح مكرماً عدداً من المتقاعدين

TODAY & TOMORROW ONLY

اليوم وغداً فقط

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

بشر فنانا
زيارتكم لنا

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 وغداً فقط لعالم عقاري متكامل بين يديك

لماذا؟
النخبة

- مشاركة 75 شركة تطرح أكثر من 200 مشروع في الكويت ومعظم أنحاء العالم
- عروض حصرية وخصومات عقارية خلال فترة المعرض
- استشارات قانونية مجانية وتسهيلات تمويلية مقدمة من أكبر البنوك
- زهورنا وإستريم كاش حتمه 2000 دك عند حجزك خلال فترة المعرض
- سحب علم سيارات 2016 و جوائز كل ساعة علم أجهزة ذكية و تابلت للحضور

MAIN SPONSOR

WADI DEGLA DEVELOPMENTS
FAMAS REAL ESTATE
KPM REAL ESTATE
REMASS GLOBAL
HOMES REAL ESTATE
ALJARAH REAL ESTATE
ALSHARAH REAL ESTATE

MEDIA SPONSOR

الترويج الإلكتروني
الترويج المطبوع
الترويج المرئي
الترويج السمعي

تنظيم وإدارة
إسكان جلوبل للمعارض
ESKAN GLOBAL EXHIBITION

FOR MORE INFO
WWW.ESKANGLOBAL.COM
(965) 2572 4434

تثبيت مديرين في «هيئة العمل» و«الشؤون»

جورج عاطف

وقع مدير الهيئة العامة للقوى العاملة بالوكالة، أحمد الموسى، أمس، قرارات تثبيت بعض المديرين. وصرحت المتحدث الرسمي مديرة إدارة العلاقات العامة والإعلام أسيل المزيد بأن لجنة شؤون الموظفين بالهيئة اعتمدت تثبيت عدد من مديري الإدارات على النحو التالي: مساعد المظفري مدير إدارة تقدير الاحتياج، محمد الانصاري مدير إدارة عمل محافظة العاصمة، مدلول الظفيري مدير إدارة علاقات العمل، مبارك الجافور مدير إدارة الشؤون القانونية، إبراهيم الفيلكاوي مدير إدارة عمل محافظة الأحمدى، سلطان حسن مدير إدارة تفتيش العمل، خالد الشمري مدير إدارة المنظمات النقابية، عبدلطيف الفوزان مدير إدارة الشؤون المالية، وذلك لاستيفائهم المدة القانونية لشغل الوظيفة الإشرافية.

مديرة الكندري

جنوب إفريقيا؛ مساعدات الكويت علامة مضيئة

أشاد سفير جنوب إفريقيا لدى الكويت موزيليسا بونا بالمساعدات الإنسانية التي تقدمها جمعية الهلال الأحمر الكويتي باسم دولة الكويت، واصفاً إيها بأنها علامة مضيئة في سجل الكويت الإنساني. ونوه بونا، في تصريح له، أمس، عقب لقائه رئيس مجلس إدارة جمعية الهلال الأحمر الكويتي د. هلال السايير، بالدور الكبير للكويت أميراً وحكومة وشعباً في مساعدة الدول المتضررة من جراء الكوارث الطبيعية أو تلك التي من صنع الإنسان. وقال إن لجمعية الهلال الأحمر الكويتي انتشاراً واسعاً في جميع أنحاء العالم، مشيراً إلى خريطة المساعدات الإنسانية التي قدمتها للدول المتكوبة. وأضاف: إننا نتابع بكل تقدير تحركات الهلال الأحمر الكويتي الميدانية على الساحات الدولية الإنسانية وموادة الجمعية للوضع الإنساني بشكل عام، والتعامل معه بمسؤولية وكفاءة عالية. وأعرب بونا عقب متابعته لشرح من السايير عن حجم المساعدات التي قدمت للدول المتكوبة عن بالغ شكره لتلك الجهود الإنسانية في إيغاثة المتضررين الذين يعانون من جراء الكوارث الطبيعية أو الكوارث الناجمة عن صنع الإنسان. من جانبه، أكد د. السايير استمرار الجمعية في الوقوف إلى جانب الدول التي تتعرض لأنواع الكوارث، مضيفاً أن للجمعية باعاً طويلاً في العمل بمجال المساعدات الغذائية والطبية أو بمجال دعم القطاع الطبي بالأجهزة والأدوية. وأكد أن الكويت مستمرة، بتوجيهات من القيادة السياسية، وعلى رأسها سمو أمير البلاد في تقديم الدعم والعون الإنساني لشتى الدول والمجتمعات.

حجز حساب مستشار «الكهرباء» و«التجديد» يفرج عنه السجن 10 سنوات لصاحب «جبريت سياسي» ولمغردة أساءات للأمر

حسين الصبانه

بينما أمرت النيابة العامة بالحجز على كل أرصدة وحسابات المستشار المتهم بالحصول على رشوة من وزارة الكهرباء والماء، بعد أن أثبتت التحقيقات حصوله على مبالغ مالية، كشفت مصادر مطلعة أن التحقيقات مع قد تمتد إلى توجيه تهم غسل الأموال. وعلى صعيد آخر، أمر قاضي تجديد المحكمة الكلية أمس بإخلاء سبيل المستشار بكفالة مالية قدرها 3 آلاف دينار مع منعه من السفر، في الوقت الذي تستمر النيابة في تحقيقاتها مع المتهم بالقضية. ومن جانب آخر، أبدت محكمة التمييز براءة المتهمين من فئة البدون وعددهم 30 متهماً وببراءتهم من الاتهامات بالنجس بقصد ارتكاب جرائم في منطقة تيماء، ورفضت الطعن

المقام من النيابة العامة بإدانة المتهمين والحكم ببراءتهم من التهم المنسوبة اليهم. من جهتها، قضت محكمة الجنائيات أمس، برئاسة المستشار عبدالله العثمان، بحبس صاحب حساب «جبريت سياسي»، 10 سنوات مع الشغل والنفاذ، بعد إدانته بالإساءة إلى سمو الأمير وإلى القضاء، وإذاعة أخبار كاذبة في الحساب الذي أنشأه في «تويتر»، وقضت المحكمة أيضاً ببراءة المحامي فلاح الحجرف والإعلامي بدر عبدالعزيز من الاتهامات المنسوبة إليهما من النيابة العامة. وكانت أجهزة الامن القت القبض على صاحب حساب «جبريت سياسي»، واعترف بالذم في قضية، وقيام عدد من الأشخاص بمدته بالبيانات والمعلومات للإساءة، ومنهم المحامي الحجرف والإعلامي بدر عبدالعزيز، لكنهما انكرا صلتها بالأمر، وعدم صحة الاتهامات المنسوبة إليهما من النيابة. وبعد ماثول المتهم، صاحب الحساب، انكر أمام محكمة الجنائيات الاتهامات المنسوبة اليه من النيابة، وإفاد بأن الاعترافات التي ادلى بها ضد الحجرف وعبدالعزیز أمام النيابة كانت تحت إكراه رجال الامن، وأنه لا علاقة لهما بأي شيء، ولم يقوما بمدته بأي معلومات. وقررت المحكمة إلزام صاحب الحساب بتعويض أسرة جاسم الخرافي بمبلغ قدره 5001 دينار، على سبيل التعويض المؤقت، نظراً للإساءات التي كان يوردها في حسابه، كما رفضت المحكمة بقية الدعاوى المدنية المقامة بالدعوى. ومن المتوقع أن تطعن النيابة العامة على الحكم الصادر من محكمة الجنائيات ببراءة الحجرف وعبدالعزیز أمام محكمة الاستئناف، للمطالبة مجدداً

القبض على «أخطر مطلوب» بعد إصابته رجلي أمن في غرناطة

مسجل بحقه 11 قضية واحتجز ضابطا مباحث قبل 3 أشهر واعتدى عليه بالضرب

محمد الشهران

كرم الفريق الفهد وكيل وزارة الداخلية اللواء إبراهيم الطراح، إضافة إلى الرقيب أول نواف الرويعي والعريف حماد الشمري، اللذين تمكنوا من ضبط مواطن مطلوب في 11 أمر إلقاء قبض عليه.

رجل الأمن

يجب أن

يتحلى

بالشجاعة

والثبات

وسرعة

البدئية

الفهد

تمكن رجال أمن محافظة العاصمة، بتعليمات مباشرة من وكيل وزارة الداخلية المساعد لشؤون الأمن العام اللواء إبراهيم الطراح، من ضبط أحد أخطر المطلوبين أمينا، إن لم يكن الأول في قائمة المطلوبين جنائيا، وهو المواطن جراح نشمي، والمسجل بحقه 11 قضية جنائية، وصار ضده حكم حبس لمدة عامين واجب النفاذ، فضلا عن أنه متهم بقضية احتجاز ضابط مباحث والاعتداء عليه بالضرب.

وفي تفاصيل عملية الضبط، التي رواها مصدر أممي للجريدة، أن رجلي الأمن الرقيب أول نواف الرويعي والعريف حماد الشمري، من مرتبات إدارة دوريات إسناد العاصمة، كانا يقومان بواجبهما الروتيني في متابعة منطقة غرناطة، واشتبها بشخص لا يحمل أي إثبات شخصي، فأجرا له بصمة تعريفية، ليتبين أنه مواطن يدعى جراح نشمي (مواليد 1988) ومطلوب القبض عليه في أربع قضايا سرقة إحداهما لمركمة، ومسجل بحقه أمر قبض لارتكابه جريمة قتل بالخطأ، ومطلوب على ذمة قضية ضرب وطعن.

كما تبين أنه مطلوب من قبل الإدارة العامة للمباحث الجنائية في أمرى إلقاء قبض عليه، أحدهما في قضية احتجاز ضابط مباحث والاعتداء عليه بالضرب، وعليه حكم واجب النفاذ بالسجن لسنتين في قضية سلب بالقوة والاعتداء بالضرب.

وحينما أقدم رجال الأمن على إلقاء القبض على المطلوب قاومهما، ما تسبب في جروح وكدمات لهما، حيث تعرض أحدهما لرضة شديدة في يده وأصيب الآخر بشرخ في اليد اليمنى، وتحت إحالته إلى الجهات المختصة لاتخاذ الإجراءات القانونية بحقهما.

الفهد والطراح مع المكرمين لتوقيفهما المواطن المطلوب

إلى ذلك، كرم وكيل وزارة الداخلية الفريق سليمان الفهد أمس وكيل وزارة الداخلية المساعد لشؤون الأمن العام بالإنابة اللواء إبراهيم الطراح ورجلي الأمن الرقيب أول نواف الرويعي والعريف حماد الشمري اللذين تمكنوا من ضبط المواطن المطلوب أثناء أداء واجبهما الأمني بمنطقة غرناطة، وتعرضا لإصابات بعد مقاومة المطلوب لهما قبل السيطرة عليه. وأشاد الفهد بالجهد الذي يبذله رجال الأمن في ضبط الحسنة الأمنية وملاحقة المطلوبين والمتجاوزين، مقدرا الروح العالية التي ظهر عليها الرقيب أول الرويعي والعريف

الشمري، وحرصهما على أداء واجبهما بكل كفاءة واقتدار. وذكر أن الرويعي والشمري تحلوا بكل الصفات المطلوبة في رجل الأمن، ومنها الشجاعة ورباطة الجأش وسرعة البديهة والخبات وحسن التصرف في المواقف ودقة التعامل مع جميع الظروف، ما مكنتهما من ضبط

المطلوب والسيطرة عليه رغم محاولته مقاومتها والهروب منها. ودعا كل رجال الأمن إلى التقاني في تطبيق مبدأ وزارة الداخلية بأن يكون منتسبها العين الساهرة لحفظ أمن واستقرار الوطن، لينعم الجميع فيه بالطمأنينة والراحة والأمان.

أحد العسكريين المصابين

ضبط حدث مصري تخصص في سرقة المسافرين بالمطار

اعترف بارتكابه 27 «سابقة»

المتهم وأمامه المضبوطات

التي رجال مباحث محافظة الفروانية، بتعليمات مباشرة من وكيل وزارة الداخلية المساعد لشؤون الأمن الجنائي اللواء عبدالحميد العوضي ومدير عام الإدارة العامة للمباحث الجنائية بالإنابة العميد محمد الشهران، القبض على مقيم مصري الجنسية يبلغ من العمر 17 عاماً، أمتهن سرقة حقائب المسافرين في صالة المغادرة بمطار الكويت الدولي. وفي التفاصيل التي رواها مصدر أممي للجريدة، أن رجال المباحث استنفروا بعد تسجيل العديد من القضايا في مخفر شرطة جلب الشيوخ وعدد كبير من إصابات الحالة في النقاط الأمنية بالمطار، حول تعرض بعض المسافرين لعمليات سرقة عادة ما يحملها المسافرون معهم إلى الطائرة، لافتاً إلى أن

بالفرار، واعترف بارتكاب ما يقارب 27 قضية سرقة بالمطار. وأشار إلى أن رجال المباحث ينساقون حالياً مع إدارة أمن المطار، وذلك بتزويدهم بعدد

السراقات التي وقعت ولم يقم أصحابها بتسجيل قضايا، حيث تبين أن هناك فقط 7 قضايا مسجلة في مخفر جلب الشيوخ بحق المتهم وكانت مقيدة ضد

مجهول، واكتفوا بتسجيل إثبات حالة، لافتاً إلى أن رجال المباحث أحالوا المتهم للأدلة الجنائية لعمل بصمة DNA.

«الحرس» اختتم فعاليات تمرين «نصر 14»

الرفاعي: نجاح التمرين مصدره القدرة على تحديد الأولويات

هاشم الرفاعي

شهد وكيل الحرس الوطني الفريق الركن مهندس هاشم الرفاعي ختام تمرين مراكز القيادة الداخلية (CPX) نصر 14، الذي أقيم بمشاركة جميع وحدات الحرس، وحضور وفود من وزارتي الدفاع والداخلية والإدارة العامة للإطفاء ودول الخليج والأردن والدرك الفرنسي والمملكة المتحدة. والقي الرفاعي كلمة نقل خلالها إلى المشاركين في التمرين تحيات القيادة العليا بالحرس الوطني، ممثلة في سمو الشيخ سالم العلي رئيس الحرس الوطني، والشيخ مشعل الأحمد نائب رئيس الحرس، مؤكداً اعتزاز القيادة بالنتائج التي حققها التمرين بفضل التخطيط والإعداد الجيد له على مدى 4 أشهر، كاشفاً أنه لأول مرة يقام تمرين CPX بسواعد قادة وضباط الحرس دون الاعتماد على مؤسسة أو شركة أجنبية.

وأكد أهمية التمرين في تدريب ضباط الحرس الوطني على حل المعالض ومواجهة الأزمات، من خلال الوقوف على قدرات الوحدات بشكل دقيق من أسلحة وعتاد وعناصر بشرية، حتى يتسنى التعامل مع الحدث بواقعية وشكل فعال، لافتاً إلى أن نجاح التمرين يكمن في تمكين هيئة الركن من تحديد أولوياتها بصورة دقيقة تكفل للحرس الوطني توزيع قواته في حماية المواقع وإسناد

أجهزة الدولة بما يمكنها من أداء الواجبات على أكمل وجه.

وأعرب عن اعتزازه بوجود الوفود الخليجية ومن فرنسا، والملاحظات والآراء التي طرحها خلال التمرين، مؤكداً العمل على الاستفادة منها، تجسداً لأهداف الوثيقة الاستراتيجية 2020 في التعاون وتبادل الخبرات لتعزيز قدرات الحرس الوطني.

1 828 111
Fax: 22252537
E-mail: ads@aljarida.com

دليل الجريدة. الطبي

الكحل
اسمك تلق به
The name you trust
بإشراف
د. عبدالله المنصور
• تصحيح النظر بالليزر
• استشاري طب وجراحة العيون
• إزالة الماء الأبيض بالليزر
• إزالة المياه البيضاء بالليزر
• علاج أمراض الشبكية بالليزر
• تخصص عال من مستشفى الملك خالد التخصصي بالرياض
تليفون: 2562 2444 - 5699 9699

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

علاج وتجميل الأسنان
واللثة بدون تقويم
دكتور / ايلي وردة
أخصائي جراحة وتجميل الأسنان - جامعة باريس
السالمية - قصبة 2 ش يوسف بن حمود بجوار مستشفى المواساة
22248777 @azmc_net @azmc.net

عيادة د.عبدالله المنصور للصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH
د. عبدالله الحمادي
استشاري الطب النفسي
نعالج:
• اضطرابات - القلق
• الأمراض النفسية - الاكتئاب - القصور
• تشنجات الانتباه وفرط الحركة والنشاط (ADHD)
• الأمراض النفسية أثناء فترة الحمل وبعد الولادة
• الاضطرابات النفسية من التغييرات الهرمونية
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
حولي في أش اعارة الأطباء رقم ٢٧ الدور اعادة خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

مركز الدرع الدولي
AL DUA'AH INTERNATIONAL CLINIC
مهمة الأسنان
أخصائي هندي
في طب الأسنان
تقويم الأسنان
يبدأ من
زرارة الأسنان
وتلبسات الزيركون
٧٥٠ دك بالاقساط
٤٥٠ دك على دفعتين
اتصل بنا: 96660876, 22649652, 94063703
حولي خلف مجمع القرة الدولي قطعة 12 قسيمة 139
الدور الثاني - مقابل المغرب السريع (طريق 40)
alnahd_dhckwait dhckwait dhckwait dhckwait

د. سليمان الخضاري
استشاري الطب النفسي
• استاذ الطب النفسي - كلية الطب - جامعة الكويت
• استاذ الكندي في الطب النفسي - جامعة نورثو
• زميل كلية الطب النفسية - الجمعية الكويتية في الطب النفسي العام
والطب النفسي لغيا السن، (رئيس رابطة أطباء النفسيين الكويتية
رئيس قسم الطب النفسي - مركز الكويت للصحة النفسية (2014-2015)
• عضو الجمعيات الأمريكية والكندية والدولية للطب النفسي
• عضو الجمعيات الأمريكية والكندية والدولية للطب النفسي
اضطرابات الاكتئاب والمرض • العلاج النفسي الجماعي
• أمراض القصور واضطرابات النوم • القلق والتوتر بأنواعه
• تشنجات الانتباه وفرط الحركة والنشاط (ADHD)
• الأمراض النفسية أثناء فترة الحمل وبعد الولادة
• الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا
22575569 | 22575568 | 969194125
contact@mhc-kw.com - www.mhc-kw.com
مركز كونستيت كليك
بنيد الفار قصبة 1 شارع بوسعيد - الطابق الأول - بجوار مستشفى السلام
Dr. Mariam Alawadi Mental Health Clinic
Dr. mariam_alawadi

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي
• استاذ مساعد - قسم الطب النفسي
• كلية الطب جامعة الكويت
• البورد الكندي في الطب النفسي، جامعة أوتاوا - كندا
• عضو الجمعية الأمريكية والكندية والطب النفسي
خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من ١٥ سنة وما فوق
• اضطرابات الاكتئاب والمرض • العلاج النفسي الجماعي
• أمراض القصور واضطرابات النوم • القلق والتوتر بأنواعه
• تشنجات الانتباه وفرط الحركة والنشاط (ADHD)
• الأمراض النفسية أثناء فترة الحمل وبعد الولادة
• الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا
22575569 | 22575568 | 969194125
contact@mhc-kw.com - www.mhc-kw.com
مركز كونستيت كليك
بنيد الفار قصبة 1 شارع بوسعيد - الطابق الأول - بجوار مستشفى السلام
Dr. Mariam Alawadi Mental Health Clinic
Dr. mariam_alawadi

النجادة لـ الجريدة: تغيير التخصص لطلبة «التطبيقي» مطلع يونيو

التسجيل المتأخر في «الصفى» ينطلق 22 الجاري

تنسيق مع الأقسام العلمية في الكليات لفتح شعب رباح النجادة

● أحمد الشمري
أعلنت عميدة القبول والتسجيل في الهيئة العامة للتعليم التطبيقي والتدريب د. رباح النجادة، عن فتح باب تغيير التخصص من الأول حتى التاسع من يونيو المقبل، مشيراً إلى أن هذه الفترة خصصت لمختلف الطلبة، والعمادة لن تستقبل أي طلب لعملية تغيير التخصص بعد الفترة المحددة، لأن النظام الإلكتروني لا يستقبل أي طلب آخر.

وقالت النجادة لـ «الجريدة»، إن فترة التسجيل المتأخر «السحب والإضافة» في الفصل الدراسي الصيفي المقبل، أعلنت عميدة القبول والتسجيل في الهيئة العامة للتعليم التطبيقي والتدريب د. رباح النجادة، عن فتح باب تغيير التخصص من الأول حتى التاسع من يونيو المقبل، مشيراً إلى أن هذه الفترة خصصت لمختلف الطلبة، والعمادة لن تستقبل أي طلب لعملية تغيير التخصص بعد الفترة المحددة، لأن النظام الإلكتروني لا يستقبل أي طلب آخر.

رئيس بوكسهل لـ الجريدة: لا إقبال على «التصميم الداخلي» في الحكومة والقطاع الخاص

90% واجتياز اختبار المستوى شرطاً القبول على نفقة اللجان الخيرية

فيصل متعب

تصحيح الاختبارات النهائية ورقي وليس إلكترونياً لتفادي أي خطأ

تكون من جنسية عربية، أو غير محدد الجنسية، موضحاً أنه لا يوجد أعداد محددة لهؤلاء الطالبات، وتختلف من فصل إلى آخر.

أكد رئيس مجلس أمناء كلية بوكسهل- فرع الكويت د. عبدالرحمن الشايحي، أن «التصميم الداخلي» يعتبر من التخصصات المرغوب فيها، ولا إقبال عليه في القطاعين الحكومي والخاص، مشيراً إلى أن «الخاص» لا يشجع العمالة الوطنية على دراسته، لطول ساعات العمل به، وقلة العطل الأسبوعية، وضعف الرواتب.

ولفت إلى أن من التخصصات التي تخدم سوق العمل، والتي لاقت إقبالاً كبيراً هي: إدارة الأعمال، والبنوك، وتحظى بإقبال كل عام دراسي.

وذكر الشايحي في تصريح صحفي لـ «الجريدة»، أن «بوكسهل» تستقبل كل عام دراسي بعض خريجات الثانوية اللاتي تكون دراستهن على نفقة اللجان الخيرية والكلية، لافتاً إلى أن شروط التقدم إلى اللجان حصول الطالبة على نسبة 90 في المئة في معدل الثانوية، واجتياز اختبار اللغة الإنكليزية «اختبار المستوى»، وأن

أشار د. عبدالرحمن الشايحي إلى أن القطاع الخاص لا ينتج العمالة الوطنية على دراسة «التصميم الداخلي».

«تدريس التطبيقي» تطالب بحرف مستحقات الأساتذة

رفضت رابطة أعضاء هيئة التدريس بالكليات التطبيقية في الهيئة العامة للتعليم التطبيقي والتدريب التأخير غير المبرر تجاه صرف مستحقات أعضاء هيئة التدريس، لافتة إلى أن الوجود، التي كانت إدارة الهيئة قطعها على نفسها بالصرف، لم تتحقق رغم انتهاء غالبية الكليات من تسليم مزاولات الأساتذة، وكل المستندات المطلوبة لعملية الصرف.

وأشارت الرابطة في بيان صحفي أمس، إنها طالبت إدارة الهيئة في وقت سابق بتعزيز الميزانية لضمان عدم تأخر عملية الصرف، وهو دور أصيل لها ويقع على عاتقها، مضيفة أن الأساتذة أدوا ما عليهم من واجبات على النحو الأكمل، ويتبقى دور إدارة الهيئة في توفير الميزانيات اللازمة وصرف مستحقات الهيئة التدريسية.

أبل يرضى «التصميم الهندسي» 18 الجاري

في التحصيل العلمي بالتغلب على العقبات النظرية، كما أنه يمثل استثماراً لدراسة مقرر التصميم الهندسي في عمل مشروع التخرج بثمرة تنمية التعاون والمناقشة العلمية بين أعضاء الفريق الجماعي. وأكد أن افتتاح المعرض سيكون في 18 الجاري في تمام الساعة 10:30 صباحاً، بحضور كبار الشخصيات من الدولة وعميد الكلية د. عبد اللطيف الخليفي، والعمداء المساعدين ورؤساء الأقسام العلمية ونخبة من رواد جامعة الكويت وأعضاء هيئة التدريس بالكلية، وسيتم استقبال أولياء الأمور وجميع الزائرين من مؤسسات حكومية وخاصة وشركات هندسية من 12:00م.

أعلن مدير مركز التدريب الهندسي والخريجين في كلية الهندسة والبتترول بجامعة الكويت د. علي حاجيه، أن معرض التصميم الهندسي الـ 30 سيقام برعاية وزير الدولة لشؤون الإسكان ياسر ابل، ويتنظيم وإشراف من المركز، في فندق كراون بلازا بقاعة البركة بدعم من مؤسسة الكويت للتقدم العلمي لمشاريع التصميم الهندسي من 18 - 19 الجاري. وأوضح حاجيه، في تصريح صحفي أمس، أن المعرض يهدف إلى حث الطلبة على البحث عن المعلومة العلمية، وتشجيعهم على إبراز إنجازاتهم العلمية وتوثيقها تقديراً لجهودهم ومنابرتهم

ياسر ابل

«أمن الجامعة» نظمت ورشة تدريب على الإسعافات الأولية

لطفى شرحاً وافياً داخل المحاضرة عن معظم الحالات الطارئة، التي قد تحدث داخل الحرم الجامعي على مدار اليوم الدراسي، وكيفية التعامل معها وتدريب معظم الحاضرين على كيفية إنعاش القلب الرئوي، وتعريفهم بمدى أهميته بالنسبة للحالات الطارئة، وتطرق للشرح إلى كيفية الوقاية من بعض الحالات الطارئة، التي قد تحدث، وكيفية التصرف المثالي تجاهها، بهدف نشر وتعميم الثقافة الصحية والسلامة العامة بالجامعة، متمنياً السلامة والأمن للجميع.

قال مدير إدارة الأمن والسلامة بجامعة الكويت خالد عبدالمحسن الباقوت إن الإدارة نظمت ورشة عمل تدريبية على الإسعافات الأولية، بالتعاون مع وزارة الصحة «إدارة الطوارئ الطبية»، ويأتي ذلك ضمن الاستراتيجية المتبعة في الإدارة، ومن منطلق نشر الثقافة الصحية بهدف النهوض بالجانب التوعوي والإرشادي والوقائي للعاملين بإدارة الأمن والسلامة، ومن خلال التواصل والتعاون المستمر والتنسيق بين إدارة الأمن والسلامة ووزارة الصحة. وقدم المحاضر مصطفى

«مرافق الجامعة» تتسلم مقترحات طلابية تخص احتياجات «ذوي الإعاقة»

الملا متوسطاً الطلبة بعد تقديمهم المقترح

قدم مجموعة من طلبة جامعة الكويت مقترحات إلى الأمين العام المساعد لشؤون إدارة المرافق بجامعة الكويت د. آدم الملا تخص الطلبة من فئة ذوي الإعاقة، من طرقتين إلى أزمة مواقف السيارات المخصصة لهم، إذ إنها ضيقة جداً. وذكر الطلبة أن بعض الأشخاص من غير المعاقين يستغلون مواقف تلك الفئة لقرتها من قاعات المحاضرات والمباني الجامعية من دون وجه حق، مطالبين إدارة المرافق بضرورة معالجة تلك القضية.

وتضمنت الاقتراحات توسيع حيز ونطاق مواقف السيارات المخصصة للمعاقين، بحيث تتلاءم مع مساحة وحيز كراسيهم، وحرية تنقلهم ونزولهم، والتعاون والتنسيق مع المجلس الأعلى لذوي الإعاقة التابع لوزارة الشؤون الاجتماعية والعمل بهدف إصدار تصاريح رسمية موزونة من قبل الطرفين

(الجامعة ووزارة الشؤون) لتوثيق حالة الطلبة، ومنع أي محاولة للالتفاف على القانون والأخلاق، وإعطاء نسخة من هذا التصريح لحراس الأمن الموجودين عند مداخل الكليات لمعرفة الشخص وتيسير أموره. وشملت الاقتراحات أيضاً ضرورة توفير مزيد من سبل الراحة والتيسير لهم قدر الإمكان مثل السلام الخاصة والمصاعد الواسعة والمداخل والمخارج المناسبة بما يراعي العدالة مع الفئات الأخرى، وحصر وتحديد العدد الفعلي لهم في كل كلية للذقة والسهولة في اتخاذ القرارات، وعدم ترك هذا الأمر للعشوائية والفوضى، فضلاً عن تظليل مواقف

ختام أنشطة «منشآت الجامعة»

تقيم إدارة المنشآت الرياضية الحفل الختامي السنوي الأول لأنشطتها، وذلك تحت رعاية الأمين العام المساعد لشؤون إدارة المرافق بجامعة الكويت د. آدم الملا، لتكريم الإدارات التي ساهمت في تطور إدارة المنشآت الرياضية ونجاح أنشطتها، في تمام الساعة 10:30 من صباح 16 الجاري، في قاعة المؤتمرات 119 بجانب البنك الأهلي في الحرم الجامعي بالخالدية. من جانب آخر نظم مكتب نائب مدير الجامعة للتخطيط في جامعة الكويت ندوة بعنوان «السلامة والصحة المهنية في الجامعة»، 15 الجاري في العاشرة صباحاً، بقاعة المؤتمرات 119 مقابل مبنى الإدارة الجامعية في منطقة الخالدية.

«نادي إيداهو» يستنكر طعن طالب كويتي

استنكر رئيس النادي الكويتي في جامعة ولاية إيداهو الأميركية موسى العززي، حادثة طعن الطالب الكويتي عند بيته وتهديد من قبل مجهولين في ولاية إيداهو، تزامناً مع بداية الفصل الدراسي «الصيفي». وتساءلت مجموعة من الطلبة عبر وسائل التواصل الاجتماعي، إثر انتشار الخبر: أين المسؤولون في السفارة الكويتية من هذه الحادثة؟ مطالبين بضرورة اتخاذ خطوات جادة بشأن ما يحدث بالطلبة الكويتيين في ولاية إيداهو، وما يمارس من عنصرية تجاه الطلبة العرب.

حفل «الاعتماد الأكاديمي» في «الإنشائي»

أعلن معهد التدريب الإنشائي في الهيئة العامة للتعليم التطبيقي والتدريب، في تصريح صحفي أمس، إقامة حفل الاعتماد الأكاديمي للمعهد، برعاية وزير التربية وزير التعليم العالي د. بدر العيسى، عند الساعة التاسعة صباحاً من بعد غد الأحد بمقر المعهد في منطقة جنوب الصباحية، وذلك بحضور رئيس باريس أكاديمي كلود ميشيليه.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا النَّاسُ اتَّقُوا اللَّهَ حَقَّ تَقَاتِهِ لَعَلَّكُمْ تُرْحَمُونَ
صَلِّ عَلَى النَّبِيِّ وَسَلِّمْ

مُتَشَاكِرًا كَرِيمًا

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة الراشد

لوفاة المرحوم بإذن الله تعالى

إبراهيم راشد إبراهيم الراشد

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

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

شكراً *

د. محمد لطفي
mmloty56@gmail.com

اختلاف الرؤى والأفكار أمر وارد، والاختلاف في الرأي لا يفسد الود بيننا، بل هو ما يثري الحوار ويرفع مكانة «الجريدة» ومنزلتها بين الصحف الأخرى، وكعادتي لم أكن، ولن أكون، ممن يرفضون في غلاف من القبول أو ممن يؤيدون من ثياب من الرفض، فالوضوح والصراحة هما غلا ثمنهما وزادت كلفتها هما دربي وطريقي.

الشكر حق لـ«الجريدة» وواجب عليّ على استضافتي للكتابة طوال 9 سنوات من أغسطس 2007 إلى أبريل 2016 كتبت خلالها أكثر من 400 مقال أسبوعي، وبعيداً عن الفترة من مايو 2010 إلى مارس 2011 التي لم تُنشر فيها مقالاتي (كانت فلاً حسنا عليّ وعلى مصرنا الحبيبة إذ قامت خلالها ثورة يناير العظيمة).

9 سنوات قضيتها في الكتابة في «الجريدة» أكتب ما أريد وأعبر بحرية عما يجول في خاطري رقيبني ضميري يحاسبني، وربّي يراقبني، لم يتدخل أحد فيما أقول وأكتب، وإن حدث تغيير هنا أو تبدل هناك فيما لا يؤثر على فكرة المقال أو حقيقة الرأي الذي أعبر عنه.

وإن كان للمضيف حق تحديد مكان إقامة ضيفه وما يقدمه له، فللمضيف حق المحافظة على مكانته وكرامته، وهذا ما كان متبادلاً بيننا، فلم أعترض على أي حق للمضيف كما لم أقبل أن ينتقص أحد من حق الضيف.

بالتأكيد اختلاف الرؤى والأفكار أمر وارد، والاختلاف في الرأي لا يفسد الود بيننا، بل هو ما يثري الحوار ويرفع مكانة «الجريدة» ومنزلتها بين الصحف الأخرى، وكعادتي لم أكن، ولن أكون، ممن يرفضون في غلاف من القبول أو ممن يؤيدون في ثياب من الرفض، فالوضوح والصراحة مهما غلا ثمنهما وزادت كلفتها هما دربي وطريقي.

والشكر كل الشكر للفرائد الكريم الذي كنت حريصاً كل الحرص على احترامه واحترام فكره ورأيه، فكان خير معين وخير سند طوال رحلتي في الكتابة في «الجريدة»، فهو صاحب الفضل الأول، بعد الله سبحانه وتعالى، فيما وصلت إليه، بل فيما يصل إليه أي كاتب في أي زمان ومكان، وبدون متابعتة وتفاعله وتشجيعه ما كان يمكن للكاتب أن يستمر، لن أقول 9 سنوات بل ما كان يمكن أن يستمر سنة واحدة.

مرة ثانية وثالثة وعاشرة ألف شكر لـ«الجريدة» على استضافتي فيما سبق، وتمنياتي لها بالمزيد من التقدم والنجاح وإثراء الحياة الصحافية والفكرية والتعبير عن حرية الرأي في كويتنا الحبيبة «هايد بارك الشرق» كما هو عنوان إحدى مقالاتي السابقة.

* تاخرت أسبوعين في كتابة الشكر لاضطراري إلى إجراء عملية جراحية منعنتني من الكتابة في الفترة السابقة.

د. حسن عبدالله جوهر

أرض المعارض!

أرض المعارض كعملاق مترهل يبعث وجوده الحالي على الإحباط والغثيان تفتح الباب أمام سؤال كبير، وهو: أي أمل يمكن أن نلقه على الحكومة في أحداث برنامج وطني واستراتيجي للإصلاح الاقتصادي وهي عاجزة عن إدارة مرفق واحد مثل أرض المعارض؟

أرض المعارض الواقعة في منطقة غرب مشرف كانت رمزاً من رموز التجارة والاقتصاد في بدايات السبعينيات من القرن الماضي، بل كانت «يقونة» الخليج اليتيمة في عالم إقامة المعارض والتسويق العالمي، لكن هذا المشروع تحول إلى أرض جرداء وشوارع داخلية تشوهها الحفر والأرضة المتهاكلة ومباني «الجينكو» ولم يعد فيها أي روح سوى مقاهي النيشة وشاشات عرض مباريات الدوري الإنكليزي والإسباني في منظر بشع.

في الأونة الأخيرة، جرت عدة محاولات لترميم هذا الصرح الكبير، لكنها لم تُغد كونها تصليحات جحولة ومتواضعة تزيد منظر هذه الأرض الواسعة سوءاً وتخلقاً، في وقت تشهد النهضة العمرانية وفنون الهندسة المعمارية جنون الإبداع وفنونه.

أرض المعارض تقع في منطقة تعتبر الأجل والأهم والأعلى في الكويت وتسوي مساحتها ذهباً، فهي تتوسط طريق الدائري السادس مع طريق الملك فهد وتمتد في مساحتها إلى حد البصر، لذا فإن هذا الموقع يمكن تحويله إلى أحد معالم دولة الكويت الحضارية وذات المردود الاقتصادي والتجاري الخارق لتضم أرقى أنواع الفنادق ودور العرض وقاعات المؤتمرات

hasanjohar@hotmail.com

العالمية المزودة بتقنية العصر، واستغلال الشوارع الداخلية ومواقف السيارات التعمية التي تلتهم أكثر من 60 في المئة من مساحتها انطلاقاً من عوائد جدواها الاقتصادية، وتزيينها بالبحيرات العضاء وممشى للرياضة على الطراز الحديث، وكل ذلك ممكن في ظل قرار واحد قادر على «شيلة هذا المنظر المقر من عرجة» وبناء مواقف متعددة الأدوار للسيارات تحت الأرض، وبناء صرح جميل يعكس طموح الكويتيين وتاريخهم الحافل بالريادة.

قد تكون مثل هذه المشاريع نموذجاً، ولو صغيراً، لتنوع مصادر الدخل وفتح مجالات الاستثمار والعوائد المالية للدولة إذا ما أحسن التصرف فيها بدلاً من التخبط الحكومي والدوران في حلقة مفرغة والانتهاء إلى الحلول الترفيحية، ومنها مد اليد إلى داخل جيوب المواطنين والمقيمين!

في متابعة فردية، ومن باب الفضول الشخصي، تمت بعض الاتصالات مع عدد من السادة الوزراء والمسؤولين لطرح فكرة إعادة بناء أرض المعارض، لكن المفاجأة كانت أنه لا أحد من الوزراء يعلم الوضع القانوني أو الشخصية الاعتبارية لهذا المبنى الذي تتنازع عليه وزارتا المالية والتجارة وشركة أرض المعارض الحكومية، وكل يلقي بالكرة في ملعب الآخرين، والكل يشككي أن يديه مكبلتان لأي تحرك في هذا الخصوص! هذه التعقيدات الحكومية والبيروقراطية القاتلة من أهم أسباب تخلفنا وتردد القرار بالإضافة إلى انعدام روح المبادرة والابتكار في عقلية إدارة شؤون الدولة، وأرض المعارض كعملاق مترهل يبعث وجوده الحالي على الإحباط والغثيان يفتح الباب أمام سؤال كبير وهو: أي أمل يمكن أن نلقه على الحكومة في إحداث برنامج وطني واستراتيجي للإصلاح الاقتصادي وهي عاجزة عن إدارة مرفق واحد مثل أرض المعارض؟ فقلخوا على الله يا جماعة!

المقاطعة والمجلس القادم

أ.د. فيصل الشريفي
Faisal.alshariff@hotmail.com

تحرك كبير لمقاطعي المجلس المبطل الثاني، والحالي يقوده بعض أعضاء كتلة الأغلبية للعودة إلى المشهد البرلماني بتبويرات لا ترتقي إلى مستوى مطالبهم وبياناتهم السابقة التي توافقوا عليها كما جاء في الوثيقة التي عرضها السيد أحمد السعدون في إحدى تغريداته بالأيام الماضية.

الوثيقة كانت بتاريخ 9 مايو 2015، حيث اتفقت كتلة الأغلبية على مجموعة من البنود كمتطلبات، على السلطة الاستجابة لها كشرط للمشاركة في أي انتخابات قادمة ومن ضمنها:

- 1- حل مجلس الأمة وإقالة الحكومة الحالية.
- 2- العودة إلى إرادة الأمة بإلغاء الصوت الواحد وإيقاف الملاحظات السياسية وإطلاق المعتقلين وسجناء الرأي.

وأيضاً تضمنت البيان أربعة بنود أخرى كحماضية المتورطين في قضايا المال العام، ومتابعة استرداد الأموال المنهوبة، وإعادة «الجناسي» المسحوبة. فهل زالت مبررات المقاطعة التي وضعتها كتلة الأغلبية وأجبت الشارع من أجلها؟ وهل زال أثرها أم إن هناك أموراً خافية على الشارع الكويتي غير كلام «لن نتركها تضعيح» وأن الإصلاح يأتي من داخل المجلس، وأن هذا المجلس في جيب الحكومة؟!
الواضح أن كتلة الأغلبية لم تكن في يوم متماسكة كما حاولت أن تروج، ومن أجل ذلك كان للسيد أحمد السعدون أكثر من نصريح عن المندسين في الحراك، وإن لم يسهم، لكنه أشار إلى صفاتهم التي أظهرتها الأيام وكشفتها الأحداث الأخيرة.

في الحقيقة أنا سعيد بعودة المقاطعين إلى المجلس القادم، ولو أنني أرجو صادقاً عودتهم من باب الانتخاب لا من باب الترشح؛ كي يحافظوا على القليل من وعودهم التي قطعوها على أنفسهم، وألا يتكلفوا عناء دفع أي كفاتر نتيجة نقضهم الإيمان.

فالبعض قال في انتخابات «الصوت الواحد» ما لم يقله مالك في الخمر، ومع ذلك يعلن اليوم دخوله الانتخابات القادمة قبل أن يرجع إلى كتلة الأغلبية أو حتى التنسيق معها، وهؤلاء مطالبون ببيان الأسباب التي دعتهم للعودة ومشاركتهم في نظام الصوت الواحد.

على كل حال كانت عودة غالبية المقاطعين إلى الأضواء البرلمانية متوقعة ولأسباب كثيرة، في مقدمتها أن قرار مقاطعة الكتلة النيابية لم يكن مبنياً على أساس توافقي يمثل مكونات المجتمع الكويتي، لاسيما مع تزامنه مع أحداث الربيع العربي وقضية التحويلات.

المحصلة أن هناك دستوراً يجب الحفاظ عليه، وهناك مجلس وتمثيل نيابي قد لا يكون الأمثل في منظور الفهم الصحيح للنظام الديمقراطي العالمي، ولكنه ما زال يتناسب والخصوصية الكويتية، كما أشار إليها المشرع في المذكرة التفسيرية للدستور، ولأجل ذلك إن كان هناك تعديل لقانون الانتخاب فيجب أن يخرج من رحم المجلس الحالي أو القادم بعد أن تعرّف المواطن الكويتي مميزات قانون الصوت الواحد ومثاله، وإلى ذلك علينا تقويم وتقييم أداء المجلس الحالي.

في الختام وعن نفسي لم أتخلف عن أي انتخابات منذ السماح لي بالترشح، ولن أتخلف عن أي نظام انتخابي سواء كان بالصوت الواحد أو بأي عدد آخر ما دمت قادراً على ذلك، إيماناً مني بأهمية دور مجلس الأمة، ودمتم سالمين.

بول سوندرز*

هل يستطيع الأكراد الاعتماد على روسيا؟

المتفائلة جانباً، نرى أن مد روسيا الأكراد بالسلح بغية محاربة قوات داعش، التي تهدد استمرار العراق، يبقى بعيداً كل البعد عن أن يُعتبر دعماً لجهود الأكراد الرامية إلى تقويض الحكومة المركزية في العراق أو حتى تقسيم البلد، وخصوصاً عندما تتسبب روسيا نفوذاً سياسياً جديداً هناك.

علاوة على ذلك، لا تملك روسيا على المدى الطويل حوافز استراتيجية تدفعها إلى تحقيق ما يرغب فيه الكثير من الأكراد حقاً؛ دولتهم الخاصة. قد يبدو في الظاهر أن دور روسيا البارز في تأسيس دولة كردية مستقلة وصديقة يمنح موسكو حليفاً جديداً في الشرق الأوسط وأداة نفوذ إضافية، ولكن من المؤسف أن هذا لن ينجح عملياً على الأرجح، وذلك لأسباب عدة.

أولاً، ستعارض الدول، التي يُفترض بها التخلي عن الأراضي بغية تأسيس دولة كردية، هذه الفكرة بقوة، ولا تستطيع روسيا وحدها قيادة الجهود الدبلوماسية الناجحة الضرورية لإنشاء دولة مماثلة. ثانياً، حتى لو نجحت هذه الجهود، ستصعب البلدان التي تتخلى عن الأراضي دولا متعاضدة لموسكو بشدة لفترة من الوقت، إن ظلمت عملية تأسيس دولة كردستان الجديدة.

ثالثاً وأخيراً ستبرهن مبادرة روسيا ناجحة مماثلة على الأرجح واقع الحياة السياسية القاسي؛ يكون الحلفاء أكثر امتحاناً للخدمات المستقبليّة، مقارنة بالهبات السابقة التي قدمتها لهم، ومن المؤكد أن الدولة الكردية الجديدة ستحتاج إلى دعم مالي أكبر مما تستطيع روسيا تأمينه، لذلك قد تعثر بسرعة على أصدقاء جدد أكثر غنى.

لا شك أن بوتين ووزير الخارجية سيرغي لافروف يتعمنان بالذكاء الكافي ليدركا كل هذه التفاصيل، ونتيجة لذلك سيكون دعم روسيا أكراد عفرين في سورية قسراً، ولا بغاية محددة، لا طويل الأمد وبدون أي غايات، ولكن طالما أن أكراد عفرين يحصلون على مرادهم من روسيا في المستقبل القريب ويبشرون بتوقعات منطقية، فسريضهم ترتيب مماثل، إلا أن من الخطأ الاعتقاد أن موسكو لن تتخلى عنهم بالسرعة عينها مثل واشنطن، إن استدعت مصالح أخرى ذلك.

قدّمت موسكو دعماً متقطعاً لكردستان المستقلة، حتى إنها أسست «كردستان الحمراء» التي لم تدم طويلاً داخل الاتحاد السوفياتي، فضلاً عن الجمهورية الكردية في شمال إيران في مرحلة لاحقة، ولكن من السهل ألا نلاحظ التزام موسكو الخجول إلى حد ما بدعم الأكراد في الروايات المفصلة عن التفاعل بينهما طوال مئات السنين، فلم تبرهن موسكو بعد عن الاهتمام أو العزم المستدامين الضروريين لتحقيق نتائج طويلة الأمد.

يعود ذلك إلى سبب وجيه، صحيح أن علاقة روسيا بالأكراد، سواء في سورية أو العراق أو أي منطقة أخرى، دوافع استراتيجية (واسعة وطويلة الأمد) وتكتيكية (ضيقة وفورية)، غير أن موسكو تملك عدداً من الغايات المتنافسة، فمن الناحية الاستراتيجية، تشكل أقلية موزعة على عدد من الدول الإقليمية المهمة مصدر نفوذ بارزاً في التعاون مع بعضها وموازنة بعضها الآخر. على سبيل المثال وضع أسلوب موسكو في تطبيق سياسات الدولة العظمى على مدى مئات السنين تركيا غالباً في فئة «الموازنة»، وكان يجب طيب اردوغاني يسير نحو التحول إلى شريك روسي بالغ الأهمية، إلى أن قرر أنه يفضل إسقاط طائرة حربية روسية في شهر نوفمبر.

هنا يبرز الاستراتيجية مع التكتيكي، فكما ذكر المحلل الروسي البارز فيودور لوكيانوف، شجّع «الصراع الحاد مع تركيا الذي اندلع في شهر نوفمبر» موسكو على تطبيق منطق «عدو عدوي» التقليدي، كذلك أكد لوكيانوف أن روسيا تهدف «إلى تذكير انقرة بأن موسكو تستطيع استخدام هذه الأداة [دعم طموحات الأكراد]، وخصوصاً إن حاولت تركيا استغلال تأثيرها السليبي داخل روسيا»، مضيفاً أن شبه جزيرة القرم تشكل الجزء الأضعف.

في الوقت عينه تملك روسيا بالتأكيد أهدافاً استراتيجية وتكتيكية داخل سورية، وهنا يبدو دعم موسكو التكتيكي لأكراد عفرين سريع الزوال لأن أهداف الأكراد السياسية (استقلال ذاتي أكبر داخل سورية بعد انتهاء الصراع) لا تتسجم تماماً مع هدف روسيا الاستراتيجي: تمكين حكومة مركزية قوية في دمشق كي تحفظ النظام الداخلي وتضمن ألا تصغر سورية العنف المتطرف بعد الحرب.

على نحو مماثل لن ترغب موسكو في مضاعفة عدم الاستقرار في العراق (أو إشارة استياء الحكومة في بغداد التي تسعى لاسترجاعها بداب) بغية الترويج لشيء أكثر من أي وقت مضى وضعتا تصريحات القادة الأكراد العفرينيين

PROJECT SYNDICATE

أميركا، وهي النتيجة المرجحة لسياسات ترامب، ليس السبيل إلى جعل أميركا عظيمة مرة أخرى بأي حال من الأحوال، ذلك أن أميركا سوف تواجه عدداً متزايداً من القضايا الجديدة العابرة للحدود الوطنية والتي تلتزمها بممارسة القوة مع آخرين وضد آخرين، وفي عالم يشتم بالتعقيد المتزايد، تصبح الدول الأكثر ترابطاً هي الأقوى، وعلى حد تعبير أن ماري سلوتر «تعدّ الدبلوماسية رأس مال اجتماعي» وهي تعتمد على ثقل ومدى اتساع الاتصالات الدبلوماسية لأي أمة».

تصدر الولايات المتحدة وفقاً لمعهد لوي في أستراليا لترتيب الدول من حيث عدد السفارات والفصليات والبعثات، وترتبط الولايات المتحدة بمعاهدات مع ستين حليفاً، أما تحالفات الصين فهي قليلة، وتشير تقديرات مجلة الإيكونوميست إلى أن 100 دولة من بين أكبر 150 دولة تملك نحو الولايات المتحدة، في حين تميل 21 دولة ضدها.

خلافًا للمزعام بأن «القرن الصيني» بات قاب قوسين أو أدنى، فإننا لم ندخل عالم ما بعد أميركا، بل نظل الولايات المتحدة دولة محورية في تفعيل ميزان القوى العالمي، وتوفير السلع العامة العالمية. بيد أن التفوق الأميركي في القوة العسكرية والأقتصادية ومجالتي القوة الناعمة لن يبدو كما كان في الماضي، فسوف تفرّج حصة الولايات المتحدة في الاقتصاد العالمي، وسوف تصبح قدرتها على فرض النفوذ وتنظيم العمل مقيدة على نحو متزايد، وسوف تشكل قدرة أميركا على الحفاظ على مصداقية تحالفاتها فضلاً عن إنشاء شبكات جديدة عناصرها محورياً أكثر من أي وقت مضى في ضمان نجاحها العالمي.

* أستاذ الخدمة المتميزة في جامعة هارفارد، ومؤلف كتاب «هل انتهى القرن الأميركي؟» الذي صدر مؤخراً، «برويجكت سنديكيت» 2016 بالتعاون مع «الجريدة»

الأميركية في الخارج أرخص تكلفة حتى من تمرکزها في الولايات المتحدة. بيد أن ترامب يمجّد فضائل عدم القدرة على التنبؤ، التكتيك الذي قد يكون مفيداً في مساومة الأعداء، ولكنه نهج كارثي في طمأننة الأصدقاء كثيراً ما يشكو الأميركيون من رُخاب المجان، من دون أن يدركوا أن الولايات المتحدة كانت ذات يوم هي التي تفقد الحافله.

ليس من المستحيل أن يتجاوز منافس جديد، ولنقل أوروبا أو روسيا أو الهند أو البرازيل أو الصين، الولايات المتحدة في العقود المقبلة ويتولى عجلة القيادة، ولكنه ليس بالأسمر المرجح لنفس السمات التي تميز الولايات المتحدة عن «القوى العظمى المهيمنة في الماضي»، وفقاً للمحلل الاستراتيجي البريطاني المتميز لورانس فريدمان، أن «القوة الأميركية تقوم على التحالفات لا المستعمرات»، فالتحالفات أصول والمستعمرات خصوم. من المرجح أن يكون حديث عن الانحدار الأمريكي غير دقيق ومضلل، والامر الأكثر أهمية هو أنه ينطوي على عواقب سياسية خطيرة إذا شجع دول مثل روسيا على الانخراط في سياسات المغامرة، أو الصين على اتخاذ مواقف أكثر عدوانية في التعامل مع جيرانها، أو الولايات المتحدة على المبالغة في ردة الفعل بدافع الخوف. صحيح أن أميركا لديها العديد من المشاكل، ولكنها ليست في انحدار مطلق، ومن المرجح أن تظل أكثر قوة من غيرها من القوى العظمى، سواء بين الدول أو الجهات غير التابعة لدول بعينها، والتي من شأنها أن تشكل عقبات جديدة تحول دون الحكمة العالمية. وسوف يتضمن التحدي الحقيقي في عضوية النظام، وبالتالي العجز عن إنجاز العمل. الواقع أن إضعاف تحالفات

جوزيف س. ناي*

كيف يمكن لترامب أن يُضعف الولايات المتحدة؟

كان الابتعاد عن العزلة وبيداية «القرن الأميركي» في السياسة العالمية متميزاً بالقرارات التي اتخذها الرئيس هاري ترومان بعد الحرب العالمية الثانية، والتي أدت إلى إنشاء تحالفات دائمة ووجود عسكري في الخارج، وقد استثمرت الولايات المتحدة بكثافة في خطة مارشال عام 1948، وأنشأت منظمة حلف شمال الأطلسي في عام 1949، وقادت تحالف الولايات المتحدة الذي حارب في كوريا في عام 1950. وفي عام 1960 وقع الرئيس دوايت أيزنهاور على معاهدة أمنية مع اليابان، وظلت القوات الأميركية في أوروبا، واليابان، وكوريا إلى يومنا هذا. وفي حين شهدت الولايات المتحدة خلافات حزبية مريرة حول تدخلات كارثية في دول نامية مثل فيتنام والعراق، فهناك قاعدة وطيدة من الإجماع على نظام تحالفاتها، وليس فقط بين أولئك الذين يصنعون السياسة الخارجية ويفكرون فيها، إذ تُظهر استطلاعات الرأي أغلبية شعبية مؤيدة لحلف شمال الأطلسي والتحالف الأميركي الياباني. ولكن برغم هذا، وللمرة الأولى منذ سبعين عاماً، يدعو مرشح أساسي للرئاسة الأميركية إلى التشكك في هذا الإجماع.

إن التحالفات لا تعزز قوة الولايات المتحدة فحسب؛ بل تحافظ أيضاً على الاستقرار الجيوسياسي، على سبيل المثال من خلال إبطاء الانتشار الخطير للأسلحة النووية. ورغم احتجاج رؤساء أميركا ووزراء دفاعها في بعض الأحيان على مستويات الإنفاق الدفاعي المتدنية لدى حلفائها، فإنهم كانوا يدركون دوماً أن أفضل طريقة للنظر إلى التحالفات تتلخص في اعتبارها التزامات داعمة للاستقرار، مثل الصادقات، لا المعاملات العقارية على النقيض من التحالفات الدائمة التغيير التي اتسم بها القرن التاسع عشر، كانت التحالفات الأميركية الحديثة داعمة لنظام دولي يمكن التنبؤ به نسبياً، وفي بعض الحالات، مثل اليابان، كان دعم الدولة المضيفة يجعل تركز القوات

تُظهر استطلاعات الرأي أغلبية شعبية مؤيدة لحلف شمال الأطلسي والتحالف الأميركي الياباني، ولكن برغم هذا، وللمرة الأولى منذ سبعين عاماً، يدعو مرشح أساسي للرئاسة الأميركية إلى التشكك في هذا الإجماع.

تُظهر استطلاعات الرأي أغلبية شعبية مؤيدة لحلف شمال الأطلسي والتحالف الأميركي الياباني، ولكن برغم هذا، وللمرة الأولى منذ سبعين عاماً، يدعو مرشح أساسي للرئاسة الأميركية إلى التشكك في هذا الإجماع.

أعرب دونالد ترامب، مرشح الحزب الجمهوري المفترض، منصب رئيس الولايات المتحدة، عن تشككه العميق في قيمة التحالفات التي تقمها أميركا، ومن الواضح أن نظرتة للعالم تعود إلى القرن التاسع عشر. في ذلك الوقت، كانت الولايات المتحدة تتبع نصيحة جورج واشنطن في ما يخص يتجنب «تشابك الشراكات» وملاحقة مبدأ مونرو الذي يركز على مصالح الولايات المتحدة في نصف الكرة الغربي، ومع الافتقار إلى جيش نظامي كبير (عندما كانت قواتها البحرية في سبيل استعمار القرن التاسع عشر أصغر من قوات تنبلي)، لعبت الولايات المتحدة دوراً ثانوياً في توازن القوى العالمي في القرن التاسع عشر. ثم تغير كل هذا بشكل حاسم مع دخول أميركا الحرب العالمية الأولى، عندما قرر وودرو ويلسون مخالفة التقاليد المعتادة وإرسال قوات أميركية للقتال في أوروبا، وعلاوة على ذلك اقترح إنشاء عصبة الأمم لتنظيم الأمن الجماعي على أساس عالمي.

ولكن بعد رفض مجلس الشيوخ الأميركي الانضمام إلى عصوية عصبة الأمم في عام 1919، بقيت القوات في الديار وعادت أميركية إلى «طبيعتها»، ورغم أنها أصبحت لاعباً عالمياً أساسياً، أصبحت الولايات المتحدة أنعزالية بشدة. وساعد غيابها عن التحالفات في ثلاثينيات القرن العشرين في إعداد الساحة لعشر سنوات كارثية اتسمت بالكساد الاقتصادي، والإبادة الجماعية، وحرب عالمية أخرى.

وما لا يبشر بأي خير أن خطاب ترامب الأكثر تفصيلاً حول السياسة الخارجية يشير إلى أنه يستمد الإلهام من تلك الفترة من العزلة على وجه التحديد ومشاعر «أميركا أولاً». كانت هذه المشاعر تمثل دوماً تياراً في السياسة الأميركية، ولكنها ظلت خارج التيار الرئيسي منذ نهاية الحرب العالمية الثانية لسبب وجيه: فهي تعوق ولا تعزز السلام والازدهار في الداخل والخارج.

من المرجح أن تظل أميركا أكثر قوة من أي دولة منافدة في المستقبل القريب

«الوطني» يفوز بجائزة التميز التدريبي «الاستقرار الوظيفي»

جانب من التكريم

ينظم برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة احتفالية سنوية لتكريم الجهات الخاصة، من بنوك وشركات تقديراً لمساهماتها ودورها الفعال في دعم مسيرة الهيكلية.

فاز بنك الكويت الوطني بجائزة التميز التدريبي «الاستقرار الوظيفي»، خلال الحفل السنوي لتكريم البنوك والشركات المساهمة في تدريب موظفي القطاع الخاص، الذي نظمه برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة، وتأتي هذه الجائزة تقديراً لجهود البنك في مجال تدريب وتأهيل الكوادر الوطنية ودعم الشباب الكويتي.

وتسلمت الجائزة مديرة إدارة التدريب والتطوير في بنك الكويت الوطني نهلة الشرا، خلال الحفل الذي أقيم في مقر «القوى العاملة» بمنطقة الرقعي، بحضور عدد كبير من ممثلي الشركات والبنوك ومسؤولي برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة، وأكدت الشرا أن البنك يكرس موقعه كأكبر الجهات توظيفا للعمالة الوطنية في القطاع الخاص، من خلال مواصلة استقطاب الكفاءات الشابة وتنمية قدراتهم لارتقاء وظيفيا ضمن واحدة من أكثر المؤسسات المصرفية تطوراً بالمنطقة وتوفير الاستقرار الوظيفي لها.

وأضافت أن بنك الكويت الوطني يضع مسالة تنمية الموارد والكوادر البشرية في مقدمة أولوياته واهتماماته بوصفها هدفاً استراتيجياً يسعى من خلاله دوماً إلى بناء طاقات قيادية جديدة، عبر توفير أرقى برامج التدريب المعدة وفق معايير منهجية وعلمية متطورة

وتهدف إلى صقل كفاءات وقدرات الطلبة والخريجين ومواكبة آخر التغيرات في بيئة الأعمال، وأحدث تقنيات الإدارة الفعالة. وينظم برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة هذه الاحتفالية السنوية لتكريم الجهات الخاصة، من بنوك وشركات تقديراً لمساهماتها

ودورها الفعال في دعم مسيرة الهيكلية، وتأهيل وتوظيف الشباب الوطني، اللجنة الأساسية في التنمية، بحيث يتم منح جوائز للجهات الأكثر تميزاً وتعاوناً مع البرنامج في مجالات أبرزها التدريب والتوظيف. تجدر الإشارة إلى أن بنك الكويت الوطني يوفر عشرات

البرامج التدريبية المتخصصة للكوادر الوطنية الشابة، بالتعاون مع أرقى الجامعات والمعاهد العالمية، وتهدف برامج التدريب إلى تطوير طاقات الشباب الكويتي، وتعزيز مهاراتهم بشكل مستمر، وتمكينهم وإعدادهم لتسليم المناصب القيادية مستقبلاً.

«الأهلي» يعلن الفائزين في السحب الثاني لحملة «ضاعف راتبك»

أجرى البنك الأهلي الكويتي ثاني سحبوبات حملة «ضاعف راتبك» الأسبوعية في 10 الجاري، في الفرع الرئيسي للبنك، بحضور مندوب عن وزارة التجارة والصناعة، ويتضمن العرض الترويجي، الذي أطلقه الأهلي مؤخراً، 5 سحبوبات شهرية، تشمل فائزين اثنين في كل سحب، وبدأ العرض 1 مايو ويستمر حتى 30 سبتمبر 2016. وفاز في السحب هذا الأسبوع:

1- هاشمية سيد حسين السيد إبراهيم - فرع القرين
2- مرزوقة قنفذ هندوس الصليبي - فرع الصباح
ومن المقرر أن يجري البنك السحب التالي في 17 الجاري، حيث سيتم الإعلان عن فائزين جديدين بعد ذلك مباشرة، من خلال وسائل الإعلام المحلية، والتواصل مع الفائزين بشكل شخصي بعد إجراء السحبوبات.

وزير التجارة والصناعة يكرم «بيتك» خلال ملتقى المحاسبة والمراجعة العاشر

الرويح يتسلم التكريم من الوزير العلي

والتدقيق المالي والقضايا الاقتصادية على المستويين الإقليمي والدولي.

بالمؤسسات المهنية من خلال مشاركة خبراء ومختصين في قطاع المحاسبة والمراجعة

المحاسبة والمراجعة وتعزيز المسؤولية الاجتماعية وتحديد عوامل النهوض

جودة التعليم الجامعي في المجال ذاته، بجانب إبراز الدور المجتمعي لمهنة

كسرم وزير التجارة والصناعة د. يوسف العلي بيت التمويل الكويتي (بيتك) خلال الملتقى السنوي العاشر لهيئات المحاسبة والمراجعة، الذي نظمته جمعية المحاسبين والمراجعين الكويتية، مممناً دور البنك في رعاية مثل هذه المؤتمرات واللقاءات المهمة التي تساهم في الارتقاء بالأداء، وتعبير عن دعمه لجهود الارتقاء بأداء الهيئات والمنظمات المهنية المتخصصة.

وتسلم درع التكريم من الوزير العلي المدير التنفيذي للعلاقات العامة للمجموعة يوسف الرويح، الذي أكد حرص «بيتك» على المساهمة والتعاون لإنجاح مثل هذه الفعاليات التي تعيد المشاركين فيها من خلال الاطلاع على أحدث الأفكار والتطبيقات بشأن القضايا والتحليلات التي تطرق إليها الملتقى، مما ينعكس بشكل إيجابي بارز على السوق بشكل عام وأداء الشركات والعاملين فيها.

«أولى» تمنح رعاية إعلامية لـ «البروتيجيز»

انطلاقاً من استراتيجيتها بدعم الشباب

انطلاقاً من حرصها على دعم جيل الشباب وتوجيه طاقاتهم لما فيه خير البلاد، وتماشياً مع برنامجها الرائد في المسؤولية الاجتماعية، قدمت «أولى لتسويق الوعود» المحلي رعيتها الإعلامية لبرنامج «البروتيجيز» الجبل السادس لعام 2016.

وانطلق البرنامج عام 2010، وهو برنامج إرشادي علمي ثقافي حضاري مخصص للشباب بين عمر 16-24 من كلا الجنسين، يعني بكل الجوانب الثقافية والاقتصادية من منظور محلي يبحث بركن على خلق جيل شاب يتحلى بالقيادة والمعرفة، بالإضافة إلى البعد الإنساني والاجتماعي، ويقود البروتيجيز مجموعة مميزة ومختارة بعناية من المرشدين في شتى المجالات لتوفير بيئة متنوعة وفريدة من نوعها.

وحول هذه الرعاية، صرح م. عادل العوضي الرئيس التنفيذي لأولى للوقود: «تمثل رعاية «أولى» نوعاً من الدعم على مختلف أنواعه لطموح الشباب الكويتيين لتحقيق أهدافهم وتطلعاتهم مع رغبة أشد وعلم دولة الكويت في الوقت ذاته في المحافل الدولية، كما تأتي هذه الرعاية تنفيذاً لروية واستراتيجية الشركة حول توزيع وتنويع الرعايات التي تقدمها بما يخدم المجتمع بشكل فعال».

ومن جهتها، صرحت م. دانة حمادة مديرة مشروع برنامج البروتيجيز قائلة: «إن هذا البرنامج يهتم بالدرجة الأولى بتنمية الطاقات البشرية للشباب في الوطن العربي وليس الكويت فقط، كما أننا نؤمن بأن هذه الأجيال تستحق بان تلقى الأضلل لتقوية شخصيتهم، كما نؤمن بأن هؤلاء الشباب لديهم طاقة هائلة لا تحصى ويحتاجون إلى إخراجها ليكونوا مؤثرين في المستقبل، وإن من شأن هذه المساعدات التي تأتي من الشركات أن تحفزنا لاستكمال مسيرة البرنامج والاستمرار في مساعدة الشباب في حياتهم».

نشرة إعلانية

ساعة RADIOMIR 1940 MINUTE REPEATER CARILLON TOURBILLON GMT - 49mm

اما السمة الفريدة في هذه الساعة، فهي تكمن في كون الجرس الثاني يدق صوتاً ثلاثياً لنغمة متوسطة، بحيث تشير كل دقة ثلاثية لعشر دقائق عوضاً عن الدقائق الخمسة عشر في النماذج التقليدية. ولتوضيح هذه العملية، في الساعة الرثانة العادية، يتم الإشارة إلى الساعة 10.28، على سبيل المثال، من خلال عشر دقائق للساعات، دقة، مختلفة لربع الساعة وثلاثة عشر دقة فريدة للدقائق المتبقية. أما في ساعة Minute Repeater Carillon التي تقدمها أوفيتشيني بانيراي، فالسلسلة يتألف من عشر دقائق للساعة، لتليها دقتان ثلاثيتان (فترتان فاصلتان لعشر دقائق) وثمانتي دقات فريدة.

يساهم نظام العشر دقائق، الذي يخفف من عدد الدقات، في الإشارة للوقت بسهولة وسرعة أكبر كما أنه يتناسب مع الوسائل المعتمدة حالياً في الساعات الرقمية للإشارة إلى الوقت. كذلك، يساهم اختيار الذهب الأحمر لصنع العلية الحاضرة كما هيكلتها، لاسيما لأنها مكونة من جزأين صنعا بشكل منفصل قبل تلحمهما معاً في تعزيز الصوت، الذي تنشره الآلية الرثانة. هذا التصميم يوفر مساحات فارغة داخل العلية الحاضرة، والتي يمكن استخدامها بغية تعزيز جودة الصوت، من جهة ثانية، يأتي العمل اليدوي المتقن الذي نفذه كبار صانعي الساعات لخضفي على صوت كل نموذج سمة فريدة، فهذه الأصوات تكون متشابهة وفي الوقت عينه مختلفة عن بعضها البعض.

الآلية الرثانة المزودة بالمتكررة للساعات والدقائق

مما لا شك فيه، تعتبر إمكانية تشغيل وظيفتها الآلية الرثانة للتوقيت المحلي والمنطقة الزمنية الثانية، السمة الأكثر تميزاً في ساعة Minute Repeater Carillon التي تقدمها بانيراي. هذه السمة تشير إليها عقرب مركزي على شكل سهم موجود على الميناء ومؤشر الليل والنهار عند علامة الساعة 3. هذا التصميم يسهل الضوء على بساطة اختيار وتشغيل الآلية الرثانة المزودة للساعات والدقائق، مع الإشارة إلى أن تصميم هذه الآلة لا يؤثر على سلامة آلية الحركة. وفي سبيل تفادي التشغيل العرضي، يمكن تشغيل الناقد عبر الضغط على زر التحكم عند علامة الساعة 8 فقط عندما يكون تاج التعبئة مودراً بعض الشيء. كذلك، يساهم مؤشر أسود اللون موجود إلى جانب التاج في تحديد درجة التدوير المطلوبة؛ عندما يمكن رؤية المؤشر من الجهة الأمامية، لا يمكن تشغيل الناقد، لكن بمجرد الضغط على زر التحكم على التاج، يمكن اختيار التوقيت المحلي أو المنطقة الزمنية الثانية. حين يحدد مؤشر HT/LT (توقيت الموطن/ التوقيت المحلي) الموجود عند علامة الساعة 8 التوقيت المختار.

مع ما تتميز به من منظر حصري للتوربيون والية رثانة مزودة تدق للتوقيت المحلي أو للمنطقة الزمنية الثانية، تعتبر ساعة RADIOMIR 1940 MINUTE REPEATER CARILLON TOURBILLON GMT الساعة الأكثر تعقيداً، على الصعيد التقني التي يصنعها مصنع بانيراي في نيوشاتل.

لطالما كانت أصوات الأجراس أو غيرها من الأدوات مستخدمة لضبط الوقت كجزء من تراث كافة الثقافات، الأمر الذي تجسده الآلية الرثانة للدقائق والساعات المعتمدة في صناعة الساعات الرثانة بحيث تدق الساعة بمجرد الضغط على زر التحكم.

من هذا المنطلق، استمدت شركة أوفيتشيني بانيراي لإلهام من تاريخها الخاص بابتكار ساعة RADIOMIR 1940 MINUTE REPEATER CARILLON TOURBILLON GMT الجديدة - لاسيما مع ما تتميز به من تراث مرتبط بعالم البحر على مدى أكثر من قرن - كما ومن التقليد البحري الممتد الذي يمثل بالإشارة إلى مرور الوقت بواسطة جرس السفينة. خلال إبحار السفينة، كان دق الجرس يلعب دوراً أساسياً في حياة من على متنها؛ فهو يساعد على إيقاظ أفراد الطاقم في الصباح، واستدعائهم لتناول الوجبات، والإشارة إلى انتهاء المسافرة. علاوة على ذلك، استخدم جرس السفينة أيضاً لتحذير من الخطر، للدعوة إلى اجتماع أو لإعلام الآخرين بوجود السفينة عندما تكون الرؤية ضعيفة بسبب الضباب.

اليوم، يعود هذا التقليد القديم ليبرز من جديد، مع النغمات الخاصة التي يستخدمها هذا الإصدار الخاص الاستثنائي الجديد والمتكرر في مصنع بانيراي للساعات الرقمية في نيوشاتل.

الناقدوس (CARILLON)، ثلاثة أصوات مختلفة للإشارة إلى الوقت من خلال نغمة عمل مصنع بانيراي على تطوير آلية حركة جديدة خصوصاً لساعة GMT TOURBILLON CARILLON REPEATER RADIOMIR 1940. المعيار P.2005/MR المهيكلة ذو التعبئة اليدوية والمرزوب بالية رثانة عالية الجودة مع خصائص تقنية متميزة، بما يتناسب مع فلسفة هذه العلامة التجارية القائمة على الابتكار من خلال السعي للسياسة الهيكلية، التي ينتج عنها مزايا عملية وسهولة في التشغيل. ويتم تفعيل آلية آلرن عبر الضغط على زر التحكم الموجود عند علامة الساعة 8، فتقوم ثلاثة مطارق بالديق على العدد عينه من الأجراس المتبقية على آلية الحركة والعلبة الحاضرة. ويأتي اختيار ثلاث مطارق عوضاً عن اثنتين في النماذج التقليدية، ليتيح مزج ثلاث أصوات مختلفة بحيث يؤدي الناقدوس نغمة تشبه جرس السفينة. وكما جرت العادة، يكون صوت الجرس الأول الأكثر إنخفاضاً ويحدد الساعة، بينما يشير الجرس الأخير والأعلى صوتاً للدقائق الفردية.

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الغنيه الاسترليني	الفرنك السويسري	اليين الياباني	الدولار الأسترالي
الدينار الكويتي	12.3336	3.3025	0.2678	2.8982	2.2841	3.2048	360.63	4.5030
الريال السعودي	0.08108	0.2678	0.2678	0.2350	0.1852	0.2598	29.24	0.3651
الدولار الأمريكي	0.30280	3.7346	0.2678	0.8776	0.6916	0.9704	109.20	1.3635
اليورو	0.34504	4.2556	1.1395	1.4459	0.7883	1.1065	124.45	1.5541
الغنيه الاسترليني	0.43782	5.3989	1.4459	1.2686	1.4039	1.4039	157.92	1.97
الفرنك السويسري	0.31204	3.8485	1.0305	0.9038	0.7123	0.7123	112.52	1.4051
اليين الياباني	0.00277	0.0342	0.0092	0.0080	0.0063	0.0089	80.09	0.0125
الدولار الأسترالي	0.22207	2.7390	0.7334	0.6435	0.5071	0.7117		

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الجزائري	الريال القطري	الريال اليمني	الدرهم الإماراتي	الدرهم المصري
الدولار الأمريكي	0.30280	3.7346	0.3741	3.6258	0.3832	3.6574	8.7700	28.9630
الدينار الكويتي	3.3025	12.3336	1.2353	11.9742	1.2654	12.0786	2.3483	23.4454
الريال السعودي	0.2678	0.0811	0.1002	0.9709	0.1026	0.9793	2.4188	22.8892
الدينار الجزائري	2.6734	0.8095	9.9840	9.6931	1.0243	9.7776	2.4188	22.8892
الريال القطري	0.2758	0.0835	1.0300	0.1032	0.1057	1.0087	2.3979	22.8892
الريال اليمني	2.6099	0.7903	9.7471	9.4631	0.9763	9.5456	2.3979	22.8892
الدرهم الإماراتي	0.2734	0.0828	1.0211	0.1023	0.1048	0.1048	0.4170	0.4170
الغنيه المصري	0.1140	0.0345	0.4258	0.0427	0.4134	0.4134		

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفعال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	39.93	41.78	▲ 1.85	4.63	28.00
برنت	46.04	46.67	▲ 0.63	1.37	18.35
غرب تيساس المتوسط	46.26	46.16	▼ -0.10	-0.22	19.74
الذهب	1277.31	1266.56	▼ -10.75	-0.84	16.91
الفضة	17.40	17.25	▼ -0.15	-0.84	20.38

مصدر: بنك الكويت الوطني

الخطوط التركية تدرش رحلاتها إلى دوبروفنيك وكرواتيا

TURKISH AIRLINES

أعلنت الخطوط الجوية التركية تدرش رحلاتها المباشرة إلى مدينة دوبروفنيك، على أن يرتفع هذا الرقم إلى 5 رحلات اعتباراً من 31 الجاري، و6 رحلات من 29 أغسطس. وتتوافر الأسعار المبدئية للرحلات ذهاباً وإياباً، من اسطنبول إلى دوبروفنيك بدءاً من 99 دولاراً أميركياً، ومن دوبروفنيك إلى اسطنبول 99 يورو (شاملة الضرائب والرسوم). وعلاوة على ذلك، ولعدة أشهر من تسيير الرحلات إلى الوجهة الجديدة، سيكون هناك عرض خاص لأعضاء برنامج «مايلز أند سمايلز» بتخفيض قدره 25 في المئة في الأميال المطلوبة لاستبدال تذكار الجوائز أو الترقية.

وزراء التجارة بدول «التعاون» يجتمعون في الرياض

يجسد واقعا عمليا في مسيرة التعاون الخليجي، وهي مسيرة محورها التكامل الاقتصادي، وقوتها المحركة تضامير جهود القطاعين العام والخاص في دول المجلس، وكل الشواهد تؤكد أن هناك فرصا كبيرة لوضع الأسس العملية لتوسيع نطاق المبادلات التجارية البينية والاستثمارات المشتركة.

عقد وزراء التجارة بدول مجلس التعاون لدول الخليج العربية اجتماعهم الثالث والخمسين في مقر الأمانة العامة بالرياض أمس، برئاسة وزير التجارة والاستثمار السعودي رئيس الدورة الحالية للجنة التعاون التجاري د. ماجد القصبي، وبمشاركة الأمين العام لمجلس التعاون لدول الخليج العربية د. عبداللطيف الزياتي. وقال القصبي إن «الاجتماع

«أمريكانا» تربح 15.2 مليون دينار في الربع الأول

اجتمع مجلس إدارة الشركة الكويتية للأغذية (أمريكانا) أمس، واعتمد البيانات المالية المرحلية للثلاثة أشهر المنتهية في 31/3/2016، وأظهرت البيانات المالية تحقيق الشركة صافي ربح نهائي بلغ 15.2 مليون دينار، بربحية 39 فلسا للسهم.

مرزوق الخرافي

«القيادية» تضغط على السوق والسيولة دون 10 ملايين

ارتفاع أسعار النفط دعم المؤشرات الخليجية لكن بمكاسب محدودة

تداول "6.4" ملايين سهم. وحصل سهم أدنك "16 فلساً" على صدارة قائمة الأسهم المرتفعة أيضاً مع حصد أرباباً كبيرة على مستوى سعره عادلته "18.5+ في المئة"، عقبه ورقية "285 فلساً" بتسجيله نمواً بنسبة "9.6+ في المئة"، ونال ك تلفزيوني "25.5" فلساً المرتبة الثالثة، بعدما ضم ما نسبته "8.5+ في المئة" إلى قيمته، وتعاقب أسمنت "390 فلساً" وسفن "162 فلساً" في الحلول ضمن المرتبتين الرابعة والخامسة بارتفاعهما بمتوسط نسبة "6.7+ في المئة".

وفي الطرف المقابل، جاء مراكز "24.5" فلساً في طليعة قائمة الأسهم المنخفضة بعدما تراجع بنسبة "9.3- في المئة"، تلاه صفوان "255 فلساً" بانخفاضه بنسبة "8.9- في المئة" الذي نتج بفعل تداول مشغول بشكل نشط وجاء أريد "1120 فلساً" في المرتبة الثالثة بعد تدني قيمته بنسبة "8.2- في المئة"، واقتسم البيرة "38.5" فلساً المرتبة الرابعة مع خليج رجا "385 فلساً" بتحقيقها خسارة بنفس النسبة هي "6.1- في المئة".

لتضغط على المؤشرات الوزنية، وتختلج عن الإيجابية، وتعاكس أداء السعري، الذي سجل نمواً للجلسة الثانية على التوالي معوضاً خسائر بداية الأسبوع.

أداء القطاعات

عاد أداء مؤشرات القطاعات ليتناقص بين الصعود والهبوط، وكان خدمات استهلاكية "936.31" أبرز القطاعات الصاعدة، حيث أضاف 13.56 نقطة إلى قيمته، لتتبعه صناعة "1.034.81" كقائي أفضل أداء حيث ازدادت قيمته بمقدار 10.27 نقطة، في حين منى رعاية صحية "965.81" وتكنولوجيا "966.79" بالخسارة الأكبر، وفقد الأول 13.82 نقطة من قيمته مقابل 12.36 نقطة للثاني.

وكما أشرنا سابقاً، جرى تداول سهم أدنك وبتروغلف بشكل نشط وصل إلى "34.4" ملايين سهم لأول و "18" مليون سهم الثاني لباتنيا في مقدمة قائمة النشاط بنسبة استحواد وصلت إلى الثلث من إجمالي نشاط السوق، تبعهما إكتتاب والبنت وهجنس لتكوم في المراتب الثلاث اللاحقة بمعدل

ولم يتخلف مؤشر سوق الكويت السعري حيث سجل نمواً جيداً بفضل عدة كتل استثمارية ارتفعت أسهمها مبكراً كان أبرزها المدينة والاستثمارات وبعض أسهم أيفا العائد من الإيقاف، بعد إعلان أرباحه، لتدعم السعري والسيولة بينما تراجع أداء الأسهم القابضة، وانخفضت أسعار أسهم البنوك

الأسود حوالي دولار ويتخطى الخام الأميركي مستوى 46 دولاراً، ثم بعد ذلك تواصل الأداء الإيجابي مع نقص الإمدادات من كندا بحوالي مليون برميل يومياً وأيضاً الأخبار الخاصة بليبيا حيث توقف الإنتاج في بعض المناطق، والتنازع عليها من قبل جماعات متصارعة.

سوق الكويت الوزنين، وكان سعر النفط هو صاحب الفضل في مثل هذا النمو على جميع الأسواق الخليجية وخلال جلسة الأسبوع الأخيرة، وبعد حالة من التذبذب في أداء سعر النفط أعلنت مخزونات النفط الأميركية، حيث جاءت بعجز ضعف المتوقع من قبل المحللين، لتقفز بسعر الذهب

بعد تنفيذ 3.591 صفقة خلال الجلسة.

تركيز مضاربي

أقبلت مؤشرات أسواق المال في دول مجلس التعاون الخليجي الرئيسية جميعها على اللون الأخضر، عدا مؤشري

سجل مؤشر سوق الكويت السعري نمواً جيداً بفضل عدة كتل استثمارية ارتفعت أسهمها مبكراً كان أبرزها المدينة والاستثمارات.

مؤشرات أسواق المال في دول مجلس التعاون أقلت جميعها على اللون الأخضر

هيونداي تعين رئيساً تنفيذياً للمنطقة

مايك سونغ يقود الأنشطة الإقليمية من المكتب الإقليمي للشركة في دبي

الخيارات شوعاً لتوليد القوة من الوقود والكهرباء، وتشمل نظاماً هجيناً بالكامل، ونظاماً هجيناً يُشحن من القابس الكهربائي، ونظاماً كهربائياً بالكامل. ومن المنتظر أن يعمل سونغ على دفع مبيعات هيونداي وتعزيزها في ظروف تنمى بالصعوبة في كثير من أسواق المنطقة، حيث يرى وجود "قدر ملحوظ من عدم الاستقرار" في أسواق عديدة تآثرت بانخفاض أسعار النفط، مثل دول مجلس التعاون الخليجي والدول الأخرى المنتجة للنفط، علاوة على انخفاض أسعار العملات المحلية في اثنتين من كبرى الأسواق الإفريقية؛ جنوب إفريقيا ومصر.

لكن سونغ أكد أن هيونداي تظل في موقف قوي على الرغم من التحديات، وأنهى إلى القول: "تشتهر مركباتنا بالجودة العالية، كما تزداد شهرتنا في مجال الهندسة المتقدمة والتصاميم العصرية، في الوقت الذي نحافظ فيه على سمعة طيبة في مجال القيمة التي نقدمها لعملائنا، سواء عند الشراء أو من ناحية تكلفة التملك، ما يجعل الناس يشعرون بإمكانية الاعتماد على مركبات هيونداي، ويجدون في أنفسهم الرغبة بامتلاكها".

يذكر أن مايك سونغ يخلف في منصبه الجديد جين (جايس) كيم، الذي يعود لتولي منصب رفيع في الإدارة بمقر الشركة الرئيسي في كوريا.

مايك سونغ

أعلنت صانعة السيارات هيونداي، أنها عينت مايك سونغ رئيساً لمنطقة إفريقيا والشرق الأوسط. ويباشر سونغ عمله في المقر الإقليمي للشركة الواقع في دبي اعتباراً من هذا الأسبوع، ليشراف على إدارة العمليات في جميع أنحاء منطقة الشرق الأوسط وشمال إفريقيا، فضلاً عن منطقة جنوب الصحراء الكبرى الإفريقية، وجزر الكناري. واعتبر سونغ، بهذه المناسبة، أن تعيينه في هذا المنصب الرفيع يشكل "تحدياً هاملاً وشرفاً عظيماً"، معرباً عن تطلعه إلى لعب دور حيوي في استمرار نجاح الشركة.

وقال: "هيونداي شركة رائدة في مبيعات السيارات في كثير من الأسواق بهذه المنطقة التي تتمتع فيها بشبكة واسعة من الموزعين الملتزمين وعدد متزايد من العملاء الراضين". ولد سونغ في كوريا عام 1968، والتحق بهيونداي عام 1993 بعد تخرجه في جامعة سيول الوطنية، وعمل منسقاً تنفيذياً للمبيعات والتسويق في كندا بين العامين 2000 و2005، ثم عمل في قسم التخطيط المؤسسي في المقر العالمي لهيونداي بين 2005 و2009، قبل أن يشغل منصب منسق مبيعات هيونداي موتور أميركا من عام 2010 حتى 2014.

وفي الأونة الأخيرة، شغل سونغ منصب رئيس مجموعة

حاكم مصرف لبنان يتوقع أن يحقق اقتصاد بلاده نمواً بنسبة 2% العام الحالي

اقتصاد المنطقة وبحسب صندوق النقد الدولي سينمو بنسبة 3 في المئة. وأضاف "تظننا للوضع الحالي في لبنان يعتبر المصرف أن هذا النمو مقبول لدى القطاع المصرفي ولدى مصرف لبنان، وأمام هذا الواقع نستطيع أن نؤكد استقرار سعر صرف الليرة اللبنانية وقاعدة الفوائد وهو ما يساهم للمصرف العام الحالي، وهذا المعدل يعتبر كافياً لتمويل القطاعين العام والخاص، أما على صعيد التسليفات فتتوقع أن تنمو بنحو 5.5 في المئة عن العام السابق".

وأشار إلى أن "العجز في ميزان المدفوعات يشكل مكن ضعف لاستقرار المالي في لبنان، وحق هذا الميزان في الثلاثة أشهر الأولى من العام

توقع حاكم مصرف لبنان رياض سلامة أن يحقق الاقتصاد اللبناني نمواً بنسبة 2 في المئة وأن ينمو اقتصاد المنطقة بنسبة 3 في المئة خلال العام الحالي. جاء تصريح سلامة في كلمة له في افتتاح أعمال الدورة الـ24 لمنتدى الاقتصاد العربي الذي تنظمه مجموعة الاقتصاد والأعمال بالتعاون مع مصرف لبنان والمؤسسة العامة لتشجيع الاستثمارات في لبنان (إيدال) وجمعية مصارف لبنان واتحاد الغرف اللبنانية ومؤسسة التمويل الدولية (إف سي)، بمشاركة أكثر من 500 مستثمر ورجل أعمال من 20 بلداً.

وقال سلامة "تتوقع أن يحقق الاقتصاد اللبناني نمواً بنسبة 2 في المئة العام الحالي، فيما

السوق السعودي يرتفع 0.6%

أنهى مؤشر السوق السعودي جلسة أمس على ارتفاع بنسبة 0.6 في المئة مخلفاً عند 6695 نقطة (+41 نقطة)، وسط تداولات بلغت قيمتها 5.5 مليار ريال. وكانت أسعار النفط قد سجلت ارتفاعاً معتدلاً جلسة، أمس الأول، عقب صدور بيانات المخزون الأميركي، التي سجلت انخفاضاً غير متوقع، حيث صعد خام برنت القياسي بنحو 5 في المئة قرب مستوى 48 دولاراً للبرميل، وعززت مكاسبه جلسة أمس بنحو 1 في المئة. وشهدت الجلسة ارتفاعاً لأغلبية الأسهم بتقدمها سهم «ساب» بأكثر من 1 في المئة عند 84.24 ريالاً، وأقل سهم «أسمنت نجران» عند 14.67 ريالاً (+4.4 في المئة) عقب التوصية بتوزيع أرباح نقدية عن النصف الأول 2016، وصعد سهم «أسمنت المدينة» بنحو 2 في المئة، عقب إعلان الشركة للتشغيل التجاري مشروع زيادة طاقة الحطن، وأنهت سهم «معادن» والهولندي، وساب، والمتقدمة، وبتروكيم، تداولاتها على ارتفاع بنسب تراوح بين 1 و4 في المئة، وتصدر سهم «سكاك» ارتفاعات الأسهم، بالنسبة القصوى عند 96.25 ريالاً وسط تداولات نشطة مقارنة بالمحوسب لثلاثة أشهر. في المقابل، تصدر سهم «أمانة» للمقامين، تراجعاً اليوم بأكثر من 6 في المئة، عقب إعلان الشركة بلوغ خسائرها المزامكة 65.1 في المئة من رأس المال.

مخاوف على الإسترليني... إذا غادرت بريطانيا الاتحاد الأوروبي

خروجها يؤدي إلى هبوط «الجنيه» بشكل حاد يتجاوز 20%

بريطانيا من الاتحاد الأوروبي فإنه بحلول عام 2030 سينخفض الاستهلاك في البلاد بنسبة 9.2 في المئة، مقارنة بالتوقعات في حال بقيت بريطانيا في الاتحاد، ما يعني أن الإنفاق الاستهلاكي سينخفض ويؤثر سلباً على العديد من القطاعات الاقتصادية. يشار إلى أن الحملات الداعية إلى التصويت لبقاء أو الخروج من الاتحاد تزايدت وتيرتها في بريطانيا مؤخراً، بسبب اقتراب موعد الاستفتاء.

(العربية نت)

المستقبلية للاقتصاد البريطاني"، لافتاً الى أنه في حال خروج بريطانيا فيسواصل الجنيه الإسترليني الهبوط حتى يصبح مساوياً لليورو الأوروبي، كما سيفقد نحو 20 في المئة من قيمته على المدى القريب. أما الناتج المحلي الإجمالي فسيفقد نمواً بنسبة لا تزيد على 1.9 في المئة فقط في عام 2017، بعد أن كانت التوقعات وما زالت تشير إلى نمو متوقع بنسبة 2.7 في المئة العام المقبل. ويتوقع التقرير أيضاً أنه في حال خرجت

خلص تقرير صادر عن مركز دراسات وأبحاث بريطاني إلى أن خروج بريطانيا من الاتحاد الأوروبي قد يسبب كارثة اقتصادية للبلاد على كل المستويات، بما في ذلك انهيار سعر الجنيه الإسترليني أمام العملات الأخرى وهبوطه بأكثر من 20 في المئة. وبحسب تقرير صادر عن المعهد الوطني للبحوث الاقتصادية والاجتماعية في بريطانيا فإن خروج المملكة المتحدة من الاتحاد الأوروبي سيؤدي إلى هبوط الجنيه الإسترليني بشكل حاد، يتجاوز 20 في المئة من المستويات الراهنة له، وهبوط أسعار الأصول والعقارات والأسهم، فضلاً عن أن الناتج المحلي الإجمالي لبريطانيا سيتراجع بصورة حادة.

ويأتي هذا التقرير، الذي اطلعت عليه "العربية نت"، قبل أسابيع من الاستفتاء العام المقرر إجراؤه في بريطانيا للتصويت على المقاء أو الخروج من الاتحاد الأوروبي، بينما يأتي الاستفتاء وسط انقسام حاد في المجتمع البريطاني، انعكس على السياسيين المنقسمين بين مؤيد ومعارض، حيث يؤيد رئيس الوزراء ديفيد كاميرون ووزير مالمته جورج أوزبورن البقاء في الاتحاد الأوروبي، بينما يدعو آخرون إلى الخروج الذي سبب كثيراً من المتاعب للبريطانيين. وقال التقرير إن "الخروج من الاتحاد الأوروبي سيسبب صدمة كبيرة للاقتصاد البريطاني، وهذه الصدمة ستؤثر على العديد من القطاعات في البلاد وعلى التوقعات

فضائح صندوق ماليزيا السيادي تشمل عائلة الرئيس

نشرت صحيفة وول ستريت جورنال أخباراً تزعم فيها قيام رضا عزيز، ابن زوجة رئيس الوزراء الماليزي نجيب رزقي، بشراء عقارين في مدينتي نيويورك ولوس أنجلوس بقيمة 50 مليون دولار، مستخدماً أموالاً من الصندوق السيادي الماليزي. ويقوم مكتب التحقيقات الفدرالي بالتحقيق في هذه الصفقات المشبوهة، حسب مصادر الصحيفة، التي أضافت أن الأموال المستخدمة لشراء العقارين جزء من مبلغ 238 مليون دولار، تم تحويلها من صندوق MBD1 إلى شركة Red Capital التي يرأسها ابن زوجة رئيس الوزراء الماليزي، وسط ادعاءات باشتراكها في صفقات اختلاس وتبييض للأموال. يُذكر أن الصندوق

الماليزي قد تخلف للمرة الثالثة عن دفع استحقاقاته عن السندات التي أصدرها، والتي تبلغ 2.2 مليون دولار. وكانت "IPIC" قد أنهت اتفاقاً لتقديم المساعدة المالية إلى صندوق IMDB الماليزي، ضمن إطار إعادة هيكلة ديون الصندوق، وذلك بسبب عدم التزام الصندوق الماليزي بالشروط المتفق عليها، وذلك بحسب "IPIC".

«إسكان غلوبل» تختتم غداً فعاليات معرض النخبة العقاري

مشاركات واسعة للشركات في الحدث الأضخم على أرض المعارض الدولية

تطرح «إسكان غلوبل»، خلال المعرض أكثر من 200 مشروع عقاري وفرصة عقارية حول العالم.

تختتم غداً فعاليات معرض النخبة العقاري الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات على أرض المعارض الدولية بمشرف بمشرفة أكثر من 75 شركة ومؤسسة عقارية من داخل الكويت وخارجها، وتطرح خلاله أكثر من 200 مشروع عقاري وفرصة عقارية حول العالم.

«أي بي إم»

أعلنت شركة أي بي إم التركية مشاركتها في المعرض بمشاركة متميزة في تركيا. وقال كان أوغلو رئيس مجلس إدارة الشركة إن هذه المشاركة هي الأولى لشركته في منطقة الخليج ككل، مؤكداً أن شركته اختارت أن تكون انطلاقها في المنطقة من الكويت ومن معرض النخبة العقاري بالتحديد للمكانة الكبيرة له في السوق العقاري.

«إسكان غلوبل للحلول العقارية»

من جانبها، أعلنت شركة إسكان غلوبل للحلول العقارية مشاركتها

في المعرض. وبهذا الصدد، قال مهتاب فريد الرئيس التنفيذي والشريك، إن شركته هي إحدى شركات مجموعة إسكان غلوبل، ومنتجاتها عبارة عن حلول متكاملة وشاملة ومتخصصة للتغلب على التحديات العقارية، وحلولا تخدم الاحتياجات المحددة الخاصة بالعميل. وعن مشروعات الشركة التي سيتم طرحها خلال المعرض، قال: «سنطرح أحدث مشروعاتنا وأضخمها في دولة الإمارات العربية المتحدة، ومنتج سلطان القصر الأبيض بشرم الشيخ في مصر، وكيمبون (لو- ديفانيس) بمدينة الشيخ زايد بمحافظة القاهرة».

وتطرح «إسكان غلوبل للحلول العقارية» المشروع الأخير للعملاء بنظام التملك الحر وبتسهيلات تصل إلى 48 شهراً، والتسليم خلال أقل من 24 شهراً فقط.

«إفرست بلاس»

من جانبه، أكد ضياء العبد نائب الرئيس التنفيذي لشركة إفرست بلاس أن شركته تطرح

فهد المطوع

باقعة مشاريع مميزة خلال المعرض. وقال: «نطرح خلال المعرض باقة من المشاريع المميزة في دولة الإمارات العربية المتحدة وبريطانيا وأمريكا وتركيا، حيث نطرح في الإمارات أقوى مشاريعنا وأحدثها في مدينة نخلة دبي بأسعار تنافسية وتسهيلات في الدفع».

وأضاف: «سنطرح كذلك مشروعنا الجديد في أمريكا، وهو عبارة عن منتج (القانون) المتميز

ضياء العبد

في فلوريدا، ونحن وكيل حصري للمشروع ونظره للتسليم الفوري وبوثائق حرة وأسعار مناسبة وتسهيلات في الدفع.

«دار العز»

من ناحيتها، أعلنت شركة دار العز العقارية مشاركتها في المعرض، حيث أكد مدير المبيعات في الشركة فهد المطوع أن الشركة ستطرح خلال المعرض عدداً من مشاريعها في مدن (بيلو جنارجك،

مهتاب فريد

«طرابزون» و«استانبول» و«بورصة» التركية.

«وثره العقارية»

بدورها، أعلنت مجموعة وثره العقارية مشاركتها في المعرض، كاشفة عن جديدها من شقق التملك في الكويت (شقق استلام فوري مطابقة لقرض المرأة الإسكاني). وأفسد حمادة البدر مدير المبيعات بشركة المجموعة بأن

كان أوغلو

الشركة راعت متطلبات السوق العقاري، وما يمر به من مستجدات، حيث إنها بصدد توفير شقق استلام فوري مطابقة لقرض المرأة الإسكاني من حيث المساحة وعدم وجود مخالفات.

وأضاف: «وثره العقارية» هي الشركة الوحيدة والأولى بالكويت في طرحها لمشروع استلام فوري بمساحات فوق المئة متر، وتقوم بتسليم الوثائق مباشرة بعد البيع، وعدم وجود أية مخالفات، ومطابقة شققها لقرض المرأة الإسكاني.

حمادة البدر

وتابع: «هذه المشاريع تتميز أيضاً بالمناطق المتنوعة بين السالمة والمهولة وأبجلفة وميدان حولي، كما تتميز هذه المجمعات بتوافر جميع الخدمات من مواقف سرداب وحمامات سباحة ولوبيات فاخرة ونظام حراسة على مدار الساعة وخدمة الانترنت، كل هذه الخدمات والميزات تضع شركة مجموعة وثره العقارية في مقدمة الشركات المطورة لشقق التملك بالكويت».

«الدولي» يشارك في رعاية مؤتمر الكويت لأمن المعلومات

وتعلقاً على هذه المشاركة، قال مدير وحدة الاتصال المؤسسي، نواف ناجيا، إن «مشاركة الدولي في هذا الحدث تترجم رسالة البنك التكنولوجية في مجال المسؤولية المجتمعية، وحرصه على المشاركة في مثل هذه الفعاليات التي تهدف إلى تسليط الضوء بشكل مباشر على أهم الحلول والتقنيات الحديثة في مجال أمن وسلامة المعلومات، خصوصاً بوجود القرصنة الإلكترونية وعمليات الاحتيال التي تهدد سرية المعلومات والبيانات الخاصة بالأفراد والمؤسسات».

وأشار إلى أن مشاركة موظفي «الدولي» بحضور المؤتمر الذي أقيم على مدار يومين استمر أكثر من 15 جلسة تفاعلية وتثقيفية، تم من خلالها مناقشة أهم التطورات المتعلقة بموضوع الأمن الإلكتروني، وطرق توفير وتقديم حلول عملية متكاملة تسهم في حماية الشبكات والبيانات الحسنة، والسياسات والأستراتيجيات وأمن المدن الذكية والعمليات الأمنية. بالإضافة إلى قواعد البيانات الرقمية التي تشكل عنصراً مهماً بالنسبة لقطاعي العام والخاص.

وأكد حرص «الدولي» الدائم على إبقاء العاملين في البنك على اطلاع على آخر المستجدات والتطورات المتعلقة بهذا الشأن، خصوصاً تلك المتعلقة بأمن وسلامة معلومات العملاء، إلى جانب الاستفادة من خبرات المشاركين المختصين ذوي الكفاءة العالية والمؤهلات العلمية.

وختم ناجيا «ومن هنا جاءت مشاركة البنك في هذا الحدث المهم والمحوري الذي سيسهم في معرفة وتبني آخر التطورات المتعلقة بأمن البيانات وضمان سريتها وسلامتها، بما يتوافق مع توقعات العملاء».

إعلان 3 فائزين بسيارات BMW في سحب «علي الغانم وأولاده» الأسبوعي خلال مايو

أعلنت شركة علي الغانم وأولاده، الوكيل الحصري لسيارات BMW، MINI، Rolls-Royce، Land Rover، و McLaren في الكويت، أسماء الفائزين الثلاثة الأوائل بسيارات BMW في سحب يومي 1 مايو الذي بدأت اليوم، والتي تعد احتفالية للشركة بمناسبة مرور 30 عاماً على شركتها مع صانع السيارات الألمانية الرائد.

وقام في السحب الأول تحت إشراف وزارة التجارة والصناعة كل من مها العوضي - BMW الفئة الرابعة كوبيه، وأحمد الزبيدي - BMW الفئة الخامسة، ومريم الراشد BMW X3.

وسيستمر العرض الحصري من الشركة علي الغانم وأولاده حتى نهاية الشهر الجاري، مع تسع سيارات BMW إضافية في انتظار رابعها المحظوظين خلال الأسابيع الثلاثة القادمة، وسيتم كل عمل بشري سيارة BMW أو MINI أو MINI بقيمة بين 15000 و24999 سحب مع عدد محدود نسبياً من المشترين في الأسبوع السابق للفوز بسيارة BMW الفئة الرابعة، أو سيارة BMW الفئة الخامسة

نشرة إعلانية

استعداداً لإقامة مخيمها السابع في السودان فريق الأمل الطبي يعقد اجتماعاً تنسيقياً في مقر جمعية العون المباشر

بحضور رئيس الفريق د. هشام بورق وأعضاء الفريق وفي إطار استعداداته لإقامة مخيم الأمل الطبي السابع في دولة السودان، عقد فريق الأمل الطبي التابع لجمعية العون المباشر اجتماعاً تنسيقياً في مقر الجمعية بحولي، وذلك لوضع اللمسات الأخيرة على الاستعدادات والتجهيزات الطبية التي يصطحبها معه في رحلته إلى السودان لإقامة المخيم خلال الفترة من 13 إلى 21 مايو الجاري.

في بداية الاجتماع، استعرض د. بورق كشفياً باهم المستلزمات والمعدات التي يصطحبها الفريق مثل أماكن الإقامة وأماكن تخزين الأدوية والمعدات ومدى كفاءة هذه المعدات لهذه الرحلة.

يتكون فريق الأمل الطبي المتوجه إلى السودان هذا العام من 32 فرداً يضم استشاريين في تخصصات مختلفة مثل الجراحة العامة وجراحة الأورام وجراحة الأنف والأذن

حيدره: «أنظمة المشاريع» تتعاون مع وكالة أميركية للاستشارات

اعتمدت الجمعية العامة العادية لشركة أنظمة المشاريع للخدمات الاستشارية البيانات المالية للشركة عن السنة المالية المنتهية في 31 ديسمبر 2015، بنسبة حضور بلغت 100 في المئة من إجمالي رأسمال الشركة. وترأس جلسة الاجتماع نائب رئيس مجلس الإدارة الرئيس التنفيذي للشركة أيمن حيدره، وتمت الموافقة والمصادقة على كل البنود الواردة على جدول أعمال الجمعية العامة.

وفي هذا الإطار، صرح الرئيس التنفيذي للشركة المستشار أيمن حيدره، قائلاً: «إن شركة أنظمة المشاريع للخدمات الاستشارية أصبحت في وقت قصير من الشركات المتميزة في تقديم الخدمات الاستشارية المتنوعة للشركات».

وكشف أن الشركة بصدد التوقيع على بروتوكول تعاون ومشاركة مع شركة استشارات أميركية عالمية، تمهيداً للحصول على وكالة حصرية من قبلها بالشرق الأوسط، ما يساعدها على الانتشار، وتعزيز وجودها على مستوى الدول الخليجية.

وقال إن الشركة أنهت، بالتعاون مع مجموعة من الخبراء المتخصصين، من وضع الخطة الاستراتيجية لها للسنوات المقبلة، تهدف في مجملها إلى تقديم خدمات استشارية

نشرة إعلانية

من خلال قضاء يوم مفتوح مليء بالمرح فندق ومنتج جميرا شاطئ المسيلة يزيد تشجيعه للأطفال ذوي الاحتياجات الخاصة

عزز فندق ومنتج جميرا شاطئ المسيلة دعمه المستمر للجمعية الكويتية لمتلازمة الداون من خلال استضافته ليوم مفتوح مليء بالأنشطة والفعاليات للأطفال ذوي الاحتياجات الخاصة.

وقد توجبه الدعوة إلى عشرين طفلاً برفقة أولياء أمورهم وأعضاء الجمعية للبقاء في المنتجع الشاطئي، والاستمتاع بقضاء يوم كامل مليء بالترفيه من سباحة ورسم ورقص وفنون وحرف بالقرب من منطقتي الشاطئ. وفي هذا الصدد، قال هاكان بتك، المدير العام لفندق ومنتج جميرا شاطئ المسيلة: «إن المسؤولية الاجتماعية هي التزامنا، ولن نتوانى عن تقديم أي جهود لدعم مبادرات كهذه. وبنفس هذه الفرصة لنعبر عن مدى تقديرنا للجمعية الكويتية لمتلازمة الداون لمساهمتها المتميزة لحماية الأطفال ذوي الاحتياجات الخاصة التي لا تقدر بثمن، والتي ساهمت بدورها في ترسيخ أثر عميق ودايم في المجتمع بأكمله، مضيفاً: «هذه تجربة

الجمعة 13 مايو 2016م

6 شعبان 1437هـ

العدد 3044

ثقافات 18

فاز 10 فنانين بجوائز مهرجان الربيع التشكيلي التاسع، وهم ينتمون إلى اتجاهات فنية مختلفة، ويمثلون فئات عمرية متباينة.

سيما 20

عادت إلى السينما في فيلم «قبل زحمة الصيف» مع المخرج محمد خان... لقاء مع الممثلة المصرية هنا شيحة.

Movies 21

ما يجذب بلداً معيناً قد ينفّر بلداً آخر... يشكل توزيع الأفلام الأميركية وتسويقها في بلدان أخرى لعبة لفك الرموز.

مسك وعنبر 23

أبدع الفنان عبدالهادي الحمادي في تأدية ستة أعمال غنائية، بالأمسية الحجازية على مسرح اليرموك الثقافي.

سيرين عبد الثور: لست حاملاً... وتامر حسني صديق

مزاج ص 19

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: تجري اتصالات مهنية مفيدة قد تؤسس لزيائن كثيرين.
عاطفيًا: الشريك يحبك بكل معنى الكلمة وعلى استعداد ليكون معك.
اجتماعيًا: يجذب القدر إحدى الحوادث أو ينهك إلى صحتك.
رقم الحظ: 11.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تبتذل جهدك لتأسيس عمل جديد في المهنة عينها.
عاطفيًا: لقاء عاطفي استثنائي مع الحبيب يدفعك إلى اتخاذ القرار بسرعة.
اجتماعيًا: تتسلم عرضاً لإجراء بعض التغييرات المنزلية فتجد الكلفة باهظة.
رقم الحظ: 2.

الثور

20 أبريل - 20 مايو

مهنيًا: تحصل على مساعدة إما من المسؤولين أو من إدارة حكومية.
عاطفيًا: يمكنك أن تذهب في مغامرة عاطفية جديدة لكن خاتمتها ستكون سلبية.
اجتماعيًا: لا تستبق الوقت فالأوضاع العائلية ستستقر قريباً.
رقم الحظ: 1.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: لن تضيّع دقيقة سدى لأنك تسعى إلى بلوغ هدفك.
عاطفيًا: يعدك الفلك بتمضية فترة سعيدة مع شريك عمرك.
اجتماعيًا: تزهو بنفسك وتفرح باللقاءات والمناسبات التي تدعى إليها.
رقم الحظ: 5.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: تحلم ببرنامج عمل حديث لكك تحتاج إلى مساعدة مادية.
عاطفيًا: ينقذك الحبيب من دوامة تأخذك إلى بحور من الشك.
اجتماعيًا: تستعمل بعضاً من أرباحك لمساعدة قريب تحبّه كثيراً.
رقم الحظ: 6.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: نتائج مجهودك لن تأتي سريعاً وعلبك التحلي بالصبر.
عاطفيًا: علاقة عاطفية جديدة تزيل من نفسك آثار الماضي.
اجتماعيًا: إهمالك الرياضة سيزيد في شعورك بالكسل والخمول.
رقم الحظ: 13.

السرطان

22 يونيو - 22 يوليو

مهنيًا: نزال التقدير من أصحاب شركتك للمجهود الرائع الذي تقدّمه.
عاطفيًا: تمرّ بفترة دقيقة مع الشريك فاعتمدا الحوار والمصارحة.
اجتماعيًا: إذا أردت خوض مجال السياسة أو الإعلام فإن حظك كبير.
رقم الحظ: 3.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: اليوم أنت في أفضل مرحلة لأخذ القرار أو البدء بمشروع.
عاطفيًا: ثمة من يشغل قلبك ويعيد إلى نفسك الاطمئنان والسلام.
اجتماعيًا: يحمل القدر إليك شفاءً سريعاً بعد فترة من القلق.
رقم الحظ: 9.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: قد تحقق قريباً نجاحاً باهراً في مهنتك.
عاطفيًا: قد تغامر بما لديك لإرضاء الحبيب والحصول على موافقته.
اجتماعيًا: يحمل هذا النهار تطوراً عائلياً جديداً يزيد من مسؤولياتك.
رقم الحظ: 15.

الدلو

20 يناير - 18 فبراير

مهنيًا: يدعمك الحظ بشكل ظاهر وتستفيد من أمور من دون تعب.
عاطفيًا: قد تفارق من أحبتت والسبب غير واضح.
اجتماعيًا: ينبغي تغيير سلوكك تجاه بعض أفراد العائلة والآخرين.
رقم الحظ: 7.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تسعى إلى تطوير مهنتك بشتى الوسائل نظراً إلى المنافسة الشديدة.
عاطفيًا: يبعدك الفلك عن مكامن خطر عاطفي تتعرض له.
اجتماعيًا: تمرّ ببعض الإنعاجات العائلية لكنك تسيطر على الأمور.
رقم الحظ: 18.

الحوت

19 فبراير - 20 مارس

مهنيًا: ينقذك أحد الزملاء من ورطة مهنية فلا بد من شكره.
عاطفيًا: تلنقي بالحبيب السابق ولا تشعر بالندم.
اجتماعيًا: يطلب الفلك منك التروي وعدم الاتكال على الأصدقاء.
رقم الحظ: 16.

المجلس الوطني كرم الفائزين بجوائز الربيع التشكيلي

المهرجان شهد مشاركة 110 فنانين في الدورة التاسعة

فاز 10 فنانين بجوائز مهرجان الربيع التشكيلي التاسع، وهم يتمون إلى اتجاهات فنية مختلفة، ويمثلون فئات عمرية متباينة.

احتضنت قاعة الفنون واهمدها العرواني بضاحية عبدالله السالم حفل افتتاح مهرجان الربيع التشكيلي بسخته التاسعة، وافتحة الأمين المساعد لقطاع الثقافة في المجلس الوطني للثقافة والفنون والآداب محمد العسوس، وحضره جمع من أهل الفن والثقافة.

وتم إعلان الفائزين بجوائز المهرجان من الفنانين التشكيليين المشاركين فيه بأعمالهم، واحتضن المعرض 176 عملاً لـ 110 مشاركين، وبعد افتتاح المعرض، قام

العسوس بجولة بين أروقته، للاطلاع على اللوحات والأعمال الفنية المختلفة، التي تحمل من الجمال والإبداع ما يجعلها متنوعة في مضامينها وأساليبها، وتتم عن تطور الفن التشكيلي الكويتي.

وفي كلمة له، قال العسوس: سعداء بافتتاح دورة جديدة من معرض الربيع التشكيلي، الذي أصبح أحد أهم علامات الفن التشكيلي في الكويت، وليس أدل على ذلك من حجم المشاركين فيه، الذين شاركوا بأعمال متنوعة تنتمي إلى مدارس مختلفة، فهناك أعمال في مجال الخزف والتصوير الزيتي، والكولاج وغيرها.

وتابع: خضعت الأعمال كلها للتسابق والتحكيم، وتم اختيار عشرة أسماء ضمن المتقدمين، وفازوا بجائزة معرض الربيع للفنون التشكيلية.

«ذي كومون» تترجم قصة للكاتبة إستيرق أحمد

إستيرق أحمد

ترجمت إحدى قصص الكاتبة إستيرق أحمد إلى اللغة الإنكليزية، ونشرت في مجلة «ذي كومون».

وتحت عنوان «تجديد»، صدر عن جامعة أمهيريست في الولايات المتحدة الأميركية عدد خاص من المجلة الأدبية «ذي كومون»، خصص بالكامل للادب العربي المترجم، بعد أن حل القاص والكاتب الأردني هشام البستاني كرئيس تحرير ضيف للعدد، إلى جوار رئيسة التحرير الأصلية جنيفر أكر.

باتي العدد كثرمة لتعاون طويل بدأ بنشر «ذي كومون» قصة مترجمة للبستاني عام 2013، تلاها ندوة عن الأدب العربي المعاصر عقدت بجامعة أمهيريست مارس 2015، بينما استمر العمل على هذا العدد الخاص من المجلة (اختياراً للنصوص، وترجمة وتحرير لها) منذ أوائل عام 2014.

ويضم العدد مساهمات من 31 كاتباً ومترجماً وفناناً سيقدّمون لأول مرة جرعة مركزة من الأدب والفن العربي المعاصر، ومن بلدان مختلفة هي المغرب، الجزائر، تونس، مصر، الأردن، فلسطين، لبنان، سورية، العراق، الكويت، السعودية، البحرين، الإمارات، عُمان، اليمن، بحيث شكلت الأعمال المتنوعة والغنية مادة نوعية غنية للتعريف بالاتجاهات التجديدية في الأدب العربي، ويحيي أيضاً تقليداً واسعاً للمشهد الكتابي العربي يضم كتاباً معروفين كباراً، إلى جوار كتاب يقدمون لأول مرة باللغة الإنكليزية.

ويجسب قائمة محتويات والمتميز بالشجاعة والكرم «ابن الخير». ودارت مناقشات عقب انتهاء المحاضرة، حيث طلب أحد الحاضرين من د. صلاح عدم استعمال كلمة البربرية، لأنها لفظ قاس وإنما الأفضل استبدالها «الأميرغية»، فوافقه المحاضر على الفور واستحسن رأيه، ثم أوضحت إحدى الحاضرات في مداخلة أن الأثر العربي مازال موجوداً حتى الآن بديل وجود 4000 كلمة عربية في اللغة الإسبانية.

أرقه دان حاضر في رابطة الأدباء عن التعددية بالأندلس

د. صلاح الدين أرقه دان مع محمد البغلي في رابطة الأدباء

أكد أستاذ الدراسات العربية والإسلامية في جامعة الخليج للعلوم والتكنولوجيا، د. صلاح الدين أرقه دان، أن الرأي الواحد، والفكر الواحد، والنهج الواحد، هو الذي كان وراء سقوط دولة القوطيين في بلاد شبه الجزيرة الأيبيرية (الأندلس)، في المقابل كان التنوع وقبول الآخر وتعدد الأعراق والأفكار والثقافات واحترام العقائد وراء إقامة دولة الأندلس وتثبيت دعائمها وإزدهارها.

وقال خلال محاضرة القاها في رابطة الأدباء الكويتيين، تحت عنوان: التعدد في الثقافة بالأندلس، إن الأندلس العربية كانت جسراً عبرت فوقه لغات وقوميات وثقافات عاشت على أرضها وامتزجت في بوتقة تفاعلت مع بعضها وبنيت لوحة فريدة من التسامح الحضاري الذي استمر مع استمرار القوة الإسلامية العربية، ثم أوقفت عجلتها في ما بعد كارثة محاكم التفتيش وتداعياتها كإلياذة الجماعة.

وأضاف أن تعدد الأعراق في الأندلس خلق حينذاك لغة

مصطفى جمعة

استضافت رابطة الأدباء الكويتيين د. صلاح الدين أرقه دان، في محاضرة ثقافية حول التعدد في الثقافة بالأندلس.

جزيل خوري... والجانب الآخر

مريم فضل

ليس بالضرورة أن تطيل الحواريات حتى تلمس ما تريد أن تلمس بقلب الآخرين... جلسة لم يخطط لها إلا حين لمحت امرأة تمشي بعيداً وحدها في فندق ريجنسي الكويت، حيث كانت ضيفة مشرفة في الملثقى الإعلامي العربي الـ13؛ الإعلامية القديرة اللبنانية جزيل خوري. صافحتها بحرارة، واستاذنتها في حوار جاني، لم تتكلم وأوقفت، وطلبت من الجرسون أن يأتي لنا بقهوة، أوضحت لها اهتمامي بحواري معها أكثر من القهوة، انطلقت معها حول كواكب الشعر العربي ورباهيهم كشعراء وكأشخاص بعيداً عن التفاصيل التي تهمني وربما لا تهيم القارئ (نزار) قباني ونظيرتها المتحصرة لعدم إجراء حوار معه، محمود درويش الذي وصفته بشاعر عمل من وطنه قضية عالمية، وسعاد الصباح التي وصفتها باللطيفة جداً وأطالت في كلمة «جداء»، ومرت بشرط ذكرياتها على حوار أقامته معها في

والمتميز بالشجاعة والكرم «ابن الخير». ودارت مناقشات عقب انتهاء المحاضرة، حيث طلب أحد الحاضرين من د. صلاح عدم استعمال كلمة البربرية، لأنها لفظ قاس وإنما الأفضل استبدالها «الأميرغية»، فوافقه المحاضر على الفور واستحسن رأيه، ثم أوضحت إحدى الحاضرات في مداخلة أن الأثر العربي مازال موجوداً حتى الآن بديل وجود 4000 كلمة عربية في اللغة الإسبانية.

في أعماقها الأنغام والإيقاعات والألسان العربية الحجازية والشامية والبغدادية والبربرية والزنجية والإسبانية المسيحية الكنسية «الغريغورية»، والصقلبية «السالافية».

وأشار إلى أن تطور الموسيقى الأندلسية بفضل قدوم الموسيقيين المشاركة من الحجاز والعراق وأبرزهم زرياب «أبو الحسن علي بن نافع»، كان من أهم عوامل تطور الغناء والموسيقى، من خلال تقديم النغم على الوزن في المبتكر من

«الصعلكة في الشعر العربي الحديث»... «الشاعر الصعلوك» أمل دنقل نموذجاً

والد متعلم، في فترة يعد فيها المتعلمون على أصابع اليد، خصوصاً في صعيد مصر وغيره من قرى ريفية، حصل على الشهادة العالمية الأزهرية.

وكان هذا الولد شاعراً موهوباً يملك مكتبة كبيرة أفاد منها الصبي أمل دنقل، وكان من قراءاته المبكرة: «نهج البلاغة» للإمام علي، و«مقامات بديع الزمان»، وديوان «الشريف الرضي»، و«أزهار الشعر» لبودلير من ترجمة إبراهيم ناجي، كذلك قرأ للشاعر الكبير محمود حسن إسماعيل الذي حمل له إعجاباً كبيراً يفوق الحد، وكان إعجابته الطفولي بمحمود حسن إسماعيل يدفعه إلى قصص صوره من الجرائد والمجلات والإحفاظ بها، وكان لهذه القراءات العميقة لغتي لم يتجاوز عمره الرابعة عشر أثر عميق في تكوين شعرية فذة في مرحلة باكراً. سافر أمل دنقل إلى القاهرة عام 1957 ليلتحق بكلية الآداب جامعة عين شمس، وبعد ثلاثة أشهر تركها ليلتحق بدار العلوم جامعة القاهرة، ولم يطق البقاء في الأخيرة أكثر من يوم.

ترك أمل الدراسة تماماً، وعاش حياة الصعلكة، وعزى كثيرون صعلكته واختياره حياة التشرد لنوازع الداخلية المتعددة على القيود كافة، وفي إطار هذه

أما الباب الثاني، فجاء في بحث الأفاق الحديث، وقارب الدولة الحديثة بالقبيلة القديمة، وبحث حدود التمزق لدى شعراء العصر الحديث، مع الانتباه إلى ضرورة التمييز بين الشاعر المتمرد والشاعر الصعلوك صاحب الرؤية الوجودية العميقة، ذلك من خلال شواهد مختارة على الفرق بين النوعين.

إضاءات السيرة تناول الباب الثالث أمل دنقل الصعلوك، متوقفاً أمام إضاءات السيرة، وبحث البنية الخروج الكاشف لدى الشاعر، مقارناً بنظيره القديم، ووقف على طبيعة الخروجين، وأفاق «تشكيل الواقع» لدى أمل دنقل في ضوء من المفاهيم الوجودية الأساسية.

وانتخذ الكتاب الشاعر أمل دنقل نموذجاً كصوت شعري شديد التميز، وله اتجاه دلالي وفكري متقدم، يعبر عنه من خلال بصمة شعرية شديدة الخصوصية لا تجعل شخصيته الشعرية مجرد اجترار من نسخ مكررة ومتداولة.

يشار إلى أن الشاعر أمل دنقل ولد في قرية «القلعة» بمحافظة قنا بالصعيد المصري عام 1940، لأسرة مثقفة يعولها

صدر كتاب «الصعلكة في الشعر العربي الحديث» تحولات النص والمفهوم» في جزأين، ويبحث في مظاهر تحولات النص والمفهوم في شعر الصعاليك بين القديم والحديث.

لم تات الدراسة خاصة في تاريخ الأدب، ولا بحثاً خالصاً في السياقات النصية المقارنة بين زمنين، إنما هي بين الحقلين، وفق ما اقتضته محطات البحث، لتكون كلاً متناعماً في الوقفات التطبيقية منها. جاءت الدراسة في أربعة أبواب، يضم كل باب ثلاثة فصول، خصص الأول للأفق التراثي لبحث «الصعلكة والصعاليك» في ضوء المستقر في الدراسات السابقة، وما يمكن نميته من قراءة ثانية لنصوص الصعاليك الجاهليين، كذلك بحث جدلية العلاقة بين القبيلة بوصفها سلطة جماعية والشاعر الصعلوك بوصفه ذاتاً فرداً لم ينسجم وهذه السلطة الضاغطة، ناهيك بقراءة نص الصعلوك القديم بما يكشف عن مفارقاته النمط الفني المعاصر له.

إصدار

«أزمة بناء الدولة العربية المعاصرة»

صدر عن مركز دراسات الوحدة العربية كتاب «أزمة بناء الدولة العربية المعاصرة» للدكتورة أشواق عباس، ويتضمن ثلاثة فصول: «مقدمات الإصلاح في العالم العربي»، «النظام العربي والإصلاح واستراتيجية التغيير»، «المصالح الدولية»، «الأيديولوجية الاستراتيجية للإصلاح في العالم العربي ودورها في التكامل العربي العالمي»، إلى جانب الخلاصة التنفيذية والعقدية والتوصيات.

يتناول الكتاب إحدى أهم الإشكاليات السياسية التي واجهها العالم العربي في ظروفه المعاصرة عموماً، ونظمه السياسية خصوصاً، منذ الحرب العالمية الثانية، وخلال المرحلة التاريخية التي راقت بناء نموذج الدولة العربية المعاصرة، وهي إشكالية وطنية وقومية ودولية في آن، خصوصاً أزمة ملحة تقدر ما هي قضية مستقبلية، بالنسبة إلى الدولة والنظام السياسي والمصالح القومية العليا.

وإذا كان الإصلاح هو العنوان العريض الظاهر لتدخل القوى الأجنبية في البلدان العربية، فإن المضمون الفعلي لهذا التدخل يتعدى، من دون شك، الأبعاد السياسية، ليحتل في مجرى تطور الحوادث والتغيرات العاصفة الكبرى، التي جرت في نهاية القرن العشرين وبدايات القرن الحادي والعشرين، إلى جزء من العلاقات الدولية وصراعاتها في المنطقة.

ثرثرات

أمل حجازي في «كذبة كبيرة»

طرح أمل حجازي، عبر قناتها الرسمية على موقع «يوتيوب»، فيديو كليب أغنيته الجديدة «كذبة كبيرة»، من كلمات مارسيل ماديور، والحن أوميت سايان، وتوزيع إبتكن كورت وناصر الأسعد، وإنتاج شركة «لايف ستايل». وهو أول فيديو كليب لأمل بعد غياب دام ما يقرب من عام، منذ طرح أغنية «الليلة» التي حققت نجاحاً كبيراً. يُذكر أن آخر البومات أمل حجازي، طرح في عام 2010 بعنوان «ويك من الله».

جورج وسوف يوضح

كان الجمهور في انتظار الفنان جورج وسوف ضمن جولته الكندية في أربع ولايات، إلى أن أعلن عن إلغائها. ومنعاً للالتباس، أوضح وسوف عبر شريط فيديو نشره على صفحته الرسمية عبر «فيسبوك»، أنه «ضحية إلغاء الحفلات» لأن المتعهد الفني يوسف حرب اتخذ القرار من دون الرجوع إليه، مبرراً ذلك بعدم وجود حجوزات كافية. واضطر وسوف إلى الاعتذار ممن ذنبه في ما جرى.

أحلام معجبة بجديد سعد رمضان

نشرت الفنانة الإماراتية أحلام مقطعاً من فيديو كليب المطرب اللبناني سعد رمضان الأخير «مين قسد»، عبر حسابها الخاص على موقع «انستغرام» وكتبت «حبيت، تعبيراً منها عن إعجابها بالأغنية وطريقة تصويرها المميزة والمختلفة. يُذكر أن سعد أطلق منذ أيام كليب «مين قسد» الذي تم تصويره بشكل جديد ومختلف بطريقة الرسوم المتحركة، ما أثار إعجاب كل من شاهد الإعلان الترويجي على قناة الفنان على يوتيوب، وجعلهم متحمسين لمشاهدة الكليب، خصوصاً أن حبيبة سعد تظهر معه.

حديث

ماريتا الحلاني: فيديو كليب «شو بدك» قريباً

في أول ظهور إعلامي لها عقب طرح أغنيته اللبنانية الجديدة «شو بدك»، أطلقت الفنانة اللبنانية ماريتا الحلاني في حديث إذاعي عبرت فيه عن سعادتها بعملها الفني الأول باللغة العربية، وكشفت أنها ترعرت على الأغاني اللبنانية. وعن تعاونها بأغنيته الجديدة مع والدها فارس عاصي الحلاني قالت: «أنا محظوظة جداً لأن أول أغنية أقدمها بالعربية من الحان فنان كبير مثل عاصي الحلاني». وأضافت أن هذا التعاون يعني لها الكثير لأنه يجمعها بوالدها. أما فيما يخص بعض الأشخاص الذين اعتبروا أن سبب انتشار أغنيته الأولى GO كان ارتباط اسمها باسم والدها، فأكدت ماريتا الحلاني أن تركيزها ينصب على الأمور الإيجابية بعيداً عن السلبيات وقالت: «ثمة من يحب الكلام فقط»، مشيرة إلى أن على كل شخص أن يثبت نفسه بموهبته للوصول إلى بز النجاح. ماريتا كشفت أنها حريصة على دراستها وتعمل جاهدة على تنظيم وقتها لتتمكن من التمسق بين الدراسة والفن، وذلك لتعطي كلاً منهما وقته ومساحته المطلوبة. كذلك كشفت أنها تستعد لتصوير أغنية «شو بدك» على طريقة الفيديو كليب خلال الفترة القريبة المقبلة.

في نهاية اللقاء أكدت ماريتا الحلاني أن تقديم عمل مشترك مع والدها فارس الغناء العربي عاصي الحلاني مشروع محتمل، موضحة أن وقته سيكون مناسباً أكثر مع إثبات نفسها كشخصية فنية منفصلة.

RECORD COMPANY

COMING SOON

سيرين عبد النور: لست حاملاً...

وتامر حسني صديق

حلت سيرين عبد النور ضيفة على أحد البرامج الإذاعية الفنية، حيث تحدثت عن الطفولة والمراهقة والنجومية، إضافة إلى مواضيع أخرى أثارت جدلاً في الوسط الفني.

بيروت - الجريدة

استمع إلى
ألوم النجمة
اللبنانية
نانسي
عجرم
في سيارتي

تحدثت الممثلة اللبنانية سيرين عبد النور عن تجربتها في برنامج «بلا حدود» الذي سلط الضوء على نشاطاتها الاجتماعية، ووجهت تحية إلى كل الذين شاركوها في المشروع قائلة: «لا شيء يضاهي شعورك بإنسانيتك جمالاً، وصرحت بأننا لن تقدّم موسماً جديداً لأن المواضيع الاجتماعية كافة التي كانت تريد طرحها تطرقت إليها في المواسم السابقة. سيرين أوضحت أنها لم تحسم بعد قرارها بخوض سباق رمضان عام 2017، مشيرة إلى أن الهبوط الإنتاجي الذي تشهده الساحة يدفعها إلى التفكير مطولاً قبل الدخول في أي عمل لكنها لم تنف العروض التي تلقاها ومن بينها عرض سينمائي تدرسها لاختيار ما يناسبها منها، مبدية رغبتها بتقديم عمل يحمل روح الحركة. بنقله جديدة في سيرينتها. ووجهت تحية إلى الجمهور ومحبيها الذين يشكون الحافز الأكبر في خطوتها كافة. حول شكلها الخارجي، اعتبرت سيرين أن الأراء تختلف بحسب الأشخاص، مشيرة إلى أن مواقع التواصل الاجتماعي أعطت مجالاً للجمهور بالتعبير عن رأيه بصراحة، وأضافت أنها الأجل في عيون الأشخاص الذين يعتبرونها كذلك، منوهة بحسب جمال زميلاتها.

نجاحات

اعتبرت سيرين عبد النور المصادفات للقاء الإذاعي معها أن الصدق والحظوظ لم تؤد دوراً كبيراً في سيريتها الفنية، بل المجهود والتعب لتحقيق الإنجازات. وعن احتلالها المرتبة الأولى بين زميلاتها كأكثر ممثلة عربية متابعه عبر مواقع التواصل الاجتماعي كافة، أكدت أن ذلك يعود إلى محبة الجمهور التي وضعتها في المكانة التي هي عليها اليوم، ما بحلها مسؤولية أكبر. ونفت أن تكون شعرت بالندم لتقديم أي عمل في المسائل التي أحاطت بكواليس المسلسل وكنت بالغي عنها.

صداقات وحمل

حول الصداقات على الساحة الفنية والتمثيلية، اعتبرت النجمة سيرين عبد النور أن المحبة المتبادلة بينها وبين زميلاتها كانت دائماً موجودة، مشيرة إلى أن البعض يساهم في زعزعة العلاقات بأخبار

وأقوال غير صحيحة. وأضافت أنها تستمع أخيراً إلى اليوم النجمة اللبنانية نانسي عجرم في سيارتها، ونوهت بأنها تحت الإيجابية في أعمالها. كذلك عبرت عن إعجابها بأعمال الفنان الشامل مروان خوري، اللباني وأثل كفوري والنجمة المصرية سيرين عبد الوهاب. ولم تنس الإشارة إلى محبتها لشمس الأغنية نجوى كرم التي تحمل أعمالها الفرح والبهجة، كما قالت.

ونفت سيرين عبد النور أخبار حملها موضحة أنها ستحون أول من يعلن عن الموضوع للجمهور عندما يتحقق لتتشارك سعادتها معه، وأضافت أنها لا تفكر بجنس الطفل بل يهمها أن يكون بصحة كاملة. وكشفت سيرين عن مقطع من أغنيته الشعبية الجديدة «بحب يا مذهب» وفيها تتغزل بالرجل. ولأول مرة ردت على انتقادات طاولتها عقب ظهورها في برنامج The Comedy «نجم الكوميديا» مؤكدة سعادتها بمشاركة في لجنة التحكيم، ومشيرة إلى أنها لا تقف عند تعليقات تصدر عن أشخاص لا يملكون البيع المطلوب للنقد، بل يكون الباع المألوف للنقد، كذلك أكدت أن علاقتها بزملائها في البرنامج النجميين حسن حسني ومحمد شيني رائعة.

المصادفات
والحظوظ
لم تؤد دوراً
كبيراً في
سيرتي
الفنية

طفولة ومراهقة

اعتبرت سيرين عبد النور أنها، ورغم مرور 16 عاماً من النجاحات المتتالية، تشعر بأن سيريتها لا تزال في بدايتها فتذكر الصعوبات والمراحل كافة التي مرت بها وكأنها عاشتها بالبراءة التي تعيشها ودلع الفتاة الصغيرة. سيرين صرحت أيضاً بأن طفولتها لم تكن سهلة، فقد عاشت الحرب التي عرفها بلدها لبنان كغيرها من اللبنانيين، خصوصاً أن منزل والديها كان على خطوط القمام، مضيفة أنها كانت تتمنى لو أن الظروف سمحت لها بأن تعيش الطفولة بمعناها الحقيقي. وعن المراهقة، كشفت أنها شعرت بالمسؤولية باكراً إذ بدأت العمل في سن مبكرة لمساعدة والدها

الذي تعب جاهداً لتأمين حاجات عائلته، فشعرت بالندم في عمر الـ19 عاماً، واعتبرت أن أسعد لحظة في حياتها كانت عند رؤية ابنتها الوحيدة تالياً بعد الولادة. وعن حياة الأمومة، كشفت أنها تعيشها بتفصيلها كافة، خصوصاً في هذه المرحلة من حياتها، موضحة أنها قررت عدم الالتزام بأي عمل راهناً والفرغ لعائلتها. أما عن ابنتها فقالت إن الشبه كبير في الطابع بينهما، معتبرة أنها ليست امرأة عديدة لكن تطمح دائماً إلى تقديم الأفضل لفتياتها واختياراتها بدقة، وذلك بنوع شغفها بفنها فهي لا تتسامح في عملها حفاظاً على نجاحها والمكانة التي وصلت إليها، كما قالت.

تصريحات النجوم... بين الردود والإيضاح والغزل المتبادل

أنواعها، وقالت: «أنا مغرمة بالسيارات، وقد أكون أكثر فتاة اشتريتها». أكدت سيرين عبد الوهاب لجمهورها خلال حفلتها الأخيرة أنها لن تفكر مجدداً في اعتزال الغناء، وأنها ستظل معه وتقدم له كل ما يريد وما يسعد. من ناحية أخرى، تستعد عبد الوهاب للمشاركة في فعاليات مهرجان موزاين في المغرب يوم 26 مايو الجاري،

المتسابق. أما عن سيرين عبد النور فقالت مايا إنها نجحت في التمثيل أكثر من الغناء. وصرحت بأن «الكينغ» محمد منير أكثر نجومية من وائل كفوري. أما عن ملبسها اللافتة فقالت: «لم اتعد أن ارتدي ملابس مثيرة أو جريئة في حفلاتي، ولكني أفضل دائماً القيام بأمر أحبها»، كاشفة عن امتلاكها خمس سيارات رياضية رفضت الإفصاح عن تكرارها.

نادية وزينة

صاعدة ولديك مستقبل كبير. ركزي في عملك كي تعوض ما فاتك سابقاً، لأن حياتك الشخصية أخذت من فلك، ولأن الناس يحبونك، أتمنى لك النجاح من كل قلبي لأنك موهوبة وجميلة... وحبك. وردت زينة على الجندي قائلة: «بعيداً

ووجهت الممثلة نادية الجندي رسالة إلى الفنانة زينة تطلب منها الالتزام والتركي على عملها والابتعاد عن أي ضغوط، ذلك عبر صفحتها الخاصة على أحد مواقع التواصل الاجتماعي. وعلقت الجندي قائلة: «حبيبتي زينة، أدعو الله أن يوفق وينصرك. أنت نجمة

عبرت الفنانة نجوى كرم عن استنكارها نشر إحدى الصفحات الساخرة على أحد مواقع التواصل الاجتماعي صورة لها مع الفنانة العالمية أديل، كتب عليها تعليق أنها (كرم) انتخبت لألحة آل سكاك (في إشارة إلى المتنافسين في الانتخابات البلدية الأخيرة في منطقة زحلة)، وقالت: «عجب ليس هذا أسلوباً يدل على ثقافة وحضارة». يذكر أن كرم أدلت بصوتها في زحلة ضمن الانتخابات البلدية والانتخابية التي أقيمت في بيروت والقباع.

كانت تصريحات النجوم في الأيام الأخيرة كثيرة، فشككت أخباراً دسمة فاضت بها المواقع الفنية ومواقع التواصل الاجتماعي، وشككت جدلاً واسعاً بين النشطاء..

بيروت - الجريدة

عن رد فعلها على ما أدلى به الشاعر اللبناني فارس إسكندر لمقدم برنامج «لهون وبس» على الـ «بي سي» هشام حداد، بأن إلينا تسعى إلى جعل صوتها يشبه صوت ابنة صبيعتها يارا، قالت الأخيرة: «ما عندي تعليق... ما عندي تعليق» (ضاحكة). وكان إسكندر كشف أنه استعان بمغنية شابة من المعهد العالي للموسيقى في لبنان صوتها يشبه صوت إليسا ولديها الخامة نفسها، لتسجيل المقفات الموسيقية لأغنية «عالي حبيبي» والطبقات العالية فيها، ودمج صوتها بصوت النجمة.

عبرت الكاتبة كلوديا مرشليان عن إعجابها بقصة مسلسل «كواليس المدينة» في إيجابتها عن العمل الدرامي الذي أعجبها في الفترة الأخيرة. وأشدت في حديث إلى أحد المواقع الإلكترونية بنص الإعلامية غادة عيد في المسلسل وتبجربتها الأولى في الكتابة، ودعتها إلى تكرارها.

وكانت عيد في مقابلة خاصة مع موقع «الفن» عبرت عن إعجابها بقصة مسلسل «اتهام» بقلم مرشليان لشهر رمضان 2014، من بطولة ميرياد فارس وحسن الرداد. بدورها، صرحت مايا دياب بأن نجومية أم كلثوم أكبر من نجومية فيروز، بسبب فارق السن وأضافت بأن سيرين عبد الوهاب أفضل من أحلام في تقديم المواهب، ذلك أن الأخيرة تنطرق دائماً إلى مواضيع خارجة عن نطاق تقييم

سيرين عبد الوهاب
أكدت لجمهورها
خلال حفلتها
الأخيرة أنها لن تفكر
مجدداً في اعتزال
الغناء

هنا شيخة الانضمام إلى بطلات

محمد خان يشرفني

عادت الفنانة هنا شيخة إلى السينما من خلال فيلمها الجديد «قبل زحمة الصيف»، الذي استقبلته دور العرض السينمائية أخيراً، وتتعاون فيه مع المخرج الفديري محمد خان.

القاهرة - هيثم عسران

ما سبب تأجيل عرض فيلم «قبل زحمة الصيف» رغم الانتهاء من تصويره قبل فترة؟

انتبهنا من التصوير فعلاً قبل نحو عام، ثم تفرغ المخرج محمد خان لإنهاء التفاصيل الفنية الخاصة من صوت ومكساج وغيرها من أمور فنية كان حريصاً على أن تخرج بأفضل صورة فنية كما اعتدنا في أعماله السينمائية دائماً.

رغم وجود صورتك في صدرة ملصقات الفيلم، جاء ترتيب اسمك على الشارة لاحقاً لمجاد الكدواني، لماذا؟

لا أتحدث في مثل هذه الأمور مع أي منتج أو مخرج، واختيار أحد مشاهد الفيلم لي وأنا أقود الدراجة ليكون الملتصق الدعائي للعمل أمر فاجاني من الأستاذ محمد خان وجعلني أشعر بسعادة غامرة. عموماً، أعتبر «قبل زحمة الصيف» تجربة بطولة جماعية وليس بطولة مطلقة لي كما يعتبره البعض.

هل أزججك أنك لم تكوني أول مرشحة للدور؟

لم أسمع بهذا الأمر سابقاً. بمجرد أن اتصل بي محمد خان أخبرني بتشريحي للعمل تخمست فوراً ولم أناقشه أو أوجه له أية أسئلة. عموماً، لا يشغلني هذا الأمر كثيراً، خصوصاً أنني وجدت الدور مناسباً لي وبلاتم شخصيتي، بالإضافة إلى أن الانضمام إلى قائمة الفنانة اللاتي اشتركن في أفلام خان أمر يشرفني ويسعدني ويجعلني أعتز بالتجربة ويوضعها في السيرة الذاتية الخاصة بي.

لكن الفيلم يمثل تجربة سينمائية مختلفة.

فعلاً يمثل نوعية من الأفلام السينمائية لم تقدمها السينما المصرية سابقاً، وهي

أعمال بسيطة تحمل تفاصيل عادية كما في السينما الفرنسية، وغيرها. لذا شعرت بالسعادة بأن تكون تجربتي الأولى مع خان بداية لموجة سينمائية جديدة.

اتهامات

ثمة اتهامات للفيلم بالإثارة، خصوصاً بسبب ظهورك بلباس البحر.

أطلقت هذه الاتهامات قبل بدء عرض الفيلم، وبمجرد مشاهدة التريلر الدعائي. في رأيي، الحكم على الفيلم واختراله في لباس البحر أمر يظلمه بشدة لأن شخصية هالة تقيم في شاليه على البحر بعدما سافرت هرباً من الضغوط، لذا كان من الطبيعي أن ترتدي «المايوه» عند نزولها إلى الشاطئ وليس أية ملابس أخرى.

الم تلقى في رد فعل أبتائك؟

لا أنكر أنني تحدثت إليهم في هذا الأمر بوضوح قبل بداية التصوير، كي لا أنسب لهم في إخراج إذا استمعوا إلى تعليقات غير جيدة من زملائهم بسبب ارتدائي لباس البحر أو ظهوري في مشاهد غرامية، وفوجئت برد فعلهم الإيجابي المساند لي والمدرك لطبيعة التمثيل أمام الكاميرا، لدرجة أنهم تعجبوا من سؤال ما دام الأمر مرتبطاً بعملتي والتمثيل.

هل ثمة أوجه للشبه بينك وبين هالة؟

لا تشبهني هالة سوى في أننا مطلقتان ولدنيا أطفال. بخلاف ذلك، لا يوجد أي وجه للشبه بيننا. لا سيما أنني لا أملك جرأتها في التعامل مع الآخرين، بل خجولة بطبعي.

كيف ترين اتهام الفيلم بالإساءة إلى المطلقات؟

لا يمكن اختزال المطلقات في نموذج هالة، وتعمجت من قراءة هذا الكلام، خصوصاً أن السينما في الأعمال الفنية تقدم نماذج مختلفة، فالنموذج السلبى

في عمل سينمائي قد يكون إيجابياً في عمل آخر، وبالتأكيد لم نقصد الإساءة إلى أي شخص.

منافسة ومهرجانات

ما أصعب المشاهد بالنسبة إليك؟

صعوبة الفيلم ككل في بساطته، ما ساعدني في تجاوز صعوبة جلسات التحضير التي جمعتني مع المخرج محمد خان وباقي فريق العمل قبل التصوير واستقرارنا لمدة شهر في الساحل الشمالي داخل القرية التي شهدت التصوير، فتوحدت مع الشخصية بدرجة كبيرة، وهو الانطباع نفسه الذي عاشه جميع الفنانين المشاركين في الفيلم.

فبعد يومين من التصوير فقط كنا ننادي بعضنا البعض بأسماء شخصيات الفيلم، فضلاً عن تصوير المشاهد بترتيب أحداث الفيلم نفسها، ما جعلني أعيش الشخصية بتطورتها الطبيعية.

طرح الفيلم في توقيت إطلاق مجموعة من الأفلام ذات البطولة النسائية، هل ترين أن هذا الأمر في صالحه تجارياً؟

لا أفهم في حسابات السوق والإيرادات وغيرها من تفاصيل مرتبطة بالإنتاج بشكل أكبر. لكن ما أعرفه أن ثمة فارق أسبوعين تقريبا بين كل فيلم لإثارة الحديث عن تفاصيله.

فجر يوم جديد

«اللي اختشوا ماتوا!»

مجدي الطيب
magditayeb58@gmail.com

أسوأ ما في فيلم «اللي اختشوا ماتوا» أنه حاول التمسح في المثل الشعبي الشهير «اللي اختشوا ماتوا»، وأوحت دعايته، على لسان بطلته غادة عبد الرزاق، وعلى غير الحقيقة، أن ثمة علاقة بين أحداثه، والقصة الشهيرة التي تحكي عن حريق شب في حمام تركي قديم كان مخصصاً للنساء، ما اضطر غالبيةهن إلى الهرب عاريات بينما رفض بعضهن خشية وحياء، وفضلن الموت على الخروج، وقيل إن صاحب الحمام هاله ما رأى، ولما سال الجمع: «هل مات أحد؟»، قيل له: «اللي استحوأ ماتوا!»

ربما تخيل الكاتب محمد عبد الخالق أن تحصن سبع نساء في «بنسيون»، وتعرضهن لتحرش دائم من المجتمع، يمكن أن يكون معادلاً بصرياً لقصة النساء اللاتي احترقن في الحمام الشعبي، لكنه معادل رديء وركيك، وتحرش فح بالموروث، خصوصاً أن شيئاً من الأحداث أو قصص البطلات السبعة لم يمثل عنصرًا جذاباً من أي نوع. بل جاءت قصصهن تقليدية ومستهلكة، ومجرد اجترار لمشاهد ومواقف رأيناها آلاف المرات في أفلام سابقة، حيث الممرضة «بلبل» (غادة عبد الرزاق)، التي تبرعت بحياتها وأموالها للطبيب الشاب «خالد» (أحمد صفوت) لكنه غدر بها، والصعيدية «أمينة» (أميرة الشريف) التي خالفت عادات أهلها، وتزوجت من أحببت فوق عليها القتل، والكومبارس «عبير» (هيدي كرم) التي تعشق التمثيل لكنها ترفض أن تفرط في جسدها، والشامية «ولاء» (مروى) التي فاتتها قطار الزواج وتحاول اللحاق به بينما توشك «أسماء» (مروة عبد المنعم) على اللحاق به، وتعمل «كريمة» (عبير صبري) في مركز صحي هو في الحقيقة وكز للدعارة فيما تنعي الرأفة السابقة «صفية» (سلوى خطاب) ماضيها التليد، وزوجها الفقيد، وترى في «البنسيون»، الذي تدبره، وتخصه للسيدات فقط، فرصة للمشاركة، ونسيان الهموم!

من فاتته فرصة مشاهدة فيلم «اللي اختشوا ماتوا»، ومن لا يود رؤيته لسبب ما في نفسه، يفخه الاستماع إلى أغنية «إحنا الحياة»، التي غنتها المطربة جنات، كنوع من الدعاية للفيلم، ليتعرف، من دون أن يغادر مكانه، إلى فكرته وقصته وأحداثه. الأغنية التي كتب كلماتها محمد البوغة ولحنها محمد يحيى ووزعها أحمد إبراهيم تقول: «إحنا اللي أقوى واحدة فينا مشكلتها في ضعفها... وإحنا اللي أضعف واحدة فينا فيها قوة ما تتكيش... عيبنا وميرتنا إن فينا الحجة وكمان عكسها... ساعات بيعميننا الطمع وساعات بنرضى يا دوب نعيش... إحنا الحياة لكن بتتبعنا الحياة وكثير بتكسر نفسنا... عايشين نادري في ضعفنا... لا طلنا قوة ولا طلنا ضعف... عايشين بترقص على السلام كلنا... وهي كلمات تلخص أزمنة البطلات، باستثناء «التوابل» المتمثلة في «الضابط» (إيهاب فهمي)، الذي يتحرش ببنزيلات «البنسيون»، وكان بينه وبينهن شأراً فديناً، وصاحب البوتيك «علاء» (محمد محمود عبد العزيز) الذي يدعى الأخلاق والمفضلة بينما هو مثال صارخ للوضاعة والدناءة والانحطاط.

هيات حملة الدعاية للفيلم كثيرين للظن أنهم في صد وجه فنية شهية، غير أن النتيجة جاءت «كارثية» لأسباب كثيرة، على رأسها السيناريو المشوش الذي لم يتقن صاحبه توظيف «الغلاش باك»، والرسم الرديء للشخصيات الدرامية، والتقليدية التي تنتجج بها المعالجة، فضلاً عن التخط الذي ظهر عليه المخرج، وكان العقد انفرط من بين يديه، فلا أداء يستحق التنويه، ولا تعاطف يُذكر، وعندما تبكي غادة عبد الرزاق على طفلتها يصبح هذا إبداناً بالضحك، وعلى غرار أفلام «السبكية»، التي تربى المخرج إسمايل فاروق في مدرستها، يفعل المؤلف والمخرج مناسبة ساذجة لترقص النساء جميعاً، وتصبح فرصة للكاميرا (تصوير سامح سليم) لتستعرض مؤخرة هذه، وخصر وصدر تلك، وفي مناسبة أخرى أكثر فحاجة تطعن فيها إحدى البطلات التاجر الغليظ، وتتحول الشاشة إلى بركة من الدماء لدرجة أن القاتلة نفسها تنقيا على جثة القتيل، وقيل إن الرقابة صفته + 16 بسبب هذا المشهد!

«اللي اختشوا ماتوا» هو الفيلم الذي قالت عنه جنات: «عايشين بترقص على السلام كلنا»، يستوي في هذا مؤلفه ومخرجه وإبطاله وعناصره الفنية، فكل ما فيه مفتعل، ومصطنع، وملق، ومزيف، ويرجع السبب، في رأيي، إلى أن أحداً لم يقطع شوط الجراة إلى نهايته، وساد منطق المين بين، ومن ثم سقط الجميع في المنطقة الرمادية والتناقضات التي لا حد لها، فالفيلم برصد صورة المخرج المنفذ (أحمد طه)، الذي يتلاعب بعاشقات الفن، وفي مشهد لاحق يستحضر صورة أخرى للمخرج الملتزم (محمد أبو داود)، الذي يقدم النموذج للمدع المحترم، وفي حين نؤرقنا الفتاة الصعيدية التي تنتظر النقل في كل لحظة بناقنا الفيلم بمشهد كوميدي لتسقيها، وهو يمنحني على جنتها قائلاً: «سامحيني يا بنت أبوي... ومن مشهد إلى آخر تتوالى الفواجح الدرامية والفنية!

تحضيرات غادة عبد الرزاق

رغم انشغال الممثلة غادة عبد الرزاق بتصوير مسلسلها «الخانكة»، بدأت تحضيرات فيلمها الجديد «اللعبا شمال» مع أحمد الفيشاوي والمقرر عرضه قبل نهاية العام الجاري. غادة تبدأ تصوير الفيلم الجديد بعد شهر رمضان، وأرجحات إجازتها مع عائلتها إلى حين الانتهاء من التصوير.

طارق لطفي ومشاريع عدة

يستعد الفنان طارق لطفي لبطولة فيلم سينمائي جديد من بطولة بعد شهر رمضان، وتعاقد مع شركة جديدة للإنتاج السينمائي سيقيم بطولة فيلمين من خلالها. يقرأ طارق أكثر من سيناريو خلال الفترة الراهنة للاختيار فيما بينها علماً بأنه اعتذر عن عدم المشاركة بفيلم جديد لرغبته في خوض تجربة البطولة السينمائية.

السينما المصرية تبتعد عن «الخلطة الشعبية»

حمل الموسم الأخير من السينما المصرية مفاجأة كبرى، إذ ابتعد معظم الأفلام عن الخلطة الشعبية السينمائية المضمونة النجاح المؤلفة من مَعْنٍ شعبي وراقصة وبلطجي.

القاهرة - أمين خيرالله

حقق الفيلم الرومانسي «هيبتا - المحاضرة الأخيرة» مفاجأة كبرى إذ لاقى قبولاً كبيراً لدى الجمهور، رغم ابتعاده تماماً عن الخلطة الشهيرة (مغن شعبي وراقصة وبلطجي) التي تجلب ملايين الجنيئات للمنتجين.

الفيلم مأخوذ عن رواية بالاسم نفسه، قام ببطولته كل من ثيللي كريم وماجد الكدواني وعمرو يوسف وباسمير رئيس وأحمد داود ودينا الشربيني وأحمد بدير وأحمد مالك وجميلة عوض وشيرين رضا ومحمد فراج، وتولى السيناريو وائل حمدي عن قصة محمد صادق، والإخراج هادي الباجوري. كذلك ابتعد «اللي اختشوا ماتوا» للنجمة غادة عبد الرزاق، عن الخلطة الشعبية الهبة مجددي والنجمة الكبيرة وشارك في بطولته عدد من النجمات: هيدي كرم، ومروة عبدالمنعم، وعبير صبري، ومروى. وتصدى للكتاتيف محمد عبدالخالق ولالإخراج إسمايل فاروق. إلا أن الفيلم لم يحقق النجاح المنتظر حتى الآن.

مع أن «حسن ويقلظ»، يتضمن أغنية شعبية قدمها محمود الليثي، فإنه لا يندرج

الحيوان، لا سيما مع الطيبة البيطرية المسؤولة عنه. يتولى البطولة كل من رامز جلال وسارة سلامة وحسن حسني ولطفي لبيب، والإخراج أحمد البديري.

ابتعد أيضاً «قبل زحمة

إعجاب

أبدت بطلة «فص ملح وداخ» هبة مجددي إعجابها الشديد بفكرة الفيلم، خصوصاً أنه بعيد عن أي ابتذال، موضحة أنها تؤدي دور فتاة رومانسية تملك محلاً لبيع الورد وتقع في حب البطل عمرو عبد الجليل، لكنه يورطها في مشاكل عدة بطريقة كوميدية. وأكدت أنها كانت حريصة على تقديم رسالة إنسانية واجتماعية بعيداً عن مغازلة الجمهور بأية أمور أخرى غير مفيدة سينمائياً.

أما الناقد الفني محمود قاسم فيرى أن الخلطة الشعبية تظهر أحياناً وتختفي أحياناً أخرى، مشيراً إلى أن المنافسة بين الأعمال المعروضة في التوقيت نفسه تحدد مدى نجاح كل عمل، وأن ثمة جمهوراً عربياً لما يسمى بأفلام «الخلطة الشعبية»، خصوصاً أن كثيراً من المنتجين يتجهون إلى هذه النوعية لضمان المكسب، لكنه لا يتحقق في كل عمل. أوضح قاسم أن الأعمال السينمائية الراقية لا الرديئة تجذب الجمهور، مشدداً على أن أفلاماً شعبية عدة قدمها السبكي تحتوي أيضاً على مضمون يهم الطبقة البسيطة المهمشة

الأفلام الأميركية لا تباع في الخارج بسهولة!

مثل كثيرين في قطاع توزيع الأفلام، تحمل ميمي ستاينباور قصتها الخاصة («أطرف قصة على الإطلاق!») عن خدعة مبتكرة لتسويق الأفلام الأميركية في الأراضي الأجنبية. في هذه الحالة، حمل الفيلم عنوان Machete (المنجل) للمخرج روبرت رودريغز عن تاجر مخدرات مكسيكي وعميل سابق في مكتب التحقيقات الفدرالي وسيناتور عصري من تكساس. مزيج من الكوميديا والسخرية والكاريكاتور، كان الفيلم عبارة عن تعليق عنيف ومباشر على الجدل الأميركي حول توافد المهاجرين، لكن لم يهتم العملاء في تايلاند بالجوانب

جيفري فليشمان

يشكل توزيع الأفلام الأميركية وتسويقها في بلدان أخرى لعبة لفة رموز النواحي الجمالية والثقافية. ما يجذب بلداً معيناً قد يفر بلداً آخر. تفضل أوروبا مشاهد إطلاق النار، بينما تحب آسيا ومنطقة الشرق الأوسط مشاهد الحركة والعنف. يستمتع الإيطاليون من جهتهم بالخيال العلمي ويميل الأرجنتينيون إلى أعمال

لا بد من فهم الخيارات المفضلة على الساحة العالمية حين تحاول هوليوود وصانعو الأفلام المستقلون الوصول إلى جماهير عالمية أوسع. قال بيدرو رودريغز، رئيس شركة International Distribution

أيرس بطريقة ترجمة عنوان Mockingjay (الطائر المقلد) إلى اللغة البرتغالية لأجل الجماهير البرازيلية. قال رودريغز: «الطائر المقلد غير موجود، إنه اسم جميل ولكن...» كان إيجاد ترجمة مناسبة لعنوان The Hunger Games: Mockingjay (مباريات الجوع؛ الطائر المقلد) عملاً شائعاً. ارتكزت النسخة البرازيلية من الفيلم على استبدال كلمة برتغالية تعني «الأسلح» باسم الطائر الخيالي. أوضح رودريغز: «لم نجد خياراً آخر. كان يجب أن نحترم قاعدة المعجبين هناك ومن المعروف أن الأسلح كلمة شاعرية جداً.»

تتناول حربي العراق وأفغانستان (عارض الأوربيون تلك الصراعات واعتبروا أنها تعكس شكلاً من الغطرسة الأميركية المضللة) ومع الأفلام التي تروي قصص النازيين والحرب العالمية الثانية. في ألمانيا، برزت الحاجة إلى تعديل فيلم Lone Survivor (التاجي الوحيد)، قصة جنود أميركيين احتجزتهم «طالiban» في أفغانستان، من بطولة مارك والبيرغ. قال مونتيانو: «كانت القصة تتمحور حول الحرب وعكست مقاربة أميركية وطنية جداً. لكن في أوروبا، خففنا جرعة الوطنية وحولنا العمل إلى فيلم بحث المشاهدين على التفكير بجوانب الحياة. كان تسويقه هنا أكثر عمقاً من الحملة الأميركية.»

واجه رودريغز مشاكل تسويقية مماثلة. شككت جينيفر لورانس وسلسلة الجوع) ماركة عالمية قوية حين فكر رودريغز المطلع على الأذواق السينمائية في ساو باولو بقدر اطلاعه على خيارات دور السينما في بوينس

وتتنافس على دور السينما مع أنجح أفلام هوليوود والمنتجات المحلية التي حققت في ألمانيا نسبة قياسية بلغت 27.5% من حصة السوق في عام 2015. ارتفع عدد الأفلام التي تصدر في ألمانيا من 300 في عام 2003 إلى 600 تقريباً هذه السنة. توزع شركة SquareOne نحو 12 إصداراً سنوياً. قال المدير التنفيذي في شركة SquareOne، آل مونتيانو: «لم يسبق أن بلغ عدد العملاء الذين يشترقون الأفلام مستواه الراهن. تصنع أفلام كثيرة يُفترض ألا تصل إلى الأسواق الدولية. يكون إيجاد أفلام عالية الجودة أشبه بالبحث عن إبرة في كومة قش.» تستهدف شركة SquareOne المفكرين الأكبر سناً. حقق فيلم All Is Lost (كل شيء ضائع) للممثل روبرت ريدفورد نتيجة جيدة مع جينيفر لورانس وسلسلة الجوع) ماركة عالمية قوية حين فكر رودريغز المطلع على الأذواق السينمائية في ساو باولو بقدر اطلاعه على خيارات دور السينما في بوينس

التي تتولى توزيع الأفلام أميركا اللاتينية منذ ثلاثة عقود: «يجب أن نختبئ إلى الاختلافات والمعايير الثقافية في كل بلد. لكل بلد حمضه النووي الخاص. نحن لا نبيع الأذنية هنا. يكون كل فيلم تحفة فنية بحد ذاتها. لكن كيف نجد الجمهور الذي يناسبه؟» تعقدت هذه العملية بسبب الجيل الأصغر سناً كونه يجرف وراء مواقع التواصل الاجتماعي: تطورت أسواق التلفزيون وازدادت شعبية شبكة نتفليكس، وموقع «امازون»، فقد قدمت هذه الجهات للمشاهدين الوسيلة اللازمة لتصميم نشاطاتهم الترفيهية. تواجه الأفلام الأميركية المنافسة أيضاً من شركات الإنتاج المحلية وصانعي الأفلام في بلدان مثل ألمانيا وتركيا وفرنسا وكوريا الجنوبية والمكسيك وغواتيمالا التي تشمل قطاعاً إنتاجياً ناشئاً وحيوياً.

تراجع شركات توزيع الأفلام المستقلة مثل SquareOne في ألمانيا Entertainment سنوياً

طاقم يجذب الناس

شددت ستاينباور، رئيسة شركة Radiant Films، على أهمية إيجاد طاقم ممثلين يجذب الناس عالمياً، لا سيما الممثلين الذين حصدا حديثاً إشادة نقدية في الولايات المتحدة ويتم التداول باسمائهم دوماً على مواقع التواصل الاجتماعي. تعمل

شددت ستاينباور، رئيسة شركة Radiant Films، على أهمية إيجاد طاقم ممثلين يجذب الناس عالمياً، لا سيما الممثلين الذين حصدا حديثاً إشادة نقدية في الولايات المتحدة ويتم التداول باسمائهم دوماً على مواقع التواصل الاجتماعي. تعمل

حكاية مدهشة من فرنسا April and the Extraordinary World

لا شك في أن فيلم الرسوم المتحركة العائلي الفرنسي April and the Extraordinary World (أبريل والعالم الاستثنائي) سيطلق العنان لمخيلتك في الاتجاهات كافة.

ترداد ديراكشاني

تحتاج إلى استنتاج أي رسالة ضمنية كي تُغرم بـ April and Extraordinary World وتستمتع بجماله الساحر.

تحتاج إلى استنتاج أي رسالة ضمنية كي تُغرم بـ April and Extraordinary World وتستمتع بجماله الساحر.

الأولاد سيستمعون بالفيلم حتماً وسيدفع الراشدين إلى التشكيك في الفرضيات

الأولاد سيستمعون بالفيلم حتماً وسيدفع الراشدين إلى التشكيك في الفرضيات

الطرق كافة تعيدها إلى ديارها...

الطرق كافة تعيدها إلى ديارها...

تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل

تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل

Sky قصة امرأة تحظى ببداية جديدة!

تتلاعب المخرجة الفرنسية فايان بيرتو (Frankie Lily Sometimes «ليلى أحياناً») بتوقعاتنا في فيلمها الطويل الثالث Sky (السماء): منذ مرحلة مبكرة، ستشارك فجأةً تلك تشاهد نسخة متجددة من فيلم Psycho (مختل).

موريا ماك دونالد

أشخاصاً تحبهم مؤقفاً. هكذا تجزب حياة جديدة مثلما تجزب قبعة راعي البقر بطريقة مرحة! تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل، ويتميز العمل بمشاهد السماء المتبدلة: غروب الشمس باللون البرتقالي الداكن، وطول الصباح باللون النيلي الباهت، وفترة بعد الظهر

أشخاصاً تحبهم مؤقفاً. هكذا تجزب حياة جديدة مثلما تجزب قبعة راعي البقر بطريقة مرحة! تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل، ويتميز العمل بمشاهد السماء المتبدلة: غروب الشمس باللون البرتقالي الداكن، وطول الصباح باللون النيلي الباهت، وفترة بعد الظهر

أشخاصاً تحبهم مؤقفاً. هكذا تجزب حياة جديدة مثلما تجزب قبعة راعي البقر بطريقة مرحة! تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل، ويتميز العمل بمشاهد السماء المتبدلة: غروب الشمس باللون البرتقالي الداكن، وطول الصباح باللون النيلي الباهت، وفترة بعد الظهر

أشخاصاً تحبهم مؤقفاً. هكذا تجزب حياة جديدة مثلما تجزب قبعة راعي البقر بطريقة مرحة! تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل، ويتميز العمل بمشاهد السماء المتبدلة: غروب الشمس باللون البرتقالي الداكن، وطول الصباح باللون النيلي الباهت، وفترة بعد الظهر

أشخاصاً تحبهم مؤقفاً. هكذا تجزب حياة جديدة مثلما تجزب قبعة راعي البقر بطريقة مرحة! تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل، ويتميز العمل بمشاهد السماء المتبدلة: غروب الشمس باللون البرتقالي الداكن، وطول الصباح باللون النيلي الباهت، وفترة بعد الظهر

أشخاصاً تحبهم مؤقفاً. هكذا تجزب حياة جديدة مثلما تجزب قبعة راعي البقر بطريقة مرحة! تولت المصورة السينمائية ناتالي دوراند تصوير فيلم Sky بأسلوب جميل، ويتميز العمل بمشاهد السماء المتبدلة: غروب الشمس باللون البرتقالي الداكن، وطول الصباح باللون النيلي الباهت، وفترة بعد الظهر

دور تقدير للمحامية عدراء الرفاعي

المحاضرون خلال الندوة

مؤتمر الطفولة المعاصرة

أقيم مؤتمر الطفولة المعاصرة 4 بعنوان "قانون الطفل 21 بين الإقرار والتنفيد"، في الذكرى الأولى لإقرار مجلس الأمة لهذا القانون، تحت رعاية أ.د. سهام الفريح رئيسة اللجنة الوطنية لحماية الطفل، ونظمتها الجمعية الوطنية لحماية الطفل بالتعاون مع شركة رؤى لتنظيم المعارض والمؤتمرات، في رابطة الأحياء الجدد. وتضمن المؤتمر ندوة حوارية شارك فيها كل من المدير العام لمكتب الإنماء الاجتماعي د. عبدالله سهر، ونائب المدير العام لتنمية أموال القصر الهيئة العامة لشؤون القصر، د. عبداللطيف السنان، والمحامية منى الهزاع، والمحامية عدراء الرفاعي، وحضرته رئيسة الجمعية الثقافية الاجتماعية النسائية لولوة الصلا، والأمين العام لمبرة خير الكويت ناصر العيار، وممثلة لجنة الأسرة البرلمانية، وممثلة لوزارة الشؤون الاجتماعية والعمل، وشخصيات نسائية وقانونية ومهتمون بشؤون الطفل والأسرة. وترأس الجلسة الحوارية وأدارتها للمياء الماجد، التي أقت كلمة رحبت فيها

جانب من الحضور

عدراء الرفاعي

مونة الجناح

عهد العنزي خلال الدورة

عدد من الحاضرات

«المهلب مول» ينظم دورة تدريب للعناية بالبشرة والتجميل

نظم «المهلب مول» فعاليات «ليالي المرأة»، وتمت استضافة عهد العنزي، صاحبة أشهر صفحات التواصل الاجتماعي، لتقديم معلومات ونصائح حول مستحضرات التجميل وكيفية العناية بالبشرة. وشهد الحدث مشاركة واسعة من السيدات اللواتي تعرفن على طرق للتغلب على ما يواجههن في مجال التجميل.

جانب من الحاضرات

العنزي ومسؤولة التسويق في شركة الوفرة الغفارية شيخة الفضالة

شهادة تقدير لخالد الصالح

«الطريق إلى تكنولوجيا الجيل الخامس» في «RISE»

استضاف مركز العلوم والأبحاث المعلوماتية والهندسية (RISE) بالجامعة الأميركية- الكويت ندوة بعنوان «الطريق إلى تكنولوجيا الجيل الخامس (5G)»، قدمها مدير قسم العمليات في «زين» محمد الرويح، والمهندس خالد الصالح، بحضور عدد كبير من أساتذة وطلبة الجامعة، والمهتمين بدراسة البرمجيات. وبحضور د. أمير زيد رئيس مركز «RISE»

نشرة إعلانية

«اليسرة فاشن» تعقد شراكة حصرية مع علامة «كول هان» الأميركية الشهيرة

من خلال توفير أوسع شبكة توزيع للبيع بالجملة والتجزئة. نحن نتطلع لإطلاق علامة «كول هان» مع شركة اليسرة فاشن في كل من الكويت، البحرين، عمان والأردن خلال موسم خريف 2016. وناتى اتفاقية الشراكة مع «كول هان» لتصحيح اليسرة فاشن بموجب الموزع المعتمد للعلامة في الكويت، البحرين، عمان والأردن، وفق استراتيجية النمو على الأرض لعام 2016 والتي من خلالها نهدف إلى عقد شراكة ناجحة مع أرقى العلامات التجارية لتلبية متطلبات العملاء في الدول التي نعمل فيها من جهة، وتعزيز مسيرة إنجازاتنا التي قمنا بتحقيقها خلال عام 2015 من جهة أخرى.

أعلنت اليسرة فاشن، الشركة الرائدة في مجال الأزياء والأحذية والإكسسوارات الراقية، عن توقيع اتفاقية شراكة مع العلامة التجارية «كول هان» التي بموجبها تصيب الوكيل الحصري لبيع وتوزيع مجموعة العلامة بالتجزئة والجملة. وقد تأسست علامة «كول هان» عام 1928 حتى باتت اليوم من أرقى الماركات الأميركية التي تشتهر بتصميمها الكلاسيكية المميزة وإرثها العريق، إلى جانب التقنيات التكنولوجية المتطورة، كما نجحت «كول هان» خلال السنوات الثلاث الماضية في توسيع بؤرة انتشارها في الأسواق العالمية ودخول أكثر من 40 دولة جديدة في كل من آسيا، المحيط الهادئ، أميركا اللاتينية، أوروبا والشرق الأوسط. وبهذه المناسبة، قال السيد/ أدريان سانتوس نائب مدير العمليات الدولية في «كول هان»: «سعدنا وبشرفنا كثيراً أن نبرم اتفاقية طويلة المدى مع عدد من الوكلاء من لديهم أفضل الإمكانيات والمؤهلات لإدارة العلامات العالمية

تفوق إباد حسام الدين

إباد حسام الدين

احتفل إباد حسام الدين بالصف الثاني الابتدائي، وتلقى بهذه المناسبة التهاني من والديه والأهل والأصدقاء... وإلى المزيد من النجاح.

نشرة إعلانية

مطاعم «شيراتون الكويت» الفاخرة في «الافنيون» مطاعم عريقة وخيارات متنوعة

مطاعم عريقة ومتنوعة من فندق شيراتون الكويت الى مجمع الأفنيون، أحد أكبر وأرقى مجمعات التسوق في المنطقة، لينعم رواده بتجربة تناول أشهى الأطباق القادمة من مختلف أنحاء العالم وفق المعايير الأصيلة لفن الضيافة والخدمة المتميزة التي اعتاد على تقديمها فندق شيراتون الكويت على مدى خمسين عاماً من النجاح والتميز. بعد تجربة تسوق فريدة، وبالقرب من أفخم الماركات العالمية، ندعوكم للاستمتاع بقضاء أجمل الأوقات ونذوق ما يطيب لكم من أشهى المأكولات بخيارات متعددة تبدأ من وجبات الفطور في الصباح الى البوفيهات العالمية والمتنوعة على الغداء والعشاء حيث يتفرد بتقديمها مطعم الحمراء العريق في الغراند أفنيو - الأفنيون - من الساعة 9:00 صباحاً حتى الساعة 11:30 مساءً. كما يستقبلكم مطعم الطربوش اللبناني الأصيل ليقدّم الذواذواذ الباردة كالفتوش، التبولي، ورق العنب، الحمص والحمصة والكثير غيرها، بالإضافة الى المقبلات الساخنة حيث البطاطا الحارة، رقائق الجبنة والكبة المقليّة وكبدة الدجاج الشهية مزينة بطبق من المشويات المشكلة اللذيذة ضمن قوائم الطعام الغنية منها: جبعتا وبيت الدين ويعلمك حيث الشيش طاووق والكباب وسمك الهامور بصلصة الليمون والزبدة الخاصة كذلك الريبان المشوي، كل هذا وأكثر مع خبز الصاج براحتة المميزة، في أجواء عائلية وطابع لبناني تقليدي ابتداءً من الساعة 11:30 صباحاً حتى منتصف الليل. أما لمحبي المذاق الهندي فينتظركم مطعم بخاري بتوابله الفريدة من الساعة 11:30 صباحاً حتى منتصف الليل. ولشفاق مطعم شهريان أنواع مقبلات غنية وأطباق المشاوي الشهية مع خبز التور المحضر أمامكم، من الساعة 11:30 صباحاً حتى منتصف الليل.

سلة أخبار

تنسيق عربي- صيني
في القضايا الساخنة

أكد أمير دولة قطر الشيخ تميم بن حمد آل ثاني، أمس، أن علاقات الصداقة العربية-الصينية عميقة الجذور وتعود لمئات السنين وتشهد تطوراً مستمراً. جاء ذلك في كلمة القاها نيابة عنه وزير الخارجية القطري الشيخ محمد بن عبدالرحمن أمام الدورة السابعة للمنتدى العربي- الصيني، مضيفاً: «إننا نرى في لقاءكم فرصة لبحث السبل الكفيلة بتعزيز التعاون والتنسيق المشترك بيننا للمساهمة في مواجهة التحديات، التي تهدد الأمن والسلام والاستقرار في العالم، وإيجاد حلول سلمية للقضايا الساخنة على الساحتين الإقليمية والدولية، ومن بينها النزاع العربي الإسرائيلي، وظاهرة الإرهاب والتطرف وقضايا التنمية المستدامة».

البشير في زيارة نادرة لأوغندا

توجه الرئيس السوداني عمر البشير إلى أوغندا، أمس، في أول زيارة رسمية له إلى كينيا منذ أن وجهت إليه المحكمة الجنائية الدولية عام 2009 تهمة ارتكاب جرائم حرب في إقليم دارفور. وذكرت وكالة الأنباء السودانية، أن البشير سيشارك في تنصيب الرئيس الأوغندي يويري موسى فيني، مضيفاً أنه سيناقش معه عدداً من القضايا والملفات ذات الاهتمام المشترك

المغرب يعفي الصينيين من تأشيرات الدخول

وقع العاهل المغربي محمد السادس والرئيس الصيني شي جين بينغ، في قصر الشعب في العاصمة بكين، أمس، الإعلان المشترك لـ «شراكة استراتيجية» مشتركة وترأس العاهل المغربي والرئيس الصيني التوقيع على اتفاقيات التعاون الثنائي، في المجال القضائي والتقني والاقتصادي والمالي والصناعي، بالإضافة إلى قطاعات سيغفلها التعاون المشترك، السياحة والثقافة والطاقة والبيئة التحتية. ووجه العاهل المغربي بـ «الغاء التأشيرة» للمواطنين الصينيين ابتداءً من يونيو المقبل.

فوز غزالي عثمان برئاسة جزر القمر

انتخب الكولونيل السابق غزالي عثمان، رئيساً لجزر القمر بعد انتخابات رئاسية فرعية كانت أقرب إلى دورة ثالثة وعززت التقدم الذي سجله على مرشح السلطة في الدورة الثانية من الاقتراع. وأعلنت نائبة رئيس اللجنة الانتخابية الوطنية المستقلة نجاج علوي، لصحافة، أن عثمان حصل على 2271 صوتاً مقابل 1308 أصوات لخصمه مرشح السلطة محمد علي صويلحي.

فصائل حلب تستعيد حندرات... و«النصرة» تنتزع الزارة العلوية

● داريا المحاصرة تتسلم أولى المساعدات منذ 2012 ● مقتل جندي روسي في حمص و20 من ميليشيات إيران

صبية سوريون يسبحون في بحيرة آل المزين بدرعا أمس (رويترز)

سنوات الحرب، وتسارع هبوطها في الأسابيع الأخيرة منذ انهيار محادثات السلام في جنيف واستئناف القتال في حلب بين قوات الحكومة والمعارضة المسلحة. والبررة متداولة عند نحو 635 لييرة للدولار في دمشق، مقابل 47 لييرة عسوية أندلاع الحرب، وتراجع قيمتها أكثر في المدن الأخرى، حيث انخفضت نحو 20 في المئة في أقل من شهر، حسبما قال متعاملون عبر الهاتف.

وتخلى كثير من السوريين عن الليرة، ويستخدمون الدولار في تعاملاتهم اليومية، ويحاولون اكتناز العملة الصعبة لحماية مدخراتهم. (دمشق، موسكو - أ ف ب، رويترز، د ب، كونا)

إدخال المواد الإغاثية والأغذية لألاف، وخسرت المدينة المدمرة بشكل شبه كامل 90 في المئة من سكانها، البالغ عددهم 80 الف نسمة، ويعاني الذين بقوا فيها من نقص خطير في المواد الغذائية والتغذية.

انهيار الليرة

وفي دمشق، التي أعلنت إجراءات لتوقف هبوط الليرة، أبدى المتعاملون مصادرة للديارات، نجحها بعد تداعي وقف إطلاق النار، وانهيار محادثات السلام، ما أدى إلى أحد أشد التراجعات في قيمة العملة منذ اندلاع الحرب قبل خمس سنوات. وفقدت الليرة أكثر من 90 في المئة من قيمتها على مدى

بلدة الشحيل الواقعة بالريف الشرقي بينها نقطة لطية.

مساعدات داريا

وفي ريف دمشق، أعلن ناطق باسم اللجنة الدولية للصليب الأحمر بافل كشيبيك دخول أول مساعدة دولية منذ ثلاث سنوات ونصف إلى مدينة داريا، معقل الفصائل المقاتلة في الغوطة الغربية المحاصرة من قبل النظام منذ نوفمبر 2012. وأفاد ناشطون بأن الشحنة تضمنت بعض الأدوية لمرضى السكري وأمراض ضغط الدم وبعض اللقاحات الوقائية، وهو ما استنكره أهالي المدينة، متهمين الأمم المتحدة بتواطؤها مع نظام الأسد، إذ امتنعت عن

جنوده أمس الأول متأثراً بإصابته قبل يومين بنيران المعارضة في محافظ حمص، موضحاً أن الجندي أنطون إيربغين، الذي سيقلد وساماً، توفي متأثراً بجروحه رغم جهود الأطباء خلال يومين في المستشفى العسكري الذي نقل إليه.

ويأتي إعلان مقتل هذا الجندي بعد ترحيل جثة ضابط من القوات الخاصة الروسية قتل في نهاية مارس، قرب دمر، إلى بلاده خلال احتفال عسكري رسمي أقيم في 5 مايو. وفي دير الزور، أكد المرصد مقتل سبعة مدنيين على الأقل، بينهم طفل في غارات جوية شنها الطيران السوري أمس الأول على مناطق في

منطقة الحولة عن ريف حماة الجنوبي.

وتكمن الأهمية الاستراتيجية لقرية الزارة في وقوعها إلى الجنوب من مدينة حماة والجهة الغربية للاوتوستراد الدولي حماة - دمشق، كما تعتبر قاعدة عسكرية مهمتها قصف واستهداف المناطق المجاورة في ريف حمص الشمالي «الرستن» والمناطق المحيطة بها ومنطقة الحولة وقرية ريف حماة الجنوبي حربنفسه وجرجيسة وطف.

الجندي الروسي

وفي وقت سابق، أعلن الجيش الروسي مقتل أحد

تمكنت فصائل المعارضة السورية من استعادة المناطق والتقاط التي سيطرت عليها صباح أمس قوات الرئيس السوري بشار الأسد وميليشيا «لواء القدس» الفلسطينية والميليشيات الإيرانية في مخيم حندرات بحمص مدينة حلب.

ووفق القائد العسكري لغرفة عمليات حلب الرائد ياسر عبدالرحيم، وقائد كتائب «نور الدين الزنكي» النقيب عبدالسلام عبدالرزاق، فإن استعادة جميع النقاط جاءت رغم الغطاء الجوي المكثف من الطائرات الروسية، وتم قتل 30 عنصراً من ميليشيا «لواء القدس» الموالية لإيران.

ومع انتهاء التهدة، ركزت القوات الموالية للاسد على حندرات، المنطقة المهمة للمعارضة، لقربها من آخر طريق يصل إلى مناطقها في حلب، وسيطرت لساعات على بعض المواقع.

وتأتي محاولة الميليشيات الموالية التقدم على محور حندرات بعد ساعات من إحباط محاولتها التقدم عبر محور الرائدتين، حيث يعمل النظام على قطع طريق «الكاستيلو»، آخر المعابر البرية التي تصل إلى المناطق المحررة في مدينة حلب.

قرية الزارة

وفي حمص، أعلن المرصد السوري لحقوق الإنسان أمس سيطرة «جبهة النصر» وفصائل المعارضة على قرية الزارة العلوية في ريف حمص، واحتجزت عائلات من أبناء القرية، وأسرت مسلحين موالين للنظام السوري، مشيراً إلى فشل محاولة النظام التقدم في حربنفسه وفصل

مع انتهاء أجل التهدة المؤقتة في حلب بعد تمديدھا مرتين، هاجمت قوات النظام، مدعومة بميليشيات إيرانية وفلسطينية، مخيم حندرات بحمص المدينة، وسيطرت على أجزاء واسعة لساعات، قبل أن تستعيد فصائل المعارضة زمام المبادرة وتطردها من المنطقة، تزامناً مع تمكنها من انتزاع بلدة الزارة الاستراتيجية العلوية في حمص.

دمشق تكافح لوقف انهيار الليرة مع تآكل آمال السلام

منسقى المعارضة يدعو الحلفاء إلى تحرك ميداني ويطلب مضادات طيران

منذ بدء النزاع عام 2011. وقال: «ضمت خمس سنوات والولايات المتحدة تمنعنا من الحصول على أسلحة مضادة للطائرات. وكانت حتى وقت قصير تمنعنا من الحصول على أسلحة مضادة للديارات».

وأضاف «إننا نقاتل على جبهات عدة، ضد داعش، وقعت معارك شرسة في الأيام الأخيرة في محيط حلب وحمص ودمشق وفي الجنوب. ونحن نكافح قوات النظام، وحزب الاتحاد الديمقراطي الكردي، والميليشيات الطائفية القادمة من العراق ولبنان، ومرتبقة من الأفغان وسواهم. إننا بحاجة إلى أسلحة يمكن أن تحدث فرقاً على الأرض».

وشدد حجاب على وجوب أن تتخذ المجموعة الدولية لدعم سورية برئاسة موسكو وواشنطن وتضم 17

دولة تدعم احد طرفي النزاع، التدابير الضرورية لإرغام النظام على الالتزام بطلبات الأسرة الدولية على الصعيد الإنساني.

موسكو وواشنطن إلى أحيانها ليست هدفاً بحد ذاتها. الحل لسورية هو في انتقال سياسي فعلي».

وقال: «نريد العودة إلى جنيف. إننا في طريق مسدود اليوم لأن النظام لا يريد البحث في عملية انتقالية»، مؤكداً مرة جديدة أنه لا حل ممكناً مع... وغير الواقعي اطلاقاً تصور بقاءه في السلطة».

قصف على أسواق ومدارس ومستشفيات ارتكبها النظام. لقد رأينا ما حصل في حلب مؤخراً»، متهماً دمشق وحلب موسكو بارتكاب «جرائم حرب».

وعلق حجاب على تعهد واشنطن الداعمة للمعارضة وموسكو الداعمة لدمشق الاثنيتين بـ«مضاعفة جهودهما» من أجل ترسيخ الهدنة وتوسيع نطاقها، وقال باستياء «البيان المشترك يتحدث عن الحد قدر الإمكان من عمليات القصف على المدنيين والمناطق المدنية. كأنهم يعطون النظام ضوءاً أخضر لمواصلة تجاوزاته».

وأصل حجاب «من الولايات المتحدة والفرنسيين والبريطانيين والألمان وغيرهم، أن يتحركوا على الأرض»، مطالباً بمزيد من الأسلحة، وهو ما تطالب به المعارضة

دعا المنسقى العام للهيئة العليا للمفاوضات السورية رياض حجاب الدول الداعمة للمعارضة إلى تقديم «أفعال لا أقوال»، مطالباً بأسلحة مضادة للطيران للتصدي للغارات، وبتدابير ضد نظام الرئيس السوري بشار الأسد الذي يحظى على حد قوله بضوء أخضر للضفي بتجاوزاته، وفي مقابلة مع وكالة «فرانس برس» نشرت أمس، أسف حجاب، الذي حضر اجتماعاً لممثلي نحو عشر دول عربية وغربية داعمة للمعارضة السورية الاثنيتين في باريس، لعدم اتخاذ تدابير ملموسة ضد نظام دمشق الذي اتهم بارتكاب «أكثر من 2300 انتهاك للهدنة» منذ دخولها حيز التنفيذ في 27 فبراير.

وقال: «في أبريل وحده، وقعت 27 مجزرة وعمليات

منسقى المعارضة يدعو الحلفاء إلى تحرك ميداني ويطلب مضادات طيران

منسقى المعارضة يدعو الحلفاء إلى تحرك ميداني ويطلب مضادات طيران

منسقى المعارضة يدعو الحلفاء إلى تحرك ميداني ويطلب مضادات طيران

سلام بجانب حاكم مصرف لبنان رياض سلامة ورئيس اتحاد الغرف العربية نائل الكباريتي أمس (رويترز)

النتيجة التي وصلت تؤكد أن النتائج غير شرعية»، ووجه وهاب التحية إلى «البناء بيروت الذين أنخبوا لائحة بيروت مدني، وكانوا منحازين ضد الفساد وكل الإهمال الذي الحق بالمواطن اللبناني بشكل عام، والبيروتي بشكل خاص».

وأكد وهاب أن «بعضاً من قوى 8 آذار أخطأ في تقدير هذه المعركة، لأنه لو تأمن لهذه المعركة الدعم لكان هناك كلام آخر في بيروت».

ديمقراطيتنا ونصبو إلى دولة قوية ومستقرة. خلال الخمس سنوات الأخيرة أظهرت لنا الأزمة السورية أننا نواجه نفس التحديات، فتهدد الإرهاب بجميع وجوهه بجناح مجتمعنا، ونحن بحاجة إلى التعاون لنفهم جذور أسبابه ومعالجتها لا مجرد إظهار عوارضها».

في موازاة ذلك، دعا رئيس حزب «التوحيد العربي» الوزير السابق ونام وهاب إلى «إعادة الانتخابات في بيروت، لأن

السياسية، وأعدت للمواطن حقه الطبيعي في اختيار من يمثله. والأهم من كل ذلك، أن هذه الانتخابات، التي تمثل إنجازاً لوزارة الداخلية وأجهزتها، أثبتت أن الدولة ومؤسساتها وقواها الأمنية، قادرة على إدارة وحماية أكثر التحديات الانتخابية صعبةاً وتعقيداً، في حال توافر النية السياسية لدى الأطراف والقوى الوطنية».

إلى ذلك، قال رئيس الحكومة السابق سعد الحريري،

لا وجود لها من دون استقرار سياسي. إن هذا الواقع أحد الأسباب الرئيسية لغياب النمو والتراجع الكبير في النشاط الاقتصادي، بالإضافة إلى الأسباب الخارجية الأخرى، وأولها التطورات المأساوية الجارية في سورية، والتي تركت تأثيرات سلبية هائلة على الاقتصاد اللبناني، لعل أبرزها الأعباء الكبيرة لملف النزوح السوري».

وقال سلام «شكلت المرحلة الأولى من الانتخابات البلدية التي جرت يوم الأحد الماضي فسحة مضمينة، وسط الأجواء الملتدة المحيطة بنا، ومتفلساً للبنانيين المحرومين منذ سنوات طويلة من ممارسة حقهم الديمقراطي. إن هذه الانتخابات، التي نامل أن تنجز بنفس السلاسة والنجاح في محطاتها الثلاث المقبلة، بخت بعض الروح في الحياة

سلام: انتخابات البلدية تثبت عدم استحالة «الرئاسية»

● الحريري: لبنان يواجه نفس تحديات سورية

● وهاب: مجلس بيروت غير شرعي

● بيروت- الجريدة

وأضاف «بعد أسبوعين، نتهي للأسف عامين كاملين من الشغور الرئاسي، الذي يشكل إساءة بالغة للبنان وللبنانيين، ويعكس عجزاً مخجلاً للطبقة السياسية عن الخروج من أسر المصالح الداخلية والإرتباطات الخارجية، وعن حفظ الأمانة التي أعطاهما إياها الناس، لتدبير شؤونهم ورعاية مصالحهم. إن هذا التصير المتماذي هو السبب الأساس لما تعانيه المؤسسات من شلل وتعثر، مع ما يعنيه ذلك من تعطيل لعدد كبير من القضايا المتعلقة بحاجات اللبنانيين المباشرة والبعيدة الأمد».

وتابع «إنها أيضاً تعكس أسوأ صورة ممكنة عن البلد، في وقت يحتاج لبنان -كما نعرف جميعاً والاقتصاديون في مقدمتنا- إلى صورة توحى للمستثمر بالثقة التي

مع بدء الانتخابات البلدية يوم الأحد الماضي ومرورها دون أي حادث أمني يذكر، عاد الكلام همساً عن الانتخابات الرئاسية من باب عدم وجود عذر لإجرائها. وأكد رئيس مجلس الوزراء تمام سلام أن «الانتخابات البلدية والاختيارية أسقطت كل الذرائع عن عجز اللبنانيين عن خوض غمار الانتخابات بطريقة سلمية وحضارية، وأثبتت أن الدولة ومؤسساتها وقواها الأمنية قادرة على إدارة وحماية أكثر التحديات الانتخابية صعبةً ومستجيلةً، وبناءً على هذا الإنجاز، للتقدم نحو إعادة بناء هيكلنا الدستوري، وأولى ركائزه رئاسة الجمهورية ووضع قانون انتخاب عصري».

مع بدء الانتخابات البلدية يوم الأحد الماضي ومرورها دون أي حادث أمني يذكر، عاد الكلام همساً عن الانتخابات الرئاسية من باب عدم وجود عذر لإجرائها. وأكد رئيس مجلس الوزراء تمام سلام أن «الانتخابات البلدية والاختيارية أسقطت كل الذرائع عن عجز اللبنانيين عن خوض غمار الانتخابات بطريقة سلمية وحضارية، وأثبتت أن الدولة ومؤسساتها وقواها الأمنية قادرة على إدارة وحماية أكثر التحديات الانتخابية صعبةً ومستجيلةً، وبناءً على هذا الإنجاز، للتقدم نحو إعادة بناء هيكلنا الدستوري، وأولى ركائزه رئاسة الجمهورية ووضع قانون انتخاب عصري».

إيران تمهد لحرمان حجاجها من المناسك... وتتهم السعودية

● جنتي: الوقت فات ● المعلمي: الأسد وطهران والإرهاب عملة واحدة ● تقرير « 11 سبتمبر » جاهز للنشر

سلة أخبار

موسكو تندد بالردع الصاروخية الأميركية

نددت روسيا ببدء تشغيل نظام دفاعي أميركي مضاد للصواريخ في رومانيا أمس، معتبرة أنه يشكل تهديداً لأمنها. وقال الناطق باسم الكرملين ديميتري بيسكوف: «قلنا ذلك منذ البداية، ونحن مقتنعون بأن نشر النظام المضاد للصواريخ يشكل بحد ذاته تهديداً لأمن روسيا، وسيخمد دمج هذه المنظومة لاحقاً بمشروع الدرع المضادة للصواريخ التابعة لحلف شمال الأطلسي. وفي خطوة تراها حيوية لحمايتها وحماية أوروبا من دول تصفها بالمارقة، قال الكرملين إنها تهدف إلى تحييد ترسانة روسيا النووية. من جهته، قال روبرت وورك مساعد وزير الدفاع الأميركي أمس إن الدرع لن يعمل كدفاع مستقبلي ضد الصواريخ الروسية.»

فرنسا: تظاهرات عمالية وطلابية

تجددت التظاهرات أمس في باريس وعدة مدن أخرى ضد مشروع قانون العمل الأخير للحل، على خلفية إعلان الحكومة الاشتراكية، برئاسة مانويل فالس، اعترافها بتمزيقه بالقوة، بواسطة المادة 49-3 من الدستور، دون تصويت البرلمان، الأمر الذي دفع أيضاً نواب اليمين والوسط إلى تقديم مذكرة بحجب الثقة لأعضاء على هذا الأجراء. ونأتى التظاهرات ضد مشروع قانون العمل، لتلبية لدعوة التي أطلقتها 7 نقابات عمالية وطلابية، بينها الكونفدرالية العامة للعمل والاتحاد الوطني للطلاب الفرنسيين، حيث احتشد المحتجون في مدن باريس ونانت وريين، غرب البلاد، ونسبت المسيرات في تعطيل حركة السير ووسائل النقل العام في بعض المناطق.

أنفجار يستهدف سيارة عسكرية في إسطنبول

وقع انفجار لم تعرف أسبابه أمس قرب تكتة عسكرية في الجانب الآسيوي من إسطنبول، أسفر عن إصابة خمسة أشخاص على الأقل بجروح. ووقع الانفجار في حي سنجق تبني بالجزة الآسيوي من إسطنبول، داخل سيارة، لدى مرور سيارة عسكرية في المنطقة، ما أسفر عن خمسة جرحى بينهم امرأة، غير أن تقارير أولية ذكرت أن آيا من العسكريين الموجودين في السيارة لم يصب.

اللجنة الفنية والخدمية لشؤون الحرمين الشريفين تعقد اجتماعها الدوري برئاسة مشهور بن محسن المنعمي في مكة المكرمة أمس (واس)

حينذاك جورج بوش الابن نزع منهُ 28 صفحة، أمر برفض السرية عليها رسمياً، لحماية أساليب ومصادر الاستخبارات الأميركية. ومنذ ذلك الحين، وضع التقرير في خزانة داخل قبو مقر البرلمان، (الكابيتول)، لكن قبل شهر، طالب النائب السابق لرئيس لجنة الاستخبارات في مجلس الشيوخ السيناتور السابق عن فلوريدا بوب غراهام بكشف هذه الصفحات الغامضة. واتهم مسؤولون سعوديون، وخصوصاً كوادر في السفارة في واشنطن والقنصلية في كاليفورنيا حينذاك بتقديم دعم مالي إلى خاطفي الطائرات الانتحاريين في اعتداءات 11 سبتمبر. وكان 15 من مفندي الهجمات الـ19 سعوديين. لكن الرياض أكدت في الأيام الأخيرة أنها لا تخشى شيئاً من هذه الصفحات الـ28. (الرياض، طهران، ١٠ ف، رويترز، د ب أ)

خزينة بالكونغرس منذ 15 عاماً، في حين تؤكد الرياض عدم وجود أي عناصر تديتها في هذه الاعتداءات. وقد تنشر السلطات الأميركية التقرير الواقع في 28 صفحة في يونيو المقبل، في أجواء من الفتور في العلاقات التاريخية التي أرسيت أسسها في 1945 بين الولايات المتحدة والمملكة السعودية النفطية. ويغذي الحذر المتبادل بين البلدين الحليفين الانفراج بين واشنطن وطهران، ولم يتبدد هذا الحذر خلال الزيارة الأخيرة التي قام بها الرئيس باراك أوباما في نهاية أبريل الماضي إلى الرياض.

ولم يتبدد هذا الحذر المتبادل بين البلدين الحليفين الانفراج بين واشنطن وطهران، ولم يتبدد هذا الحذر خلال الزيارة الأخيرة التي قام بها الرئيس باراك أوباما في نهاية أبريل الماضي إلى الرياض. وفي ديسمبر 2002 وبعد عام على أسوأ اعتداءات وقعت على الأراضي الأميركية (حوالي 3 آلاف قتيل) تبناها تنظيم القاعدة، وضعت لجنة الاستخبارات في مجلس النواب والشيوخ تقريراً بعد تحقيق. لكن الرئيس الأميركي للميليشيات والجماعات المتطرفة.

مع طهران وكذلك كل العلاقات التجارية والاقتصادية، ومنعت الرحلات الجوية بين البلدين. **عملة واحدة** في غضون ذلك، حملت السعودية النظام السوري وإيران مسؤولية انتشار التطرف والزرعات الطائفية في المنطقة. وقال مندوب السعودية في مجلس الأمن، عبدالله المعلمي، أمس، إن استنجد (الرئيس السوري) بشار الأسد بمجموعات ترفع شعارات طائفية (موالية لإيران) أوجد بيئة لتقوية التطرف في سورية، مضيفاً: نحن نرى أن النظام والجماعات المتطرفة وجهان لعملة واحدة، وأن المجتمع الدولي تخاذل في حماية الشعب السوري. واتهم المعلمي إيران بتغذية الفكر المتطرف في العالم، من خلال الدعم الذي تقدمه

السعودية أجواء سياسية مناهضة جداً لإيران". وعلى الرغم من قطع العلاقات الدبلوماسية بين البلدين في يناير الماضي، جرت محادثات في أبريل الماضي في الرياض بين السعوديين والإيرانيين لتحديد شروط الحج، بعد عام على الصدمة التي أثارها مقتل حوالي 2300 حاج، بينهم أكثر من 450 إيرانياً في تدافع كبير بمشعر منى قرب مكة خلال سبتمبر 2015. واتهمت طهران حينذاك الرياض بأنها "غير مؤهلة لتنظيم الحج". واتخذت الرياض قرار قطع العلاقات بعد الهجوم على سفارتها في طهران من قبل إيرانيين كانوا يحتجون على إعدام رجل الدين السعودي الشيعي المعارض نمر النمر. وبعد الهجوم الذي دانته السلطات الإيرانية، قطعت الرياض علاقاتها الدبلوماسية

في وقت يبدو أن العلاقة بين السعودية وإيران تتجه إلى المزيد من الجمود والتوتر، وأكدت طهران، أمس، أن الإيرانيين لا يمكنهم أداء فريضة الحج إلى مكة في سبتمبر المقبل على خلفية عدم توصلها إلى اتفاق مع الرياض بشأن حاد التدافع الذي أودى بحياة آلاف الحجاج في منى العام الماضي. واتهمت الجمهورية الإيرانية الرياض بوضع "قيود وعراقيل"، وقال وزير الثقافة والإرشاد الإسلامي في إيران، علي جنتي، في تصريحات نقلتها وكالة الأنباء الرسمية إن "الظروف غير مهياة والوقت فات"، مضيفاً أن "العرقلة مصدرها السعودية". وأشار جنتي إلى أن رئيس منظمة الحج عقد 4 جلسات مع وزير الحج السعودي، وكان سلوكهم فاتراً جداً وغير لائق، ولم يوافقوا على مقترحاتنا بشأن التأشيرة والنقل الجوي وتوفير أمن الحجاج". وأوضح أن "رئيس منظمة الحج سعيد أوحدي" تعرض لمشاكل عديدة عندما توجه إلى السعودية، منها الإحتقار والتهميد وخصومات الأصابع وتفتيش حقائبه، رغم حيازته جواز سفر دبلوماسياً". وأشار الوزير إلى أن المسؤولين السعوديين لم يعدوا بمنح التأشيرة للحجاج الإيرانيين، ورواوا أنه على الحجاج الإيرانيين التوجه إلى بلد ثالث للحصول على التأشيرة، ما يشير إلى عدم توافر الظروف لأداء مناسك الحج.

وطلبت إيران أن تمنح تأشيرة الدخول على الأراضي الإيرانية رغم قطع العلاقات الدبلوماسية بين القوتين الإقليمية الكبرى. الثالث من يناير الماضي. من جهته، قال أوحدي أمس إن الرياض "رفضت أيضاً منح تصاريح لشركات الطيران الإيرانية بالتوجه إلى السعودية" لنقل الحجاج. وأضاف: "مع الأسف في

اليمن: «داعش» يضرب بالمكلا تزامناً مع زيارة بن دغر

● مشاورات الكويت تبحث اتفاق الأسرى ● الصين تعد بالتنازل عن الديون

تستضيفها الكويت منذ 21 أبريل الماضي برعاية الأمم المتحدة جلستين صباحية ومسائية أمس لمواصلة بحث كيفية بلورة آلية تنفيذية لاتفاق إطلاق سراح 50 في المئة من المعتقلين والأسرى لدى طرفي النزاع. وناقشت وفود الحكومة اليمنية وجماعة "أنصار الله" وحزب المؤتمر الشعبي في اجتماعات اللجان السياسية والأمنية والأسرى والمعتقلين عدداً من القضايا الخلافية المدرجة على جدول الأعمال في محاولة لتقريب وجهات النظر بين الفريقين وتهيئة المناخ السياسي لتوافق واسع بينهما. ويضمن جدول أعمال الاجتماعات التي تعقد بإشراف مبعوث الأمم المتحدة إلى اليمن اسماعيل ولد الشيخ أحمد مواضيع عدة منها استعادة مؤسسات الدولة واستئناف الحوار السياسي، إضافة إلى مناقشة الرؤى الخاصة بالقضايا العسكرية والأمنية بما فيها تلك التي تتعلق باليات الانسحاب وتجميع القوات كما يتضمن نقاشات لبلورة مقترحات

الشخصيات الاجتماعية بمدينة المكلا مركز محافظة حضرموت. وعلى رغم تأكيد المصدر مسؤولي القاعدة عن الهجوم، قال 'داعش' في بيان عبر الإنترنت إن أحد عناصره فجر 'سيارته المفخخة' على مقر لمرتدي ميليشيا هادي عملاء التحالف بمنطقة خلف في مدينة المكلا. وبعد هذا الهجوم الأول من نوعه ل'داعش' في حضرموت، حيث يتمتع القاعدة بنفوذ منذ أعوام، وسبق لتنظيم الدولة الإسلامية تبني هجمات في صنعاء وعدن. واثى استهداف المعسكر عدداً نجاة مسؤول قائد المنطقة العسكرية الأولى اللواء عبدالرحمن الحلبي من تفجير انتحاري استهدف موكبه في وادي حضرموت، وادى إلى مقتل 4 من مرافقيه. وتبنى تنظيم القاعدة في شبه جزيرة العرب مهاجمة الحلبي.

استهدف تنظيم 'داعش' أمس، معسكراً لقوات الجيش في مدينة المكلا اليمنية بهجوم انتحاري أسفر عن مقتل 15 جندياً قبل بضع ساعات من زيارة رئيس الوزراء أحمد بن دغر للمدينة التي كانت قبل أسبوعين معقلاً لتنظيم القاعدة قبل أن يعلن التحالف الذي تقوده السعودية تحريرها. وفي حين أنهم مصدر عسكري يمني القاعدة بالوقوف خلف الهجوم قائلًا إنه شمل 3 تفجيرات انتحارية بسيارات مفخخة وتبادلاً لإطلاق النار، أعلن 'داعش' مسؤوليته عن تفجير انتحاري واحد بسيارة مفخخة ضد المعسكر نفسه الواقع عند الأطراف الشرقية للمكلا. وسبق الهجوم زيارة وفد حكومي يمني المكلا للمرة الأولى منذ استعادت قواتها خاصة مشتركة يمنية وسعودية وإماراتية، السيطرة عليها أواخر أبريل، بعدما سيطر عليها عناصر القاعدة منذ أبريل 2015. من جهته، قام بن دغر بزيارة المعسكر بعيد الهجوم، كما عقد اجتماعاً مع قيادات السلطة المحلية والمنطقة العسكرية الثانية وقائد قوات التحالف ومدير الأمن وعدد من

المشاورات الكويت تبحث اتفاق الأسرى ● الصين تعد بالتنازل عن الديون

المشاورات الكويت تبحث اتفاق الأسرى ● الصين تعد بالتنازل عن الديون

المشاورات الكويت تبحث اتفاق الأسرى ● الصين تعد بالتنازل عن الديون

المشاورات الكويت تبحث اتفاق الأسرى ● الصين تعد بالتنازل عن الديون

وقفة نسائية احتجاجية على نشر قوات خاصة أميركية بقاعدة العنبد في لبح امام مقر الأمم المتحدة بصنعاء أمس (ا ف ب)

الصدريون يربطون تفجيرات الأربعاء بالتظاهرات... واتهامات لـ «الداخلية»

البرلمان يدعو الكتل واللجان إلى الاجتماع... وعلاوي يريد تشكيل جبهة لدعم الإصلاح

عراقيان يجلسان أمس على انقاض سوق الشعبية بمدينة الصدر (أ ف ب)

ربط عدد من قيادات التيار الصدري بين التفجير الذي شهدته مدينة الصدر أمس الأول، وأسفر عن سقوط عشرات القتلى وبين التظاهرات التي ينظمها المنتهون إلى التيار منذ فترة. وحمل رئيس لجنة الأمن والدفاع في البرلمان العراقي والقيادي بكتلة الاحرار التابعة للتيار حاكم الزاملي، وزير الداخلية محمد سالم الغبان، مسؤولية التفجيرات التي شهدتها بغداد أمس الأول. وقال الزاملي إن "تجنبيه سياسة ملاحقة المتظاهرين أكثر من السعي لملاحقة عناصر تنظيم داعش"، معتبراً أن التفجيرات التي شهدتها مدينة الصدر جاءت رداً على التظاهرات الغاضبة الأخيرة التي نظمها أنصار الزعيم مقتدى الصدر.

وإلى ذلك، عقدت اللجان الفرعية الثلاث لمشاورات السلام اليمنية التي

وإلى ذلك، عقدت اللجان الفرعية الثلاث لمشاورات السلام اليمنية التي

وإلى ذلك، عقدت اللجان الفرعية الثلاث لمشاورات السلام اليمنية التي

وإلى ذلك، عقدت اللجان الفرعية الثلاث لمشاورات السلام اليمنية التي

وإلى ذلك، عقدت اللجان الفرعية الثلاث لمشاورات السلام اليمنية التي

«داعش» يخترق الغرب الليبي ويستفيد من سباق تحرير سرت

● «الوفاق» تتلقى ضربة في أبوقرين ● حفرر يستعد لإعلان ساعة الصفر ● لجنة ليبية - تونسية لإدارة المعابر

سلة أخبار

البابا يفسح المجال أمام تعيين نساء شمامسة

أفصح البابا فرنسيس أمس المجال أمام إمكان تعيين نساء شمامسة في الكنيسة الكاثوليكية، وإن يكون بإمكانهن بالتالي الحول محل الكاهن لأداء بعض الطقوس مثل المعمودية. ورد البابا خلال حديثه مع منات الراهبات بالإيجاب عندما سألته إحداهن إذا كان الوقت حان لتشكيل لجنة من أجل النظر في المسألة، بحسب المصادر نفسها. وقال البابا «نعم اعتقد أن الوقت حان لتوضيح الكنيسة هذه النقطة. أنا موافق وسأنتدخ لبلد جهود في هذا الصدد»، وذلك في معرض رده على راهبة كانت تسأل حول تشكيل لجنة تدرس إمكان تعيين نساء شمامسة. (الفايتيان - أ ف ب)

لقاء محتمل بين الرئيسين الأرمني والأذري

أعلنت مصادر دبلوماسية أمس أن لقاء بين الرئيسين الأرمني سيرج سركيسيان والأذري إلهام علييف المختلفين حول وضع منطقة ناغورني قره باغ، قد يعقد الأسبوع المقبل في فيينا برعاية منظمة الأمن والتعاون في أوروبا وروسيا وفرنسا والولايات المتحدة. ودعت المنظمة في بيان رئيسي البلدين الواقعين في منطقة القوقاز إلى اللقاء في فيينا، من أجل ترسيخ وقف إطلاق النار في المنطقة الانفصالية، حيث دارت مواجهات دامية الشهر الماضي. (فيينا - أ ف ب)

رئيس أوغندا يعد بمكافحة الفساد

قال رئيس أوغندا أمس إنه سيقاوم الفساد ويفرض الانضباط على الموظفين الحكوميين المتصرفين الذين أحبطوا المستثمرين، وذلك في كلمة ألقاها عند أدائه اليمين الدستورية بعد انتخابات أثار جدلا واحتجاجات على حكمه. وحثت السلطات «فيسوك»، و«توتيز»، و«واتساب» وغيرها من وسائل التواصل، مشيرة إلى مخاوف أمنية قبل المراسم التي جرت في كمبالا، وأدى خلالها يوبوري موسيغيني (71 عاما) اليمين لولاية جديدة مدتها خمسة أعوام تمتد منحه إلى 35 عاما. (كمبالا - رويترز)

غواص إيطالي يستعد للمشاركة في انشلال جثث من سفينة صيد غرقت قرب ليبيا (أ ف ب)

الشهر الحالي، في السياق، وصل إلى القاهرة مساء أمس الأول، رئيس حكومة الوفاق الوطني الليبي فايز السراج، قادما من تونس على رأس وفد بطائرة خاصة في زيارة لمصر تستغرق يومين يستكمل خلالها مباحثاته التي بدأها بالقاهرة قبل أيام. وقالت مصادر إن السراج وصل برفقة وفد يضم 8 من كبار مسؤولي المجلس الرئاسي الليبي، مضيئة أن مباحثات رئيس الحكومة الليبية مع عدد من كبار المسؤولين والشخصيات المصرية تشمل آخر تطورات الوضع في ليبيا، ودعم علاقات التعاون بين البلدين خاصة في مجال مواجهة التنظيمات الإرهابية ومنع عمليات التسلل والتفريب عبر الحدود المصرية الليبية المشتركة والعمل على تسليح الجيش الليبي. (طرابلس، طبرق - أ ف ب، رويترز، د ب أ)

سرت والمناطق الأخرى، وتوقعت الانطلاق في عملياتها العسكرية بات قريبا. وفي الشرق، قال مسؤول في المكتب الإعلامي لقوات اللواء حفرر: «تم اتخاذ قرار تحرير سرت، وتم وضع كل الخطط العسكرية للالتحاق، على أن يشارك في تحرير المدينة صنوف الأركان البرية والبحرية والجوية كافة»، مضيفا «ستطلق قواتنا من منطقة البنية شرق بنغازي التي وصلت إليها قوات من الجنوب أيضا، لدينا القدرة والتجهيزات، لكن لا يمكن الإعلان عن ساعة الصفر ولا عن عديد القوات المسلحة التي ستشارك في هذه العملية.

بشكل منفرد، وأعلنت كل منهما حلول «ساعة الصفر»، في خطوة قد تهدد نتائج أي عمل عسكري ضد تنظيم «داعش». وتخضع القوات العسكرية في الغرب الليبي إلى سلطة حكومة الوفاق الوطني المدعومة من الأمم المتحدة، بينما يقود الفريق أول الركن خليفة حفرر مدعوما من البرلمان، القوات في الشرق والمالية لحكومة لم يعد يعترف بها المجتمع الدولي. وشكلت حكومة الوفاق في طرابلس «غرفة عمليات» عسكرية خاصة ضد «داعش» تقوم مهمتها على تنسيق أنشطة مكافحة التنظيم في منطقة تمتد بين مصراتة شرق طرابلس وسرت.

وقال مسؤول في غرفة العمليات المشتركة ضد «داعش» في مدينة مصراتة، أمس، إن «داعش سيطر على منطقة أبوقرين الاستراتيجية، وبالتالي على الطريق التي تمر بها». وأضاف المسؤول، الذي فضل عدم الكشف عن هويته، أن التنظيم خرج من قاعدته في سرت وتمدد غربا، ونحن نستعد لمهاجمته لاستعادة المناطق التي سيطر عليها، مشيرا إلى أن «ساعة الصفر» باتت قريبة. وقل مساء أمس الأول 4 عناصر في القوات الموالية لحكومة الوفاق الوطني، في هجوم شمل تفجيرين انتحاريين شنه التنظيم، واستهدف نقطة تجمع لهذه القوات شرق منطقة أبوقرين.

وقال مسؤول في المركز الإعلامي للعمليات المشتركة، أمس، إن الهجوم استهدف «تجمعاً لقواتنا في السدادة» جنوب مصراتة، مضيفا: «هاجم في البداية انتحاريان أحدهما يقود سيارة مفخخة، والثاني دراجة نارية، التجمع العسكري، ثم اندلعت اشتباكات في المنطقة بين عناصر

بعد سلسلة هجمات شنها على تجمعات لقوات حكومة الوفاق الوطني، على مدى الأسبوع الماضي، نجح تنظيم «داعش» لأول مرة في التوسع إلى غرب سرت التي تسيطر عليها منذ يونيو 2015، ودخل منطقة أبوقرين الواقعة على طريق رئيس يربط الغرب الليبي بشرقه. وقال مسؤول في غرفة العمليات المشتركة ضد «داعش» في مدينة مصراتة، أمس، إن «داعش سيطر على منطقة أبوقرين الاستراتيجية، وبالتالي على الطريق التي تمر بها». وأضاف المسؤول، الذي فضل عدم الكشف عن هويته، أن التنظيم خرج من قاعدته في سرت وتمدد غربا، ونحن نستعد لمهاجمته لاستعادة المناطق التي سيطر عليها، مشيرا إلى أن «ساعة الصفر» باتت قريبة. وقل مساء أمس الأول 4 عناصر في القوات الموالية لحكومة الوفاق الوطني، في هجوم شمل تفجيرين انتحاريين شنه التنظيم، واستهدف نقطة تجمع لهذه القوات شرق منطقة أبوقرين.

حقوق تنظيم «داعش» أول اختراق له في غرب ليبيا بدخوله منطقة أبوقرين الواقعة على طريق رئيسي يربطها بالشرق، في وقت تتسابق السلطتان معركة تحرير مدينة سرت بشكل منفرد، وأعلنت كل منهما حلول «ساعة الصفر»، في خطوة قد تهدد نتائج أي عمل عسكري ضد التنظيم المتطرف.

تسليح الجيش ومواجهة التنظيمات الإرهابية يتصدران مباحثات السراج في القاهرة

تطاوين تنتفض ضد الإرهاب

شارك أهالي ولاية تطاوين - جنوب تونس، أمس، في تظاهرة للتخديد بالإرهاب الذي ضربها أمس الأول، وخلف أربعة قتلى في صفوف الأمنيين. وتجمع الأهالي وممثلون عن منظمات المجتمع المدني واتحاد الشغل وعدد من الكوادر الأمنية أمام مقر الولاية، حيث انطلقت التظاهرة منددة بالإرهاب، وداعمة للمؤسسة الأمنية والعسكرية.

ورفع المتظاهرون شعارات «وفياء لدماء الشهداء»، و«باروح والدم نفديك يا علم». تاتي هذه التظاهرة، بعد يوم واحد من مواجهات بين وحدات من الحرس الوطني وعناصرين إرهابيين في منطقة السمارة بتطاوين خلال عمليات تعقب وتمشيط انتهت بقتل أحدهما، فيما فجر الثاني نفسه، ما تسبب في مقتل أربعة عناصر أمنية.

شباب غزة في مرمى السلف... والقطاع يتحمل خطايا ساسته

«حماس» تفشل في مواجهة استقطاب «الدواعش»... ومعبر رفح عنوان لمأساة

وفتحت السلطات المصرية أمس معبر رفح لليوم الثاني على التوالي، حيث بدأت الحافلات وسيارات الإسعاف بالمغادرة، بعد مغادرة 433 مسافراً على متن سبع حافلات أمس الأول، وذلك بعد أن فتح المعبر ساعات قليلة. وتقول هيئة المعابر والحدود في وزارة الداخلية في غزة، إن الجانب المصري أغلق المعبر في اتجاه المغادرة عقب مغادرة سبع حافلات من ضمنها حافلتا الجوازات المصرية، إلى جانب مغادرة 10 سيارات إسعاف تقل عدداً من المرضى والجرحى، وأكد مسير معبر رفح البري هشام عدوان، وجود عطل في شبكة الحواسيب داخل الجانب المصري، مما أثر على منظومة عمل المعبر في ثاني أيام فتحه استثنائياً في كلا الاتجاهين. وتؤكد السلطات في غزة، أن هناك أكثر من 30 ألف شخص من بينهم 9500 حالة مرضية و2700 طالب ينتظرون في نقطة العبور للسماح لهم بالدخول إلى مصر عن طريق معبر رفح، بينما تقول الجهات الرسمية المصرية، على الدوام، إن فتح المعبر مرهون باستتباب الوضع الأمني في محافظة شمال سيناء المحاذية لقطاع غزة.

إلى عنوان لمعاناة ومأساة عشرات آلاف الفلسطينيين في القطاع، بسبب إغلاقه المتواصل، وفتحه على فترات متباعدة لسفر أعداد محدودة من أصحاب الحالات الإنسانية. وسكان فتح المعبر المتفئس الوحيد لسكان القطاع، تتكشف معه معاناة ومأساة شعب بأكمله، لإزالة برزخ تحت حصار إسرائيلي مشدد، زاد من شدة إغلاق معبر رفح، من قبل السلطات المصرية، لدواع سياسية، وأخرى أمنية. 85 يوماً مرت على إغلاق معبر رفح، إلى حين جاء القرار، الذي انتظره الكثير طويلاً وفتحه يومين استثنائياً لساعات وفتحات محدودة، وهي «المرضى»، «الطلبة»، «حملة الإقامات، الجنسيات الأجنبية»، ولم تشفع الحاجة الماسة للعلاج من مرض السرطان، للمريضة اعتماد وهي أم لخمس أطفال من السفر والحصول على علاجها اللازم، ولم تقبل توسلاتها بمغادرة القطاع. وتقول اعتماد لـ«الجريدة»، بحرقه والم «سكان القطاع يتحملون خطايا ساستهم»، وأضافت «ما هو الذنب الذي اقترفته وعشرات الآلاف من هم بحاجة ماسة للسفر لإغلاق المعبر بوجهنا؟»

انهم يهددون سلطتها، فدمرت مساجد لهم ولاحتقت قاداتهم. ويقول المطل السياسي اسعد ابوشرخ إن بعض الجهات «تستغل تنامي الفكر الجهادي المتطرف في عدد من الدول العربية وبيها تنظيم داعش، لاستغلال الشباب المراهقين والمحطبين بلا أمل في غزة». ومنذ سيطرة «حماس» على قطاع غزة، ازدادت حالات الفقر المدقع، ووصلت نسبة البطالة إلى 45 في المئة في القطاع البالغ سكانه نحو مليوني نسمة، بسبب الحصار المشدد الذي تفرضه إسرائيل منذ عشر سنوات. ويقول قيادي بارز في جماعة الشباب السلفي المجاهد ابوالعباء الأنصاري «نحن الزمنا بالتفاهات مع حماس، وحماس لم تلتزم وقتلت أبناءنا واعتقلت المجاهدين. ردنا تمثل بإطلاق صواريخ على الاحتلال الصهيوني». وكشف أبوالبعباء أن نحو مئتي مقاتل سلفي «يقاتلون في صفوف داعش في سورية والعراق، لدفع الظلم عن المسلمين رغم محاولات حماس لمنعهم».

وسبق لـ«حماس» خلال السنوات الماضية أن قمعت بالقوة ناشطين إرهابيين اعتبرت

تسعى جماعات سلفية جهادية في قطاع غزة إلى تعزيز وجودها عبر استقطاب شبان يعانون من إحباط وانسداد آفاق المستقبل في منطقة واقعة تحت سيطرة حركة حماس وحصار إسرائيلي خانق. وشهد قطاع غزة الأسبوع الماضي المواجهات المشارة الأولى بين إسرائيل و«حماس» منذ حرب 2014، ما أثار قلقاً من حرب جديدة. وينشط السلفيون الجهاديون بين الفتيحة والشبان مستغلين الفقر والبطالة والحصار والإحباط، علماً أن بعض هذه الجماعات تبنى خلال الأشهر الأخيرة هجمات بالصواريخ على بلدات إسرائيلية متاخمة للقطاع، في تأكيد على موقعها في المواجهة الأساسية مع العدو. وتتهم «حماس» السلفيين بحرق تفاهات سابقة أفرجت بموجبتها عن أغلبية النشاط السلفيين مقابل التزام بالتهنئة التي تم التوصل إليها مع إسرائيل بعد حرب 2014. وفي مؤتمر آخر على قبول ترامب، أعلن سبعة رؤساء جمهوريين للجان برلمانية، ولو أنها لا تضم أيًا من اللجان الكبرى، تأييدهم لترامب أمس الأول، معتبرين أن خيار ترامب أفضل من 8 سنوات جديدة من رئاسة ديمقراطية في البيت الأبيض. من جهته، شنّ الجمهوري ميت رومني الذي خسر انتخابات الرئاسة الأمريكية في 2012 هجوماً، أمس الأول، على ترامب بسبب رفض الملياردير المخير للجدل نشر تصريحاته الضريبية. وكتب رومني على صفحته في موقع فيسبوك أن «رفض مرشح لانتخابات الرئاسة نشر تصريحاته الضريبية أمام الناخبين هو دافع لنزع الأهلية عنه في العصر الحديث، ولاسيما إذا كان هذا الشخص ليس له ماضٍ في الحياة العامة أو العسكرية ولم تخضع حياته للمحضر».

فلسطينيون ينتظرون عند معبر رفح أمس (أ ف ب)

تدابير غير مسبوقة لمواجهة الأموال القذرة ومركز عالمي لمكافحة الفساد

كاميرون وكيري قبل القمة في لندن أمس (أ ف ب)

من أجل إضفاء مزيد من الشفافية، ووقف الصفقات المشبوهة. من جانبه، اعتبر وزير الخارجية الأميركي جون كيري، أن «الفساد يمثل عدواً لا يختلف عن الأعداء المتطرفين الذين تحاربهم الولايات المتحدة»، مضيفا أن «الفساد يغذي تجارة المخدرات وتهريب البشر إلى جانب الإرهاب والنظر حول العالم، والذي يأتي من شعور بعض الناس بغياب العدالة والنزاهة».

إنشاء سجل جديد سيدخل الخدمة الشهر المقبل، لتقيد الشركات الأجنبية التي تملك عقارات، أو ترغب في شراء عقارات، أو تسعى للطفر بعقود اقتصادية مع السلطات البريطانية. وأوضح كاميرون أن الشركات الأجنبية تملك أكثر من 100 ألف عقار في انكلترا وويلز، ضمنها 44 ألف عقار في لندن وحدها، مضيفا أن الوقت حان لاعتماد نظام قواعد وسلوكيات للمهنيين، ليشمل المحامين والمحاسبين وكلاء العقار،

لندن تشترط للتملك... وواشنطن تبته إلى عدو أخطر

إيطاليا والاردن والأرجنتين، إضافة إلى فرنسا وهولندا وأستراليا ونيوزيلندا وجورجيا وإيرلندا، ستعمل على اعتماد سجل لتقيد المالك الحقيقيين للشركات الأجنبية. وأكد كاميرون أن بلاده توصلت إلى اتفاقات تعاون مهمة في مجال مكافحة الفساد مع كل من نيجيريا وكينيا وتنزانيا وأفغانستان وجورجيا، ضفاف إلى اتفاقات سابقة مع كل من بنغلادش وجامايكا. وقال إن قمة لندن سمحت أيضا بتوصل بلدان مشاركة إلى اتفاقات ثنائية فيما بينها، ضمنها اتفاقات تعاون بين الترويج وغانا وتنزانيا وبلغاريا مع أفغانستان وجورجيا مع كينيا. وخلال مشاركته في جلسة النقاشات، شد كاميرون على أن «العالم بات بحاجة إلى مكافحة الفساد، من أجل تفعيل جهود محاربة التطرف». وذكر في هذا السياق، أن حكومته قررت

لقاء «ممتاز» بين ترامب والحزب الجمهوري

روماني يهاجم المرشح الشعبي ويدعو إلى نزع أهليته

عنصري. وتجاهلهم الملياردير الأميركي ودخل إلى المبني من باب خلفي. ولا يسعى ترامب للحصول على وحدة صف ظاهرية حوله فحسب، فالخلافات عميقة والتحديات جسيمة، سواء على الصعيد المالي، إذ ينحتم على الحزب جمع مئات ملايين الدولارات، أو على الصعيد السياسي، إذ يخشى الجمهوريون أن يفقدوا أغليبتهم في الكونغرس في نوفمبر. وفي مؤشر آخر على قبول ترامب، أعلن سبعة رؤساء جمهوريين للجان برلمانية، ولو أنها لا تضم أيًا من اللجان الكبرى، تأييدهم لترامب أمس الأول، معتبرين أن خيار ترامب أفضل من 8 سنوات جديدة من رئاسة ديمقراطية في البيت الأبيض. من جهته، شنّ الجمهوري ميت رومني الذي خسر انتخابات الرئاسة الأمريكية في 2012 هجوماً، أمس الأول، على ترامب بسبب رفض الملياردير المخير للجدل نشر تصريحاته الضريبية. وكتب رومني على صفحته في موقع فيسبوك أن «رفض مرشح لانتخابات الرئاسة نشر تصريحاته الضريبية أمام الناخبين هو دافع لنزع الأهلية عنه في العصر الحديث، ولاسيما إذا كان هذا الشخص ليس له ماضٍ في الحياة العامة أو العسكرية ولم تخضع حياته للمحضر».

(واشنطن - أ ف ب، رويترز)

دوليات

سلة أخبار

غضب من إحالة رئيس المصالحات إلى المفتي

ساد الغضب بين أبناء محافظة أسوان أمس، بعد قرار محكمة الجنايات إحالة أوراق 25 متهمًا إلى مفتي الديار المصرية، لتهامهم بقتل 28 شخصًا في الإحداث التي وقعت بين «الابودية» و«الهلال» بأسوان (جنوب مصر)، خصوصًا أن من بين المتهمين رئيس لجنة المصالحات بين العائلتين، عارف صيام، الأمر الذي كان مفاجأة لطرفي الأزمة. وأوضح أبناء «الابودية» التي ينتمي إليها عضو مجلس الشعب السابق ورئيس لجنة المصالحات، أن الأمن هو الذي قام باختيار عارف ليكون رئيس لجنة المصالحات، ثم تم الرجح باسمه في القضية.

«الاستئناف» تقبل رد شحاتة للمرة الثانية

قضت الدائرة السابعة مدني محكمة استئناف القاهرة، أمس، بقبول طلب البر مقدم من دفاع 3 متهمين في القضية المعروفة إعلامياً بـ«خالد الإخوان التوعية»، ضد رئيس الدائرة الخامسة بمحكمة جنايات الجيزة «إرهاب» المستشار محمد ناجي شحاتة، وبذلك تعود القضية المتهم فيها 45 شخصاً، إلى محكمة استئناف القاهرة، لإعادة توزيعها من جديد على إحدى الدوائر الجنائية المختصة في نظر قضايا الإرهاب.

تأجيل محاكمة حازم أبوإسماعيل

قررت محكمة جنايات القاهرة، أمس، تأجيل محاكمة الداعية السلفية حازم صلاح أبوإسماعيل، و17 متهمًا آخرين من عناصر حركة «حازمون»، في قضية اتهامهم بحصار محكمة مدينة نصر في ديسمبر 2012، وتهديد أعضاء النيابة العامة، وذلك إلى جلسة 22 يونيو المقبل لاستماع إلى أقوال الشهود ومناقشتهم. وأمرت المحكمة بتمكين المتهم أبوإسماعيل من الإطلاع على أوراق القضية، بعدما قرر أمامها أنه لا يعلم تفاصيلها، وطالب دفاع بقبلة المتهمين المحبوسين بإخلاء سبيلهم على ذمة التحقيقات، استناداً إلى أنهم أمضوا فترات طويلة داخل محبسهم بصورة احتياطية على ذمة القضية.

انطلاق مؤتمر الشؤون الإسلامية بأسوان غداً

أعلن وزير الأوقاف المصري محمد مختار جمعة، أن أكثر من 50 شخصية دينية، إضافة إلى وزراء ومفتين وعلماء دول العالم، سيشاركون في أعمال مؤتمر المجلس الدولي الـ26 للمقر عقده في أسوان غداً السبت، بعنوان «دور المؤسسات الدينية في العالمين العربي والإسلامي في مواجهة التحديات» نقد ذاتي ودراسة موضوعية.

الحرائق إلى «ديوان العاصمة»... والسياسي يتوعد العشوائيات

إجازات البرلمان تؤجل «تيران وصنافير» وانتقادات لغياب الوثائق • استياء من تصريحات شكري بالأمر المتحدة

السياسي متحدثاً خلال افتتاحه عدداً من المشاريع بمدينة بدر شمال القاهرة أمس (الرئاسة المصرية)

انقطعت على أثرها الجلسات العامة للبرلمان، كان من الممكن استغلالها لنظر البرلمان لبيود الثانية عن جزيرتين في البحر الأحمر. وأصدرت الأمانة العامة لمجلس النواب «دراسة» بحثية، حول جزيرتي «تيران» و«صنافير»، وتولت توزيعها على النواب بهدف النظر فيها والاستفادة من مجموعة الآراء المختلفة بداخلها، دون أن ترفق معها المستندات الرسمية الخاصة بالاتفاقية، أو خرائط ومراسلات حكومية متعلقة بصميم الاتفاقية، وسط ترحيبات بان يتم تأجيل مناقشة الاتفاقية بسبب الإجراءات البرلمانية.

وانتقد عدد من النواب تأخر عرض الاتفاقية رغم مرور وقت طويل على توقيعها من جانب الحكومة، مطلع أبريل الماضي، إذ قال النائب سمير غطاس إن «مجموعة العطلات البرلمانية التي انقطعت على أثرها الجلسات العامة للبرلمان، كان من الممكن استغلالها لنظر البرلمان لبيود الثانية عن جزيرتين في البحر الأحمر. وأصدرت الأمانة العامة لمجلس النواب «دراسة» بحثية، حول جزيرتي «تيران» و«صنافير»، وتولت توزيعها على النواب بهدف النظر فيها والاستفادة من مجموعة الآراء المختلفة بداخلها، دون أن ترفق معها المستندات الرسمية الخاصة بالاتفاقية، أو خرائط ومراسلات حكومية متعلقة بصميم الاتفاقية، وسط ترحيبات بان يتم تأجيل مناقشة الاتفاقية بسبب الإجراءات البرلمانية.

مقتل مجندين

وفي سيناء، قتل مجندان من قوات الجيش، خلال تبادل إطلاق نار مع عدد من العناصر التكفيرية التابعة لتنظيم «انصار بيت المقدس»، في رفح شمالي شبه الجزيرة المصرية، مساء الأربعاء الماضي، وقال مصدر أممي لـ«الجريدة» إن أحد المجندين قتل أثناء تبادل لإطلاق النار، بينما قتل الثاني نتيجة لانفجار عبوة ناسفة زرعتها تلك القوات على طريق القوافل.

الانتماء لجماعة يسارية تهدف لقلب نظام الحكم. تأجيل برلمانياً، شكلت الإجازات أحد معالم أداء البرلمان الذي انطلق في 10 يناير الماضي، فياجتماع المراقبين، شاب أداء النواب البطء الشديد، إذ لم ينجز البرلمان أي مشروع قانون رغم مرور نحو أربعة أشهر، ما يرجح تعثر النواب في إصدار عدة تشريعات نص عليها الدستور في دور الإنعقاد الأول، الذي ينتهي نهاية الشهر المقبل. وأعلن رئيس مجلس النواب علي عبد العال، عن إجازة جديدة للبرلمان تستمر حتى 22 مايو الجاري، ما يعني عمل المجلس 35 يوماً فقط وحصوله على 94 يوماً كعطلات وإجازات منذ تاريخ انعقاده، ما أعطى سبباً لتأخر البرلمان في مناقشة عدة ملفات حيوية، وفي مقدمتها

الداخلية، إثر اقتحام قوات الأمن مقر النقابة، آثار وزير الخارجية سامح شكري موجة من الاستياء بين صفوف الصحافيين، عقب تصريحاته على هامش مشاركته في اجتماعات مجلس الأمن لمناقشة سبل مواجهة التطرف في نيويورك الأربعاء الماضي، قال خلالها إن الصحافيين اللذين تم إلقاء القبض عليهما حرصاً على اغتيال الرئيس السيسي. تصريحات شكري أثارت استياء واسعاً بين الصحافيين لتضمنها معلومات غير دقيقة حول الأزمة، إذ قالت عضو نقابة الصحافيين، حنان فكري، إن مذكرة الاتهام الموجهة للزميلين عمرو بدر ومحمود السقا، لم يرد فيها الاتهام بالتحريض على اغتيال السيسي، فيما نفى المستشار القانوني للنقابة، سيد أبو زيد، اتهام شكري، مؤكداً لـ«الجريدة»: «اتهامات النيابة للصحافيين تنحصر في

القاهرة - أيمن عيسى وأحمد بركات وهيثم عسران

تواصل أمس، مسلسل الحرائق الغامضة الذي يضرب العاصمة المصرية ومحافظات، إذ اندلع حريق في ديوان محافظة القاهرة الكائن في ميدان عابدين، وقالت وزارة الصحة إن خمسة أشخاص أصيبوا في الحريق، ولم يسفر الحوادث عن وقوع حالات وفيات. ويأتي الحريق ضمن سلسلة من الحرائق التي وقعت بصورة متتالية، دفعت المصريين لاستعادة مشاهد حريق القاهرة العام 1952، والذي أتى على قلب المدينة التجاري حينذاك، حيث شهدت العاصمة المصرية أخيراً سلسلة من الحرائق، كان أضخمها الإثنين الماضي، حينما نشب حريق في شارع الروبيعي في منطقة العتبة، أدى إلى وقوع قتلى ومصابين، فضلاً عن تدمير عدد كبير من المحال التجارية، وانهتحت النيران عدة محال تجارية في منطقة الغورية بالقاهرة القديمة، فضلاً عن حرائق عدة ضربت أماكن في محافظات الجيزة والسويس والشرقية والقليوبية. وتمكنت من السيطرة على حريق ديوان محافظة القاهرة، بعدما انتقلت 6 سيارات إطفاء إلى مكان الحريق، وتم إخلاء المبني من جميع الموظفين، فيما قال مصدر أممي بإدارة الحماية المدنية في وزارة الداخلية، إنه تم رفع درجة الاستعداد الأمني إلى الحالة القصوى على مستوى الجمهورية للسيطرة على أية حرائق فور نشوبها. في الأثناء، قال مصدر في مديرية أمن المنيا إن مجهولين شنوا هجوماً فجر أمس، على كنيسة العذراء في قرية

بينما تواصلت موجة الحرائق الغامضة التي تضرب مناطق سكنية في القاهرة والمحافظات أمس، تعهد الرئيس عبدالفتاح السيسي بمحاربة العشوائيات، مطالباً وزارة الإسكان والقوات المسلحة بضرورة الانتهاء من الوحدات السكنية لسكانى المناطق غير الآمنة، في وقت بدأ واضحاً أن الإجازات البرلمانية قد تؤجل تمرير اتفاقية ترسيم الحدود البحرية بين مصر والسعودية.

مقتل مجندين في مواجهات مع إرهابيين بسيناء

الجفاف الإثيوبي يهدد «هبة النيل» بالعطش تحذيرات من انخفاض مخزون السد العالي وتوقعات بأزمة

القاهرة - عادل زنتاوي

مضيفاً: السنوات المقبلة ستشهد فيضانات منخفضة، بما سيؤثر على مخزون السد العالي، وبالتالي تراجع قدرته على توليد الكهرباء، مؤكداً أن الأزمة ستتضاعف إذا بدأت إثيوبيا ملء سد النهضة خلال سنوات الجفاف. أما مستشار وزير الري الأسبق، نائب رئيس المركز القومي لبحوث المياه، ضياء القوسي، فقال إن هناك تناقض ترتب على موسم الجفاف الإثيوبي ووليد أن تستعد لها مصر، وأبرزها انخفاض مياه النيل، مضيفاً أن مصر ستضرب في مواجهة الجفاف، ما سيؤثر على تصريفات النهر، وسيؤدي إلى تحكم إثيوبيا في كميات المياه، لذلك لا بد أن تدر مصر على تطبيق قواعد القانون الدولي بشأن الأنهار العابرة للحدود، واتفاقية الأمم المتحدة الموقعة عام 1972 وتم تفعيلها في 2014، لافتاً إلى أنه في فترات الجفاف سيكفي الموقف الإثيوبي في التفاوض، بشأن سد النهضة.

من 60 مليار متر مكعب، مضيفاً أن استمرار فترة الجفاف حتى أكتوبر المقبل وتزامن ذلك مع بدء ملء خزان سد النهضة، سيؤدي ذلك إلى انخفاض مخزون بحيرة السد العالي. فيما قال وزير الري الأسبق، محمود أبو زيد، إذا امتدت موجة الجفاف حتى شهر الأمطار الرئيسية على الهضبة الإثيوبية من يوليو إلى أكتوبر، فسوف يؤثر ذلك على إيراد النيل الأزرق، مشيراً إلى أن نقص في تدفقات الهضبة الإثيوبية سيؤثر بشدة على مخزون بحيرة السد العالي، لأن النيل الأزرق الذي ينبع من الهضبة الإثيوبية يمثل أكبر وافر النيل ويسهم وحده في نحو 68% من المياه. بدوره، قال وزير الري الأسبق، محمد نصر عام، وإنه عندما يحدث جفاف ينخفض معدل تدفق الأنهار الثلاثة «النيل الأزرق والسوبات وعطيرة» والتي تمثل مجتمعة نحو 85% من تدفق نهر النيل الوارد إلى مصر،

حذر خبراء في موارد المياه من تقلص حصص مصر المائية من نهر النيل، خلال الفترة المقبلة، جراء موجة الجفاف القاسية التي تضرب إثيوبيا حالياً، ولم تشهد مثيلاً لها منذ نحو 50 عاماً على خلفية تراجع معدلات الأمطار، بسبب تغيرات مناخية. القلق المصري من احتمالات الشح المائي، عززته تصريحات إعلامية أطلقها نائب رئيس الشركة القابضة لمياه الشرب والصرف الصحي صلاح بيومي، الأربعاء الماضي، قال فيها إن «مصر ستواجه أزمة في المياه خلال الفترة المقبلة، وأن فيضان النيل العام الحالي كان الأقل على مدى 45 سنة مضت».

استأذ المياه والتربة في جامعة القاهرة، نادر نورالدين قال إن مياه النيل الواردة إلى مصر من الهضبة الإثيوبية خلال العام المائي الحالي تشهد انخفاضاً إلى الثلث، بما يقرب

من حذر خبراء في موارد المياه من تقلص حصص مصر المائية من نهر النيل، خلال الفترة المقبلة، جراء موجة الجفاف القاسية التي تضرب إثيوبيا حالياً، ولم تشهد مثيلاً لها منذ نحو 50 عاماً على خلفية تراجع معدلات الأمطار، بسبب تغيرات مناخية. القلق المصري من احتمالات الشح المائي، عززته تصريحات إعلامية أطلقها نائب رئيس الشركة القابضة لمياه الشرب والصرف الصحي صلاح بيومي، الأربعاء الماضي، قال فيها إن «مصر ستواجه أزمة في المياه خلال الفترة المقبلة، وأن فيضان النيل العام الحالي كان الأقل على مدى 45 سنة مضت».

نائب سيناوي لـ«الجريدة»: تمديد «حظر التجوال» تم دون علم البرلمان

«سقف طموحات المواطنين انخفض... وتعثر مكافحة الإرهاب يعرقل التنمية ونطالب بمراجعة الإجراءات»

بشأن القرار، إلا أننا أمام مشكلات قانونية ودستورية تحتاج إلى تفسير من الحكومة، فحالة الطوارئ المعلنة من يوم 29 أبريل مطبقة على أرض الواقع، فماذا إذا رفض المجلس تطبيق الطوارئ، والدستور نص على تطبيقها بعد موافقة المجلس. تطالبون إذا برفع الطوارئ وحظر التجوال، لكن الدولة ترفض؟ - نطالب بمراجعة الإجراءات التي لم تحقق أهدافها على أرض الواقع، لأن الإجراءات كثيرة ومعقدة، وجعلت الأهالي يعانون بشكل كبير في حياتهم اليومية، وحظر التجوال من الإجراءات التي لم تحقق الهدف منها، فالإرهابيون يستغلون فترات حظر التجوال من أجل زرع العوالت النافسة واستهداف رجال الجيش والشرطة، وما يجب أن تعرفه أجهزة الدولة أن الإرهاب يستهدف الأهالي أيضاً، فالمعركة بين الجيش والشرطة والشعب من ناحية، والإرهاب من ناحية أخرى، والأهالي هم الظهير الشعبي الحقيقي للجيش والشرطة ورفع حظر التجوال سيحد من العمليات التي يتفادها الإرهابيون.

عامه، لكن رئيس المجلس علي عبدالعال طلب إرجاء المناقشة لحين حضور رئيس الحكومة الثلاثة الماضي، ومع الأسف لم تمنح الفرصة لنواب سيناء للحديث، رغم طلب الكلمة رسمياً في الأمانة العامة، وقرر د. عبدالعال إحالته للجنة العامة. ما تفسيرك لذلك؟ - رئيس البرلمان تعامل بشكل مثير للدهشة مع الأمر، فلم يضع القرار محل النقاش العام، صحيح أن اللائحة تنص على إحالة القرار للجنة العامة، لكنها لا تنص على عدم فتح باب المناقشة كما حدث، فالأوضاع في سيناء سيئة للغاية، والأهالي يعانون ظروفًا صعبة للغاية، ووجودنا في البرلمان كان يفرض على رئيس المجلس والحكومة الاستماع إلى رأينا المعبر عن صوت الأهالي. هل ترى أن هناك فرصة لمناقشة الأمر أمام اللجنة؟ - المشكلة التي تواجهنا هي أن اللجنة العامة لم تتشكل حتى الآن، ولا يوجد موعد لانعقادها، صحيح أنه تمت دعوة جميع أعضاء شمال سيناء لحضور اجتماع اللجنة

عامة، لكن رئيس المجلس علي عبدالعال طلب إرجاء المناقشة لحين حضور رئيس الحكومة الثلاثة الماضي، ومع الأسف لم تمنح الفرصة لنواب سيناء للحديث، رغم طلب الكلمة رسمياً في الأمانة العامة، وقرر د. عبدالعال إحالته للجنة العامة. ما تفسيرك لذلك؟ - رئيس البرلمان تعامل بشكل مثير للدهشة مع الأمر، فلم يضع القرار محل النقاش العام، صحيح أن اللائحة تنص على إحالة القرار للجنة العامة، لكنها لا تنص على عدم فتح باب المناقشة كما حدث، فالأوضاع في سيناء سيئة للغاية، والأهالي يعانون ظروفًا صعبة للغاية، ووجودنا في البرلمان كان يفرض على رئيس المجلس والحكومة الاستماع إلى رأينا المعبر عن صوت الأهالي. هل ترى أن هناك فرصة لمناقشة الأمر أمام اللجنة؟ - المشكلة التي تواجهنا هي أن اللجنة العامة لم تتشكل حتى الآن، ولا يوجد موعد لانعقادها، صحيح أنه تمت دعوة جميع أعضاء شمال سيناء لحضور اجتماع اللجنة

القاهرة - هيثم عسران قال النائب البرلمانى عن مدينة العريش، حسام الرفاعي، إن الدولة فرضت حالة الطوارئ وحظر التجوال في بعض المناطق بشمال سيناء، دون علم البرلمان أو موافقته، مضيفاً أن ذلك يطرح تساؤلات عدة لا بد أن تجيب الحكومة عنها بما يتماشى مع الدستور. وأكد الرفاعي خلال مقابلة مع «الجريدة» أنه من الضروري أن تراجع الدولة الإجراءات التي تفرضها في سيناء، وفيما يلي نص الحوار:

كيف ترى قرار الرئيس عبدالفتاح السيسي بتعديل حالة الطوارئ في شمال سيناء؟ - القرار الجمهوري ليس تمديدا لحالة الطوارئ وفرض حظر التجوال، لكنه إعلان جديد لها، فحالة الطوارئ انتهت في 25 أبريل، والقرار الجمهوري صدر يوم 29 أبريل،

يوم الحسم للكرة الكويتية

كونغرس «فيفا» يحدد اليوم الكلمة الفصل لمستقبل هذا الجيل في مكسيكو سيتي

عبدالكريم الشمالي

يحظى اجتماع الجمعية العمومية الـ 60 للاتحاد الدولي لكرة القدم (فيفا)، الذي يعقد اليوم وغداً في مكسيكو سيتي، بأهمية بالغة لكل الكويتيين، لأنه سيحسم بصورة قاطعة مستقبل كرة القدم في البلاد، إما برفع الإيقاف الجائر الذي حل على البلاد منذ أكتوبر الماضي، وإما باستمراره، لا قدر الله.

تتعلق قلوب الكويتيين، وكل مخلص على وجه البسيطة اليوم، بالعاصمة المكسيكية (مكسيكو سيتي)، التي تحتضن الجمعية العمومية الـ 60 للاتحاد الدولي لكرة القدم (فيفا)، بقيادة الرئيس الجديد، السويسري جيانا إنفانتينو، في اجتماع يحظى بأهمية بالغة، لأنها المرة الأولى التي تجتمع فيها الجمعية العمومية وفق النظام الأساسي المعدل لـ «فيفا»، الذي بدأ العمل به في 27 الشهر الماضي، إلى جانب - وهو الأهم لكل الكويتيين - البت في قرار الإيقاف الجائر، الذي طال كرة القدم الكويتية في أكتوبر الماضي، إما برفعه، لتتنفس كرتنا من جديد، قاشعة ما حاكه ضدها خفافيش الظلام، وإما باستمرار هذا الإيقاف، لا قدر الله، والقضاء على مستقبل اللعبة في البلاد، وهذا الجيل، الذي كان يتطلع للوصول إلى كأس العالم في روسيا 2018، وإلى كأس آسيا في الإمارات 2019.

ويوجد في مكسيكو سيتي حالياً وفد شعبي ورياضي يضم النائب عبد الله المعيوف، ونجوم العصر الذهبي سعد الحوطي ونعيم سعد ومحمد كرم، لمواصلة المساعي، التي بدأت منذ القرار الجائر في أكتوبر الماضي، لحشد أكبر عدد من الأصوات، لضمان رفع الإيقاف خلال عملية التصويت، وقام هذا الوفد في ما مضى بعدة جولات خارجية

لعدد اجتماعات مع اتحادات خليجية وعربية، للحصول على الدعم اللازم بـ «كونغرس فيفا»، وهناك مؤشرات إيجابية تلوح في الأفق، ما لم تنجح خفافيش الظلام الموجودة هناك، ومحسوبة على الكويت، في استمرار إيقاف اللعبة، بحجج واهية كمخالفة القوانين، والتدخل الحكومي المزعوم. ورغم عدالة القضية الكويتية ونجاح التحركات الشعبية على كل المستويات بحشد 96 صوتاً لرفع الإيقاف، فإن هذا الرقم بدأ يتضاءل إلى أن وصل إلى 40 صوتاً، بعد أن تحركت - مع الأسف الشديد - الجبهة الرسمية التي من المفترض أن تكون هي ممثل صوت الكويت في هذا المحفل، والتي ضغطت بطرق غير شرعية على بعض الأعضاء لتغيير مواقفهم من رفع الإيقاف.

وكان أبرز تلك الطرق التي باتت واضحة وكشفت رأس الأفعى، حين تم الضغط على الرئيس الجديد لـ «فيفا» السويسري جيانا إنفانتينو لتغيير موقفه خلال اجتماع المكتب التنفيذي أول أمس من الحياد إلى تأييد قرار التوصية بالإبقاء على الإيقاف، مما أثار استهجان وغضب الكتل الأوروبية حيال ذلك التغيير غير المبرر للرئيس. وشهد مقر إقامة الوفود المشاركة في «العمومية»، أمس، تحركات سريعة ومرعبة لشخصيات كويتية اختلت

ببعض الأعضاء من الدول المؤيدة لرفع الإيقاف للضغط عليها وضمان موقفها. وولرفع الإيقاف عن الكويت، فإنها تحتاج إلى تصويت 53 عضواً فقط، بينما يحتاج قرار الإبقاء عليه إلى التصديق من 75 في المئة من الأعضاء، أي 159 عضواً. وكان 165 عضواً صوتوا في الجمعية العمومية غير العادية للاتحاد الدولي لكرة القدم، التي عقدت في 26 فبراير الماضي في زيورخ، على اتخاذ قرار بشأن النظر في إيقاف اتحاد الكويت واندونيسيا في المكسيك. وبدأ الكونغرس جدول أعماله الرسمي منذ أمس في الخامسة والنصف مساءً

بالتوقيت المحلي للكويت، ويندرج موضوع إيقاف الكويت وإمكانية إجراء تصويت على رفعه من عدمه في البند الرابع، المقرر مناقشته من بعد الساعة الخامسة من مساء اليوم بتوقيت الكويت. يذكر أن الاتحاد الآسيوي لكرة القدم عقد اجتماعاً للجمعية العمومية غير العادية مساء أمس الأول، تبع ذلك اجتماع مصغر للجنة التنفيذية، تم خلاله مناقشة ملف إيقاف الكويت، وشهد محاولات فرضها أصحاب النفوذ المقربون من رئيس الاتحاد سلمان بن إبراهيم لطلب وضع اشتراطات على قرار رفع الإيقاف قبل الموافقة عليه،

تسديداً لمواقف سابقة يعلمها القاصي والداني.

محاولات للضغط

وكما هو متبع منذ فترة، في إطار خطة محكمة، بدأ الصبيان وتبع الشبخين ترويج الأكاذيب، والإدعاء بالعلم ببواطن الأمور، ومحاولة تصدير الإحباط إلى الشارع الكويتي، عبر ترويج الإشاعات عن التصويت وإمكانية الإبقاء على الإيقاف بعد رفعه. ولم يسلم الوفد الشعبي من محاولات تكسير المجاديف، والعمل على منعه من القيام بمهامه على الوجه الأكمل، وإعاقته بكل الوسائل، فتارة

يدعون عدم وجود صفة لهذا الوفد لتمثيل الكويت، وتارة يحملونه مسؤولية الخطأ، لعدم توجهه مباشرة إلى المكتب التنفيذي لرفع الإيقاف.

ووصلت الجرة الحمقاء بهؤلاء الصبيان، إلى تحديد الأصوات التي سيحصل عليها قرار رفع الإيقاف، والرجم بأن المكتب التنفيذي سيعيده، لعدم وجود أي تعهدات من الكويت بتعديل القوانين.

ويبدو أن الشبخين، ومن يتبعهما، يحاولون رسم خريطة وسيئاريوهات عدة، لدفع الكويت للسير فيها، متناسين أن الخطة باتت مكشوفة، ومرفوض الإصصاع لها، مهما كلف ذلك الكويت من تضحيات،

مقابل الثبات على موقفها، واحترام سيادتها، التي لم ولن تتزعزع نظير مكاسب مؤقتة، تمكن خفافيش الظلام من العودة مجدداً للسيطرة على مقدرات الرياضة الكويتية.

اللعيب على كل الحبال

ولم ينس أصحاب المعسكر الحاسر أمام كل الكويتيين اللعب كعادتهم، على كل الحبال، والترويج بأنه في حال تم رفع الإيقاف، فإن جهودهم الجبارة هي الفاعلة في رفعه، وهو ما يثير الشفقة، بعد أن قاموا بكل قوتهم بالعمل ضد الكويت في اجتماع الكونغرس.

فليطح: تصريحات رئيس الاتحاد غير مسؤولة

أكد نائب المدير العام للهيئة العامة لشؤون الرياضة د. حمود فليطح، أن رجال الوفد الشعبي الموجود في المكسيك والمكون من النائب عبدالله المعيوف، وسعد الحوطي، ومحمد كرم، ونعيم سعد، نجوم يملكون من التاريخ الرياضي ما يؤهلهم لقيادة أكبر المؤسسات الرياضية في الكويت، وذهاباً للدفاع عن بلدهم ومقابلة رؤساء الاتحادات، لشرح وجهة نظريهم من منطلق حبهم الوطني، وإيمانهم بأن الرياضة الكويتية تتعرض لهجمة شرسة وإيقاف جائر بحقها وحق أنظمتها.

وأبدى فليطح استغرابه خلال استضافته في برنامج «بين الشوطين» على قناة سبورت في تلفزيون الكويت من موقف وتصريحات رئيس الاتحاد الكويتي لكرة القدم، والذي يسمي الكويز رسمياً في اجتماعات الكونغرس، واصفاً التصريح الذي نشر على لسانه أمس الأول «بالسبي من شخص يؤكد أن دوره سيكون سلبياً في الدفاع عن الكويت في الكونغرس».

وقال: «اعتقد أن صداقية نجوم الكويت كبيرة، لكنهم مخلوها في كأس العالم 82، رغم أنه كان يفترض أن هذا الدور يقوم به رئيس الاتحاد الكويتي لكرة القدم الشيخ طلال الفهد، لكونه جزءاً من مسؤولياته، ولكن للأسف الشديد فإن التصريح غير المسؤول الذي أطلقه

أحمد وشقيقه طلال العمل على رفع الإيقاف. وزاد: «ما شهدناه من تحرك فليطح من الأخوين، وبمساندة كبيرة من حسين المسلم المدير العام للمجلس الأولمبي الآسيوي لإقناع رؤساء وممثلي الاتحادات الكروية بالتصويت مع إيقاف الكويت وضعنا بموقف مرجح جداً أمام المجتمعين، فعندما نطالبهم بالوقوف معنا لرفع الإيقاف تأتي إجاباتهم لنا: عليكم بإقناع ممثلكم أولاً».

وأضاف: «ما يحصل مع الأسف حالياً حرب بمعنى الكلمة، فنحن نقاقل من أجل رفع الإيقاف، بينما الوفد الرسمي الكويتي يقاقل لبقائه، ومع كل ذلك وجدنا وأحمدلته تعاوناً وتفهماً كبيرين من كثير من الدول الشقيقة والصديقة لقضية الكويت العادلة». وشدد على أن هذا التواجد للوفد الشعبي يعد رسالة لمن يريد استمرار الإيقاف بأن ممثلي الشعب الكويتي يرفضون استمرار الإيقاف، متابعا: «أملنا بالأخوة والأصدقاء في آسيا وإفريقيا وبقية القارات كبير، وفتقتنا بهم كبيرة بإعادة الحق الكويتي لأصحابه».

معيوف: قرار المكتب التنفيذي بالإبقاء على الإيقاف أسقط الأقنعة

«أحمد الفهد صوت على إبقاء إيقاف الكويت»

ذكر النائب عبدالله المعيوف أن الوفد الشعبي، الموجود في العاصمة المكسيكية «مكسيكو سيتي»، حيث يعقد الاتحاد الدولي لكرة القدم جمعياته العمومية، قام بعمل جبار، وبذل مجهودات كبيرة في سبيل الحصول على الدعم اللازم لرفع الإيقاف المفروض على الكرة الكويتية.

وأشار معيوف إلى أن أعضاء الوفد التقوا خلال الأيام الماضية مجموعة من رؤساء وفود الاتحادات، وناقشوا معهم قضية إيقاف النشاط الرياضي الذي لا يستند إلى أي مسوغات قانونية، وليس له علاقة برياضة كرة القدم فنياً.

وقدم الوفد شرحاً واضحاً مدعماً بالمستندات والوثائق التي تبين مدى الظلم الواقع على الشباب الرياضي، وصحة الموقف الكويتي الذي تفهمه الأصدقاء، ووعدوا بالتصويت ضد قرار المكتب التنفيذي وتأييد رفع الإيقاف.

معيوف وأعضاء الوفد خلال التفتايم مع رئيس الاتحاد الدولي السويسري جيانا إنفانتينو

«سلة» الجهراء يجدد للبوسني هدزيتش

حقق معه لقب الدوري، وانتقل بعدها للاهلي السعودي قبل أن يعود للجهراء.

وقال عضو مجلس الإدارة المدير العام للعبة في النادي فيصل البوسني في تصريح لـ «الجريدة»، إن التجديد للمدرب يأتي من باب خلق الاستقرار للفريق، مضيفا أن المدرب يعتبر من أكفأ المدربين الذين مروا على النادي، بيد أن عدم تحقيق نتيجة مع الفريق هذا الموسم يعود لعدة أسباب أبرزها الإصابات التي أرهقت بعض اللاعبين، وعلى رأسهم نجم الفريق عبدالعزيز ضاري ونايف الصندلي.

وأوضح السلامة أن الإدارة حاولت خلال الموسم الماضيين تدعيم الفريق بالعديد من اللاعبين المعارين من الأندية، إلا أن التوفيق لم يحالفه، فضلا عن عدم قدرة النادي على جلب لاعبين سوبر لعدم توافر الميزانية الكافية.

وشدد على أنه سيسعى قبل انطلاق الموسم الجديد إلى التعاقد مع لاعبين مميزين لتدعيم صفوف الفريق، إلى جانب تأهيل المصابين قبل انطلاق التدريبات للبدء بقوة للموسم المقبل.

● جابر الشريفي

أنهت إدارة نادي الجهراء إجراءات تجديد عقد مدرب الفريق الأول لكرة القدم البوسني سابت هدزيتش لقيادة فريق السلة لموسم رياضي آخر. وكان الجهراء تعاقد مع هدزيتش في الصيف الماضي، خلفاً للمواطني سعود الربيع، حيث قاد الفريق في الموسم المنصرم، وحل في المركز الخامس في الدوري، وخرج من الدور الثاني لبطولة الكأس على يد القادسية.

وسبق لهدزيتش قيادة الجهراء في 2006، قبل أن يتجه لتدريب الاتحاد السعودي الذي

«يد» برقان يجدد الثقة بالوطني أنس للموسم الثالث

● محمد عبدالعزيز

وكلف مجلس إدارة النادي في اجتماعه أمس الأول، أمين الصندوق فهد الخرمنا بمهمة تشكيل الأجهزة الفنية لجميع الألعاب في الموسم الجديد 2016-2017، وأسندت مهمة الإشراف على هذه الألعاب إلى أعضاء مجلس الإدارة بحيث يتولى رئيس النادي هملان الهملان رئاسة جهاز كرة القدم، وفهد الخرمنا كرة اليد، ودبوس دبوس الكرة الطائرة، وعبدالعزیز الشمالي الكراتية، وناصر العكشان الملاكمة والأثقال، ومطيران العجمي ألعاب القوى، وضلعان القحطاني المبارزة، ومبارك محمد الإسكواش.

وشكل مجلس الإدارة لجنة للإشراف على جميع النواحي المالية الخاصة بالنادي، وتضم فهد الخرمنا وناصر العجمي وعكشان العجمي ومنصور السبيعي.

جدد مجلس إدارة نادي برقان الثقة بمدرب الفريق الأول لكرة اليد بالنادي الوطني سالم أنس للموسم الثالث على التوالي، بعد المستوى المميز الذي ظهر به الفريق تحت قيادته وخصوصاً تأهله بين الخمسة الكبار في الدوري الممتاز هذا الموسم. وكان برقان ودع بطولة كأس الاتحاد أمس الأول بعد خسارته أمام الكويت «حامل اللقب» بنتيجة 19-34.

عمر جابر لـ الجريدة: لن أعود إلى الزمالك... وبازل ستكون «محطتي» للعب في «الليغا» الإسبانية

بعد طول معاناة، نجح عمر جابر لاعب خط وسط الفريق الأول لكرة القدم بنادي الزمالك في الحصول على حريته من ميث عقبة، بالانتقال إلى صفوف نادي بازل السويسري خلال فترة انتقالات الصيف، بعد رفض مسؤولي النادي السويسري فكرة

إعارته مدة موسم واحد فقط، لتكون الصفقة بيعاً نهائياً، خصوصاً أن رئيس نادي الزمالك رفض أكثر من مرة عرضاً جاداً لعمر جابر للاحتراف في الدوري البرتغالي أو الفرنسي بسبب ضعف قيمة المقابل المالي للحصول على البطاقة الدولية

الخاصة به. عمر جابر لا يخشى سيناريو عودة بعض النجوم من التجربة الاحترافية الأوروبية في الموسم الماضي، حيث إن طموحه ينصب في الانتقال إلى أكبر أندية أوروبا، ليكرر سيناريو نجاح محمد صلاح و محمد النبي في الانتقال إلى نادي

روما الإيطالي والارسنال الإنكليزي، لذلك حرصت «الجريدة» على مقابلته والحديث معه، لمعرفة كل الأسرار التي أحاطت بالصفقة، وكان لنا معه هذا الحوار:

القاهرة - محمد القاضي

● ما تفاصيل احترافك في صفوف نادي بازل السويسري؟

- الحمد لله، وقعت على عقد مع بازل بعد أن تم الاتفاق بين مجلس نادي الزمالك ومسؤولي النادي السويسري على الانتقال بشكل نهائي خلال فترة انتقالات الصيف، عقب تسديد مبلغ مالي كبير، نظير الحصول على البطاقة الدولية الخاصة بي، خصوصاً أن مجلس الإدارة كان رافضاً لفكرة التفریط في أي لاعب، وبالتحديد عمر جابر، حسب كلام المستشار مرتضى منصور رئيس النادي معي في آخر مرة، لذلك كانت فكرة رحيلي شبه مستحيلة.

● ماذا كان ردك عند بدء المفاوضات؟

- للأمانة المفاوضات لم تستمر أكثر من ثلاثة أيام فقط، حيث اتصل بي وكيل عمالي يخبرني بأن إدارة الزمالك وافقت على رحيلي إلى نادي بازل، ولكن كان العرض على سبيل الإعارة لمدة موسم واحد فقط، على أن يتم التجديد في حالة وجود رغبة من جانب إدارة النادي السويسري لشراي بعد انتهاء الموسم الأول، إلا أن مسؤولي النادي السويسري كانت لهم وجهة نظر مغايرة تتمثل في أن طلب التعاقد بيع نهائي، وليس على سبيل الإعارة، والمبلغ المعروض سيكون نهائياً، وغير قابل للتفاوض، على أن انتظم في التدريبات في أقرب فرصة ممكنة.

● ما قيمة مبلغ شرايك من بازل؟

- تم الاتفاق على تسديد مليون و 650 ألف يورو، للحصول على بطاقتي الدولية بشكل نهائي، على أن يتم تسديد نسبة 15% في حالة الانتقال إلى أي ناد آخر بعد انتهاء أول مدة ستة شهور كاملة من العقد، مثلما حدث مع محمد صلاح نجم منتخب مصر الوطني، الذي انتقل إلى نادي تشلسي الإنكليزي، وحصل نادي المقاولون العرب على مبلغ مالي كبير، حتى انتقاله إلى نادي روما الإيطالي، بجانب وجود بند في التعاقد يتيح للزمالك إقامة مباراة ودية مع نادي بازل، يحصل من ورائها الزمالك على مبلغ مالي كبير من وراء حقوق الرعاية والإعلانات، لمساعدة إدارته على التغلب على الأزمة المالية التي يعيش فيها في أي وقت.

سفر الزمالك

● لماذا سافر وفد من الزمالك لسويسرا للتفاوض حول الصفقة؟

- هذا الكلام غير صحيح، وكل ما حدث أن إدارة الزمالك تواجدت في سويسرا للاتفاق على شراء أحمد حمودي من نادي بازل بشكل نهائي، بعد انتهاء مدة إعارته، وتواجد في هذا الوفد كل من خالد رفعت مدير التسويق وأحمد مرتضى منصور عضو مجلس الإدارة، ولكن هذا الوفد فوجئ بأن مسؤولي النادي السويسري لديهم

صلاح والنبي

رغبة في الدخول في صفقة تبادلية بين النادي على أن ينتقل حمودي إلى الزمالك بشكل نهائي، وأسافر أنا إلى سويسرا على سبيل الإعارة أو البيع النهائي، ولكن رئيس نادي الزمالك رفض المناقشة، وطلب أن تكون كل صفقة بمفردها، وليس لها أية علاقة بالصفقة الأخرى نهائياً، لذلك تم التفاوض من جديد حول الصفقة وعلمت بالموافقة من جانب رئيس النادي، الذي كان متواجداً في ميت عقبة.

● هل عرض بازل هو أفضل العروض الاحترافية التي تلقيتها؟

- يعتبر العرض السويسري هو الأفضل لي من كل الوجوه، ويكفي أنه العرض المالي الجيد، الذي دفع إدارة الزمالك للتفاوض معهم، حيث إن أعلى عرض مالي تلقينته كان من الدوري الفرنسي في شهر أغسطس الماضي بمبلغ 500 ألف يورو، وهو الأمر الذي دفع رئيس النادي ليقول لي إن هذا المبلغ لا يوافق عليه وطالبني بالصبر حتى يأتي العرض المناسب مادياً.

صلاح والنبي

● ألا تخشى من سيناريو العودة إلى مصر بعد الموسم الأول؟

- طموحي كان يسير في اتجاه واحد فقط، أن أسافر لخوض التجربة الاحترافية مثل محمد صلاح و محمد النبي اللذين كانا معي في صفوف منتخب مصر للشباب، ونجحنا في الاحتراف و يلعبان في أكبر أندية أوروبا، وتركيزي في السير في اتجاه واحد فقط، أن يكون بازل بوابتي للانتقال إلى الدوري الإسباني «الليغا»، والذي أرغب في أن أكون بين صفوفه.

● لكن حمودي وكهربا كانا في سويسرا وعادا للقاهرة الصيف الماضي؟

- كل واحد منهما له ظروفه الخاصة، وعودة كهربا وحمودي للدوري المصري كان لمرور البعض منهم

ظروف عائلية، وتحتم عليهم التواجد مع أسرهم، أو عدم التأقلم على أجواء الحياة في الغربية، وعلى فكرة في نفس العام عاد كل من صالح جمعة و علي فتحي و مروان محسن من الاحتراف في الدوري البرتغالي، و محمد إبراهيم كان معهم أيضاً.

● هل ترشح بعض نجوم الزمالك للاحتراف معك في سويسرا؟

- الزمالك يمتلك نجومًا كبارًا لديهم القدرة على الاحتراف الخارجي، والنجاح والوصول إلى أعلى درجات العالمية، ومنهم محمد إبراهيم وأحمد الشناوي، وباسم مرسى، ومصطفى فتحي، وأحمد توفيق، وحازم إمام، والجميع يستطيع الاحتراف بكل سهولة، ولكن الأهم كيفية البقاء في طريق الاحتراف، وعدم العودة للدوري المصري مرة أخرى.

الوابت نابتس

● ماذا كان شعورك باحتفال «وابت نابتس» بك قبل السفر لسويسرا؟

- شعور لا يمكن أن أنساه، فجماهير الزمالك لها فضل كبير علي بعد الله سبحانه وتعالى، ولا يمكن أن أنسى لهم هذا الموقف طول حياتي، وكل ما أتمناه أن تعود الجماهير إلى المدرجات مرة أخرى بدون أية أزمات لأنهم «إكسبير الحياة» لكرة المصرية.

● ما صحة عدم استكمالك مباريات هذا الموسم؟

● هل يستطيع الزمالك حسم فارق النقاط مع الأهلي؟

- كل اللاعبين الموجودين داخل الفريق لديهم الرغبة والتصميم على تحقيق الانتصارات في جميع المباريات المقبلة، وإذا فشلنا في تعويض فرق النقاط بكفينا الفوز على النادي الأهلي في مباراة قمة الدور الثاني هذا الموسم، حتى لو كنا فقدنا فرصة المنافسة على الدر.

المحرق والقوة الجوية يؤكدا صدارتهما

فاز المحرق البحريني على ضيفه فنجاء العماني 1-صفر أسس الأول الأربعة على استاد البحرين الوطني بالمنامة، في الجولة السادسة الأخيرة من منافسات المجموعة الرابعة ضمن دور المجموعات في سابقة كأس الاتحاد الآسيوي لكرة القدم. وسجل البوسني امير كاتوفيتش هدف المباراة الوحيد في الدقيقة 61. وشهدت المباراة الثانية ضمن ذات المجموعة فوز الجيش السوري على اهلي الخليل الفلسطيني 1-صفر أيضا على استاد خليفة في المنامة. وفي المجموعة الثالثة فاز نادي القوة الجوية العراقي على ضيفه العروبة العماني 4-صفر على استاد مجمع صور الرياضي في مدينة صور العمانية. وسجل حمادي أحمد (52) من ضربة جزاء (56 و 78)، والسوري مؤيد العجان (83) الأهداف. ورفع أحمد رصيده في البطولة إلى 11 هدفا في ست مباريات، متصدرا ترتيب هدافي البطولة بفارق ثلاثة أهداف أمام الإسباني أندرياس غلاردو مهاجم سيريز لاسال الفلبيني.

الأهلي ينتظر 2.25 مليون يورو من أندراخت قيمة بيع تريزيغيه

القاهرة - الجريدة.

تنتخش خزانة النادي الأهلي خلال الأيام المقبلة بمبلغ 2 مليون و 250 ألف يورو قيمة بيع محمود تريزيغيه صانع ألعاب الفريق الأحمر نهائياً لنادي أندراخت البلجيكي خلال الموسم الكروي الجديد، حيث سيوقع اللاعب على العقد منتصف الأسبوع المقبل. وتلقى الأهلي عرضاً رسمياً أمس الأول من النادي البلجيكي لشراء اللاعب الدولي بصفة نهائية وفقاً للعقد المبرم الذي تم توقيعه بداية الموسم الحالي عند إعارته موسماً، على جانب آخر، رفض الهولندي مارتين بول، المدير الفني للفريق التعاقد مع الظهير الأيسر كريم حافظ المحترف بأحد الأندية القبرصية خلال فترة الانتقالات الصيفية المقبلة بسبب تحفظه على مستوى اللاعب، بعدما شاهد بعض الشرائط الخاصة، مؤكداً عدم قناعته بمستواه الفني والبدني وأبلغ مسؤولي قطاع الكرة بالأمر. وطلب بول من لجنة الكرة ضرورة البحث عن بديل محله الفترة المقبلة، تمهيدا للتعاقد معه وضمه للفريق في نهاية الموسم الحالي. ويُنْتَظَر الجهاز الفني عودة محمود طاهر من خارج البلاد لعقد اجتماع مهم ومناقشة ملف

القلعة البيضاء تضحي بمعروف يوسف وتفكر في النيجيري شيكاتارا

القاهرة - الجريدة.

معروف يوسف

عاد النيجيري شيكاتارا لاعب فريق إيبا واريورز النيجيري لحسابات مسؤولي الزمالك بقوة بعد عرضه من جانب أحد وكلاء اللاعبين للحصول على خدماته خلال المبركاتو الصيفي بعدما فشل انتقاله لصفوف نادي الورد المغربي في يناير الماضي كما تلقى الزمالك عرضاً من أحد الوكلاء للتعاقد مع النيجيري موفين أدو مهاجم نادي إنيمبا، فيما رفض المجلس الأبيض التعاقد مع البوركيني بانو دياوارا مهاجم وفائق سطيف الجزائري لضعف مستواه الفني. من ناحية أخرى، يعود أحمد دويدار مدافع الزمالك اليوم للتدريبات الجماعية لأول مرة منذ تعرضه للإصابة خلال مباراة مولودية بجاية الجزائري في إياب دور ال 16 لدوري أبطال إفريقيا بئس في العضلة الخلفية ليكون جاهزاً للوجود مع فرقة في مباراة الاتحاد السكندري المقبلة الاثنين ضمن فوجلات الأسبوع ال 24 للدوري. في سياق آخر، كشف مصدر داخل الزمالك

عاد النيجيري شيكاتارا لاعب فريق إيبا واريورز النيجيري لحسابات مسؤولي الزمالك بقوة في الوقت الذي بات النيجيري معروف يوسف لاعب الوسط مهدداً بالرحيل.

أصبح النيجيري معروف يوسف لاعب وسط نادي الزمالك مهددا بالرحيل بنهاية الموسم الحالي سواء على سبيل الإعارة أو البيع النهائي لظهور اتجاه داخل البيت الأبيض يطالب بالتعاقد مع مهاجم إفريقي ثان بجوار الزامبي إيمانويل مايوكا. وتضم قائمة الزمالك 3 لاعبين أفارقة وهو العدد المسموح بوجوده في قائمة أي فريق وفقاً للوائح اتحاد الكرة لذلك سيضطر الزمالك للإطاحة بأحد لاعبيه الأفارقة للتعاقد مع مهاجم جديد ويعد معروف يوسف هو الأقرب للرحيل.

في ذات الصدد، عاد النيجيري شيكاتارا لاعب فريق إيبا واريورز النيجيري لحسابات مسؤولي الزمالك بقوة بعد عرضه من جانب أحد وكلاء اللاعبين للحصول على خدماته خلال المبركاتو الصيفي بعدما فشل انتقاله لصفوف نادي الورد المغربي في يناير الماضي كما تلقى الزمالك عرضاً من أحد الوكلاء للتعاقد مع النيجيري موفين أدو مهاجم نادي إنيمبا، فيما رفض المجلس الأبيض التعاقد مع البوركيني بانو دياوارا مهاجم وفائق سطيف الجزائري لضعف مستواه الفني.

ليفربول يفلت من الهزيمة وسندرلاند يحسم بقاءه في «الممتاز»

بنيتيكي نجم ليفربول يحرز هدفة في مرعى تشلسي

انتهت قمة ليفربول وظيفه تشلسي بالتعادل الإيجابي 1-1 على ملعب «إنفيلد رود» في ليفربول وأمام 43210 متفرجين، في مباراة مؤجلة من المرحلة الثلاثين.

أفلت ليفربول من الهزيمة على ملعبه «إنفيلد» أمام تشلسي، وتعادل معه 1-1، أمس الأول، في مباراة مؤجلة من المرحلة الثلاثين من الدوري الإنجليزي الممتاز لكرة القدم، بينما حسم سندرلاند بقاءه في المسابقة، إثر فوزه على إيفرتون 3-صفر، في مباراة مؤجلة من المرحلة نفسها.

وفي مباراة مثيرة شهدت العديد من الفرص التهديدية الخطيرة من الجانبين، تقدم تشلسي أمام فريق المدرب الألماني يورغن كلوب بهدف سجله إدين هازارد في الدقيقة 31، لكن ليفربول لم يستسلم للهزيمة وواصل محاولاته حتى تعادل في اللحظات الأخيرة بهدف سجله البديل كريستيان بنيتيكي.

ورفع تشلسي رصيده إلى 49 نقطة في المركز التاسع مقابل 59 نقطة للليفربول في المركز الثامن.

سندرلاند يضمن بقاءه

من جانبه، ضمن سندرلاند بقاءه في «الممتاز» بفوزه الكبير على ضيفه إيفرتون 3-صفر.

وحسم سندرلاند نتيجة المباراة في شوطها الأول بتسجيله هدفين عبر الهولندي باتريك فان انهلوت من ركلة حرة مباشرة من خارج المنطقة (38)، والحاجي لامين كونييه من مسافة قريبة مستغلاً كرة رأسية للفرنسي يان مفيلدا (42).

وعزز كونييه تقدم سندرلاند بالهدف

الثالث مطلع الشوط الثاني مستغلاً ركلة أمام المرمى، إثر ركلة ركنية فتابعها بقوة وسهولة داخل الشباك (55).

وعزز سندرلاند موقعه في المركز السادس عشر برصيد 38 نقطة وابتعد بفارق 4 نقاط عن نيوكاسل صاحب المركز السابع عشر، أول المراكز المؤدية إلى الدرجة الأولى، قبل مرحلة واحدة من نهاية الموسم.

في المقابل، تجمد رصيد إيفرتون عند 44 نقطة في المركز الثاني عشر.

انتصار كبير لنوريتش

وحقق نوريتش سبتي فوزاً كبيراً لم يكن جديداً على ضيفه واتفورد من القوائم الأيسر (18) والمدافع الإيرلندي الشمالي كيرغ كاتكارت (37) خطأ في مرعى (ريفه).

وكان واتفورد البادئ بالتسجيل عبر تروي ديني بتسديدة من مسافة قريبة (11)، ورّد نوريتش سبتي بثلاثة أهداف عبر ناثان ريدمووند من تسديدة من داخل المنطقة (15) والكونغولي الديمقراطي ديوميرسي ميوكاني، مستغلاً كرة مرتدة من القائم الأيسر (18) والمدافع الإيرلندي الشمالي كيرغ كاتكارت (37) خطأ في مرعى (ريفه).

وكان واتفورد البادئ بالتسجيل عبر تروي ديني بتسديدة من مسافة قريبة (11)، ورّد نوريتش سبتي بثلاثة أهداف عبر ناثان ريدمووند من تسديدة من داخل المنطقة (15) والكونغولي الديمقراطي ديوميرسي ميوكاني، مستغلاً كرة مرتدة من القائم الأيسر (18) والمدافع الإيرلندي الشمالي كيرغ كاتكارت (37) خطأ في مرعى (ريفه).

سلة أخبار

برشلونة يقرب من استعادة

دينيس سواريز

سينجز برشلونة متصدر الدوري الإسباني لكرة القدم أولى صفقاته للموسم المقبل باستعادته لاعب الوسط المهاجم دينيس سواريز من فياريال بحسب ما ذكرت الصحف الإسبانية الصادرة أمس، وأشارت صحيفة «سبورت» إلى أن برشلونة وفاريال حسماً كل التفاصيل المتعلقة بشأن عودة سواريز إلى برشلونة، وهو سيسافر إلى كاتالونيا بعد نهائي كأس إسبانيا لانجاز الصفة، إلا أن أتم استدعاؤه إلى تشكيلة منتخب إسبانيا للمشاركة في كأس أوروبا 2016.

وحمل سواريز (22 عاماً) الوان الفريق الريف لبرشلونة بين 2013 و2015، وأغارته النادي الكاتالوني إلى اسبيلية قبل بيعه إلى فياريال في 2015 مع خيار إعادة شرائه وهو ما ينوي القيام به.

الانقسام يهدد ديورتيغو

قبل مواجهة الريال

يعيش نادي ديورتيغو لأوروبا حالة من الانقسام داخل غرف الملابس، وذلك قبل مواجهته الختامية في الدوري الإسباني لكرة القدم السبت المقبل على ملعبه «ريازور» أمام ريال مدريد الطامح لاقتناص لقب «الليغا» من برانث برشلونة حال تعثر الأخير أمام غرناطة. وقرر لاعب وسط الفريق، برونو موسكيرا، خلال المران الأول للنادي «أزول» أن الفريق مر «بمواقف صعبة داخل غرف الملابس أثناء الدور الثاني»، مؤكداً في الوقت ذاته أن سلوك البعض من زملائه لم يكن احترافياً بالمرّة. وجاءت تصريحات موسكيرا بالترام مع استعداد الفئتين البرتغالي لويس كوربا والبرتو لوبو.

مارتينو: تأثر ميسي بموقفه

القضائي أمر طبيعى

أكد خيراردو مارتينو، المدير الفني للمنتخب الأرجنتيني لكرة القدم، أن تأثر قائد فريقه ونجم برشلونة الإسباني ليونيل ميسي بموقفه القضائي أمر «طبيعي». وقال المدير الأرجنتيني في مقابلة مع شبكة إي إس بي إن: «النادية» لقد عانى تراجمها في الأداء مع برشلونة، ولكن شاهدنا أيضاً حدثاً في مطلع هذا الموسم، من ناحية الكروية لا يوجد أي شك، ومن الناحية الشخصية أعتقد أنه من الطبيعي أن يكون متأثراً ولكن المشكلة ستحل». وخضع ميسي للمحاكمة في إسبانيا بسبب الإشتباه في ضلوعه في جريمة تهرب ضريبي، حيث يتعين عليه أن يمثل أمام القضاء في الثاني من يونيو المقبل، قبل أيام قليلة من بداية مشوار المنتخب الأرجنتيني في بطولة كوبا أميركا (المثوية) في الولايات المتحدة الأميركية.

الإيطالي غيدولين مستمر

في تدريب سوازري

أكدت إدارة نادي سوازري سبتي، في بيان لها، أن الإيطالي فرانثيسكو غيدولين سيستمر في منصبه كمدرّب للفريق اليزلي خلال الموسم المقبل، وكان غيدولين (60 عاماً) قد تولى منصبه كمدير فني لسوازري في يناير الماضي بعد إقالة جاري مونك، ورحيل المدرب المؤقت الآن كورتيس، ليقود الفريق للخروج من مناطق الهبوط إلى المركز الحادي عشر في جدول البريميرليغ قبل جولة من النهاية.

توتنهام يمدد عقد بوشيتينو حتى 2021

مدد توتنهام ثاني ترتيب الدوري الإنجليزي لكرة القدم عقد مدربه الأرجنتيني ماوريسيو بوشيتينو حتى 2021، حسبما ذكر في بيان أمس.

ويشرف بوشيتينو على الفريق اللندني منذ 2014 وقاده إلى تحقيق موسم لافت، إذ احتل المركز الثاني بفارق نقطتين عن إرسنال الثالث قبل مرحلة على ختام «البريميرليغ». وقال بوشيتينو، الذي ضمن تأهل «سبيرز» إلى دوري أبطال أوروبا الموسم المقبل: «كان قراراً سهلاً بالنسبة لي ولجهازي الفني، لأننا نشعر بتقدير الجميع هنا».

وتابع: «لا مكان أفضل للوجود فيه بالوقت الراهن». وأشارت الصحف المحلية إلى أن بوشيتينو سيستلم راتباً سنوياً يبلغ 5 ملايين جنيه استرليني. ومدد أعضاء الجهاز الفني المدربين خوسيه بيريز وميغيل داغوستينو وطني خيمينز عقودهم مع بوشيتينو.

وحمل بوشيتينو (44 عاماً) الوان نيولز أولد بوز (1989-1994)، إسبانيول الإسباني (1994-2000 و2004-2006)، باريس سان جرمان الفرنسي (2001-2003)، بوردو الفرنسي (2003-2004).

واستهل مشواره التدريبي مع إسبانيول (2009-2012)، ثم انتقل إلى ساوثمبتون الإنكليزي (2013-2014) قبل الإشراف على توتنهام.

رونالدينيو يدين مراسم تقديم كأس القارات

أن توجد فيها، إنها فرصة كبيرة للمنافسة مع بلد مضيف كبير مثل روسيا ومع بطل العالم ألمانيا». وقال ديسيو مارييا رئيس الاتحاد المكسيكي لكرة القدم: «هذه البطولة تشكل لنا أهمية مزدوجة، أهمية رياضية تتمثل في استكمال عمل المنتخب المكسيكي بمواجهة أفضل المنتخبات، وثانياً الاستفادة من هذه الفرصة من أجل الانتهاء من بناء منتخبنا، واستغلال البطولة في الاستعداد للوصول إلى كأس العالم».

(د ب أ)

الذهبي في يده أمام نظرات إعجاب الحاضرين في المؤتمر الصحافي، الذي عقد لهذه المناسبة في مركز الأداء الراقي بالاتحاد المكسيكي لكرة القدم. وقال رونالدينيو في المؤتمر الصحافي: «كأس القارات بطولة مهمة للغاية، لأنها تقام قبل العام المقبل، إنها مهمة جداً لكل المشاركين».

ومن جانبه، أكد الكولومبي خوان كارلوس أوسوريو، المدير الفني للمنتخب المكسيكي الأول لكرة القدم أن فريقه سيمنح البطولة «تقديرًا كبيرًا». وأضاف: «البطولة التي ستقام في موسكو قبل مونديال 2018 ستفيد في التأقلم على مسار بطولة العالم القادمة التي تأمل

مراسم تقديم الحدث الرياضي الدولي في العاصمة المكسيكية مكسيكو سيتي. وظهر نجم برشلونة السابق خلال الحفل حاملاً الكأس

فجر النجم البرازيلي رونالدينيو مفاجأة كبيرة أمس الأول، عندما عرض كأس بطولة القارات، التي ستقام في روسيا عام 2017، خلال حفل

الإسبان مهددون بعدم مشاهدة «يورو»

سينكو» الغناة المجانية الأكثر مشاهدة على الهواء، و«كواترو» انهما رفضنا عرضاً لنيل الحقوق، لكنهما لا تستعدا شراءها إذا تغيرت الشروط. وكانت «ميديا سبتي» اشترت حقوق كاسي أوروبا 2008 و2012 عندما أحرزت إسبانيا اللقب.

ودفعت الشركة 40 مليون يورو لنيل حقوق نسخة 2012 التي اقيمت في بولندا وأوكرانيا. وشارك 16 منتخباً آنذاك في النهائيات، بيد أن العدد سيكون 24 منتخباً في نهائيات فرنسا التي تقام بين 10 يونيو و10 يوليو المقبلين. وأشارت «تريس ميديا» و«سبكتا» و«نتينا 3» إلى رغبتها بدرس عروض بث النهائيات إذا كانت مريحة لها.

وأشارت مصادر إعلامية إلى أن تصنيف الدورة يتوقف على نتائج منتخب إسبانيا فيها. وإسبانيا هي الدولة الوحيدة من بين المنتخبات المتأهلة لم يتم فيها بيع حقوق بث المباريات.

قبل أقل من شهر على انطلاق كأس أوروبا 2016 لكرة القدم في فرنسا، لا تزال جماهير منتخب إسبانيا حامل اللقب تجهل ما إذا كانت قادرة على مشاهدة البطولة على شاشة التلفزيون، بسبب عدم شراء أي وسيلة نقل حقوق البث.

ويعود سبب ذلك إلى السعر المرتفع المفروض من الاتحاد الأوروبي لكرة القدم، والذي قدرته تقارير محلية بـ45 مليون يورو، إضافة إلى توقعات بعدم جذب البطولة للمشاهدين.

وقال متحدث باسم التلفزيون الرسمي «تي في أي» لوكالة فرانس برس: «نحن على اطلاع على هذا السؤال، لكن لا نفاوض على أي شيء».

من جهتها، قال متحدث باسم شركة «ميديا برو» الخاصة التي اشترت في ديسمبر الماضي حقوق الدوري الإسباني لثلاث سنوات، أنها «غير مهتمة بشراء الحقوق».

وقالت «ميديا سبتي إسبانيا» المالكة ل«تيلي

إنفانتينو يسعى إلى تثبيت أقدامه في الفيفا

ربما يفتقد اجتماع الجمعية العمومية (الكونغرس) للاتحاد الدولي لكرة القدم، الذي يعقد اليوم في مكسيكو سيتي، إلى إثارة الاجتماعيين الماضيين، لكنه يبشر بداية عصر ما بعد جوزيف بلاتر.

ويتطلع السويسري جيانني إنفانتينو الرئيس الجديد ل«الفيفا» لتسجيل حضوره بقوة بعد فوزه في الانتخابات الرئاسية للاتحاد الدولي في فبراير الماضي، خصوصاً في ظل طرح الجهود المبذولة في سبيل تصحيح مسار «الفيفا» على أجندة الكونغرس.

وقال إنفانتينو: «أعتقد أننا نقف على حافة بداية عصر جديد للفيفا وكرة القدم، أعتقد أن بإمكاننا أن نتحد من أجل إعادة الفيفا إلى المكان الملائم بصفته الاتحاد الحاكم للرياضة الأكثر شعبية على مستوى العالم».

وجرى انتخاب إنفانتينو رئيساً

للفيفا خلال الكونغرس الاستثنائي، الذي عقد في 26 فبراير الماضي وسط تصاعد إدعاءات الفساد، واعتقال العديد من المسؤولين البارزين بجانب تحقيقات جنائية في دول مختلفة من بينها الولايات المتحدة الأميركية وسويسرا، وأيضاً إيقاف بلاتر، الذي تولى رئاسة «الفيفا» منذ عام 1998، وجرى انتخابه في ولاية خامسة قبل أن يتنحى عن منصبه مع تصاعد مزاعم الفساد ضده.

وسافر إنفانتينو الأمين العام السابق للاتحاد الأوروبي لكرة القدم (اليويفا) حول العالم خلال الأسابيع الأولى من فوزه برئاسة الفيفا، وتوجه بالزيارة أيضاً إلى روسيا وقطر ولتلتين المستضيفتين لمونديال 2018 و2022، كما حضر الاحتفال بمرور 100 عام على تأسيس اتحاد الكرة التاياندي.

هذه الزيارات أدت إلى توجيه انتقادات للمرّة الأولى لإنفانتينو،

(د ب أ)

التحقيق حول دفعات مشبوهة لنجل دياك

بحقق قضاة فرنسيون منذ أواخر 2015 في مزاعم رشوة تتعلق بمنح طوكيو شرف استضافة دورة الألعاب الأولمبية عام 2020، بعد اكتشاف دفعات مشبوهة لفائدة شركة لنجل الرئيس السابق للاتحاد الدولي لألعاب القوى السنغالي لامين دياك، بحسب ما أكدته مصادر مقربة من التحقيق لوكالة فرانس برس.

وتتعلق التحقيقات بدفعات بقيمة 1.3 مليون يورو تم دفعها في عام 2013 من فريق ترشيح طوكيو لشركة بلاك تاديفنغز لمالكها بابا ماساتا دياك، أحد أبناء لامين دياك، وفقاً لما كشفته بومية «غارديان» البريطانية، وأكد مصدر مقرب من الملف لوكالة فرانس برس. وتعود هذه الدفعات إلى عام 2013، وهو العام الذي حصلت فيه طوكيو على شرف استضافة دورة الألعاب الأولمبية، بينما كان لامين دياك، رئيس الاتحاد الدولي لألعاب القوى وقتئذ، يعمل في اللجنة الأولمبية الدولية. وتم اكتشاف الدفعات في التحقيق القضائي الذي يجريه القضاة الفرنسيون حول احتمال وجود نظام فساد لتغطية حالات تعاطي الرياضيين الروس للمخدرات. متابعة المحاكم الفرنسية لهذه القضية بفسر بأن الأموال تم غسلها في باريس. ودفعت اكتشافات هذه الدفعات النيابة العامة المالية الفرنسية إلى فتح تحقيق قضائي ثان في أواخر ديسمبر 2015، من قبل ثلاثة قضاة تحقيق، خصوصاً حول أعمال الرشوة، وتكوين عصابة والتامر وغسل الأموال، بحسب مصدر قريب من التحقيق.

روزبرغ يبحث عن انتصار جديد عبر جائزة إسبانيا الكبرى

يبحث سائق مرسيدس الألماني نيكو روزبرغ عن مواصلة تحليقه في سماءه الخاصة عندما يخوض الأحد جائزة إسبانيا الكبرى، المرحلة الخامسة من بطولة العالم لسباقات فورمولا واحد، في حين يسعى زميله بطل العالم البريطاني لويس هاميلتون إلى اللحاق به قبل فوات الأوان.

وهيمن روزبرغ على مجريات البطولة في مستهل الموسم الذي بدأه من حيث أنهى سابقه بفوزه بالسباقات الأربعة الأولى، محققاً بالتالي فوزه السابع على التوالي، إذ كان قد أنهى الموسم الماضي بثلاثة انتصارات متتالية، لكن ذلك لم يكن كافياً لحرمان زميله هاميلتون من التتويج العالمي الثاني على التوالي والثالث في مسيرته بعد 2008 مع ماكلارين، لأن اللقب كان في جعبته قبل الدخول في السباقات الثلاثة الأخيرة للموسم.

ويتربع روزبرغ على صدارة ترتيب بطولة العالم برصيد 100 نقطة من أصل 100 ممكنة وبفارق 43 نقطة عن هاميلتون.

وقال ماركوينيو: «أنا واثق. الأحد سيكون يوماً مهماً جداً. حتى الآن، عانيتنا من الحظ السيئ لكن الموسم بدأ للتحسن. أتوقع فوزنا قريباً، ابتداءً من إسبانيا». مجدداً ثقته بسائقه الفريق رايبونن وفيتل الذي عاش نهاية أسبوع عصيبة في سوتشي، حيث انتهى سباقه قبل أن يبدأ بعدما اصطدم فيه كفات من الخلف ثم حاول أكمل السباق إلا أن السائق الروسي اصطدم به مجدداً وتسبب بدفعه نحو حائط الأمان، ما أدى إلى نوبة غضب من بطل العالم السابق الذي كان حائزاً تماماً في اتصاله مع فريقه.

ثيم يطيح بفيدرر من «روما»

أطاح النمساوي دومينيك ثيم، المصنف 13، بالسويسري روجيه فيدرر، عندما تغلب عليه 6-7 (7-2) و6-4 في الدور الثالث من دورة روما المختلطة، خامس دورات الماسترز للألف نقطة في كرة المضرب، البالغة جوائزها 4.3 ملايين يورو للرجال، و2.4 مليون يورو للسيدات.

ولم يهمل ثيم منافسه السويسري فرصة الاستمتاع بعودته الموقفة إلى الملاعب، بعدما كان تغلب على الألماني الصاعد الكسندر زفيريف 6-3 و7-5 الأربعاء، في أول مباراة له منذ فترة بسبب إصابة في ظهره أزعجته على الانسحاب من دورة مدريد الأسبوع قبل الماضي.

وثار ثيم لخسارته أمام فيدرر في المواجهة السابقة والوحيدة بينهما قبل مباراة اليوم، عندما خسرها أمامه في نصف نهائي دورة بريزبين الأسترالية مطلع العام الحالي 6-1 و6-4.

ويلتقي ثيم في الدور المقبل مع الياباني كي نيشيكوري السادس أو الفرنسي ريشار غاسكيه العاشر.

وكان فيدرر خسر نهائي العام الماضي أمام ديوكوفيتش 6-4 و6-3، حيث توج الأخير بلقبه الثاني على التوالي والرابع في 6 مباريات نهائية في هذه الدورة، بعد أن توج بها عامي 2008 على حساب فافرينكا و2011 و2014 على حساب نادال.

ولدى السيدات، بلغت الإسبانية غاربيني موغوروسا، المصنفة ثالثة، الدور ربع النهائي، بفوزها على اللاتفية يلينا أوستابنكو 6-1 و6-4، كما تاهلت للدور ذاته الرومانية إرينا كاميلييا ييفو، بتغلبها على الروسية داريا كاساتكينيا 6-1 و6-4 في 85 دقيقة.

غولدن ستايت في نهائي الغربية مجدداً

أكد غولدن ستايت ووريترز مرة أخرى أن تنجيجه بلقب الموسم الماضي، لم يكن وليد المصادفة أو فورة «لمرة واحدة» وحسب، وذلك بعدما ضمن بطاقته إلى نهائي المنطقة الغربية بتقدمه على بورتلاند ترابل بلايزرز 4-1، بعد فوزه بالمباراة الخامسة 125-121، أمس الأول، في الدور الثاني من «بلاي أوف» دوري كرة السلة الأمريكي للمحترفين.

على ملعب «أوراكل أرينا» وأمام 19596 متفرجاً، حجز غولدن ستايت بطاقته إلى نهائي المنطقة الغربية للموسم الثاني على التوالي، وذلك للمرة الأولى منذ موسمي 1974-1975 و1975-1976.

ويأمل غولدن ستايت ألا يتكرر سيناريو منتصف السبعينيات لأنه حينها توج باللقب عام 1975، ثم تنازل عنه في الموسم التالي بعد خسارته نهائي المنطقة الغربية أمام فينيكس صنز.

ويدين غولدن ستايت مرة أخرى بفوزه إلى توسون وكوري، إذ تعملق الأول بتسجيله 33 نقطة، بينها 6 ثلاثيات، وأضاف الثاني 29 نقطة، بينها ثلاثية الحسم، في آخر ثانيتين من اللقاء.

وسجل كوري 5 ثلاثيات في لقاء الأربعاء، وساهم أيضاً في 11 تمريرة حاسمة، في أول لقاء له كاساسي بعد تعافيه من إصابة تعرض لها في المباراة الرابعة من الدور الأول أمام هيوستن روكتس، علماً أنه عاد إلى

كوري نجم غولدن ستايت في طريقه للتسجيل في سلة بورتلاند

رحيل دي بور عن أياكس يمهّد لقدمه إلى إيفرتون

وكان أياكس بحاجة للفوز على دي غرافشاب وصيف القاع، بيد أنه سقط بفخ التعادل معه 1-1، فاستغل ايندهوفن الذي أوقف سيرته العام الماضي 4 مواسم متتالية، هفوته وفاز على مضيفه تسفوله 1-3 ليحرز اللقب 23 في تاريخه.

وضمن ايندهوفن المشاركة في دور المجموعات لمسابقة دوري أبطال أوروبا، فيما سيخوض أياكس أمستردام الدور التمهيدي، وبعد أيام من تصريح وكيل أعماله غويدو البرس بأن دي بور «يحب الانضمام إلى فريق مثل إيفرتون أو فالنسيا (الإسباني)».

أعلن أياكس فراقه عن الظهير الدولي السابق، في ظل تكهنات عن انضمامه إلى إيفرتون أو فالنسيا. وناشدت جماهير إيفرتون إدارتها إقالة مدرب فريقها الإسباني روبرتو مارتينيز بعد خسارة الأربعاء أمام سنדרلاند 3-0 في الدوري الإنجليزي.

وبدأ دي بور مسيرته التدريبية مع الفرق العمرية لياكس، قبل أن يشغل دور مساعد المدرب في المنتخب الهولندي.

وفي 2010 عين مدرباً لياكس وقاده إلى إحران لقب الدوري أربع مرات متتالية وحل وصيفاً مرتين. وحمل دي بور الوان أياكس بين

ستيندل لن يكتفي بالتمثيل المشرف أمام بايرن

لا يبحث فريق هانوفر عن التمثيل المشرف فقط في مواجهة بايرن ميونيخ غداً في الجولة الأخيرة من الدوري الألماني لكرة القدم، لكنه يطمح إلى الهبوط لدوري الدرجة الثانية بشكل مشرف.

وقال دانييل ستيندل مدرب هانوفر أمس «نريد حصد النقاط. الفرق التي لا تخاطر في ميونيخ لن تحصد أي شيء. هؤلاء الذين يدافعون فقط لن يحققوا أي شيء، نحن لا نغير طريقتنا في اللعب».

وجرى تعيين ستيندل في منصب المدير الفني لهانوفر منتصف الشهر الماضي خلفاً لتوماس شاف، الذي رحل عن تدريب الفريق بعد الفوز مرة واحدة فقط وخسر عشر مرات خلال ولايته التي بدأت عقب نهاية فترة العطلات الشتوية.

وخسر هانوفر مرة واحدة فقط في خمس مباريات تحت قيادة ستيندل، وفاز مرتين وتعادل في مثلها.

إبرا على رأس قائمة السويد لـ «يورو 2016»

أعلن مدرب منتخب السويد إريك هامرين، أمس الأول، القائمة التي سيخوض بها منافسات بطولة الأمم الأوروبية لكرة القدم (يورو 2016)، التي تستضيفها فرنسا الصيف المقبل، من 10 يونيو حتى 10 يوليو، وعلى رأسها مهاجم باريس سان جرمان الفرنسي زلاتان إبراهيموفيتش.

ولم تتضمن القائمة أي مفاجآت كبيرة باستثناء ضم 6 لاعبين من منتخب الشباب دون 21 عاماً، الذي توج الصيف الماضي ببطولة أوروبا للشباب، وبينهم مهاجم سلتا فيغو الإسباني جون جيديتي، ومدافع بنفيكا البرتغالي فيكتور نيلسون ليندولف.

واستدعى هامرين أيضاً لاعب وسط هامبورغ الألماني بين إكدار، رغم إصابته، مؤكداً أن الأمر مرتبط في النهاية بمدى استعداده للإصابة، مع إمكانية استخدامه قبل إرسال القائمة النهائية.

وتعتبر بطولة اليورو الأخيرة لهامرين في قيادة المنتخب السويدي، حيث سيخلفه في منصبه مدرب فريق نورشوبينغ سيباستيان لارسون (سندرلاند/ إنكلترا)، بونتس يانسن (ثورينيو/ إيطاليا)، إيميل فورسبيرغ (الايبريز/ ألمانيا)، أوسكار هيلجيمارك (باليرمو/إيطاليا)، كيم كالستروم (جراسهوبيرز/سويسرا)، سيباستيان لارسون (سندرلاند/ إنكلترا)، بونتس يانسن (ثورينيو/ إيطاليا)، إيميل فورسبيرغ (الايبريز/ ألمانيا)، أوسكار هيلجيمارك (باليرمو/إيطاليا)، كيم كالستروم (جراسهوبيرز/سويسرا)، سيباستيان لارسون (سندرلاند/ إنكلترا).

أنشيلوتي يخبر غوتزه بالبحث عن نادٍ جديد

ذكرت تقارير صحافية، أمس، أن الإيطالي كارلو أنشيلوتي المدير الفني الجديد لبايرن ميونيخ الألماني أخبر لاعب الوسط الألماني الدولي ماريو غوتزه بالبحث عن نادٍ آخر إذا أراد الحصول على فرصة أكبر للمشاركة في المباريات.

ونقلت صحيفة «سود دويتشه زيتونج» عن مصادر مقربة من المدرب الإيطالي أنه أخبر غوتزه عبر الهاتف الأسبوع الماضي «أنه لا يمكنه أن يعده بلعب دور مختلف عن الدور الذي يلعبه الآن مع الفريق»، حيث قضى أغلب فترات الموسم على مقاعد البدلاء. وأشار أنصحيفة إلى أن «غوتزه تلقى إشارة واضحة من أنشيلوتي الأسبوع الماضي، إذا أراد غوتزه أن يلعب بشكل أساسي فعليه أن ينتقل لنادٍ آخر».

وانتقل غوتزه الذي سجل هدف الفوز لألمانيا في شيكاغو الأرجنتين في نهائي مونديال

د (ب أ)

صالح القلب كاتب وسياسي أردني

«وافق شنُّ طبقة!»

كنوع من التحدي والاستفزاز، أعلن مرشح الرئاسة الأميركية عن الحزب الجمهوري دونالد ترامب أنه سيؤزّر إسرائيل قريباً، ربما ليأخذ نصائح من بنيامين نتانياهو في التطرف والمزيد من التطرف والمزيد من التعصب العرقي "الشوفينية" والديني، وخاصة ضد المسلمين والدين الإسلامي، نظراً لأن رئيس الوزراء الإسرائيلي يُعتبر رمزاً من رموز الكره للعرب والإسلام في العالم بأسره.

وحقيقة إن زيارة ترامب لأرض محتلة يمارس فيها الجيش الإسرائيلي ما مارسه جيوش الأنظمة البوليسية، التي عرفها العالم والتاريخ، ومنها بعض الدول الأوروبية، غير مستغربة من شخص يتفخر حقداً وكراهية، وحاول ولا يزال يحاول أن "يقلد" دكتاتور إيطاليا الشهير بينيتو موسوليني حتى بحركات الوجه البهلوانية وحركات الأيدي والصرخ الهستيري والحركات "الأكروباتية".

وبالطبع فإنه غير معروف ما إذا كان الإسرائيليون، الذين يعتبرون أنفسهم إنتاج المحرقة النازية، والذين عاش أبائهم وأجدادهم تلك الماسي التي حلت بهم في عهد أدولف هتلر، سيستقبلون دونالد ترامب، الذي سيذكرهم ظهوره بينهم بتلك المراحل المرعبة والمظلمة من التاريخ، أم أنهم سيضطرونه شر طردة، وسيجبرون رئيس وزراءهم، الذي لا يختلف في حقيقة الأمر عن ضيفه "المبجل العزيز"، على عدم استقباله، وعلى الطلب منه ألا يأتي إلى إسرائيل التي تدعي أنها دولة ديمقراطية وإنسانية، وهي ترتكب كل هذه المجازر البدينية ضد الشعب الفلسطيني، صاحب الأرض المقدسة من البحر إلى النهر.

كل الذين يشعروا أنفسهم لانتخابات الرئاسة الأميركية منذ قيام الدولة الإسرائيلية بدأوا خطواتهم الأولى بزيارة إسرائيل، ليس للتمسح بـ"بركاتهما"، وإنما لكسب عطف منظمة "إيثك" اليهودية التي كانت، ويبدو أنها لا تزال، تتحكم في اختيار أي قادم إلى البيت الأبيض، وكل هذا مع أنني اعتقد أن هذا غير صحيح، وأنه ادعاء مفتعل من أجل ذر الرماد في العيون.

ولذلك فإنه غير مستغرب أن يزور ترامب إسرائيل، سواء في الأيام القليلة المقبلة أو عشية الانتخابات الإسرائيلية، ويتمسح بما يسمى "حائط المبكى"، ويأخذ النصائح بالشدت والتطرف من بنيامين نتانياهو، ويتمسح بالمسلمين والعرب حتى تتورم أوداجه... فالطيور على أشكالها تقع، والمثل يقول: «وافق شنُّ طبقة...» لكن وفي كل الأحوال فإنه على هذا المهرج المعنوي بقراً ولو بضع صفحات من تاريخ هذه المنطقة، قبل أن يقوم بزيارته الموعودة، ليعرف كم أنه من على هذه المنطقة من المحتلين والغاصبين والغزاة، لكنها بقيت عربية... وبقيت فلسطين فلسطينية لأهلها، وبقيت هويتها هي الهوية نفسها منذ الكنعانيين وقبل ذلك.

... وِزْدٌ ... غطّاها

صحيح أن شيخ المترجمين صالح علماني قال "الترجمة خيانة"، لكن هذا لا يعني أن تمتع الرقابة رواية زوربا اليوناني لدار الآداب وتسمح بنفس الرواية لترجمة أخرى لدار مسكيلياني، وتمنع رواية 1984 الصادرة عن المركز الثقافي العربي وتسمح بها عن دار التنوير. سعادة وزير الإعلام أعلم جيداً أن علاقتك بالإعلام معرفة وجه "من بعيد لبعيد... مساك الله بالخير مساك الله بالنور"، ولكن هذا ليس عملاً رقابياً، هذا عمل "شيل صورة مال كلب حط صورة مال خروف!"

التغير المناخي يضر كل الإنسان

وقال ريتشارد جونسون كبير الباحثين من جامعة كولورادو في دنفر أمس، "هناك دليل على أن موجات الحرارة لفترات طويلة زادت بشكل كبير مع تغير المناخ، وعندما يكون الطقس شديد الحرارة تتضح مخاطر الضرر الذي يحدث بالكلية بشكل حقيقي".

ارتفاع درجات الحرارة بوجه عام قرابة درجة مئوية على مدى القرن المنصرم، ومن المتوقع أن ترتفع بواقع ثلاث أو أربع درجات أخرى بحلول نهاية القرن الحالي. ويقول الباحثون، إن موجات الحرارة أصبحت أكثر شوعاً ويلقون بالمسؤولية عن ثلاثة أرباع الزيادة على تغير المناخ.

أفاد بحث بأن زيادة موجات الحرارة على مستوى العالم المرتبط بتغير المناخ، ربما يكون السبب وراء أمراض الكلى، التي رصدت بين العمال الذين يتعرضون بشكل متزايد للحرارة وتسببت ظاهرة الاحتباس الحراري في

ما هم؟ لا من هم؟ يوسف الجاسم

الفارق حرف واحد بعد حرف الميم 'الف'، في العالم المتحضر تضع الإنسان في صيغته الذاتية المجردة "ما هو؟" أو "نون؟" من هو؟ في العالم المتخلف، حيث تسلب الإنسان من ذاته التي هو عليها علماً أو خلقاً أو حنكة أو موهبة، وتجعل من انتمائه العائلي أو القبلي أو الطائفي أو العنصري أو ولائه لا كفاءته أساساً للاعتبار.

أميركا بعظمتها اختارت "باراك أوباما" رئيساً لها من أصل كيني، ومنحت مسلم، لدورتين رئاسيتين متتاليتين، وفرنسا العظمى اختارت "رشيدة داتي" و"نخاعة بلقاسم" و"يمينة بن جوي" وزيارات في حكومتها، ولندن عاصمة بريطانيا العظمى والإمبراطورية التي لا تغيب عنها الشمس، انتخبت "صديق خان" عمدة لها مرشحاً عن حزب العمال، ليس لأنه "مسلم"، واستبعدت الملياردير "زاك جولد سميت" مرشح حزب المحافظين ذا العنق الأحمر وذا الجذور البريطانية الراسخة، ليس لأنه "مسيحي"، فالشعوب المتحضرة في تلك الدول العظيمة لم ولا تلتفت في اختياراتها إلى أصول وفصول وديانات أو مذاهب هذه النماذج الثلاثة الكبيرة، بل كانت الكفاءة أساساً للاختيار. الأسبوع الماضي أرسلت بريطانيا العظمى رسالة حضارية إلى مجتمعاتنا المتخلفة التي تقمّج الإنسان فيها على قاعدة "من هو؟ وابن من؟" لا "ما هو؟ وما هي قدراته الذاتية".

"صديق خان" عمدة لندن الجديد، كان نجم الأحداث خلال الأسبوع الماضي، لجهة الرسالة الحضارية البراقعة التي أکدها الشعب البريطاني العريق من خلال تزكية مهاجر باكستاني لمنصب عمدة العاصمة الكبرى، وهو الذي هاجر إلى بريطانيا "فقط" عام 1970، مع أسرته الفقيرة وقوامها سبعة أولاد وابنة واحدة، بصطحهم أب كادح يعمل سائفاً لحافلة نقل عام وأم خياطة، ومن قبل ذلك تعامل البريطانيون مع "صديق خان" كمحام وسياسي لامع وانتخبوا عضواً في مجلس العموم العريق، واختير مستشاراً للحكومة في البرلمان، ووزيراً للنقل والمواصلات، ثم وزيراً للمجتمعات في الحكومات البريطانية التي لا يتسمّ المسؤولين فيها سوى نخبة وصفوة العقول والكفاءات.

في حين لم يلفت الشعب البريطاني باختياره "صديق خان" في شتى المواقع إلى منحه أو دينه أو مهنة أبيه أو أمه أو أقرابه، بل التفت إلى كفاءته وثقته بإنجازاته وإفاده لشعبه وأمه، فإن البعض منا عربياً أو مسلمين قد انشغل في تفسير الحالة على أنها بزرغ لفجر الإسلام في بريطانيا، ويشرى لانحسار الديانات الأخرى والبعض الآخر انغمس في تخلفه متغشلاً في التساؤلات المازوية: هل صادق خان شيعي من "الروافض"؟ وآخر تشيع هل هو سني من "النواصب"؟ وذلك لإخفاق كل منهم موقفه بشأن اختيار البريطانيين لصديق خان عمدة للعاصمة الكبرى (لندن).

بل العقل المتنبئ: ذو العقل يشقى في النعيم بعقله وأخو الجهالة في الشقاوة ينعم، ويا أمة ضحكت من جهلها الأمم!

وفيات

- محمد سطات مرزوق العتيبي** 68 عاماً، شيع، الرجال: الجبهة القديمة، ق1، شارع مرزوق المتعب، شارع المطافي، النساء: الجبهة القديمة، ق1، ش1، ج1، م17، ت: 97177577, 5633666
- أحمد إسماعيل حمزة عباس عبدالله** 29 عاماً، شيع، الرجال: صباح السلام، مسجد بن نخي، (ابو الفضل العباس)، ق1، النساء: مبارك الكبير، ق1، ش11، م7، ت: 55700341, 6666617, 50576722
- أحمد محمد ملوح العلواني** 52 عاماً، شيع، الرجال: العمرية، ديوان العداوين، مقابل نادي التضامن، النساء: العارضية، ق11، ش4، ج2، م27، ت: 99811829, 5578999
- مبارك زيد دخيل المري** 69 عاماً، شيع، الرجال: الرقة، ق7، الشارع الرئيسي، م277، النساء: الرقة، ق7، ش4، م277، ت: 97914194, 99917123
- جواد عبدالمحسن عبدالله بوحميد** 79 عاماً، شيع، الدعية، ق2، ش27، م8، ت: 22542411
- عائشة علي عبدالعزيز الخلاوي** زوجة عباس عبدالقادر صالح 60 عاماً، شيعت، الرجال: السرة، ق2، ش10، م9، الدور الأرضي، النساء: بيان، ق6، ش3، ج1، م4، ت: 60929214, 99013344, 98888223
- عدنان عبدالمحسن عيسى العيسى** 67 عاماً، شيع، التاسعة من صباح اليوم، الرجال: الفيحاء، ديوان عبداللطيف بن عيسى، ق9، مقابل الجمعية، نساء: بيان، ق10، ش1، م11، ج5، ت: 99858048, 94452232, 99227770
- مرتضى إبراهيم عباس السلطان** 70 عاماً، شيع، التاسعة من صباح اليوم، الرجال: بنيد القار، مسجد عباس ميرزا، "شيرازي"، النساء: بنيد القار، الحسينية الزينبية، ت: 99375302
- أحمد محمد عامر العميري** 32 عاماً، شيع، اليوم بعد صلاة العصر، الرجال: القصور، ق7، ش17، م2، النساء: مبارك الكبير، ق6، ش5، م5، ت: 95569997, 69005969
- مريم جازالله علي فرس** أرملة كاسب حسن فرس 79 عاماً، شيع، اليوم بعد صلاة العصر، الرجال: المقبرة فقط، ت: 99736266

مواعيد الصلاة	الطقس والبحر
الفجر 03:28	العظمى 38
الشروق 04:57	الصغرى 23
الظهر 11:44	أعلى مد 05:31 صباحاً
العصر 03:20	أدنى جزر 10:38 صباحاً
المغرب 06:31	العشاء 11:37 مساءً

الأمطار الصينية تقتل 66 شخصاً

ذكرت تقارير إعلامية رسمية في الصين أن 66 شخصاً على الأقل لقوا حتفهم، وفقد 10 آخرون من جراء فيضانات وانهيارات أرضية تسببت فيها أمطار غزيرة في مناطق شرق وجنوب وجنوب غربي الصين. وأفادت وكالة أنباء الصين الجديدة (شينخوا) الليلية قبل المباشرة الناجمة عن ذلك تقدر حتى الآن بـ5.33 مليارات يوان (814 مليون دولار).

ذكرت تقارير إعلامية رسمية في الصين أن 66 شخصاً على الأقل لقوا حتفهم، وفقد 10 آخرون من جراء فيضانات وانهيارات أرضية تسببت فيها أمطار غزيرة في مناطق شرق وجنوب وجنوب غربي الصين. وأفادت وكالة أنباء الصين الجديدة (شينخوا) الليلية قبل المباشرة الناجمة عن ذلك تقدر حتى الآن بـ5.33 مليارات يوان (814 مليون دولار).

«هوا» الفقراء... ملوث

ذكرت دراسة، نشرت أمس، أن نحو 80 في المئة من الناس الذين يقطنون في المدن يتعرضون لنوعية هواء لا تحترم المستويات التي حددتها منظمة الصحة العالمية. وقالت المنظمة إن هذه الظاهرة "تطال كل مناطق العالم إلا أن سكان المدن المتقدمة الدخل هم الأكثر عرضة لعواقبها".

وتفيد الدراسة بأن 98 في المئة من المدن التي يزيد عدد سكانها على مئة ألف نسمة في الدول

الملا عمر الملا... صاحب حملة للحج على «البعارين» وثيقة لها تاريخ

● ذكر في المقابلة أسماء بعض القبائل وهي: خر حمود، خر جناعي، خر سهيد، قلبان الحمار، قلبان كيفان، قلبان داموك (شمال كيفان)، قلبان منصور الخرقاوي، قلبان السدة، قلبان المقهوي وتسمى "سناوين"، قلبان النوف، قلبان الحملي، قلبان الوقيان، قلبان أم سدرة (للوقيان)، قلوب الشمالية (للوقيان)، كوت المزيد بالقرب من حوطة حمد السميح (تحول الكوت إلى بن غيث)، قلبان بن جراح (في حوطة النوف)، قلبان سلطان الدخيل (في موقع المستشفى الأمريكي الحالي)، قلبان رميلة لعيدان الحملي، قلبان الدسمة للحماد.

هذه بعض المعلومات التي دونتها من مقابلة الملا عمر بن علي الملا مع الشمال في عام 1966. ومن المعروف عن الملا عمر أنه عمل في صيد السمك بكفاءة، ولذلك بنى لنفسه بيتاً فيها قبل أكثر من مئة عام، وكان يقضي فيه الكثير من الوقت. وقد أنجب الملا عمر ثلاثة من الأبناء هم أحمد وإبراهيم وصالح وابننتين، ولجميعهم أبناء وبنات معروفون في الكويت إلى اليوم. وقد أهداني الأخ الكريم عيسى بن عبد الله الملا وثيقة عدسانية لوقف قديم للمرحومة طيبة عبد الرحمن الحبيني خالة الملا عمر هذا نصها: "السبب الداعي إلى تحرير هذه الأحرف الشرعية هو أنه قد حضر لدي علي الملا الجداوي وابنيه عمر وحسين وشهد كل منهم لله تعالى بأن طيبة بنت عبد الرحمن الحبيني أوقفت بيتها الذي اشتريته من عثمان ابوقاين الواقع في محلة القبلة المحدود قبلة بيت اخت أحمد الملا

من الشخصيات الكويتية القديمة التي تستحق، من وجهة نظري، تسليط الضوء عليها المرحوم الملا عمر بن علي الملا الجداوي المولود في الكويت عام 1866م تقريباً. لم يكتب عن هذا الرجل الكثير، ولكنه تحدث عن نفسه وحياته في لقاء مع الاستاذ سيف مرزوق الشعلان في عام 1966م، وعمره قد بلغ مئة عام. في ذلك اللقاء وثق لنا المرحوم الملا عمر تاريخ المياه في الكويت، وأسماء الكثير من "القبائل" القديمة، كما تحدث عن مهنة صيد السمك وبعض تفاصيلها القديمة. وفي مقال اليوم سألتصق للقراء الكرام بعض المعلومات التي وردت في المقابلة التلفزيونية لتعميم الفائدة، وسأعرض هذه المعلومات في شكل نقاط كما يلي:

- والده اشتغل "سكوتي" (أي مسؤول عن دفة السفينة) مع النوخدة خالد المانع (توجد نغمة صغيرة في الحي القبلي بمدينة الكويت تسمى نغمة المانع ربما تعود لهذا النوخدة).
- درس عند المطوعة زهية بنت جامع، وكانت تدرس الأولاد والبنات الصغار معاً.
- مسجد عبدالرحمن البحر (المباركية) كان جاكوراً للخليل لأسرة بن فهد (انقرضت في الكويت).
- اشتغل في بداية حياته بالفوص لمدة سنتين (سبب ثم غيص) مع النوخدة إبراهيم الدوي.
- اشتغل في موارد المياه (القبائل) في الشامية والنقرة وحولي والعديلية.
- أسس حملة للحج على "البعارين" لسنوات عديدة.
- عمل في الزراعة بمنطقة العديلية، وكان ينتج منها 25 مَن.