

داخل العدد
توابل
توابل
فساتين زفاف طوني ورد
2017... خياليةً بامتياز ص 13

السبت
14 مايو 2016م
7 شعبان 1437هـ
العدد 3045 - السنة التاسعة
28 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

يوم أسود للكرة الكويتية

«فيفا» يصوت على استمرار تعليق النشاط الرياضي بـ 176 صوتاً مقابل 13

● **المعيوف: لدي معلومات بأن الأخوين الفهد والمسلم والدخيل بذلوا جهوداً كبيرة لاستمرار الإيقاف**
● **اتحاد الكرة: الوفد الشعبي لا يمثل البلاد ولا يحق له الحضور أو التحدث باسمها**

برلمانيات

04
اللجان البرلمانية تجتمع بفعالية لإكمال قوانينها قبل فضاء الانعقاد

اقتصاد

08
تقرير أسواق المال الخليجية: تباين الأداء وسط تغيرات محدودة... والجلسة الأخيرة هي الأفضل

اقتصاد

08
هجوم ثانٍ لقرصنة معلوماتية على «سوفيت»

الاقتصاد

«إليكترونوميست»
النظام المالي الصيني وتدابير أزمة الديون

دوليات

24
لندن تتعهد بدعم القاهرة... وبرلين تستدعي السفير المصري

رياضة

26
برشلونة يبحث عن التوقيع في الأندلس... والريال يترصد

الكويت واليابان: تعزيز «الشراكة الشاملة»

المبارك مصافحاً إمبراطور اليابان خلال لقائهما أمس

يأتي ذلك في الوقت الذي أعلن الاتحاد الكويتي لكرة القدم، عبر أمينه العام سهو السهوي، أن الوفد الشعبي الموجود بالمكسيك، لا يمثل عائلة كرة القدم في الكويت، ولا يحق له الحضور أو التحدث باسمها، مؤكداً أن هذا الحق هو لرئيس الاتحاد الشيخ طلال الفهد فقط.

وفي أول رد فعل على قرار استمرار التعليق، قال النائب عبدالله المعيوف، إنه يملك معلومات كبيرة تفيد بأن الشيخ أحمد الفهد وشقيقه طلال الفهد، إضافة إلى الأمين العام للمجلس الأقليمي الآسيوي حسين المسلم وفصيل الدخيل، بذلوا جهوداً كبيرة لاستمرار إيقاف النشاط الرياضي.

وطالب المعيوف الحكومة متمثلة بوزير الرياضة وزير الإعلام الشيخ سلمان الحمد باتخاذ خطوات حازمة تجاه الاتحادات والأندية الرياضية التي ساهمت في إيقاف النشاط، مشيراً إلى أنه فور وصوله إلى الكويت سيحيط المجلس علماً بما شهدته في الاجتماع، للضغط على الحكومة لإعادة الهبة للرياضة الكويتية.

في يوم أسود للكرة الكويتية، قضت الجمعية العمومية للاتحاد الدولي لكرة القدم (فيفا) بقيادة الرئيس الجديد السويسري جيانى إينفانتينو، باستمرار تعليق الاتحاد الكويتي لكرة القدم، في الاجتماع الذي احتضنته العاصمة المكسيكية (مكسيكو سيتي) أمس، وهو ما يعكس فشلاً حكومياً في إدارة هذه الأزمة، كما يعكس في الوقت نفسه نجاحاً للمعسكر المقابل بقيادة الأخوين أحمد وطلال الفهد.

وبينما جاءت نتيجة التصويت على استمرار تعليق النشاط الرياضي الكويتي بـ 176 صوتاً مقابل 13، رفع مجلس «فيفا» التعليق عن الاتحاد الإندونيسي لكرة القدم.

وأوصت الجمعية العمومية خلال الاجتماع بتشكيل لجنة لحل النزاع الكويتي في أسرع وقت ممكن، ما يثبت أن هناك من أوهم المنظمات الدولية، وعلى رأسها «فيفا»، بوجود نزاع رياضي حكومي في الكويت.

هل سنسمع عن استقالة أو إقالة أي مسؤول كويتي نتيجة الفشل المتكرر؟!

الكويت تنزع فتيل «ملتقى الأحوازيين»

● **أكدت لإيران حرصها على علاقات حسن الجوار «وما حدث تصرف شخص غير رسمي»**
● **«استغلال عشاء أقامه محام بتحويله إلى ملتقى تم التحدث فيه عن القضية الأحوازية»**
● **«الدولة لا تعطي تصاريح لإقامة أي تجمع سياسي لجماعات تعمل ضد دولها»**

الماضي احتجاجها على استضافة ملتقى للأحوازيين، الذي عرفه بعض المتحدثين فيه ووسائل إعلام باسم «أحواز العرب في كويت العرب»، معتبرة أن الاستضافة تمثل «تدخلاً في الشأن الإيراني الداخلي، وتتناقى مع أوامر حسن الجوار».

سياسي لاي جماعات تعمل ضد دولها، وهو موضح أن «الحدث كان اجتماعياً، وهو عشاء أقامه المحامي دوخي الحصان، وهو شخصية غير رسمية، لكن تم استغلاله وتحويله إلى ملتقى للحديث عن القضية الأحوازية».

د. أحمد الناصر بالسفير الإيراني علي رضا عنابتي «لإزالة أي سوء تفاهم بين البلدين بسبب هذا الملتقى».

وأكدت «الخارجية»، أن الكويت تحترم حسن الجوار، ولا تتدخل بالشؤون الداخلية للدول، خاصة دول الجوار، وأنها لا تعطي تصاريح لإقامة أي تجمع

الجوار، وأن ما حدث جاء من شخص غير رسمي لا يمثل سياسة الدولة».

وفي حين بعثت الخارجية الكويتية الاثنين الماضي برسالة توضيح إلى نظيرتها الإيرانية، حملها القائم بأعمال السفارة في طهران فلاح الجعفر، اجتمع أمس الأول مساعد وزير الخارجية الشيخ

انزعجت الكويت فتيل أزمة دبلوماسية مع إيران على إثر «ملتقى الأحوازيين» الذي أقيم الثلاثاء قبل الماضي في البلاد، بإرسالها توضيحات إلى طهران أكدت فيها «حرص الكويت على علاقات حسن

ترامب لم يردم الهوة مع الحزب الجمهوري وتحركات لتعيين ساندرز نائباً لكلينتون

هذا المسار، خصوصاً أن حجم القضايا الخلافية معه شاسع ومتشعب. وتحدثت أوساط سياسية عن مسامحات محمومة تجري علناً وفي الكواليس داخل الحزب الجمهوري، للاتفاق على ما يمكن أن يشكل أرضية مشتركة لخوض السباق الرئاسي، الذي يبدو أنه سيكون عسيراً في مواجهة خصم ديمقراطي استطاع

على الأقل، هذا ما كشفه رئيس مجلس النواب بول راين بنفسه في المؤتمر الصحافي، الذي عقده عقب اللقاء الذي حضره إلى جانب رئيس الغالبية بمجلس الشيوخ ميتش ماكونيل، وقياديين آخرين.

وقال راين، الذي لم يمنح تأييده بعد لترامب، إن اللقاء كان خطوة أولى على

رغم وصف رئيس اللجنة الوطنية في الحزب الجمهوري رئيس برابويس اللقاء الذي جمع أمس الأول كبار قياديين الحزب بالمرشح الجمهوري المحتمل دونالد ترامب بـ«الممتاز»، فإن واقع الأمور لا يوحي بأن الهوة بين الطرفين يمكن ردمها بسهولة.

واشنطن - جاد يوسف

حريق يلتهم مخازن «التربية» في صباح أسفر عن خسائر جسيمة وإصابة 3 إطفائيين

وقال ضابط قسم الإعلام بالإدارة العامة للإطفاء الملازم أول رضا السلطان لـ«الجريدة»، إن الحريق نشب في حوطة مكشوفة تبلغ مساحتها 2000 متر مربع، وتحتوي على معدات سكراب متنوعة، مشيراً إلى أن رجال الإطفاء وضعوا خطة خاصة لعملية المكافحة لمنع امتداد الحريق إلى باقي المستودعات.

اندلع حريق ظهر أمس في مستودعات وزارة التربية بمنطقة صباح، أسفر عن خسائر مادية جسيمة بهذه المستودعات، التي تستخدم لتجميع السكراب الخاص بالوزارة، إضافة إلى إصابة ثلاثة إطفائيين بحالات اختناق وإجهاد حراري.

حكم الكويت ينزل في الرجل الثاني بـ«حزب الله» بعد 33 عاماً

انفجار غامض استهدف إلياس صعب قرب مطار دمشق ونعيم قاسم يكشف طبيعته

الرئيسي في الجريمة، وهو التطور الذي سيؤدي محل متابعة ورصد دقيق لكل كلمة أو موقف، سواء من الحزب، أو من إسرائيل، التي اكتفت تعليقات صحافتها بنقل الخبر، وسط غياب تام للكلام الرسمي.

وأعلن نائب الأمين العام لـ«حزب الله» الشيخ نعيم قاسم، أن «الحزب سيكشف بالتفاصيل خلال الساعات المقبلة عن

الكويت باسم «إلياس صعب»، في انفجار استهدف أحد مراكز الحزب قرب مطار دمشق الدولي.

وفي حين لم تتحدد طبيعة الانفجار وأسبابه بعد، وما إذا كان ناتجاً عن قصف جوي أو صاروخي موجّه، حضرت إسرائيل بقوة في المشهد، ذلك أن تاريخ بدر الدين العسكري وسوابق قل أبيب في ملاحقة كوادر الحزب، تجعل منها المتهم

بيروت - ريان شربل

بعد 33 عاماً من حكم الكويت عليه بالإعدام بتهمة تنفيذ سلسلة هجمات إرهابية عام 1983، اغتيل الرجل الثاني عسكرياً في «حزب الله» وخليفة قائده العسكري عماد مغنية، القيادي البارز مصطفى بدر الدين، المعروف في أوساط المقاومة باسم «السيد ذوالفقار»، وفي

الجزء الأكبر من التحقيق، وهو ما يعكس فشلاً حكومياً في إدارة هذه الأزمة، كما يعكس في الوقت نفسه نجاحاً للمعسكر المقابل بقيادة الأخوين أحمد وطلال الفهد.

الكويت والهند تبحثان تعزيز التعاون الدفاعي

وصول 3 سفن من البحرية الهندية إلى ميناء الشويخ

ناصر المانع

نسعى إلى الوصول للموائى الذكية خلال السنوات القادمة

«الموائى»

قال المدير العام لمؤسسة الموائى الكويتية الشيخ يوسف العبدالله، إن «زيارة السفن الحربية الهندية للبلاد للمرة الثانية خلال 6 أشهر، تؤكد متانة العلاقات بين الكويت والهند»، لافتاً إلى أن الكويت، ممثلة بوزارة الدفاع، تحت دائماً على مثل هذه الزيارات الثنائية، حيث زار ميناءي الشويخ أكثر من 10 سفن حربية، في إطار تبادل الخبرات بين القوات المسلحة لدى البلدين. وأضاف العبدالله في تصريح صحفي، أن «الهند لديها برنامج تجاري تدعو من خلاله دول العالم إلى الاستثمار لديها، خصوصاً أنها غاى بلد اقتصادي عالمياً، ونحن نتعلم من اقتصادها وصناعتها وقوتها البشرية، وهذا يجب أن انعكس لدينا في كل القطاعات، لاسيما قطاع الموائى».

وعن المصاعب التي يشهدها قطاع الموائى، قال «منذ تسلمي منصبي زاد عدد السفن التي نستقبلها، وتفتحنا باب التوظيف

ووضعنا كل موظف في مكانه المناسب، ما انعكس على زيادة الإيرادات والأرباح بما لا يقل عن 230 في المئة»، مشيراً إلى أن هذه الإنجازات جاءت بناء على عدة محاور أبرزها، إحلال الوظائف، وتدريب الكوادر الوطنية، ووضع هيكل تنظيمي يتواءم مع الإدارة الحديثة، وتطوير المؤسسة ومعالجة كل المخالفات لدى الجهات الرقابية.

ولفت إلى أن المؤسسة تسعى خلال السنوات القادمة إلى الوصول للموائى الذكية، مشيراً إلى أن الميناء شريان البلاد، و80 في المئة من الواردات تأتي من خلال الموائى، معرباً عن عدم رضاه عن وضع الموائى الحالي، لأن الرضا عن الأداء يعني التخالف، ولدينا الاستطاعة أن نقدم الأفضل. يذكر أن 3 سفن من البحرية الهندية وصلت إلى ميناء الشويخ هي: INS DELHI، INS TARKASH، INS DEEPAK، أمس الأول في زيارة ودية تستغرق أربعة أيام.

وقام سفير جمهورية الهند لدى الكويت سونيل جين، برفقة كل من الأدميرال رافنيت سنغ، NM، وقباطنة السفن الثلاثة، بالاجتماع مع نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح صباح أمس، بحضور رئيس هيئة الأركان العامة، ونائب رئيس هيئة الأركان العامة للقوات المسلحة، وقائد القوات البحرية للكويت. وقال جين خلال مؤتمر صحفي عقده على متن المدمرة «دلهي» أنهم بحثوا مع الفريق الجراح سبل تعزيز التعاون الدفاعي بين البلدين.

وذكر أنه سيقوم طاقم السفن البحرية الزائرة بتفاحات مهنية مع قوات البحرية الكويتية المتعلقة بالفروق الدقيقة في العمليات البحرية، بما في ذلك وسائل مكافحة الإرهاب البحري والقرصنة، مضيفاً أنه من المقرر أيضاً القيام بزيارات ودية لمسؤولين وجهات حكومية كبار وسلطات

الرشيد: حريصون على سداد الالتزامات المالية للأمم المتحدة

أكدت الكويت حرصها واهتمامها بسداد التزاماتها المالية تجاه منظمة الأمم المتحدة منذ انضمامها إليها عام 1963، من أجل زيادة فاعلية دور المنظمة الدولية وتذليل العقبات التي تواجهها. جاء ذلك في كلمة وفد الكويت الدائم لدى الأمم المتحدة، القتها الملحق الدبلوماسي لولوة الرشيد أمام اللجنة الخامسة، ضمن الجزء الثاني من الدورة الـ70 السنائية للجمعية العامة للأمم المتحدة تحت بند «تحسين الحالة المالية للأمم المتحدة في نيويورك».

وقالت الرشيد: «من غير الإنصاف أن نكلف المنظمة الكثير من المهام والمسؤوليات في مجالات متنوعة في السلم والأمن والتنمية وحقوق الإنسان، ونطالب كذلك أجهزة الأمم المتحدة بمزيد من الفعالية والكفاءة والشفافية، وتعزيز المساءلة لمراقبة الأداء، لكننا نفتشل في الوفاء بالتزاماتنا المالية تجاهها».

وأعربت في هذا الصدد عن ارتياح الكويت للوضع المالي «السليم والإيجابي» للمنظمة بشكل عام، داعية إلى «اللزّام الدول الأعضاء بدفع مستحقّاتها المالية تجاه المنظمة بالكامل، حتى تتمكن من الاستمرار في أداء مهامها».

وأكدت الرشيد، في كلمتها بالتقرير الصادر عن أمين عام الأمم المتحدة بان كي مون حول الوضع المالي للأمم المتحدة، حرص الكويت على «القيام بدفع التزاماتها المالية تجاه الأمم المتحدة كاملة، وفي الوقت المحدد لها ودون أي شروط بما في ذلك العام الحالي».

العمير بحث مع مدير «فاو» تأهيل الكوادر الكويتية

مصايد الأسماك وإدارة الموارد المائية وإدارة الموارد الطبيعية والإنتاج الحيواني والصحة الحيوانية وتنمية القدرات الفنية.

وأفاد بان الوزير العمير وجه في هذا السياق دعوة رسمية إلى داسيلفا لزيارة الكويت في نوفمبر المقبل في إطار متابعة خطوات تفعيل اتفاقية وعلاقات التعاون، وكذلك للاطلاع على عدد من المشروعات التنموية الوطنية لتعزيز الأمن الغذائي، ومنها المشروعات التي يضطلع بها القطاع الخاص في مجال الثروة السمكية.

ولفت الخالد إلى أن داسيلفا والوزير العمير تطرقا إلى قضية التغيير المناخي والمشكلات البيئية التي توليها حكومة الكويت اهتماماً خاصاً لما ترتب عليها من آثار سلبية تتسلسل على قطاعات الزراعة والثروة السمكية والحيوانية والأمن الغذائي.

العمير مع المدير العام لـ «فاو»

بحث وزير الأشغال وزير الدولة لشؤون مجلس الأمة الدكتور علي العمير مع المدير العام لمنظمة الأغذية والزراعة للأمم المتحدة (فاو) الدكتور جوزيه غراستيانو داسيلفا تأهيل الكوادر الكويتية في المنظمة ومكاتبها الإقليمية. وتناول الوزير العمير خلال الاجتماع، الذي عقد مع المدير العام لـفاو، على هامش المؤتمر الإقليمي الـ33 لدول مجموعة الشرق الأدنى وشمال أفريقيا بالمنظمة، مسار التعاون التقني والبدء في تشغيل مكتب قطري بالكويت.

ومن جانبه، قال سفير الكويت لدى إيطاليا الشيخ علي الخالد، إن مدير «فاو» أشاد بمشاركة الكويت في المؤتمر الإقليمي للمنظمة.

وأفاد بان داسيلفا طرح موضوع تدريب وتأهيل شباب الخريجين والكوادر الكويتية داخل المنظمة لاكتساب أعلى الخبرات المهنية، مؤكدا حرصه على هذا الجانب من التعاون واستعداد المنظمة لاستقبال المبرزين الذين ترشحهم الهيئة العامة لشؤون الزراعة والثروة السمكية.

وأشار إلى أن الوزير العمير أكد في هذا الصدد أهمية منح المتردين الكويتيين في إطار التعاون التقني شهادات معترفا بها من المنظمة الدولية، توثق مستوى ما حصلوه من مؤهلات وخبرات إضافية داخل «فاو» أو المعاهد العلمية والمراكز التقنية، تحت إشراف المنظمة كي تعزز رصيدهم المهني والتوظيفي.

وذكر أن اللقاء تناول موضوع

افتتاح مكتب المنظمة في الكويت (للمشراكة والاتصال) الأول من نوعه على ضوء الاتفاقية الموقعة الشهر الماضي، لتأطير وتنظيم وهيكلية التعاون الفني، والاستفادة من كامل خبرات المنظمة وانخراطها الوثيق مع الهيئة العامة للزراعة لتطوير منظومة الأمن والأنتاج الغذائي الوطني من خلال باكورة المشروعات في مجالات إدارة

وقال الهاجري في تصريح صحفي أمس، إن «الوزير أبل شدد في التصميم على الإقل عدد الوحدات السكنية في المشروع عن 3 آلاف وحدة»، مؤكداً أن هناك توجيهات لإنجاز المشروع بأقصى فترة زمنية ممكنة.

وأستغرب تصاريح بعض مسؤولي «السكنية» وهجمات بعض الحملات الشبابية التي تنفي تسلم أرض المشروع بشكل مبدئي، أو الادعاء بوجود عواقب، رغم أن نص القانون صريح بهذا الشأن، ويؤكد أنه يتم تسليم الأراضي الخاصة بالمشاريع الإسكانية للمؤسسة خالية من العوائق.

ولفت إلى أن وزارات الدولة ذات الصلة تعهدت بذلك خلال الاجتماعات في البلدية، التي سبقت قرار تخصيص المجلس البلدي الأرض للمشروع.

من جهة أخرى، أكد المتحدث الرسمي لحملة «مخى نسكن» مشعان الهاجري، أن هناك جهوداً حكومية جادة وعاجلة تجاه إنجاز مشروع جنوب عبدالله المبارك الإسكاني، بقيادة وزير الدولة لشؤون الإسكان ياسر أبل، الذي طلب تسليم الأرض المخصصة للمشروع بشكل مبدئي، والعمل على بدء إجراءات التهيئة للتخطيط والتصميم قبل التسليم الرسمي من قبل البلدية.

المواطن الى قسم البحوث في قطاع الطلبات، ثم الى قسم المراجعة في إدارة بدل الإيجار تحت قطاع المالية، ثم الى قسم التدقيق، وأخيراً إلى قسم الصرف، مشيراً إلى أن المعاملة في حال توقفها في إدارة التدقيق، والتي قد تكون ناتجة عن خطأ في رقم الحساب، تعاد دورتها المستندية من الأول.

وأفادت بان إدارة بدل الإيجار تنجز نحو 500 معاملة شهرياً للمواطنين، في حين أنها بعد تطبيق الآلية الجديدة تعاني اختناقاً يصل إلى أكثر من 2600 معاملة مكدسة بعد دخول الدورة المستندية الجديدة، فضلاً عن الترايزد الشهري المستمر للمعاملات، مشيرة إلى وجود حالات لبعض المواطنين تأخر صرف بدل عنهم، بسبب تدكس المعاملات التي من المفترض صرفها لهم في فترات المفاضل.

ولفتت المصارف إلى أن قسم التدقيق المستحدث على الدورة المستندية، بعد إضافته مؤخراً إلى سلسلة الإجراءات الجديدة، يضم كادراً متواضعاً يضم نحو 5 موظفين فقط يجهل معظمهم شروط وقواعد حصول بدل

في حزمة قرارات عكسية على المواطن، اعتمدت المؤسسة العامة للرعاية السكنية آلية جديدة لاستقبال طلبات بدل الإيجار من المواطنين من خلال سلسلة تعقيدات جديدة، انتهت بعرقلة وتأخير اعتماد عملية صرف البدل لحديثي الزواج. وعلمت «الجريدة» أن «السكنية» ممثلة في إدارة بدل الإيجار اطالعت الدورة المستندية على معاملات بدل الإيجار، بعد اعتمادها آلية الصرف الجديدة مطلع مارس الماضي، ما تسبب في تدكس المعاملات في الإدارة وتأخير الصرف على المواطنين.

وأضافت المصارف أن خط سير المعاملة في السابق كان يبدأ بتقديم المواطن طلب حصوله على بدل الإيجار من إدارة خدمة المواطن، لتنتقل إلى قسم التنفيذ في إدارة بدل الإيجار، ثم إلى قسم المراجعة لتتدخل ضمن الشؤون لتنتهي في مدة أقصاها أسبوع، في حين تستغرق الآن نحو شهر، وتابعت أن معاملات الآلية الجديدة تنتقل من إدارة خدمة

يوسف العبدالله

السفير الدخيل يقدم أوراق اعتماده إلى أهل الترويج

قدم سفير الكويت لدى مملكة السويد نبيل الدخيل، أمس الأول، في العاصمة النرويجية أوسلو أوراق اعتماده إلى عاهل مملكة النرويج هارالد الخامس سفيرا فوق العادة، ومفوضاً لدولة الكويت غير مقيم.

ونقل السفير الدخيل، وفق بيان صحفي، تحيات سمو أمير البلاد الشيخ صباح الأحمد إلى ملك النرويج، وتمنيات سموه له بموفقور الصحة والمزيد من التقدم والازدهار للبلد الصديق.

وكلف ملك النرويج السفير الدخيل بنقل تحياته إلى صاحب السمو الأمير، معرباً عن تمنياته للسفير بالنجاح والتوفيق في أداء مهمته لدى المملكة. وتم خلال اللقاء الإشادة بالعلاقات المتميزة بين الكويت والنرويج وسبل تعزيزها وتطويرها، بالإضافة إلى التطرق للمواضيع الثنائية والدولية ذات الاهتمام المشترك.

«تراحم التطوعي» ينظم أنشطة ترفيهية للاجئين السوريين في تركيا

فريق «تراحم» يقم حفلًا للأطفال السوريين اللاجئين في تركيا

الكويت من أجل تخفيف المعاناة عن الأطفال والنساء اللاجئين، وعلاج آثار الصدمات النفسية لهم، وأوضح النجم أن الفريق يهدف إلى إحداث تغيير في الحالة النفسية للاجئين السوري، بالإضافة

نظم فريق تراحم التطوعي التابع للهيئة الخيرية الإسلامية العالمية، وجمعية عطاء للإغاثة والتنمية في تركيا، أمس الأول، حفلًا للأطفال اللاجئين السوريين في مدينة (أورفا) جنوب شرقي تركيا.

وجاء الحفل بعنوان «رسمة وبسمة» للاحتفال بتجديد كفالة 30 طفلاً يتيمًا، وتوزيع 300 لعبة لأطفال مدرسة (عطاء) وطرود غذائية لأسر إيتام مع حجز صالة للالعاب تسع 200 طفل.

وقالت رئيسة الفريق النسائي لفريق تراحم التطوعي نورة البسام لـ«كونا»، أن «الفريق تأسس تحت مظلة الهيئة الخيرية الإسلامية العالمية لتكون له مظلة قانونية ونظم 35 رحلة تطوعية منذ عام 2012 حتى الآن».

وأوضحت البسام أن «الهداية كانت في الأردن، حيث نفذ الفريق مشاريع هناك تضمنت عمارة إيتام، إلى جانب توفير عمارة سكنية دائمة للاجئين السوريين». وأكدت حرص أعضاء الفريق التطوعي على تقديم الدعم النفسي للنساء والأطفال الأيتام الذين قالت أنهم «يعيشون الأمزيم اليتم واللجوء»، ويمرون

حُكم الكويت ينزل في الرجل...

والتكفيريين لتلقوا ضربات موجحة من بدرالدين، وقال متوجهاً إلى الأخير بالقول: «تاريخك حافل، وقد حارت إسرائيل معك، وتلقى التكفيريون ضربات». وتابع: «إنها القائد الذي أصبح خساناً كبيرة، وقد أذهل ذلك العالم». وأضاف: «ستكون حاضرين في المكان والزمان والأسلوب بما يحمي مشروع المقاومة حتى النصر». دخل بجواز سفر لبناني تحت اسم إلياس صعب، وكان عضواً في حزب «الدعوة»، واعتقل مع 17 من المشتبه بهم بعد شهر واحد من سبعة انفجارات في الكويت وقعت في يوم واحد، في 13 ديسمبر 1983.

مطليات

المبارك: مصممون على تنمية بيئة الأعمال في البلاد

الكويت واليابان تتفان على تعزيز «الشراكة الشاملة» في المجالات السياسية والاقتصادية والثقافية

المبارك خلال لقائه اميراطور اليابان أمس

التقى سمو الشيخ جابر المبارك رئيس مجلس الوزراء بالقصر الإمباراطوري في العاصمة طوكيو أمس مع الإمبراطور أكيهيتو إمبراطور اليابان، حيث سلمه رسالة خطية من سمو أمير البلاد الشيخ صباح الأحمد، تضمنت دعوتهم للقيام بزيارة رسمية لدولة الكويت، إضافة إلى استعراض العلاقات الثنائية المتميزة على مدى العقود الماضية، وما شهدته من تطور ونماء.

وأكدت الكويت واليابان، أمس، استعدادهما لتعزيز «الشراكة الشاملة» بين البلدين، من خلال تطبيقها في نطاق أوسع من المجالات ومنها السياسية والاقتصادية والثقافية. وقال بيان مشترك للبلدين، في ختام زيارة عمل رسمية قام بها سمو الشيخ جابر المبارك رئيس مجلس وزراء إلى اليابان، في الفترة بين 11 و13 مايو الجاري، إن ذلك يأتي بدعم من الجانب الثنائي للزيارات من المسؤولين رفيعي المستوى، إضافة إلى مختلف الجسور بين الأشخاص على المستويين العام والخاص.

أكدت الكويت واليابان، أمس، استعدادهما لتعزيز «الشراكة الشاملة» بين البلدين، من خلال تطبيقها في نطاق أوسع من المجالات ومنها السياسية والاقتصادية والثقافية.

إعفاء الجوازات

رحب الجانب الكويتي بدراسة اليابان إعفاء حاملي الجوازات الدبلوماسية والرسمية الكويتية واليابانية، الذين يرغبون بدخول الدولة الأخرى لغراض دبلوماسية أو رسمية أو زيارات مؤقتة.

المحادثات اليمينية

أعرب الجانب الياباني عن تقديره لاستضافة الكويت محادثات السلام اليمنية، التي تعقد برعاية الأمم المتحدة ومبعوث الأمم المتحدة لليمن إسماعيل ولد الشيخ أحمد، التي بدأت 21 أبريل 2016 بناء على مبادرة مجلس التعاون الخليجي، ومخرجات الحوار الوطني ذات الصلة بقرار مجلس الأمن رقم 2216.

دعما الجانبان إسرائيل إلى الامتناع عن اتخاذ أي إجراءات أحادية الجانب، بما في ذلك مواصلة بناء المستوطنات في الضفة الغربية وفي القدس الشرقية ومواقعها المقدسة ومحاولاتها لتغيير الوضع الراهن، كما حث كلا الجانبين على مواصلة مفاوضاتهما للوصول إلى «حل الدولتين».

أكثر تمثيلاً وفعالية وديمقراطية وتعزيز مصداقية الأمم المتحدة. وتجديداً لأهمية المظلة لمعاودة حظر الانتشار النووي، أكد الجانبان التزامهما الصارم في تعزيز أركانها الثلاثة الأساسية بشكل متساو وبالإصاح نزع السلاح النووي وحظر انتشاره والاستخدام السلمية للطاقة النووية.

وأعرب رئيس الوزراء أبي عن تقديره العميق للدور الفعال الذي تضطلع به الكويت في ميدان المساندة الإنسانية بما في ذلك استضافتها لسلسلة من مؤتمرات الإعلان عن التبرعات الإنسانية السورية.

وأعرب رئيس الوزراء أبي عن تقديره العميق للدور الفعال الذي تضطلع به الكويت في ميدان المساندة الإنسانية بما في ذلك استضافتها لسلسلة من مؤتمرات الإعلان عن التبرعات الإنسانية السورية.

وأكد الجانبان أهمية الحفاظ على سيادة العراق ووحدته وسلامة أراضيه وأهمية التوصل إلى المصالحة الوطنية والإصلاحات، وشدد الجانبان على أهمية مواصلة حكومة العراق مواجهة المجموعات الإرهابية التي تهدد العراق والمنطقة.

وأكد الجانبان التزامهما ببيان «جنيف 1» كأساس للحل السياسي للأزمة السورية، الذي من شأنه وضع حد لإراقة الدماء والحفاظ على استقلال وسلامة الأراضي السورية وتحقيق طلععات الشعب السوري من أجل إقامة دولة ديمقراطية.

وأكد الجانبان على أن الإرهاب والعنف الإيديولوجي يهددان السلم الإقليمي والدولي ويهددان بشكل خطير التنمية الاقتصادية والاجتماعية.

وأكد الجانبان على أن الإرهاب والعنف الإيديولوجي يهددان السلم الإقليمي والدولي ويهددان بشكل خطير التنمية الاقتصادية والاجتماعية.

اتفاقية التجارة الحرة مع دول التعاون

ولتهذه الغاية أعرب الجانب الكويتي عن استعداده للعب دور فاعل في تسريع التنسيق بين دول مجلس التعاون الخليجي.

ولتهذه الغاية أعرب الجانب الكويتي عن استعداده للعب دور فاعل في تسريع التنسيق بين دول مجلس التعاون الخليجي.

«بصمة الأشغال»... استياء من الموظفين والمراجعين

طوابير انتصاف موظفي «الأشغال»

وبينت أن تغيير آلية تطبيق البصمة جاء للحد من التسبب بعد ورود شكاوى متكررة بخروج بعض موظفي الوزارة بعد أداء بصمة الحضور والهروب من بوابة أخرى، والعودة مرة أخرى للخروج وقت انتهاء العمل.

الجديد بهذه الطريقة تسبب في تأخير موظفي الوزارة أثناء الدخول والخروج، لامتلاء القاعة الرئيسية بطوابير طويلة لإجراء البصمة، والمروء بالحواجز الأمنية، الأمر الذي تسبب في استياء الموظفين.

البحوه: 400 ألف مصاب بالسكري في الكويت

تتناول معظمهم علبتين من المشروبات الغازية يومياً، وهو ما يدعو إلى ضرورة التحرك لوقف انتشار مرض السمنة بين فئتي الأطفال والمراهقين، وأشارت البحوه إلى أن الدراسات العلمية أثبتت أن تادية النشاط البدني بانتظام له تاثير ايجابي في الوقاية من الكثير من الأمراض المزمنة غير المعدية، وأنه يقلل من خطر الوفاة المبكرة.

وتؤنبرهم باهمية النشاط البدني وكيفية تناول الغذاء الصحي وكيفية التسوق الصحي من الأسواق المركزية، مع كيفية اختيار الأكل الصحي في المطاعم، وليس مطاعم الوجبات السريعة. تعزيز الصحة ونشرته منظمة الصحة العالمية فإن هناك 54 في المئة من مراهقي الكويت يعانون زيادة الوزن، في حين أن هناك 22 في المئة مصابون بسمنة حقيقية، وأن 4 ساعات متواصلة يوماً بغضبيها 52 في المئة من الأطفال أصام التلفزيون أو الألعاب الإلكترونية دون موازنة أي حركة أو نشاط بدني في حين

للإدارة، إن نسبة السمنة بين الكويتيين من الجحسين على اختلاف أعمارهم بلغت 42 في المئة، محتلة بذلك المرتبة الأولى خليجياً، وهو رقم مخيف يدعو إلى تصافر الجهود للحد من انتشار المرض. في حين أن نسبة السمنة في الكويت تحتل المركز الثاني بعد قطر فيما يخص المصابين بالسمنة من هم فوق عمر 18 سنة. وأوضحت أن نسبة الإصابة بالسمنة بين الأطفال في إقليم الشرق المتوسط هي الأعلى مشيرة إلى أن إدارة تعزيز الصحة العامة تسعى إلى نشر التوعية بين جمهور الطلبة والمراهقين تحديداً،

بالإضافة إلى أن نسبة السمنة بين الكويتيين من الجحسين على اختلاف أعمارهم بلغت 42 في المئة، محتلة بذلك المرتبة الأولى خليجياً، وهو رقم مخيف يدعو إلى تصافر الجهود للحد من انتشار المرض. في حين أن نسبة السمنة في الكويت تحتل المركز الثاني بعد قطر فيما يخص المصابين بالسمنة من هم فوق عمر 18 سنة. وأوضحت أن نسبة الإصابة بالسمنة بين الأطفال في إقليم الشرق المتوسط هي الأعلى مشيرة إلى أن إدارة تعزيز الصحة العامة تسعى إلى نشر التوعية بين جمهور الطلبة والمراهقين تحديداً،

إيران والغرب

رحب الجانبان بخطة العمل الشاملة المشتركة بين الغرب وإيران وشددوا على أهمية الالتزام بتطبيق الاتفاق، كما أكد الجانبان أهمية العلاقات الطبيعية بين إيران ودول مجلس التعاون الخليجي، القائمة على مبادئ احترام سيادة الدول وعدم التدخل بالشؤون الداخلية بالإضافة إلى الالتزام بحسن الجوار.

التكنولوجيا الطبية اليابانية المتقدمة

الطبية اليابانية المتقدمة، وأكد الجانبان أهمية تبادل الطلبة في تعزيز الصداقة التاريخية بين شعبي البلدين وفي تعميق الفهم والثقة المتبادلين.

إدراكاً لأهمية التعاون في المجال الطبي أيدى الجانبان استعدادهما لبحث سبل تعزيز التعاون في هذا المجال، وأعرب المبارك عن امته باستفادة الكويت من الخدمات والتكنولوجيا

«الأشغال»: عقد «المطار 2» نهاية الجاري

استقبال لكبار الشخصيات، واستراحة درجة أولى ودرجة رجال أعمال، إضافة إلى مواقف سيارات متعددة الأذوار تسع 4500 سيارة لخدمة القادمين والمغادرين. وأكدت أن مطار الكويت أحد المشاريع التنموية الكبرى التي تنفذها «الأشغال»، وهو بوابة الكويت إلى العالم ومن خلاله تسعى الوزارة إلى المساهمة في تحقيق رؤية سمو أمير البلاد الشيخ صباح الأحمد في جعل الكويت مركزاً مالياً وتجارياً عالمياً. ولغفت المصادر إلى أن المشروع الجديد من شأنه أن يقضي على مشكلة الازدحام داخل المطار الحالي، خاصة في أوقات ذروة السفر، لافتة إلى أنه سيضمن أحدث الوسائل التكنولوجية العالمية لتسهيل حركة الركاب في السفر وفي القدوم إلى البلاد.

إن الاعتماد المالي للمشروع للعام المالي 2016 / 2017 صفر، نظراً إلى أن المشروع لم يكن لفترة قصيرة تمت الموافقة عليه من مجلس الوزراء، وذلك بعد رفضه مرتين من ديوان المحاسبة. وبيعت أنه من المقرر أن يتم تعديل الميزانية خلال العام المالي 2016 / 2017 بعد أن تمت الموافقة على المشروع، ليعاد تنفيذه بعد توقيع العقد وفقاً للجدول الزمني التي سيتم وضعها والاتفاق عليها بين «الأشغال» وبين ليماك، التركية الفائزة بالمشروع. وأشارت المصادر إلى الموقع الجغرافي لمطار الكويت الدولي يتبع محافظة الفروانية، والجهة المستفيدة منه هي الإدارة العامة للطيران المدني، بطاقة استيعابية تبلغ 13 مليون راكب سنوياً، ويشتمل على 28 بوابة، إضافة إلى فندق ترانزيت مرتبط مباشرة مع مبنى الركاب الجديد. وذكرت أن المشروع يشتمل على قاعة

إدراكاً لأهمية التعاون في المجال الطبي أيدى الجانبان استعدادهما لبحث سبل تعزيز التعاون في هذا المجال، وأعرب المبارك عن امته باستفادة الكويت من الخدمات والتكنولوجيا

علمت «الجريدة» من مصادر مطلعة في وزارة الأشغال العامة أن وفداً من شركة ليماك التركية سيصل إلى البلاد خلال أيام لتوقيع عقد مطار الكويت الدولي 2، متوقعة أن يتم توقيع العقد قبل نهاية مايو الجاري. وأشارت المصادر إلى أن «الأشغال» وضعت مشروع المطار ضمن ميزانية الوزارة للعام المالي 2016 / 2017 لأهمية المشروع للتنمية، لأنه بوابة الكويت إلى العالم، لافتة إلى أن سنة اعتماد المشروع كانت في 2009/2008. ولغفت المصادر إلى أن التكاليف الكلية المعدلة للمشروع بلغت ملياراً و333 مليوناً و454 ألف دينار. وأوضحت أن المصاريف التقديرية للمشروع خلال العام المالي 2015 / 2016 قدرت بحوالي 760 ألف دينار، لافتة إلى

اتفاقية تعاون بين «القرآن» و«الأزهر»

دور الأزهر الشريف في دعم المؤسسات الإسلامية الحديثة، وأضاف الاستاذ أنه تمت مناقشة اتفاقية التعاون التي سيتم توقيعها مع الأزهر الشريف، وتشكيل لجنة مشتركة بين مجمع البحوث الإسلامية التابع للأزهر الشريف والهيئة، لافتاً إلى الوصول إلى شرابة لخدمة كتاب الله عز وجل وسنة نبويه، وتحقيق أهداف هيئة القرآن والسنة، متمناً للفضيلة شيخ الأزهر دعمه للامحدود لهيئة القرآن للقيام بدورها.

سيتم توقيع عليها بين الأزهر الشريف والهيئة، وتشكيل لجنة مشتركة لتفعيل الاتفاقية بعد التوقيع عليها من كلا الطرفين، مؤكداً أن الأزهر سيدعم كل أشكال الدعم لهيئة القرآن الكريم في الكويت. من جانبه، قال المدير العام لهيئة العامة للرعابة بطباعة ونشر القرآن الكريم والسنة النبوية وعلومهما بالتكليف وليد السلطان، إن وفود الهيئة التقى فضيلة الإمام الأكبر شيخ الأزهر الدكتور أحمد الطيب، وتم خلال اللقاء استعراض

أكد شيخ الأزهر الشريف د. أحمد الطيب أن مؤسسة الأزهر داعمة لمشاريع الهيئة العامة للرعابة بطباعة ونشر القرآن الكريم والسنة النبوية وعلومهما في الكويت، متمناً للجهود التي قامت بها من خلال طباعة أول مصحف لها. وأضاف الطيب خلال استقباله وفد هيئة القرآن والسنة في القاهرة، أن الأزهر حرص على الحرص على التعاون مع الهيئة، وذلك عبر اتفاقية التعاون والعمل التي

عادل سامي

أكدت مديرة إدارة تعزيز الصحة في وزارة الصحة د. عبير البحوه أن عدد المصابين بمرض السكري في البلاد بلغ نحو 400 ألف من المواطنين والمقيمين، مشيرة إلى أن هذا المرض مسؤول عن ثلاثة أخصاص مصابي أمراض الشرايين التاجية القلبية وعن 50 في المئة من المصابين بالجلطة الدماغية، وعن أكثر من نصف من يتعرضون للفشل الكلوي، وأكثر من نصف من يصابون بالعمى، وقالت البحوه، في تصريح صحفي، بمناسبة اختتام الفعاليات التوعوية

اللجان البرلمانية تجتمع بفعالية لإكمال قوانينها قبل فض الانعقاد

● «المالية» لمناقشة محفظة الطلبة الاستثمارية ● «التشريعية» تبحث حصانة دشتي وقانوني الجزاء و«أسواق المال»

جانب من اجتماع لجنة الأولويات

تعدّد لجان مجلس الأمة غدا الأحد عددا من الاجتماعات المهمة لمناقشة مجموعة من المشاريع بقوانين والاقتراحات النيابية. وتبدأ الاجتماعات بلجنة الشؤون التشريعية والقانونية التي ستناقش طلبتي رفع الحصانة النيابية عن النائب عبد الحميد دشتي في القضية رقم 14 لسنة 2016 حصر أمن دولة المقيدة برقم 2016/12 و15 جنائيات أمن الدولة وفي القضية رقم 2016/16 حصر أمن دولة المقيدة برقم 2016/14 جنائيات أمن الدولة ومناقشة مجموعة من الاقتراحات بقوانين تتعلق بالموضوعات التالية: -إضافة مواد جديدة إلى القانون رقم (17) لسنة 1960 بإصدار قانون الإجراءات والمحاكمات الجزائية. -إضافة فقرة جديدة للمادة 24

فهد التركي

«الميزانيات» تناقش ميزانية «نفط الخليج»... و«المرافق» الحرير وبوبيان و«الأولويات» برنامج عمل الحكومة

إصدار قانون حماية البيئة. -مناقشة مذكرة بالرأي القانوني عن قرار المجلس بتكليف لجنة الشؤون التشريعية والقانونية بنظر مدى دستورية تكليف وزير المالية بتزويد لجنة الميزانيات والحساب الختامي التي طلبتها عن القسائم التي لم يتم في

رقم 112 لسنة 213 بشأن إنشاء الهيئة العامة للغذاء والتغذية. -استبدال البند 3 من المادة 33 من القانون رقم 7 لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية. -تعديل بعض أحكام القانون رقم 42 لسنة 2014 في شأن

رقم 112 لسنة 213 بشأن إنشاء الهيئة العامة للغذاء والتغذية. -استبدال البند 3 من المادة 33 من القانون رقم 7 لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية. -تعديل بعض أحكام القانون رقم 42 لسنة 2014 في شأن

رقم 112 لسنة 213 بشأن إنشاء الهيئة العامة للغذاء والتغذية. -استبدال البند 3 من المادة 33 من القانون رقم 7 لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية. -تعديل بعض أحكام القانون رقم 42 لسنة 2014 في شأن

ممثلين عن كل من وزارة المالية وديوان المحاسبة وشركة نفط الخليج، بينما تناقش لجنة الأولويات برنامج عمل الحكومة للفصل التشريعي الرابع عشر فيما يخص كلاً من وزارة الخارجية والجهات التابعة لها بحضور ممثلين عن كل من وزارة الخارجية والمجلس الأعلى للتخطيط والتنمية و جهاز متابعة الأداء الحكومي.

«المرافق العامة»

اما لجنة المرافق العامة فتناقش الاقتراحات بقوانين بإنشاء الهيئة العامة لمدينة الحرير وجزيرة بوبيان وقانون البلدية والاقتراحات والاقتراحات المتبقية في جدول أعمال اللجنة.

«المالية»

وتجتمع لجنة الشؤون المالية والاقتصادية لمناقشة مشروع القانون والاقتراحات بقوانين بشأن تأسيس محافظة استثمارية وتشجيع الطلبة الدارسين على نفقتهم الخاصة ومناقشة الاقتراحات بقوانين في شأن تعديل بعض أحكام القانون

شأنها تسديد الرسوم المقررة بالقانون رقم 50 لسنة 1994.

«الميزانيات» والأولويات

وتناقش لجنة الميزانيات والحساب الختامي ميزانية شركة نفط الخليج للسنة المالية 2016/2017 بحضور

الهدية لـ الجريدة: نتطلع إلى إنجاز قانون البلدية الجلسة المقبلة

دعت النواب الى تقديم اي تعديلات جديدة على القانون لانجازها تمهيدا ل عرضه على المجلس في الجلسة المقبلة. وأضاف الهدية ان اللجنة طلبت سحب القانون من جدول أعمال الجلسة الماضية ليتسنى لها تلقي كافة التعديلات وانجازها قبل الجلسة المقبلة، مشيراً الى ان اللجنة تتطلع لانجاز القانون قبل نهاية دور الانعقاد الجاري.

كشف رئيس لجنة المرافق العامة النائب محمد الهدية ان اللجنة ستجتمع ظهر غد الأحد لمناقشة التعديلات الأخيرة التي طرحها النواب على قانون البلدية الجديد. وقال الهدية لـ الجريدة، ان اللجنة طلعت شوطاً طويلاً في مناقشة القانون، وكان من المفترض ان يطرح في الجلسة الماضية لكن الوقت لم يسعف المجلس لانجازه، لافتاً الى ان اللجنة

الجيران يسأل الصالح عن انعكاسات إضراب النفط ونهاية خدمة المتقاعدين

عبدالرحمن الجيران

ارجو تزويدي بأحدث دراسة، ومن الذي قام بها؟ وكم تقاضي عنها؟ وما أبرز نتائجها وتوصياتها؟ وهل أخذت بها المؤسسة؟ وأين؟ وقال الجيران: ارجو تزويدي بأخر اصدار علمي أو دراسة أو بحث علمي محكم أو ورقة عمل قدمه المديرين التنفيذيين او نوابهم او أحد القياديين لمؤسسة البترول وشركاتها، تتعلق بتطوير وتحديث تقنيات التكسير أو الحفر أو التشغيل؟ أو تحفيظ انبعاث المؤثرات على البيئة؟ أو سبل الحد من الإيقاف غير المجدول وأثاره؟ وأين نشرت هذه الدراسة؟ وإذا لا يوجد ارجو ذكر الاسباب المانعة.

وتطلب تزويده بنسخة من الإصدارات العلمية التخصصية المهنية، في مجال عمل مؤسسة البترول وشركاتها للاعوام 2015/2014/2013/2012

سأل النائب د. عبدالرحمن الجيران وزير المالية وزير النفط بالوكالة انس الصالح عن اضراب النفط والانعكاسات السلبية لذلك على الطاقة النفطية في البلاد والدروس المستفادة.

وقال الجيران في سؤاله: تحقيقاً للتشديد الأمثل للموارد الطبيعية للبلاد، وحماتها وحسن استغلالها، وتحقيقاً للحكومة الرشيدة، وتطبيقاً للشفاقة المعهودة في العلاقة بين الحكومة والمجلس ارجو افادتي بما يلي: ما اهم الدروس المستفادة من إضراب عمال النفط السابق؟ وما خطط مؤسسة البترول وشركاتها لتلافي الاضراب مستقبلاً؟ وما أوجه القصور التي ظهرت في التعامل مع هذه الأزمة التي اضرت بالصالح العام وعطلت مصالح البلد؟ وما السند القانوني لتزويد اجازات القيادة ومن في حكمهم ممن في الوظائف الإشرافية إن وجد والمديرين التنفيذيين ورؤساء الشركات؟

وأضافه بالنسبة للمتقاعدين الذين تسلموا نهاية الخدمة كم يبلغ أعلى سقف مالي تم دفعه للمتقاعد؟ وعلى أي أساس؟ وما أقل سقف مالي تم دفعه للمتقاعد؟ وعلى أي أساس؟ وتابع: نظرا لتذبذب اسعار النفط وخسارة كثير من الشركات وتعثر المشاريع هل تمت إعادة دراسة وتقييم هذه المشاريع داخليا وخارجيا؟

وجه النائب عبدالرحمن الجيران سؤالاً عن إضراب النفط وأهم الدروس المستفادة منه إضافة إلى الخطط لتلافي الإضرابات مستقبلاً.

أشاد نائب رئيس مجلس الأمة مبارك الخرينج بنتائج الجولة الأسبوعية لرئيس مجلس الوزراء سمو الشيخ جابر المبارك، والوفد المرافق له، والتي أكدت بعد نظر سياسة الكويت الخارجية، والانفتاح الكامل على دول العالم. وقال الخرينج، في تصريح صحافي، إن الانفتاح الكويتي على الدول الآسيوية والاستفادة من خبراتها وتجاربها، وتعزيز العلاقات معها امر مرحب به من الشعب الكويتي، لاسيما ان الدول الآسيوية لها من التجارب والخبرات الكبيرة في مجال التنمية والتطور. وشدد على ان الاخذ بخبرات الدول الآسيوية وجلبها الى الكويت، من خلال الاتفاقيات الثنائية، يساهم في حل الكثير من المشاكل والقضايا العالقة في الكويت، وخاصة في مجال الإسكان والتعمير، والبنية التحتية للمناطق، محمداً عن سعاده الكبيرة، بنتائج هذه الجولة، التي ستظهر نتائجها الإيجابية في المستقبل القريب.

ما السند القانوني لترحيل إجازات القيادةين؟ وكم يبلغ أعلى سقف مالي دفع للمتقاعد؟

الخرينج: الانفتاح على آسيا يساهم في حل مشكلات الإسكان والتعمير

أشاد نائب رئيس مجلس الأمة مبارك الخرينج بنتائج الجولة الأسبوعية لرئيس مجلس الوزراء سمو الشيخ جابر المبارك، والوفد المرافق له، والتي أكدت بعد نظر سياسة الكويت الخارجية، والانفتاح الكامل على دول العالم. وقال الخرينج، في تصريح صحافي، إن الانفتاح الكويتي على الدول الآسيوية والاستفادة من خبراتها وتجاربها، وتعزيز العلاقات معها امر مرحب به من الشعب الكويتي، لاسيما ان الدول الآسيوية لها من التجارب والخبرات الكبيرة في مجال التنمية والتطور. وشدد على ان الاخذ بخبرات الدول الآسيوية وجلبها الى الكويت، من خلال الاتفاقيات الثنائية، يساهم في حل الكثير من المشاكل والقضايا العالقة في الكويت، وخاصة في مجال الإسكان والتعمير، والبنية التحتية للمناطق، محمداً عن سعاده الكبيرة، بنتائج هذه الجولة، التي ستظهر نتائجها الإيجابية في المستقبل القريب.

عروضنا المعتمدة لا تقاوم!

أقلون 2015	ابتداءً من 9,900 د.ك
أوريون 2015/2014/2013	ابتداءً من 4,350 د.ك
كامري 2014	ابتداءً من 3,850 د.ك
كورولا 2014/2013	ابتداءً من 2,780 د.ك
يارس 2013/2012	ابتداءً من 1,780 د.ك

تفضل الآن بزيارة معارض السابر للسيارات المعتمدة واغتنم فترة العروض المميزة

تقطع مسافات قليلة جداً • تمت صيانتها الدورية في مراكز خدمة تويوتا
خضعت لـ 60 نقطة فحص قبل ان تلال لقب "معتمدة"

تفضلوا بزيارة معرض السابر للسيارات المعتمدة الأقرب اليكم،
الشمعي، معرض التلال | تـ: 1803803 | داخلي: 2815 / 2819 / 2814 / 2805 / 2807 / 2809 / 2814
العامرية: 1803803 | داخلي: 6530 / 6541 / 2 / 3 / 4 / 5
الأحمدي: 1803803 | داخلي: 6530 / 6541 / 2 / 3 / 4 / 5
إحدى شركات مجموعة السابر الفاخرة

مياه فوسكا

مياه معدنية طبيعية قليلة الصوديوم

فوسكا كيوووت

أصغر قنينة مياه في الكويت

توصيل المنازل: 97223191 - 69309800

سخان طعام شمعي

للعزائم الرمضانية

حجم يناسب العائلة

6551162/97223193

حريق يلاتهم مخازن «التربية» في صبحان

● أسفر عن خسائر جسيمة وإصابة 3 إطفائيين ● الموقع تعرض لحريق في 2014

رجال الإطفاء يخافون الحريق

أسفر عن إصابة ثلاثة إطفائيين بحالة اختناق وإجهاد حراري أثناء مكافحة الحريق، وتم علاجهم في نفس موقع الحادث من قبل فني الطوارئ الطبية، وحالتهم الصحية لا تدعو للقلق.

وأوضح أن وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله تابع تفاصيل الحادث مع المدير العام للإدارة العامة للإطفاء بالإبادة اللواء خالد المكارم. بذكر أن نفس الموقع تعرض للحريق في 2014.

معدات سكراب متنوعة، مشيراً إلى أن رجال الإطفاء وضعوا خطة خاصة لعملية مكافحة ولم يصل الحريق إلى المستودعات الرئيسية للوزارة.

وأوضح أن فرق الإطفاء نجحت بعد ساعتين من اندلاع الحريق في السيطرة عليه ومنع انتشاره ووصلوه إلى مواقع أخرى.

وذكر السلطان أن ضباط وحدة تحقيق الحوادث انتقلوا إلى موقع الحريق، لبيان أسباب اندلاع النيران بالموقع، لافتاً إلى أن الحادث

لوزارة التربية في منطقة صبحان، مشيراً إلى أنه فور تلقي البلاغ تم تحريك مركز إطفاء صبحان، ومبارك الكبير للمواد الخطيرة، والسالمية، والإسناد، والعمليات بقيادة نائب المدير العام لشؤون مكافحة اللواء جمال البليهيس، ورئيس إطفاء مركز صبحان المقدم علي العبدالرزاق.

وأضاف السلطان أن رجال الإطفاء فور وصولهم تبين لهم أن الحريق في حوطة مكشوفة تبلغ مساحتها 2000 متر مربع، وتحتوي على

أصيب ثلاثة إطفائيين بحالات اختناق وإجهاد حراري من جراء حريق اندلع ظهر أمس في مستودعات وزارة التربية بمنطقة صبحان، كما أسفر عن خسائر مادية لحقت بالمستودعات، التي تستخدم لتجميع السكراب الخاص بالوزارة. وفي التفاصيل التي رواها لـ«الجريدة» ضابط قسم الإعلام بالإدارة العامة للإطفاء الملازم أول رضا السلطان، أن «عُرف عمليات الإدارة تلقت بلاغاً ظهر أمس يفيد باندلاع حريق في مستودعات تابعة

محمد الشهران

العقيد الأمير يلتقى طلبة الإطفاء الدارسين في الأردن

العقيد الأمير مع الطلبة في عمان

عبدالله الثاني للحماية المدنية، وشملت الزيارة جولة ميدانية والالتقاء مع فريق البحث والإنقاذ.

وفي ختام الجولة الميدانية قدم العقيد الأمير دروعاً تذكارية باسم رئيس وفد الإدارة العامة للإطفاء اللواء خالد المكارم إلى كل من مساعد المدير العام للعمليات والتدريب اللواء خالد الدباس، وعميد أكاديمية الأمير الحسين بن عبدالله الثاني للحماية المدنية الدكتور فيصل الغنيان، وأمر المدينة التدريبية العقيد محمد عوض.

التقى مدير إدارة العلاقات العامة والإعلام العقيد خليل الأمير الطلبة الكويتيين الدارسين في أكاديمية الأمير حسين بن عبدالله الثاني للحماية المدنية خلال وجوده بالمملكة الأردنية الهاشمية الشقيقة للمشاركة في مؤتمر ومعرض سوفكس 2016، حيث اطمئن على أوضاعهم، ونقل إليهم تحيات رئيس الوفد الكويتي اللواء خالد المكارم. وأعدت هذه الزيارة لأكاديمية من اللجنة المنظمة للمؤتمر للوفود المشاركة للاطلاع على عمليات التدريب والتكنولوجيا المتبعة في أكاديمية الأمير حسين بن

السيف: جهاز التفتيش بـ«العبدلي» تعطل فجأة

أكد المدير العام للجمارك خالد السيف أن الجهاز المساند لأعمال التفتيش في جمارك العبدلي تعرض لعطل مفاجئ أمس، وتم إصلاحه ودخوله العمل مرة أخرى، مشيراً إلى أنه فور ورود العطل أرسل دعم إسناد مضاعف لإتمام عملية التفتيش على القادم من العراق من وحدات أثر جمركية وغيرها.

وقال السيف في تصريح أمس إنه «تم وضع ورشة عمل من قبل الشركة المستثمرة تعمل على مدار الساعة، وأصدرت أوامر لها بالوجود وتم وضع جهاز مساند (احتياطي تحت الطلب)، لتفادي أي عارض بالعمل مستقبلاً».

وأكد أن «جميع الأجهزة ما هي الا عنصر مساند لرجال الجمارك، الذين هم العنصر الأساسي والركيزة الأساسية بعمليات التفتيش وغيرها، والذين تفخر بهم الكويت والجمارك».

وشكر رجال جمارك العبدلي على ما قاموا به ويقومون به مع زملائهم بكل المنافذ البرية والبحرية والجوية من تحمل المسؤولية وحماية الحدود من دخول الممنوعات.

ضبط مصري يزور شهادات الموافقة الأمنية للبنغلاديشيين

المتهم بعد ضبطه

شركة أغذية خفيفة، وعلى الفور تم إجراء التحريات وجمع المعلومات التي أكدت ضلوعه في هذا العمل الإجرامي.

وبعد اتخاذ الإجراءات القانونية تم القبض عليه، وتبين أنه مصري الجنسية، ويدعى ج.ص، واعترف بما نسب إليه، وحصله على موافقة أمنية لعدد أكبر من المصرح به، وحصل على تصريح العمل بعد التزوير لاستكمال استخراج التأشيرة، وتمت إحالته والمضبوطات إلى جهات الاختصاص.

تمكن رجال الإدارة العامة لمباحث شؤون الإقامة، ضمن جهود أجهزة وزارة الداخلية في محاربة الجريمة بشتى أنواعها، والعمل على تطبيق القانون، وبتعليمات مباشرة من المدير العام للإدارة العامة للإقامة العميد عبدالله الرجب، من إلقاء القبض على وافد مصري يقوم بالتلاعب والتزوير في شهادة الموافقة الأمنية الصادرة من إدارة شؤون إقامة العاصمة البنغلاديشية.

وفي التفاصيل أن معلومات وردت عن قيام الوافد بإنجاز معاملة تخص

إبعاد المخالفين لقانون الرعي عن البلاد بالتعاون بين إدارة شرطة البيئة والهيئة العامة للبيئة

اتخذت إدارة شرطة البيئة، التابعة لقطاع الأمن العام، بالتعاون مع الهيئة العامة للبيئة، الإجراءات اللازمة بحق المخالفين لقانون الرعي وترك الحيوانات السائبة على الطرق، ما يعرض مستخدمي الطريق للخطر، وإبعادهم عن البلاد.

يأتي ذلك تأكيداً على تطبيق القانون، والعمل على حماية البيئة من أي اعتداءات قد تضر بها، وتؤثر على الصحة العامة. ويؤكد قطاع الأمن العام استمرارية المراقبة للحد من المخالفات البيئية وضبط المخالفين وتقديمهم للعدالة من جانبها، أكدت الإدارة العامة للعلاقات والإعلام الأمني استمرارية حملات التوعية المعنية بشأن البيئة في كل وسائل الإعلام، كما دعت جميع الكفاءات إلى التنبيه على مكفولهم ضرورة عدم تجاوز القانون، والعمل على تطبيقه، حتى لا يكونوا عرضة للمساءلة القانونية، وقد تصل العقوبة إلى الإبعاد عن البلاد.

رجال الأمن يرفعون جملاً سابقاً

بأحر التعازي القلبية
وخالص العزاء والمواساة إلى

آل العيسى

لوفاة المرحوم بإذن الله تعالى

عدنان عبد المحسن عيسى عبد اللطيف العيسى

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

إنا لله وإنا إليه راجعون

خارج السرب: بدون... خطأ حنوي فالخ بن حجري

يرى بعض أهل اللغة أن كلمة "بدون" هي خطأ لغوي شائع، فـ"الباء" هنا بياء المصاحبة وتأتي للاستعانة والمعية، بينما "دون" تفيد الاستئناء، ولا يصح جمع المصاحبة مع الاستئناء في كلمة واحداً.

وحقيقة لا أعلم إن كان هذا الرأي اللغوي صحيحاً أو خاطئاً، ولكني موقن تمام اليقين بأن هؤلاء "البعض" لم يزرؤوا الكويت قطعاً ولم يتزودوا يوماً بأخبار "بدونها"، إذ إنهم لو فعلوا لتخلوا عن سببهم الماسخ والبارد حول عدم جواز جمع المصاحبة أو الاستعانة مع الاستئناء في كلمة واحدة وتابوا بعدن توبوا لغوية نوصحاً!

ال"بدون" هنا وطول أعقود طويلة كانوا ومازلوا كلمة جُمعت فيها الاستعانة والاستئناء بلا حرج أو مرج، استعنا بهم جنوداً في الميدان وشهداء في المقابر، وموظفين في الإدارات واتخذناهم أصدقاء وأسبأه وأوراقاً انتخابية تلوح بها في مقرات الترشيح، وتكتنكات سياسية تنوح من خالتها بمكنون المطامح والمصالح، استعننا بدعمهم سقياً لعطف البلاد في هجرة الأزمات، واقترضنا سنين أعمارهم "حمة ومرفق" فداء لدلع ماملطتنا وتسويقنا، ومع كل هذه الاستعانة معننا عليهم أيضاً وبدون فواصل أو نقط وبدات كلمة الواقع المحكي الاستئناء، فاستنئناهم بحق الهوية وحق التعليم وحق الصحة، وحقهم في معيشة همية حرة ومفهوم من أن يكونوا بشراً "كرمال عين آدم" أبنياً وأبهم، وغير هذا من استثناءات شتي شتتت أحلامهم ومرت عليها مصداقية حولنا توبوا إلحراً!

لا يا سادتي "البعض" من أهل اللغة، كلمة "بدون" هنا ليست خطأ إلامثاباً جناه علينا بقواعد النحو والصرف، بل هي "خطأ أملي" على سطور حاضرننا جناه علينا جهلنا بقواعد "الخنو" و"العطف" تجاه إخوان لنا في الأصل والدين والتاريخ.

«كفيت ووفيت يا أستاذ عدنان» محمد العويصي

أثناء دراستي الجامعية في كلية التربية سنة 1982م تعلمت في مقرر إدارة مدرسية عند الدكتور الفاضل محمد المهيني ثلاثة أنواع للإدارات المدرسية، النوع الأول الإدارة الكتاتورية، والنوع الثاني الإدارة الديمقراطية، والثالث الإدارة القوضوية السائتة، وأذكر أن الدكتور المهيني زك على الإدارة الديمقراطية، لأنها تعبر عن أفضل الأساليب في الإدارة، وأن المدير يعامل الهيئة التعليمية التي تعمل معه في المدرسة بأسلوب ديمقراطي راق من دون فرض الرأي، ونجد أن المدير في هذه الإدارة له القدرة على التصرف والتخطيط والتنظيم والتنسيق.

وهو بدوره يحترم كل فرد في المدرسة، صغيرا وكبيرا، كما يشعر الجميع معه بالرضا والثقة والحب المتبادل، مما يؤدي إلى تقدم المدرسة في جميع الأنشطة العلمية والتربوية، هذا النوع من الإدارة الديمقراطية شاهدته بام عيني يوم الثلاثاء 3 الجاري عندما دعيت إلى حفل تكريم مدير مدرسة البيروني المتوسطة الأستاذ الفاضل عدنان الإبراهيم، مدير مدرسة تقاعد. وقد شاركت جميع الأقسام في المدرسة، والمديران المسعدان باسم المجحد، وحسين الصراف، والقسم الإداري وأولياء الأمور والمدير العام وعضو مجلس إدارة جمعية قريظة التعاونية في حفل التكريم، كما شارك مدير مدرسة عبداللطيف النصف الأستاذ "محمد القلاف" بتكريم زميل دربه الأستاذ عدنان، وقد اعجبني في الحفل مشاركة عمال النظافة في المدرسة الذين قدموا هدية جميلة إلى المدير، وبعد ذلك أخذت الصور التذكارية مع المحتفى به، ومن ثم الدعوة لتناول بوفيه الغفوط.

الحقيقة كان الحفل منظمًا ورثعًا، وقد أثبت الأستاذ عدنان الإدارة الديمقراطية هي أفضل وأنجح الإدارات المدرسية، وأن حب الناس كئن لا يقدر بئمن.

"تمسأهل يابو عبدالله" وتمنياتي لك بالتوفيق والنجاح في بداية مشوار التقاعد، فنحن السابقون وأنتم اللاحقون، ونهني سنة الحياحة، ولن دامت لغيركم ما اتصلت إليك، و«كفيت ووفيت يا أستاذ عدنان».

يا حكومتنا كفى ابتزازاً لجيب المواطن

ماجد بورمية

ماجد بورمية

الجباية أسلوب تستخدمه الدول التي تعاني الشح والفقر في مواردها لتلتفت على مؤسساتها وجيوشها وتقوي به اقتصادها، أما الدول التي تتمتع بثروات مالية هائلة كالنقط مثلاً عندما تحاول فرض أسلوب الجبائية على مواطنيها، فهذا يدل على فشلها في إدارة مواردها، كما يحدث في ديرتنا حيث تحاول الحكومة ابتزاز جيب المواطن تحت مراء وبمسمع الكل، لتعويض عجز الاستثمارية عن طريق مض دم المواطن.

وهذه الأساليب لا تدل فقط على فشل الحكومة في إدراتها لاقتصاد الدولة، بل تؤكد أنها ما زالت تسير إلى الخلف بعشوائية وتخبط ولا مجاله، أقول هذا الكلام بعدما قرأت مؤخراً ما قاله وكيل وزارة الداخلية المساعد لشؤون المرور اللواء عبدالله المهنا في إحدى الصحف المحلية عن زيادة المخالفات المرورية بنسب تتراوح بين 50 إلى 100 في المئة، ولا تعرف ماهية العقليات الفذة التي تبتكر أساليب الجبائية على المواطنين بهذا الشكل، وكان المواطن يعيش وفي جيبه ملايين الفنانين، وتقول الحكومة بعد عينا جيب المواطن، وكفى استهتارا بمشاعر الشعب، فهناك أكثر من 112 ألف أسرة كويتية تنتظر الرعاية السكنية وتدفع نصف رواتبها على إيجار مساكنها، وهناك القروض التي تلتهم الجزء الأكبر من الراتب، وهناك دروس خصوصية ومدارس خاصة... الخ.

وتقول لمن تغفوتوا في زيادة قيمة المخالفات المرورية بحجة خفض معدلات الحوادث: ألم تقم وزارة الداخلية نفسها في مطلع ابريل 2016 بأن الحوادث المرورية انخفضت في عام 2015 بنسبة 18.4 في المئة كما أكدت أن الالتزام بتطبيق قوانين المرور على مدار عام 2015 أدى إلى فرض درجة ملحوظة من الانضباط على الطرق بشكل عام.

إذا ما الداعي لهذه التصريحات التي تبين أن الحكومة في تراجع في واد والشعب في واد آخر، كان الأجرى بالوزارة قبل أن تفكر في زيادة قيمة المخالفات أن تطلب الحكومة أولاً بتوسعة الطرق وإيجاد مواقف للسيارات في كل المناطق، وكان الأجرى بالوزارة نفسها أن تضبط إشارات المرور التي تتعطل في معظم الأحيان في الشوارع الرئيسية وقت الذروة مما يضطر الكثير لمخالفته قواعد المرور هربوا من ازدحام الطريق. وبقول إن الكل يدرك أن هناك خطأ درس بعناية ليعيق المواطن تحت وطأة الفقر والضنك لتشغله ظروفه المعيشية عن فشل الحكومة المتوالي، وحتى لا يفكر في الأوضاع السياسية لبلاده، لكن الإنسان الحر لم ولن تكسر إرادته أي ظروف.

محمد الرويدل

بالعربي المشرمح: مرسوم الصوت الواحد!

بالعربي المشرمح: مرسوم الصوت الواحد!

لقد فتح لنا مرسوم الصوت الواحد نافذة لنرى من خلالها الكثير من الأمور والوقائع التي كنا نعتقد أنها حقائق ثابتة لا نشك فيها يوماً ما، بل جربنا المرسوم دون عناء منا لتعرف حقيقة كنا نجهلها كمواطنين تكمن في أن المصالح الشخصية تعلق على المصلحة الوطنية.
لقد اكتشفنا بعد صدور هذا المرسوم أن التنمية التي تتجحت الحكومة بتعثرها بسبب المعارضة ليست إلا خدعة للمواطنين، فهي هي المعارضة خارج نطاق القرار والرقابة ولم نر شيئاً يسجل للحكومة وتنميتها المزعومة.
لقد اكتشفنا بعد صدور هذا المرسوم أن معظم المعارضين له يعترضون عليه من باب المصلحة الانتخابية لا من باب المبدأ والدستور، لاسيما بعد أن سحبت الجناسي زوج بالبعض في السجن وتراجعت الحريات ولم يخرج أحد

محمد صالح السبتي الكويت البلد الذي لا يعرفه شبابه!

اعلم أن الكتابة في مدح الكويت أمر غير مستساغ عند العموم، لغلبة المزاج العام الذي يرعى النقد وتسليط الضوء على الأخطاء والسيليات في ظل إخفاقات حكومية متتالية وقائلة، لكني مضطر إلى كتابة هذا المديح لأبني لا أستطيع الخروج من حالة النشوة التي أعيشها بعدما عايشنا ما سارويه لكم.
يزور الكويت حالياً عدة أصدقاء يمتين بمناسبة المفاوضات الجارية الآن، ويحك ملازمي لهم رايت عبجاً عجاباً، كانوا حريصين على زيارة عدة أماكن في الكويت حرصهم على العيش وتنفس الهواء! زاروا مقر مجلة العربي التي تصدر عن وزارة الإعلام، وكانت هذه الزيارة بنوع من "التقديس" للمجلة ومقرها! أخذتهم معي إلى المجلس الوطني للثقافة والفنون والآداب، وعندما دخلنا مكتبته وشاهدوا أعداد مجلة عالم الفكر التي تصدر عنه، وكانهم شاهدوا كنزاً من الألماس يحرصون أعداد هذه المجلة كما يحرصن الحبيب حبيبته... يسألون المشرف على المكتبة عن بعض البحوث المنشورة ليخرج لهم أعدادها، وأنا أرى الفرحة والسرور ترتسم على وجوههم وكان أحدهم يُشر بالمرابطين عندما دخلنا مكتبة مركز البحوث والدراسات الكويتية وأهدانا القارئون على المركز أعداد "رسالة الكويت" التي تصدر عنه، كان الأصدقاء اليمينيون يتصفحون هذه الرسالة بشغف لم أر مثله أبداً.
هذه المنابر الثقافية الكويتية في أشبه بالمؤسسات التعليمية ذات الأثر الكبير على شريحة كبيرة جداً من أبناء الوطن العربي، ارتبطوا بها ارتباط الطالب بجامعة وأساتذته ومعلميه، لذا كانت زيارة هؤلاء الأصدقاء وكانهم يزورون فصولهم الدراسية التي تهلوا من علوم أساتذتهم فإحداها مرة، أجريت لقاء تلفزيونياً مع قدامة البابا تواضروس الثاني، وعندما سألته في نهاية الحوار عن حياته الشخصية ذكر لي أنه من الأشخاص الذين تروبو على مجلة العربي الكويتية، ومنه ذكر لي السيدة نهائي الجبالي عضو المحكمة الدستورية المصرية سابقاً عندما حاورتها تلفزيونياً!

وثيقة الإصلاح الاقتصادي المقدمة من الحكومة لا تركز على الخلل الاقتصادي الهيكلي، ولا تقدم استراتيجية توسلنا إلى اقتصاد كويتي منتج، فهي تتناول الإصلاح الإداري وتحسين بيئة العمل بكلام عام غير محدد لا وضوح في كيفية تطبيقه، في حين تحدد الوثيقة بالأرقام زيادة الرسوم وفرض الضرائب على المواطنين والقطاع الخاص، وأخشى أن تكون المحصلة النهائية توفير الموارد للمرضع على الجهاز الحكومي المتضخم واستمرار القوائم فقط.

المشكلة في الاقتصاد الكويتي أن الحكومة تقوم بتشغيل 90 في المئة من الكويتيين بوظائف تقبل الإبتنائية، خلفاً لعدد أسرى البيروقراطيات في العالم حسب البنك الدولي بجهاز حكومي يحتاج إلى إعادة بنائه على أسس الكفاءة والإنتاجية، فنضخ البيروقراطية الحكومية لا يشكل عبئاً على ميزانية الدولة فحسب، إنما على التوسع في التوظيف، سواء كبطالة مقنعة أو لكسب الولاء السياسي، وهذا التوسع يؤدي إلى استحداث إدارات وهيئات حكومية جديدة تقوم بدورها في خلق منطلقات وإجراءات بيروقراطية إضافية يجب أن يخضع لها القطاع الخاص الذي يُخنق نموه لأنها أخبطوط جاثم على أنفاسه.
الخاصخصة من أهم ركائز أي هيكلة أي اقتصاد ولو طبقً بالشكل الصحيح لأدت إلى تحسن في الخدمات المقدمة مع زيادة الإنتاجية ونمو الاقتصاد الوطني وإيرادات الدولة، وهي ليست ظاهرة جديدة، حيث إن دولاً كثيرة حققت

بعده اللطيف مال الله اليوسف مثنوية «سايكس بيكو»

ترجع اتفاقية خاتمة عام كوؤس الدل بسبب اتفاقية سايكس بيكو بين بريطانيا وفرنسا المبرمة في 16 مايو 1916، والتي تصادف بعد عد الأثنين مؤتميتها الأولى، ذلك حدث لأن العرب وفي مقدمتهم الشريف حسين بن علي وقعا وصحبة إياهم على عالم العرب يعتبرون بحق لنا أن نغزيرهم بها، بل يجب أن نفخر. ومن جانب آخر لا نستغرب من بريطانيا وفرنسا ما اعتبرناه غدرًا منمبالاً لأنهم في عالم العرب يعتبرون السياسة والأخلاق طرفي فينفضل لا يجتمعان، فلا صداقة دائمة ولا عداوة دائمة، إنما تكون هذه وتلك حيث تكمن المصلحة، بل إن الغدر ونكت العهد في دينهم يعتبرجان ضريما من المهارة والذكاء، وبخاصة إذا ما اعتقيتُما انتصارات سياسية وأمنية واقتصادية.

من هنا كان الفرق في تصرفات القادة الغربيين، فهم يُظفرون للحرب بخلاف ما يعضرون، وهم مبيضون قديما في إنتاج هذا المسلك بعد تعاملهم معنا، فخير لهم أن يتعاملوا مع شعوب تقي يوعودها لهم مهما تمادوا وهم في خداعهم لها، إنها لعبة ما بين خداع وعده، وما جد فرح، ومدامت واعدة للعبة بهذه الكيفية فلينك معلوما لدى العرب أنه إذا ما وعدهم والشعب وعداً يدعغ أحلامهم بتحقيق أمناهم فإن ذلك معناه المهادنة ولا شيء غير، فالغرب يجد صدقه مع نفسه في خداعه للآخرين.

كذب العربي علينا إذاً وكالنا الضعفات عبر عشرات السنين، وما نحن اليوق فد أرنكما ما نزل بنا من جراء هذه العلاقة غير المتوازنة، وبعد أن نتجرت أحمالنا بنا يعود علينا نحن معنا بفأذنة تنعكس على أوطاننا وشعبينا، وما لنا نحن فاعلون!

لقد كانت الأجيال العربية التي زامنت العقود الأولى بعد انتضاح خدعة «سايكس بيكو» أكثر

مدرس الصوت الواحد!

للاعتراض بحجم الخروج من أجل الصوت الواحد.
لقد اكتشفنا بعد المرسوم مدى أخطاء المعارضة وتخطيطها في إدارة الأمور التي ساهمت بشكل مباشر في سوء وتردي الأوضاع التي نعيشها.
لقد اكتشفنا أن الحكومة والموالين لها كان همهم الوحيد القضاء على خصومهم ومعارضيهم دون أي اعتبار لمصلحة الوطن والمواطنين.
لقد اكتشفنا كم حاد بين حركاك الشباب المخلصين مندسون وماجورون ساهموا بشكل مباشر في تدمير حرابهم وقتل طموحهم.
لقد اكتشفنا المعارضة وساذجتها وسوء إدارتها للحراك بعد أن سمحت لبعض الشخصيات المجهولة أو المشبوهة بتصدر المشهد وجرها إلى أخطاء لا تغفر كانت ومازالت حديث الناس.

محمد صالح السبتي الكويت البلد الذي لا يعرفه شبابه!

هذه المنابر الثقافية الفكرية التي كان نعنيها بجري من الكويت بجهد كويتية عربية تواجه الآن عدة تحديات أهمها: أن جيلاً كاملاً أو أجيالاً من شباب الكويت لعله لا يعرف شيئاً عنها، وقد لا يكون سمع بها حتى والمؤكد أن جيلاً قادماً سيأتي لا يعرف أي شيء عن هذه الإنجازات الكويتية والسؤال: المعامل الثقافية كي لا ينسأها شبابنا؟ أما التحدي الآخر ولعله لا يقل أهمية عن سابقه ففي ظل هذا الانفجار الإلكتروني كيف لهذه المجالات والإنجازات أن تحافظ على مكانتها إن لم تقتحم هذا الفضاء؟ ثم هل اقتحام فضاء الاتصالات والمواقع سيؤثر على مكانتها وريانتها؟
قبل يومين ذكر السيد عثمان العيمير، ناشر جريدة إيلاف الإلكترونية، أن هذه الجرائد سنتتهي وسيخبو بريقها، بل وقد أعلن العيمير وفاة الصحافة الإلكترونية؛ علماً بأننا حتى اللحظة نتكلم عن زوال بريق الورقية والسيطرة الآن – والكلام للعيمير – لمواقع التواصل التي سيطرت على كل شيء! السؤال: هل لمجلة العربي والعيون، مسؤوليتنا جميعاً، مؤسسات حكومية وإهلية وأفراد، العلمية؛ قطعاً الجواب لا... وهنا إشكالية عميقة في كيفية مجارة التطور الإعلامي دون خسران القيمة العلمية والثقافية؟
هذا الأثر الثقافي والعلمي لدولة الكويت ومؤسساتها حين رعت مثل هذه الإصدارات وجمعت حولها خيرة الكتاب العرب وأثرت أيضاً في شريحة كبيرة من المثقف العربي لا ينبغي له أن ينسى، ولا أن يترك ولا أن تلتفت عنه الأ نظار والعيون، مسؤوليتنا جميعاً، مؤسسات حكومية وإهلية وأفراد، أن نبحت عن سبيل لמוاكبة عصر الانفجار التكنولوجي دون أن يؤثر علينا وعلى مثل هذه الإبداعات كي لا ننسى، إنها منارة ثقافية أرضها دولة الكويت ووصل نورها إلى كل الوطن العربي تأثيراً وتأثراً، ولا يجوز أن نتغافل عن شيء من نورها أو نفرط فيه.

أحمد قبازرد إعادة هيكلة الاقتصاد الكويتي

طفرة اقتصادية نتيجة لعمليات الخصخصة، يمكننا الاستفادة من تجاربها الناجحة، ولكن للأسف هناك دول شاب عملية الخصخصة فيها مع سعر برميل نفط فوق الـ40 دولاراً، ويتوقع مع زيادة أسعار النفط أن تقوم هذه الشركات بزيادة إنتاجها لتضغ سعفاً أعلى لارتفاع أسعار النفط وتدل التجارب على أنه لا يمكن إجراء إصلاحات اقتصادية مهمة بنجاح إلا في ظل بيئة سياسية خالية من الفساد، وإلا تحولت الخصخصة إلى وسيلة لإثراء المثقفين.

الطامة المفقعة لا تشمل فقط الوزارات بل جميع الهيئات الحكومية وشركات القطاع العام، لذلك نجد نقابات العمال تطالب بعدم خصخصة أي جزء من القطاع العام خوفاً من خسارة المواطنين الكويتيين الفائضين على حاجة العمل لوظائفهم، وهذه المشكلة تعد من أهم العوائق التي منعت خصخصة خطوط الجوية الكويتية، ولاستيعاب الموظفين الفائضين على الحاجة الحقيقية للجهاز الحكومي والقطاع العام وإيجاد وظائف للآلاف من الكويتيين القبلين بشكل متسارع على العمل في السنوات القادمة لأبد من التفكير خارج القالب الذي انصبت القلمية الحكومية فيه لوضع استراتيجية تنمية اقتصادية حقيقية، كما فعلت اليابان وكوريا الجنوبية وسنغافورة، استراتيجية تقوم بناءً على نقاط القوة في مواردها وإمكاناتها وبناءً على الفرص المتاحة، مع الأخذ بعين الاعتبار نقاط ضعفنا والمخاطر المحيطة بنا.

بعضنا لم يسمع صوت الواحد الذي فتح لنا نافذة كانت مغلقة لبرينا كل ذلك، ونكتشف أن شعار الوطن والمواطنة لا يطبق كمبدأ ومفهوم، بل مجرد قول مرسل للضحك على الأذن.

لقد اكتشفنا بعد المرسوم الصوت الواحد الذي فتح لنا نافذة كانت مغلقة لبرينا كل ذلك، ونكتشف أن شعار الوطن والمواطنة لا يطبق كمبدأ ومفهوم، بل مجرد قول مرسل للضحك على الأذن.
يعني بالعربي المشرمح:
شكراً للمرسوم الصوت الواحد الذي فتح لنا نافذة كانت مغلقة لبرينا كل ذلك، ونكتشف أن شعار الوطن والمواطنة لا يطبق كمبدأ ومفهوم، بل مجرد قول مرسل للضحك على الأذن.

هذه المنابر الثقافية الفكرية التي كان نعنيها بجري من الكويت بجهد كويتية عربية تواجه الآن عدة تحديات أهمها: أن جيلاً كاملاً أو أجيالاً من شباب الكويت لعله لا يعرف شيئاً عنها، وقد لا يكون سمع بها حتى والمؤكد أن جيلاً قادماً سيأتي لا يعرف أي شيء عن هذه الإنجازات الكويتية والسؤال: المعامل الثقافية كي لا ينسأها شبابنا؟ أما التحدي الآخر ولعله لا يقل أهمية عن سابقه ففي ظل هذا الانفجار الإلكتروني كيف لهذه المجالات والإنجازات أن تحافظ على مكانتها إن لم تقتحم هذا الفضاء؟ ثم هل اقتحام فضاء الاتصالات والمواقع سيؤثر على مكانتها وريانتها؟
قبل يومين ذكر السيد عثمان العيمير، ناشر جريدة إيلاف الإلكترونية، أن هذه الجرائد سنتتهي وسيخبو بريقها، بل وقد أعلن العيمير وفاة الصحافة الإلكترونية؛ علماً بأننا حتى اللحظة نتكلم عن زوال بريق الورقية والسيطرة الآن – والكلام للعيمير – لمواقع التواصل التي سيطرت على كل شيء! السؤال: هل لمجلة العربي والعيون، مسؤوليتنا جميعاً، مؤسسات حكومية وإهلية وأفراد، العلمية؛ قطعاً الجواب لا... وهنا إشكالية عميقة في كيفية مجارة التطور الإعلامي دون خسران القيمة العلمية والثقافية؟

هذا الأثر الثقافي والعلمي لدولة الكويت ومؤسساتها حين رعت مثل هذه الإصدارات وجمعت حولها خيرة الكتاب العرب وأثرت أيضاً في شريحة كبيرة من المثقف العربي لا ينبغي له أن ينسى، ولا أن يترك ولا أن تلتفت عنه الأنظار والعيون، مسؤوليتنا جميعاً، مؤسسات حكومية وإهلية وأفراد، أن نبحت عن سبيل لمواكبة عصر الانفجار التكنولوجي دون أن يؤثر علينا وعلى مثل هذه الإبداعات كي لا ننسى، إنها منارة ثقافية أرضها دولة الكويت ووصل نورها إلى كل الوطن العربي تأثيراً وتأثراً، ولا يجوز أن نتغافل عن شيء من نورها أو نفرط فيه.

قابلت مجلة الإيكونوميست العديد من مدبري شركات النفط الصخري الذين صرحوا بأن عمليات إنتاج النفط الصخري ستكون مجدية لشركاتهم مع سعر برميل نفط فوق الـ40 دولاراً، ويتوقع مع زيادة أسعار النفط أن تقوم هذه الشركات بزيادة إنتاجها لتضغ سعفاً أعلى لارتفاع أسعار النفط وتدل التجارب على أنه لا يمكن إجراء إصلاحات اقتصادية مهمة بنجاح إلا في ظل بيئة سياسية خالية من الفساد، وإلا تحولت الخصخصة إلى وسيلة لإثراء المثقفين.

الطامة المفقعة لا تشمل فقط الوزارات بل جميع الهيئات الحكومية وشركات القطاع العام، لذلك نجد نقابات العمال تطالب بعدم خصخصة أي جزء من القطاع العام خوفاً من خسارة المواطنين الكويتيين الفائضين على حاجة العمل لوظائفهم، وهذه المشكلة تعد من أهم العوائق التي منعت خصخصة خطوط الجوية الكويتية، ولاستيعاب الموظفين الفائضين على الحاجة الحقيقية للجهاز الحكومي والقطاع العام وإيجاد وظائف للآلاف من الكويتيين القبلين بشكل متسارع على العمل في السنوات القادمة لأبد من التفكير خارج القالب الذي انصبت القلمية الحكومية فيه لوضع استراتيجية تنمية اقتصادية حقيقية، كما فعلت اليابان وكوريا الجنوبية وسنغافورة، استراتيجية تقوم بناءً على نقاط القوة في مواردها وإمكاناتها وبناءً على الفرص المتاحة، مع الأخذ بعين الاعتبار نقاط ضعفنا والمخاطر المحيطة بنا.

High Light: أعلام كويتية د. حمود حطاب الصنزي

الشخصية الكويتية ما زالت تعيش على أطلال الماضي الجميل أو إذًا جاز التغيير "كويت سبعينيات القرن الماضي"، تقدم في جميع المجالات والمناطق من تنمية وطرق ورياضة وفن... إلى غير ذلك، وعلى أساس هذا كله تتم مخاطبة هذه الشخصية من خلال طرح مشاريع الحلم الكويتي العملاقة، لكنها للأسف في كثير من الأحيان تكون سراباً يراه الضلآن ماءً.

والسؤال الذي يطرح نفسه: هل هناك إطار فلسفي وقانوني حاكم يمر من خلال هذا الوهم الكبير؟ والإجابة بكل أسف: نعم، وهو العنوان الكبير الذي استغل من منظومة الفساد: "الكويت مركز مالي وتجاري عالمي"!

لرجال الدين دور كبير فيما يتعلق ببناء الإنسان الكويتي قيمياً، فمن خلالهم يمكن أن يتشرب الفرد قيميا نبيلة تصقل شخصيته وتساعد له ليساهم في بناء مجتمعه وتقدمه، وعلى النقيض يمكن أن يتشرب منهم قيم التعصب والظفر ليهيئ مستقبلها في النهاية من قبل الجماعات الإرهابية مثل "داعش" وغيره، وغير خفي على أحد دور المؤسسات الدينية أيضاً، إذ يصبح لها دور سلبي هدام عندما تهيمن عليها روح التعصب والعنصرية والتطرف، وهي تسعى ل طرح موضوعات وقضايا حساسة تتعلق بالطوائف والأمم الأخرى... إلى غير ذلك من تقسيمات إثنية، بغية تفضو النظام الاجتماعي وتهز أركان أي مجتمع متماسك.

في الشأن العربي؛ هناك خبر حقيقي تفاعلت معه وسائل التواصل الاجتماعي يلخص لنا المشهد، يقول الخير: "تم بيع الله، اختيار أجل ماعز في الوطن العربي بعد منافسة مع 74 عملاً"...

مبروك للوطن العربي على هذا الإنجاز الكبير، ونتمنى لهم دوام التميز... لك الله يا حلب الشهباء!
ودمتم بخير...

في الشأن العربي؛ هناك خبر حقيقي تفاعلت معه وسائل التواصل الاجتماعي يلخص لنا المشهد، يقول الخير: "تم بيع الله، اختيار أجل ماعز في الوطن العربي بعد منافسة مع 74 عملاً"...

مبروك للوطن العربي على هذا الإنجاز الكبير، ونتمنى لهم دوام التميز... لك الله يا حلب الشهباء!
ودمتم بخير...

المتغير الثابت بشار السلطان

في الكويت المعادلة بسيطة، هناك ثلاثة عناصر للمعادلة: السلطة، والشعب، والوطن، وأي تغيير في عنصر بالمعادلة قد يوصلنا إلى ناتج مختلف، جُمعنا بطمع لي أن يكون الناتج جيداً، ولكن السؤال هنا: كيف يمكننا تغيير تلك العناصر؟ وما إمكانية تغييرها؟ سؤال آخر: هل يمكننا تغيير السلطة؟ (لا اعتد نحن انقلب) أم تغيير الشعب أم تغيير الوطن؟ لكي نجيب عن كل ذلك الأسئلة بدون أن أصبح "خبير عاجل" يجب أن نفهم ما هو التغيير... هناك تغيير إجباري، كالنمو الطبيعي أو تغير المناخ، لا دخل للإنسان فيه، أما التغيير الذي نتحدث عنه فهو تغيير برغبة، تغيير من واقع إلى آخر، هو تغيير للحصول على ناتج جيد في معادلاتي البسيطة.

مرت الكويت بمراحل تغيير عديدة لم تكن قسرية، كانت السلطة تتمثل في حاكم يفصل بيت المتخاصمين ويوزع الثروات، حينها كانت الشعب والتغير عنصرين ثابتين في المعادلة، عند اكتشاف النفط تغيرت السلطة وتغير دور الحاكم وزادت مهامه... في فترة الاستقلال والدستور تغير الشعب وانتقل من عمال وبحارة إلى مثقفين وأبناء ونشطاء؛ تغير الشعب في حين بقيت السلطة والوطن عنصرين ثابتين... ذلك التغيير حوّل الكويت من صحراء قاحلة إلى باريس الشرق ولؤلؤة الخليج، إذاً بإمكاننا تغيير السلطة والشعب ولكن كيف؟

جُمعنا يعرف جيداً أسطوانة "كل من الحكومة" ولكن الجميع يتجاهل العنصر الأهم وهو الشعب. في ملاحم الأجداد والتي لا أعلم مدى مصداقيتها كان الشعب هو الذي يلعب دور البطولة ويجبر العنصرين الآخرين على التغيير إما قسراً أو بالتراضي. لقد تقبل أجدادنا التغيير ويتوه بل سعوا إليه ونالوا ما نالوه من تغير السيناريات والسبعينيات. التغيير الذي طرأ بعدها لم يكن في السلطة، السلطة استطاعت أن تدخل عبارة "أناك الله براك الله خير" بالمعادلة كما أدخلت عبارة "هذا ولدنا" وهنا أصبحت الكويت مكتئباً ضخمًا لتخليص المعاملات بصيغة إسلامية.

قامو الشعب هذا التغيير سنوات طويلة حتى فقد الأمل وتحول إلى عنصر ثابت في المعادلة، بل كل العناصر ثابتة إلى الأبد! فلما أشق التغيير وأضحى التغيير حاجساً بل كابوساً للجميع تحت شعار "الله لا يغير علينا". كل هذا وتسمع من حين إلى آخر عبارة "كويت السبعينيات إذاً الحل بالتغيير" الإجابة ستكون ساذجة إذاً كانت نعم، الحل يبدأ باستيعاب فكرة أن الشعب هو المسؤول عن كل عناصر المعادلة. الحل يبدأ بتقبل التغيير والاستجابة له، الحل يبدأ بالسعي إلى التغيير كما سعى الأجداد في أساطيرهم، الحل يبدأ باتخاذ القرار بوضع نهاية للفساد والاحتيال على القانون وإنهاء الوسطة، الحل يبدأ بالتعايش ونبذ الطائفية، حينها السلطة سترسخ.

لم أشر إلى أن المعادلة ليست (شعب + سلطة = وطن)، المعادلة هي (وطن+ شعب= سلطة)... الوطن هو المتغير الثابت الذي لا دخل للإنسان فيه، الوطن لن يتغير ولن يتبدع بل سيكون أفضل بتغير الشعب إلى الأفضل، وسكون جُمعنا إذاً استمرنا بشعار "الله لا يغير علينا".

السلطة بعدها حتماً سترسخ، هذا ما يحاول التاريخ إيصاله إلينا ونحن منشغلون بالبحث عن سلطة.

وساد عهد الرؤساء السياسيين الذين يرون أن النجاح السياسي يعني الكذب والخداع حدثت الفرقة وحل الانقسام في الصف العربي ابتداءً من خدعة ممرات سيدنا، في حرب 1973 وانتهاءً بمفاوضات كامب ديفيد، فقد انفرجت مصر من دون سورية بهذا المفاوضات لتفوز بسبئاء فوزاً براثة الخسارة، وعادت سبئاء حرة وأسيرة حسب ما تقرر إسرائيل، وبقيت سورية منفردة تفاوض خصماً بعدتة كل القوى الغربية، في حين تخلت كل القوى العربية عن سورية بل حاربتها.

وفي محاولة منها لسفر عورتها اتهمت سورية بالانحياز لإيران وأخفينا عززنا عن مجابهة إيران حتى اكتشفنا متأخرين أن لم تحمله إيران من عوامل التفكك في بنيتها أضعاف ما لدينا، ومع ذلك هربت من مسؤوليتنا في قتل الذئب وقمنا بتزويق ضحيته، شاهدت أحد شبائنا الكويتيين يرد على متحدث إيراني استضافتها قناة "العربي" عندما قال الإيراني إن اللواء 65 من الجيش الإيراني شارك في معارك الجبهة السورية بقصد التردب القتالي بالسلحاح الحثي، ولاكتساب المهارات القتالية، فوخه الكويتي بأن من العار أن يقل مسلم مسلماً لمجرد التدريب، إلا أن الإيراني لم يتحدث من فرأع، فعلى الجبهة اللبنانية وقيل الأحداث السورية بسنوات قام العربي المسلم بقتل العربي المسلم، وبذاع يفظر الشاب حرتنا عندما عزم مسؤول عربي أن عملية المشاركة في القتال إنمّا كانت اكتساباً للخبرة القتالية.

في منتصف الستينيات من القرن الماضي أنشأنا جامعة الدول العربية لترب صعد الأمة العربية، ولتعني بشؤون شعوبها، وإذا بهذه المنظمة تضعف مع الزمن لتضعف أمثالها العامين، وبسبب ما أصبح عرفاً أن يكون الأمين العام من رعايا دولة المقر، لقد أنبأنا إلا أن نعامل على حساب مصير أوطاننا وتقدم شعبونا حتى أصبح أقصى اهتمامات الجامعة توفير الوظائف لرعايا دولة المقر، ليس هذا فحسب بل إنها عجزت عن تقديم المبررات الحكمة والنروي، وزراء الجامعة لعدم فصل أحد أهم أعضائها المؤسسين السبعة من عضويتها، فتم تسليم مقعد الدولة السورية فيها إلى ممثل معارضة الحكومة السورية، ولأنها طعنت حبال الوصل مع الحكومة السورية فإنها عمدت الوسيلة للاتصال بها عندما أعوزتها الحاجة إلى التماس مخرج لمحصاري مضاييا وسكان الذين ليس لهم ذنب في هذا التحدير الواقع على مدينتهم. لقد كان فصلاً سورية من منظمة الجامعة العربية قراراً انقلابياً جائثه الحكمة والنروي، فلما انتقل الأمر إلى منظمة الأمم المتحدة رفضت فصل العضو السوري منها لتلتقن الجامعة العربية درساً في اتباع الموصدة، فلم تفتح لها بسبب رفض أحد الأعضاء فيها بحث قضية الأحواز العربية في محافلها لأن هذا العضو، كما يقال كان ولا يزال يغدر خارج السرب العربي، فهل نحن سرب منمنظم التفريد حتى لا يغارنوا أحد؟

إذاً ولمنة عام منذ سايكس بيكو نعيش الوضي، وهذا يفتح لبها وهذا يكبد لذاته، لقدفنا فيها وبيننا قايبن أنت يا مظفر النواوب؛ هلمّ إلبنا يا سيدي إننا لم نستوف بعد ما نستحق من شتائنكم.

«التصحيح الإلكتروني» في كلية الحقوق بين القبول والرفض

طلبة الجريدة: 60% لا يؤيدونه لاسيما في الاختبارات النهائية

فيصل متعب

أجمع كثير من طلبة كلية الحقوق بجامعة الكويت على المساوي التي قد تظهر نتيجة تطبيق نظام التصحيح الإلكتروني بالكلية، لاسيما في الاختبارات النهائية.

محمد الجاسم

عبدالله الغريان

محمد الشطي

إدارة الكلية»، موضحة أن تلك الاختبارات الاختبارية، لدقتها في عملية التصحيح، لافتة إلى أن الطلبة يعتقدون أن تصحيح الإجابات إلكترونياً يكون «حظك يا نصيب»، وبالتالي يجيبون على الاختبار بشكل عشوائي، مما يؤدي إلى رسوب البعض منهم.

الاختبارات الفصلية حدثت أخطاء وتم تعديلها، ولكن الأمر الذي يخشاه العديد من الطلبة تكرار الأخطاء في الاختبارات النهائية، مما يؤدي إلى رسوب الطلبة.

«حظك يا نصيب»

من جانبها، قالت الطالبة مريم الضويحي، إن «التصحيح الإلكتروني أدق من التصحيح اليدوي، حيث تتم تهيئة الأجهزة قبل البدء في الاختبارات بأيام من

أقلام الرصاص في الإجابات. حلول ودية

بدوره، قال الطالب محمد الجاسم إن «هناك أخطاء ترتكبها تلك الأجهزة الخاصة بالتصحيح في فترة الاختبارات الفصلية، حيث تكون هناك حلول ودية بين الطالب المتضرر وإدارة الكلية»، موضحاً أنه لا مجال لتلك الحلول في الاختبارات النهائية، وذلك للخفاوض او لحل المشكلة، إذ إنه في

النهائية»، موضحاً أن أجهزة التصحيح لا تقرا الاختبارات بصورة صحيحة، مما يؤدي إلى رسوب الطلبة في المقررات الدراسية، وتزداد نسبة الرسوب في الاختبارات النهائية، ونرى أن تلك الأجهزة تتطلب «القلم الرصاص»، الذي يستخدم في تظليل الإجابة، مضيفاً أن جهاز التصحيح يقرأ الإجابات عن طريق إرسال أشعة إلى مكان الإجابة الصحيحة، فإذا انعسكت الحسب الدرجة، لكون الجهاز صنع ليقرأ نوعاً محدداً من

كلية الحقوق هي اعتماد ذلك النظام»، مبيناً أن نسبة 60 في المئة من الطلبة لا يؤيدون الأسس التي تتبعها الكلية في تطبيق التصحيح الإلكتروني، خوفاً من الأخطاء التي ربما تبرز وتضر الطالب.

تزايد نسب الرسوب

من جانبه، قال الطالب عبدالله الغريان، «من السبلات التي تنتج من عملية التصحيح الإلكتروني تدرج درجات الطلبة في الاختبارات

التي يرونها، وجاءت التفاصيل كالآتي:

عقيدة مطلقة

في البداية، قال الطالب محمد الشطي إن «لاختبارات جهوداً واضحة على طلبة جامعة الكويت، ويجب أن تقدم الإجابات من قبل أعضاء هيئة التدريس في عملية التصحيح، لا عن طريق جهاز إلكتروني، فربما يصدر خطأ من الجهاز ويكون الضحية الطالب»، لافتاً إلى أن «هناك عقيدة في

أصبحت التكنولوجيا في عصرنا الحالي تقرر مصير طلبة جامعة الكويت، وتحديد طلبة «الحقوق»، لأن الاختبارات النهائية في الكلية يتم تصحيحها إلكترونياً، الأمر الذي يقلق العديد من الطلبة، ويسبب الخوف من أي خطأ ينتج عن هذا النظام، ويكون مآل الطالب الرسوب. وفي ما يتعلق بتصحيح الاختبارات إلكترونياً في الكلية... «الجريدة» التقت طلبة الحقوق وتحدثت معهم عن أهم السبلات والإيجابيات

«المتحدون» تطالب بصرف مخصصات «الصيفي» لمجازي الـ «ielts»

مثل هذه القرارات تشعت فكر الطالب وطالب الشمرى وزارة التعليم العالي والمكتب الثقافي بتعديل لأحة البعثات، خصوصاً بند تحويل التخصص، بحيث يسمح للطلاب بتحويل التخصص خلال سنة اللغة وقيل السنة التمهيدية، وإشار إلى أن «المتحدون» سنبطل، كما عودتكم، دائماً وأبداً في صف الطلبة، مؤكداً أن نتخاذل في الدفاع عن مكتسباتكم سواء كنا قائمة أم اتحاداً، فذلك لا يمنع هذا الصرح الطلابي العريق من خدمة الطلبة،

طالبات قائمة المتحدون، رائدة الحركة الطلابية في المملكة المتحدة وإيرلندا، بضرورة صرف المخصصات الصيفية لطلاب اللغة الذي اجتاز اختبار ielts وتم تصديق قبوله من المكتب الثقافي. وأعلن أمين الصندوق عبدالرحمن الشمرى، أن المكتب الثقافي وجد ليكون عوناً وسندا للطلاب الكويتي في بلد الأعتراب، ولكنه أصبح اليوم، للأسف الشديد، عبئاً على الطالب في حزمة قراراته غير المدروسة أكاديمياً وتوقيفياً، لأن

طالبة في «الأسترالية» تقدم مشروع تخرج عن أسمنت صديق للبيئة

أكدت الجريدة، أن ثاني أكسيد الكربون فيه أقل بـ 49% من الأسمنت العادي

خلود الشريكة

قدمت الطالبة في الكلية الأسترالية بالكويت هبة النهام مشروع تخرج عبارة عن استبدال الأسمنت العادي ومواده الأساسية ببعض المواد الأخرى التي تكون صديقة للبيئة، وهو أقل من الأسمنت العادي بنسبة 49 في المئة، أي 173 طناً من ثاني أكسيد الكربون.

«الجريدة» التقت الطالبة النهام، وسألته عن هذا المشروع، والفائدة التي تأتي من ورائه، وفيما يلي التفاصيل:

حديثاً عن مشروع التخرج؟

المشروع عبارة عن مقارنة تمت بين الأسمنت الطبيعي المستخدم حالياً في الكويت والأسمنت الأخضر، وهو صديق للبيئة، وتمت المقارنة، حيث تم تغيير بعض المكونات الأساسية في الأسمنت العادي، واستبدلت بمواد أخرى تكون صديقة للبيئة أكثر.

والمثال الذي تمت الدراسة عليه هو بناء مدرسة، وحساب الكمية اللازمة لذلك بالأسمنت العادي، وكانت النتيجة كالآتي: ثاني أكسيد الكربون بالأسمنت العادي 335 طناً، أما بالأسمنت الأخضر الصديق للبيئة، فاقبل من العادي بنسبة 49 في المئة، أي 173 طناً، وهذا النوع يعتبر أعلى تكلفة من العادي بنسبة 8 في المئة.

هل للمشروع دور كبير في خدمة المجتمع وسوق العمل؟

نعم أرى أن له دوراً كبيراً جداً، وإن له دوراً مستقبلياً في سوق العمل الكويتي والعالمي، حيث إن هناك عدداً من الدول، ومنها الإمارات (دبي)، غيرت مكونات البناء من الأسمنت العادي إلى الأخضر، لأنه أكثر محافظة على البيئة.

هل هناك جهات تتبنى المشروع؟

حتى الآن لا يوجد ولكن نأمل مستقبلاً.

ما رأي الأستاذة في المشروع؟

راق لهم هذا المشروع، ويرون أن له مستقبلاً باهراً قريباً.

جانب من المشروع

اتحاد الجامعة: فتح شعب للطلبة في «الصيفي»

قال الاتحاد العام لطلبة جامعة الكويت أنه توصل، خلال لقائه مع عمادة القبول والتسجيل في الجامعة إلى «توفير شعب دراسية كافية للطلبة للفصل الدراسي الصيفي»، موضحاً أن «اللقاء أثمر توفير 11 شعبة دراسية».

وأضاف الاتحاد، على موقع التواصل الاجتماعي «تويتر»، أنه من خلال التواصل مع عمادة القبول تم طرح 11 مقراً دراسياً في الجامعة يتضمن الجبر الخطي، ومختبر قواعد البيانات، ومشروع التخرج، والتدريب الميداني، وتربية الفئات الخاصة، ومناهج اللغة الانكليزية، وإدارة الصف، والإقليات السياسية، كما تم إدراج مقرر قراءات ونصوص لغير الناطقين، وتدريب لغوية لغير الحضارة العربية.

وأشار إلى أنه متضامن مع كل ما يخدم طلبة الجامعة في مختلف الفصول الدراسية، لتذليل العقبات التي قد تعوق العملية الدراسية، والأخذ بمبدأ المصلحة الطلابية، مع توفير طاقم عمل في الاتحاد لخدمة طلاب وطالبات الجامعة.

LAST DAY
اليوم الأخير
اقوم تجمع عقاري تشهده الكويت
THE MOST POWERFUL REAL ESTATE
GATHERING IN KUWAIT

معرض النخبة العقاري
EREEX 2016
THE ELITE REAL ESTATE EXHIBITION

أرض المعارض - قاعة 8 9 - 14 مايو 2016

اوقات الزيارة | صباحاً: 10-1 | مساءً: 5-10
كونك تهتم... اليوم الأخير لعالم عقاري متكامل بين يديك

لماذا؟! النخبة

- مشاركة 75 شركة تطور أكثر من 200 مشروع في الكويت ومعظم أنحاء العالم
- عروض حصرية وخصوصية عقارية خلال فترة المعرض
- استشارات قانونية مجانية وتسهيلات تمويلية مقدمة من أكبر البنوك
- زهرة و إسترجم كاش خصم 2000 ك عند حجزك خلال فترة المعرض
- سحب علف سيارات 2011 و جوائز كل ساعة علف إجهره نكية و تابلت للحضور

MAIN SPONSOR

MEDIA SPONSOR

تنظيم وإدارة

إسكان جلوبل للمعارض
ESKAN GLOBAL EXHIBITION
FOR MORE INFO
WWW.ESKANGLOBAL.COM
(965) 2572 4434

المؤشر الكويتي		
السعري	الوزني	كويت 15
5.395	362	844

الدينار الكويتي 1 KD		
السعري	الوزني	كويت 15
3.317	2.922	2.301

اقتصاد

8

تقرير أسواق المال الخليجية الأسبوعي

تباين الأداء وسط تغيرات محدودة... والجلسة الأخيرة هي الأفضل

مؤشر قطر ربح 2% و«الكويتي» يستقر وأكبر خسارة من نصيب «أبوظبي»

علي الصزي

انتهت محصلة مؤشرات سوق الكويت للأوراق المالية الرئيسية الثلاثة إلى تباين، وربح «السعري» 0.4 في المئة، تعادل 22.34 نقطة، ليقل على مستوى 5395.51 نقطة، بينما استقر «الوزني» دون تغير يذكر، مقابل خسارة «كويت 15» حوالي نقطة مئوية، تعادل 8 نقاط، ليقل على مستوى 845 نقطة تقريبا.

تباين أداء مؤشرات أسواق المال في دول مجلس التعاون كمنصة أسبوعية خلال الأسبوع الثاني من مايو، واستطاعت أربعة مؤشرات الصمود على اللون الأخضر، بينما تراجعت 3. وكانت المكاسب الأكبر من نصيب سوق قطر، حيث ربح 2 في المئة، تلاه سوق دبي بنمو بنسبة 1.1 في المئة، وحقق السعودي 0.6 في المئة، واستقر الكويتي على ارتفاع بنسبة 0.4 في المئة، وكانت أكبر خسارة من نصيب أبوظبي، حيث اقتربت من 1 في المئة، وتراجع سوق مسقط والبحرين بنسبة محدودة لم تزد على عشري نقطة مئوية فقط.

مؤشر قطر يحاول العودة

تأثر مؤشر السوق القطري خلال الفترة الماضية بتراجع أسعار الغاز الطبيعي، الذي يعد أحد أهم مصادرهم المالية، وكذلك نتائج بعض شركائه خلال الربع الأول من هذا العام، والتي سجل بعضها نمواً منخفضاً أو حتى تراجعاً في الأرباح، مقارنة بالفترة المقابلة من العام الماضي، ليقلد مؤشر السوق الرئيسي مستوى 10 آلاف نقطة، بعد أن احتفظ به نحو شهرين ويتراجع مبتعداً عنه

إلى مستويات 9740 نقطة، ومع تحسن أداء أسعار الطاقة بشكل عام خلال الأسبوع الماضي، وارتفاع أسعار الغاز الطبيعي والنقل، ارتد مؤشر الدوحة ليربح 2 في المئة، تعادل 192.64 نقطة، ويقل قليلاً من مستوى 10 آلاف نقطة، وتحديدًا على مستوى 9941.42 نقطة.

مكاسب دبي وخسائر أبوظبي

بعد خسائر متتالية غيرت اتجاه مؤشر دبي من حالة التفاؤل والصعود إلى التراجع والخسائر الكبيرة، خصوصاً الأسبوع الأول من مايو، عاد خلال آخر ثلاث جلسات وعوض بعض الخسائر، ليربح 1.1 في المئة، تعادل 37.06 نقطة، ليقل على مستوى 3344.67 نقطة.

وكانت نتائج بعض الشركات للربع الأول في دبي سلبية التأثير على تداولات السوق، لكنه في النهاية تخلص من الرتم السلبي، وانتهى إلى مكاسب مقبولة هي ثاني أفضل مكاسب بين الأسواق الخليجية، وعلى عكس دبي استمر سوق أبوظبي في التراجع، وتراجع بنسبة قريبة من 1 في المئة، تساوي 41.36 نقطة، ليقل على مستوى 4387.25 نقطة، ولم يتجاوب مع مكاسب أسعار النفط بنهاية

الأسبوع، والتي حققها الخام الأمريكي قبل إقفاله بساعات.

ارتداد السعودي

بعد تراجع السوق السعودي خلال الأسبوع الماضي وبقاءه مشابه لآداء دبي، إلا أنه أقل تذبذباً منه عاد مؤشر السوق السعودي، وحقق نمواً وسط بين الأسواق الخليجية، وبنسبة 0.6 في المئة، حيث ارتفع 38.41 نقطة، ليقل على مستوى 6694.82 نقطة.

وكانت الجلسة الأخيرة أفضل جلساته، حيث لحق بأثر مكاسب النفط خلال جلسة الخميس، التي جاءت بعد انخفاض مخزونات النفط الأميركية، وبأكبر من التقديرات المسبقة، وكذلك نقص الإمدادات بنحو مليون برميل يومياً بعد حرائق كندا، والعنف في ليبيا ونيجيريا، ما دعم سعر الخام الأميركي ليلعب أعلى مستوياته لهذا العام عند 47 دولاراً، وهو مستواه خلال نوفمبر الماضي، ما شكّل دعماً نفسياً لمؤشر تاسي الذي حقق مكاسبه خلال الجلسة الأخيرة، بعد أن كان متعادلاً في أول أربع جلسات تقريبا.

مضاربات وتناج وإيفانات

انتهت محصلة مؤشرات سوق

قريبة من بعضهما، حيث خسر مسقط عشري نقطة مئوية تعادل 10.28 نقاط، لتراجع قليلاً إلى مستوى 5969.47 نقطة، بعد أن تجاوز مستوى 6 آلاف نقطة في إحدى جلسات هذا الشهر، لكنه لم يستطع التماسك فوقها وخسرها مباشرة.

وخسر مؤشر سوق المنامة الأقل سوية خليجياً عشر نقطة، مئوية فقط كانت 1.34 نقطة، ليقل على مستوى 1111.46 نقطة، وسط استمرار سولته المنخفضة ونزلة صفقاته اليومية.

الشركات، والخوف من إيقاف بعض الشركات، على خلفية حجب بيانات الربع الأول بدأ من جلسة بعد غد، فتذبذب الأداء والنشاط وبعد انخفاضه بأولى الجلسات عاد إلى معدلات هذا الشهر بنهاية الأسبوع وخلال الجلسة الأخيرة.

الخاسرون

أصبح مؤشرا سوقى مسقط والبحرين يسيران باتجاه واحد، حيث تراجعا بنهاية تعاملات الأسبوع الماضي، وسجلا خسائر

التداولات، غير أنه لم يكن مقلقا خلال تعاملات الأسبوع الماضي، وانخفضت السيولة بنسبة 1.7 في المئة كمعدل مقارنة بأسبوع من أربع جلسات، وتراجع النشاط بنسبة 4.7 في المئة، وتراجع عدد الصفقات بنسبة 6.2 في المئة.

بين قلق تأخر كثير من الشركات عن إعلان نتائج الربع الأول وصمت صفقة امريكانا، حيث لم تصدر اي اشارات جديدة للصفقة الحلم لبعض الشركات المرتبطة بها او بعض المساهمين في هذه

الكويت للأوراق المالية الرئيسية الثلاث إلى تباين، وربح المؤشر السعري 0.4 في المئة، تعادل 22.34 نقطة، ليقل على مستوى 5395.51 نقطة، بينما استقر مؤشره الوزني دون تغير يذكر، حيث حقق نسبة محدودة جدا من الارتفاع كانت 0.03 في المئة، تعادل عشر نقطة فقط ليقل على مستوى 3362.71 نقطة، مقابل خسارة «كويت 15» نحو نقطة مئوية كاملة تعادل 8 نقاط ليقل على مستوى 845 نقطة تقريبا، واستمر الانخفاض في حركة

ملخص تداولات السوق الكويتي خلال الأسبوع المنتهي في 2016/05/12						
الأسبوع	الكمية المتداولة (سهم)	القيمة المتداولة (دينار)	عدد الصفقات	إقفال المؤشر السعري	إقفال المؤشر الوزني	إقفال مؤشر الكويت 15
2016/05/04	498,823,721	42,209,890	12,508	5,373.17	362.61	853.35
2016/05/12	592,840,840	51,887,612	14,664	5,395.51	362.71	844.99
2016/05/12	474,272,672	41,510,090	11,731	5,395.51	362.71	844.99
الفرق	-24,551,049	-699,800	-777	-22.34	0.1	-8.36
التغير (%)	-4.9%	-1.7%	-6.2%	0.4%	0.03%	-1.0%

مقارنة نمو مؤشرات أسواق المال الخليجية خلال الأسبوع المنتهي في 2016/05/12						
مؤشر السوق	الكويت	السعودية	الدوحة	مسقط	المنامة	أبوظبي
2016/05/04	5,373.17	6,656.41	9,748.78	5,979.75	1,112.80	4,428.61
2016/05/12	5,395.51	6,694.82	9,941.42	5,969.47	1,111.46	4,387.25
الفرق	22.34	38.41	192.64	-10.28	-1.34	-41.36
التغير (%)	0.4%	0.6%	2%	-0.2%	-0.1%	-0.9%

الدولار يصعد لأعلى مستوى في أسبوعين

ارتفع الدولار لأعلى مستوياته في أسبوعين، أمام سلة من العملات أمس، مسجلاً أفضل أداء له في فترة أسبوعين منذ فبراير، مدعوماً بتوقعات بأن مجلس الاحتياطي الاتحادي «البنك المركزي الأمريكي» لا يزال في طريقه لرفع أسعار الفائدة قبل غيره من البنوك المركزية الكبرى.

وتكبد الدولار خسائر حادة منذ بداية العام، وبلغ وقت نتج أدنى مستوياته في 16 شهراً مع انحسار توقعات السوق بأن يرفع المركزي الأمريكي أسعار الفائدة مرتين على الأقل في 2016.

لكن مع تراجع المخاوف المتعلقة بالاقتصاد العالمي، واضطراب السوق يقول بعض المحللين، إن هناك علامات على أن اتجاه الدولار، ربما يتغير، وإن المستثمرين الذين يرون حالياً أن نسبة احتمال رفع الفائدة هذا العام تقارب 60 في المئة، ربما رفعوا هذه التوقعات كثيراً.

ووجدت العملة الأميركية دعماً أمس الأول، في تصريحات أدلى بها رئيس بنك بوسطن الاحتياطي الاتحادي إريك روزنجرن، قال فيها، إن مجلس الاحتياطي قد يرفع أسعار الفائدة، أكدت البيانات تحسن آفاق التضخم وسوق العمل في الربع الثاني، وأضاف أن الأسواق متشائمة من الاقتصاد أكثر من اللازم.

في الداخل، على ما أعلنت وول ستريت جورنال الثلاثاء.

في اليوم نفسه، التقى مسؤولون كبار في الاحتياطي الفدرالي بنيويورك وبنك بنگلادش المركزي وسوفيت، في سويسرا لبحث هذا الاختراق.

كما أفاد تحليل لمجموعة الدفاع البريطانية «بي ايه اي سيستمز» نشرته أمس على مدونة أبحاثها عن رصد عناصر توحى بأن خبير البرمجة نفسه يقف وراء الهجمات الأخيرة على مصارف وحملة قرصنة انطلقت قبل حوالي 10 سنوات.

في فبراير، أمرت رسائل بدت أنها صادرة عن بنك بنغلادش المركزي بنحو 81 مليون دولار من حسابه لدى الاحتياطي الفدرالي إلى عدد من الحسابات في الفلبين، ويتنميه مكتب التحقيقات الفدرالي في استغارة قراصنة فبراير من مساعدة شركاء

انكشاف الاحتيال، وتكررت وسائل الإعلام الأميركية بنقاط تشابه بين أساليب هؤلاء القراصنة، والهجوم، الذي أجاز في فبراير سرقة 81 مليون دولار من حساب يخص البنك المركزي لبنغلادش لدى الاحتياطي الفدرالي (البنك المركزي الأمريكي) في نيويورك.

هذه الجريمة استهدف القراصنة مصرفاً تجارياً، بحسب «سوفيت»، التي لم تكشف اسمه، وتنجوا في الاستحواذ على شيفراته اللازمة لتوجيه رسائل عبر نظام «سوفيت» باسم المصرف.

وأكدت المؤسسة في رسالتها: «نريد اكتشاف الاحتيال، وتكررت وسائل الإعلام الأميركية بنقاط تشابه بين أساليب هؤلاء القراصنة، والهجوم، الذي أجاز في فبراير سرقة 81 مليون دولار من حساب يخص البنك المركزي لبنغلادش لدى الاحتياطي الفدرالي (البنك المركزي الأمريكي) في نيويورك.

انتهت محصلة مؤشرات أسواق المال الخليجية خلال الأسبوع المنتهي في 2016/05/12

هجوم ثانٍ لقراصنة معلوماتية على «سوفيت»

انكشاف الاحتيال، وتكررت وسائل الإعلام الأميركية بنقاط تشابه بين أساليب هؤلاء القراصنة، والهجوم، الذي أجاز في فبراير سرقة 81 مليون دولار من حساب يخص البنك المركزي لبنغلادش لدى الاحتياطي الفدرالي (البنك المركزي الأمريكي) في نيويورك.

هذه الجريمة استهدف القراصنة مصرفاً تجارياً، بحسب «سوفيت»، التي لم تكشف اسمه، وتنجوا في الاستحواذ على شيفراته اللازمة لتوجيه رسائل عبر نظام «سوفيت» باسم المصرف.

وأكدت المؤسسة في رسالتها: «نريد اكتشاف الاحتيال، وتكررت وسائل الإعلام الأميركية بنقاط تشابه بين أساليب هؤلاء القراصنة، والهجوم، الذي أجاز في فبراير سرقة 81 مليون دولار من حساب يخص البنك المركزي لبنغلادش لدى الاحتياطي الفدرالي (البنك المركزي الأمريكي) في نيويورك.

انتهت محصلة مؤشرات أسواق المال الخليجية خلال الأسبوع المنتهي في 2016/05/12

النفط يتراجع مع صعود الدولار وتحذيرات روسيا من «التخمة»

«أوبك» تضخ المزيد بعد فشل مفاوضات تثبيت الإنتاج... والفائض يرتفع

انخفضت أسعار النفط نحو 1 في المئة، أمس، مع ارتفاع الدولار، وتحذير روسيا من أن تخمة المعروض العالمي من الخام، قد تستمر حتى العام المقبل.

وتعافى الدولار ليصعد 2.46 في المئة، من أدنى مستوياته في مايو الجاري أمام سلة من العملات الرئيسية الأخرى.

ويزيد ارتفاع الدولار المقوم به النفط من تكلفة واردات الوقود على الدول التي تستخدم عملات

أخرى بما قد يضعف الطلب، وجرى تداول خام القياس العالمي مزيج برنت في العقود الآجلة عند 47.66 دولاراً للبرميل، بانخفاض 42 سنتاً أو 0.9 في المئة عن سعره عند التسوية السابقة.

ونزل خام غرب تكساس الوسيط الأميركي في العقود الآجلة 54 سنتاً أو 1.18 في المئة، ليصل إلى 46.16 دولاراً للبرميل، غير أن بعض المحللين، قالوا

انخفضت أسعار النفط نحو 1 في المئة، أمس، مع ارتفاع الدولار، وتحذير روسيا من أن تخمة المعروض العالمي من الخام، قد تستمر حتى العام المقبل.

وتعافى الدولار ليصعد 2.46 في المئة، من أدنى مستوياته في مايو الجاري أمام سلة من العملات الرئيسية الأخرى.

ويزيد ارتفاع الدولار المقوم به النفط من تكلفة واردات الوقود على الدول التي تستخدم عملات

البرميل الكويتي يرتفع 2.24 دولار ليلعب 41.51

ارتفع سعر برميل النفط الكويتي 2.24 دولار في تداولات أمس الأول، ليلعب 41.51 دولاراً أميركياً مقابل 39.27 دولاراً للبرميل الأربعاء، وفقا للسعر المعلن من مؤسسة

البيترول الكويتية.

من جانب آخر، أعلنت منظمة الدول المصدرة للنفط (أوبك) أمس أن سعر سلة خاماتها الـ12 ارتفع الخميس بواقع 1.91 دولار، ليستقر عند 43.31 دولاراً للبرميل مقابل 41.40 دولاراً الأربعاء.

وذكرت نشرة وكالة أنباء (أوبك) أن المعدل السنوي لسعر السلة للعام الماضي كان 49.64 دولاراً للبرميل.

وتضم سلة «أوبك»، التي تعد مرجعا في مستوى سياسة الإنتاج 12 نوعا هي خام (مصراري) الجزائري، والإيراني الثقيل، و(البصارة) العراقي، وخام التصدير الكويتي، وخام (السدر) الليبي، وخام (بونتي) النيجيري، والخام البحري القطري، والخام العربي الخفيف السعودي، وخام (مريات)،

«بيتك»: 3.4% النمو السنوي للودائع في القطاع المصرفي

اقتربت من 39.4 مليار دينار خلال فبراير بزيادة 1.8 مليار

وتتكون ودايع القطاع الخاص من مجموع الودائع بالعملية المحلية والودائع بالعملات الأجنبية زادت الودائع بالعملية المحلية نسبياً إلى 89.6 في المئة في فبراير مقابل 89 في المئة في يناير، وظل أدنى من حصتها التي فاقت 90.3 في المئة في العام الماضي، في حين انخفضت حصة الودائع بالعملات الأجنبية إلى 10.4 في المئة في فبراير مقابل 10.8 في المئة في يناير من ودايع القطاع الخاص، إلا أنها أكبر من حصتها في العام الماضي التي مثلت 9.7 في المئة من ودايع القطاع الخاص، وتتكون الودائع بالعملية المحلية من ثلاثة أنواع من الودائع طبقاً لأجل استحقاقها، وهي الودائع تحت الطلب والودائع الآخارية والودائع لأجل.

إجمالي ودايع «الحكومي»

زادت ودايع القطاع الحكومي في الجهاز المصرفي على أساس شهري بنسبة 1.9 في المئة، وبحوالي 109 ملايين دينار، إذ وصلت في فبراير نحو 5.9 مليارات دينار، ويأتي ذلك بعد انخفاض نسبته 1.7 في المئة في الشهر السابق له حين بلغت 5.8 مليارات.

734 مليون دينار على أساس شهري، إذ بلغ حجمها 33.5 مليار دينار، وهي أعلى زيادة يسجلها شهر فبراير منذ 2011. وكانت ودايع القطاع الخاص تشهد تراجعاً شهرياً طفيفاً بنحو 0.5 في المئة في يناير من العام الحالي حين وصلت فيه إلى 32.7 مليار. وتحسن نموها السنوي في فبراير مسجلاً 2.8 في المئة مقابل نمو سنوي أقل نسبته 2 في المئة في يناير، لكنه لا يزال أدنى من مستوياته في العام الماضي التي تخطت 4 في المئة، واستقرت حصة ودايع القطاع الخاص من المعروض النقدي، إذ تمثل في حدود 95.9 في المئة خلال شهري فبراير ويناير، وفي مقابل 95.6 في المئة في العام الماضي، في الوقت الذي ارتفع فيه المعروض النقدي بنفس معدل ودايع القطاع الخاص مسجلاً 2.2 في المئة في فبراير على أساس شهري، إذ فاق المعروض النقدي نحو 34.9 ملياراً في فبراير مقابل حوالي 34.2 ملياراً في يناير الذي انخفض فيه بنسبة 0.6 في المئة، في حين وتراجع الائتمان الممنوح إلى 99.1 في المئة من ودايع القطاع الخاص للمرة الأولى بعد ثلاثة أشهر متتالية فاق خلالها 101 في المئة من تلك الودائع، ويأتي ذلك رغم أن النشاط الائتماني كان يمثل 94.7 في المئة من ودايع القطاع الخاص في فبراير من العام الماضي.

المحلية في العام الماضي، إثر انخفاض حصة ودايع القطاع الخاص في فبراير إلى 57 في المئة من الموجودات مقابل 58.4 في المئة ذات الشهر من العام الماضي، في المقابل ارتفاع حصة ودايع القطاع الحكومي لتشكّل 10 في المئة من الموجودات مقابل 9.8 في المئة في العام الماضي. كما استقرت حصة ودايع القطاع الخاص في فبراير مسجلة 85 في المئة من إجمالي ودايع القطاع المصرفي فيما تشكل ودايع القطاع الحكومي 15 في المئة.

تسهيلات ائتمانية

وتعد التسهيلات الائتمانية الممنوحة وأدوات الدين العام والاستثمارات المحلية من أهم الأنشطة التي تساهم في تمويلها ودايع الجهاز المصرفي بصفة عامة، إلا أنه قد تراجعت حصة النشاط الائتماني الممنوح من ودايع القطاع المصرفي إلى 84.3 في المئة خلال فبراير مقابل 85.9 في المئة في يناير، لكنها تزيد على حصتها في فبراير العام الماضي التي مثلت 81 في المئة من الودائع.

إجمالي ودايع «الخاص»

ارتفعت ودايع القطاع الخاص بنسبة 2.2 في المئة بمقدار

تحسن النمو السنوي لإجمالي الودائع في القطاع المصرفي الكويتي خلال فبراير مسجلاً 3.4 في المئة، إذ اقتربت من 39.4 مليار دينار في فبراير، وذلك وفق آخر المعلومات التي يصدرها بنك الكويت المركزي. وهو أدنى نمو سنوي يشهده فبراير 2011، كما يقل عن نسبة النمو التي سجلت 4.9 في المئة في فبراير 2015، حين بلغت الودائع 38 مليار دينار، وأعلى من نمو سنوي نسبته 2.7 في المئة في يناير 2016.

وحسب تقرير صادر عن بيت التمويل الكويتي (بيتك)، جاء هذا النمو السنوي الذي يقترب من 1.8 مليار دينار مع ارتفاع سنوي لودائع القطاع الخاص بنسبة قلت عن متوسط معدل النمو السنوي للعام الماضي الذي نسبته 4 في المئة، في مقابل ذلك زادت ودايع القطاع الحكومي بضعف متوسط معدلات نموها السنوي الذي نسبته 3.1 في المئة في 2015.

وعلى أساس المقارنة الشهرية، زاد إجمالي الودائع بمعدل 2.2 في المئة في فبراير مقارنة بـ 38.5 ملياراً في يناير الذي انخفض على أساس شهري بنسبة طفيفاً قدرها 0.6 في المئة. وتمثل ودايع القطاع المصرفي أهم مصادر أمواله وجانباً بارزاً من موجوداته، وبالحفاظ ارتفاع حصتها من موجودات القطاع إلى 67 في المئة في فبراير مقابل 66.3 في المئة خلال يناير، لكنها أقل من حصتها التي شكلت 68 في المئة من موجودات البنوك

جاء النمو السنوي في ودايع القطاع المصرفي، الذي يقترب من 1.8 مليار دينار، مع ارتفاع سنوي لودائع «الخاص» بنسبة 2.2 في المئة، في المقابل انخفضت حصة ودايع القطاع الخاص من المعروض النقدي، إذ تمثل في حدود 95.9 في المئة خلال شهري فبراير ويناير، وفي مقابل 95.6 في المئة في العام الماضي، في الوقت الذي ارتفع فيه المعروض النقدي بنفس معدل ودايع القطاع الخاص مسجلاً 2.2 في المئة في فبراير على أساس شهري، إذ فاق المعروض النقدي نحو 34.9 ملياراً في فبراير مقابل حوالي 34.2 ملياراً في يناير الذي انخفض فيه بنسبة 0.6 في المئة، في حين وتراجع الائتمان الممنوح إلى 99.1 في المئة من ودايع القطاع الخاص للمرة الأولى بعد ثلاثة أشهر متتالية فاق خلالها 101 في المئة من تلك الودائع، ويأتي ذلك رغم أن النشاط الائتماني كان يمثل 94.7 في المئة من ودايع القطاع الخاص في فبراير من العام الماضي.

نشرة إعلانية

«أمنيتي» حقق أمنية أحمد بقيادة سيارة سباق

تواصل فريق «أمنيتي» مع أحمد، ذي الثماني سنوات، والذي تم تشخيصه بمرض لو كيميا الدم، ويتلقى العلاج بمستشفى البنك الوطني للأطفال، حيث تحدث عن حبه الشديد للسيارات، وخاصة سيارات السباق، وعبر عن أمنيته، وهي تجربة قيادة إحدى هذه السيارات. وعليه قام فريق أمنيتي بتدريب يوم خاص جداً لأحمد بحلبة سرب، حيث استمتع كثيراً بتجربة القيادة السريعة. وجاء «أمنيتي» منذ أن تأسس بإدخال البهجة والفرحة للأطفال المرضى، من خلال تحقيق أكثر من 250 أمنية، حيث يمكن للأطفال التواصل مع فريق أمنيتي من خلال الموقع الإلكتروني www.omniaty.com. تأسيسه عام 2011، بدعم من كبرى الشركات في الكويت، ويضم مجلس الإدارة: مجموعة السابر، شركة التمدين العقارية، مجموعة الحمضي، مجموعة الرأي الإعلامية، مجموعة عبدالرزاق الصانع وأولاده، شركة فاست لتلكو، مجموعة صناعات الغانم، شركة أبناء عيسى حسين اليوسفي، مجموعة المعوشري، المركز العالي وبنك الكويت الوطني. وفاء «أمنيتي» منذ أن تأسس بإدخال البهجة والفرحة للأطفال المرضى، من خلال تحقيق أكثر من 250 أمنية، حيث يمكن للأطفال التواصل مع فريق أمنيتي من خلال الموقع الإلكتروني www.omniaty.com.

«الوطني»: التسجيل في برنامج التدريب السنوي غداً

إحدى دورات برنامج البنك العام الماضي

يبدأ غداً التسجيل في برنامج بنك الكويت الوطني السنوي للتدريب الصيفي لعام 2016، والمخصص لطلبة المدارس والكليات الذين تتراوح أعمارهم بين 14 و 21 عاماً. ويستمر التسجيل في البرنامج طوال شهر رمضان المبارك، استعداداً لانطلاقه في 17 يوليو المقبل، وبإمكان الراغبين في التسجيل زيارة الموقع الإلكتروني لبنك الكويت الوطني www.nbk.com، كما يمكن للطلبة التواصل مع البنك على مواقع فيس بوك Official Page وتويتر واستغرام NBKPage، لمعرفة المزيد حول عملية التسجيل وبرنامج الدورات التدريبية. ويأتي تنظيم بنك الكويت الوطني برنامج التدريب الصيفي في إطار مسؤوليته الاجتماعية، ويضاف إلى مبادراته السنوية الهادفة إلى توفير كل أشكال

«الخليج» يعلن الفائزين في السحوبات اليومية لـ «الدانة»

أعلن بنك الخليج في 8 مايو أسماء الفائزين بالسحوبات اليومية لحساب الدانة، خلال الأسبوع من 1 إلى 4 مايو الجاري، وتشمل السحوبات اليومية لحساب الدانة جوائز، قيمة كل منها 1000 دينار لكل فائز خلال أيام العمل. والفائزون هم: (الأحد 1 مايو): عبدالرحمن عبدالكريم مهدي العازمي، حمد علي محمد القحطاني (الاثنين 2 مايو): خالد يوسف يعقوب القناعي، وفاء عابد جوهر العبد (الثلاثاء 3 مايو): رباب عباس علي بومنه، جوري موفق مفلح الهارون (الأربعاء 4 مايو): رزان محمد العجمي، طاهرة احمد حبيب ويتضمن برنامج سحوبات الدانة المحبولة لعام 2016 سحوبات يومية خلال أيام العمل على جوائز قيمة كل حساب سحوبات في الكويت: 1) أكبر جائزة نقدية فردية في الكويت بقيمة مليون دينار، تمنح سنوياً. 2) أكبر الجوائز النقدية ربع السنوية في الكويت، وتصل قيمتها إلى 500000 دينار. 3) يحصل فائزان على جائزتين نقديتين قيمة كل منهما 1000 دينار في كل يوم عمل. 4) يتيح فرصاً أكثر للفوز 5) البنك الوحيد في الكويت الذي يقوم بتحويل فرص الفوز من سنة لأخرى كما يمنح حساب الدانة أيضاً العديد من الخدمات المتميزة، منها خدمة «بطاقة الدانة للإيداع الحصري» التي تمنح عملاء الدانة حرية إيداع النقود في أي وقت يناسبهم، إضافة إلى خدمة «الحاسبة» التي تمكن عملاء الدانة من حساب ما لديهم من فرص للفوز في سحب الدانة.

4.8 ملايين دولار أرباح «الإثمار» في الربع الأول

أعلن بنك الإثمار، بنك التجزئة الإسلامي الذي يتخذ من البحرين مقراً له، أمس، تسجيل صافي ربح بلغ 4.83 ملايين دولار للربع الأول من عام 2016، مقارنة بصافي ربح بلغ 7.62 ملايين دولار سجل في الفترة نفسها من العام الماضي. وكان صافي الربح المخصص لمساهمي البنك للربع الأول من 2016 قد بلغ 1.22 مليون دولار، أقل بمعدل 54 في المئة مقارنة بربح بلغ 2.64 مليون دولار سجل في الفترة نفسها من العام الماضي. صرح بذلك رئيس مجلس إدارة بنك الإثمار الأمير عمرو الفيصل في أعقاب مراجعة وموافقة مجلس الإدارة على النتائج المالية الموحدة للبنك لفترة الأشهر الثلاثة المنتهية في 31 مارس 2016. وقال الفيصل «بالإضافة عن نسبة عن مجلس إدارة بنك الإثمار، يطيب لي أن أعلن أن بنك الإثمار يواصل تحقيق رؤيتنا المشتركة لتصبح بنك التجزئة الإسلامي الرائد في المنطقة، كما تواصل أعمال البنك الأساسية نموها بشكل جيد». وأوضح أن النتائج المالية للربع الأول من 2016 تتضمن دخلاً تشغيلياً يبلغ 61.48 مليون دولار مقارنة بمبلغ 83.34 مليوناً في الفترة نفسها من العام الماضي، ويرجع ذلك في الأساس إلى تحقيق بعض الأرباح الاستثنائية في محفظة الأوراق المالية الحكومية في الفترة نفسها من العام الماضي من خلال شركتنا التابعة في باكستان، بنك فيصل المحدود. وأضاف أن إجمالي النفع للأشهر الثلاثة المنتهية في 31 مارس 2016 انخفضت إلى 45.62 مليون دولار من 48.94 مليوناً في الفترة نفسها من العام المنصرم، وذلك على الرغم من التوسع في شبكة الفروع الخاصة بالأعمال المصرفية للأفراد. وتحقق هذا الإنجاز المهم إلى حد كبير نتيجة اتخاذ تدابير ترشيد التكاليف التي بدأت عام 2014 في كل من بنك الإثمار في البحرين وبنك فيصل المحدود في باكستان». وقال الرئيس التنفيذي لبنك الإثمار أحمد عبدالرحيم، إن البنك يواصل التركيز على تطوير المنتجات والخدمات مع العمل ليصبح قريباً أكثر من عملائه. ونتيجة لذلك، فإن أعمال البنك الأساسية في التجزئة المصرفية تواصل نموها بشكل جيد.

Piaget Possession دورة واحدة والعالم لك

وبالتالي، يعكس خاتمان مصنوعان من الذهب الوردي الجرة الإبداعية والنقوش اللافت لبداير Piaget، مما يجعلهما رفيقين المثاليين للمرأة متى زينت أصابعها بهما، فالأول يراوج باناقة ناعمة بين الذهب الوردي وحبة الماس واحدة ملفوفة بتطعيم بريليات، أما الثاني فهو موديل بارز أكثر من حيث ترصيعه إذ يتألف من صف من الألماس وآخر يحتوي على حبة الماس واحدة مركزية. معصم مرزبان بالمفهوم ذاته ها إن صدى الخواتم يتردد الآن في تشكيلة جديدة من أساور Possession إذ يحتوي كل منها في طرفيه على الحلقة الدوارة البريزمية، وعليه، تطلق Piaget مفاهيم جديدة من حيث التحلي لمجوهرات وملمسها، تتكلم هنا عن أساور مطواع، بدون مشبك، صنع من الذهب الوردي أو الأبيض مع حلقتين مدورتين بكل رقة، لا يمكن مقاومتها لمسسه إذ إنه وبكافة عناصره شامل ومتفرّد، متحرّج ومعلم، شاعري ومرح في آن معاً، يمكن تزيين المعصم بهذا السوار عبر وضعه لوحده أو مع الأساور المعاطلة له، لمواكبة الصيحة الحالية. حلقات متحركة في الأعلى أو الأسفل لكل امرأة أسلوبها الخاص. قومي بدورة واحدة، أو لمسة، أو إشعال شرارة... ويصبح العالم لك

نشرة إعلانية

حركة واحدة توحد السحر، بدورة واحدة، أو لمسة، أو إشعال شرارة... يصنع العالم لنا Possession أكثر من مجرد قطعة مجوهرات، فهي الرفيق الحميم لمرأة اليوم التي تتماشى بامتياز مع العصر وتنتقي خيارها بثقة ثابتة، قل نظيرها، ولها لفظ تكسر Piaget مفهومها معجزاً وأسراً، فيترجم في مجوهرات ساحرة، تخطف الأنفاس إنها عبارة عن مجموعة خواتم وأقراط وقلادات مع حللي، تلتقيها هذا العام أساور متزلقة، بدون مشبك، توضع كل منها لوحدها أو مع بعضها البعض في تركيب جميلة، دورة واحدة، والعالم لك! أحلام تتحقق... ثمة شيء سحري في هذا الشعر المميز لحملة مجموعة Possession الإعلانية فهو يوحي بحركة واحدة ولا واعية... إنها مفهوم مجوهرات معجز تلتقي المرأة بإرادتها، لكن سرعان ما يتبين أنه أسرار لا يمكن لها مقاومتها... Possession دعوة مفتوحة لمرم عجلة الغد، تفتح المجال أمام تشكيلة خواتم لا تعد ولا تحصى، وهذا ما يمنحها قوة فريدة، تتعكس في قدرتها على بث طاقة إيجابية متلذذة، بدورة واحدة لخاتمت جزء حركة واحدة، ومهما كانت ناعمة، تأسر العالم بدورة واحدة للخاتم، توقف الزمن فلتبداير ذكريات كثيرة إلى سيمول، ومن لندن إلى ميلانو، ما هي تهديد في عواصم العالم في الوقت الذي لا تتخلى فيه أبداً عن سحرها وأوتنتها الطبيعيين... في لمح البصر، تخرج من عالم الأشغال وتفرغ عنها قوة شخصيتها لتستمتع باللعب مع أطفالها، لا شك أنها تلك الجميلة الفاتنة في المدينة، التي تحظى بأسلوبها المتفرد إذ تستبدل عادة بلديتها الرسمية الراقية بإطلالة بوهيمية أنيقة، وفساتنها القصير بالبدلة الرياضية، وتعبها العالي بجذاه مسطح ومغلق مع الفرو، وأكثر ما يميزها أنها تستمتع بأوقاتها مع Possession «دورة واحدة والعالم لك»...

عبر تجسيد مفهوم الخاتم المتحرّك، تبرز تشكيلة رائعة من الخواتم أو الأقراط قابلة: عندما أضغ خاتم Possession، وإن كنت تعمل أو كنت تستغري في أحلام اليقظة، تجد نفسك عادة أبردته وهذا ما

يعلني أشعر بأثني سيدة أحلامي... من هذه الممثلة الموهوبة بشكل لا ينس فيه مجوهرات، بل إنهما تطلع معجم بالمهاج، مثالاً للحرز، حتى والشق بطيخ لافيت، وإشادة بالحياة تتضح بسعادة... هذه المجوهرات في حليف النساء اللواتي يتماشين بامتياز مع العصر الحالي

العالم لها علفت جيسيكاً شامستين، السفيرة العالمية لدار Piaget عندما أضغ خاتم Possession، وإن كنت تعمل أو كنت تستغري في أحلام اليقظة، تجد نفسك عادة أبردته وهذا ما

تعديل قانوني يرفع الحظر عن التمويل الجماعي الأسبوع الجاري

ساره كيسلر*

تقوم المشاريع، وبعض الشركات، في الأساس بجمع الأموال من أي منصة تمويل جماعي مثل «كيك ستارتر» و«إنديغو» و«Indiegogo»، لكن بعيداً عن تقديم مكافأة هنا وهناك، فإن المستثمرين على تلك المنصات، لا يحصلون أو يتوقعون الحصول على أي شيء في المقابل.

إذا لم تكن تملك نحو مليون دولار على الأقل، أو كان دخلك السنوي يقل عن 200 ألف دولار، فلا بحق لك قانوناً أن تجمع أموالاً عبر الإنترنت أو ما يعرف بالحصول على تمويل جماعي من أجل توفير المال لمشروعك أو مؤسستك.

ولكن اعتباراً من بعد غد، أي السادس عشر من شهر مايو الجاري، سوف يدخل التعديل الجزء الثالث من قانون «إطلاق الشركات الناشئة» حيز التنفيذ، ويرفع حصة التمويل الجماعي المسموح بها إلى 99 في المئة.

واليك ما يتعين عليك معرفته: ما هو تعديل الجزء الثالث المشار إليه؟

- إطلاق الشركات الناشئة، الذي يهدف إلى تسهيل عملية جمع الأموال من قبل شركات جديدة تم إقراره في الكونغرس في سنة 2012 - والجزء الثالث هو الخاص بإجراءات التمويل الجماعي لغير الجهات المرخصة.

تقوم المشاريع، وبعض الشركات، في الأساس بجمع الأموال من أي منصة تمويل جماعي مثل «كيك ستارتر» و«إنديغو» و«Indiegogo»، لكن بعيداً عن تقديم مكافأة هنا وهناك، فإن المستثمرين على تلك المنصات لا يحصلون أو يتوقعون الحصول على أي شيء في المقابل.

وحفنة من مواقع شبكة الإنترنت الأخرى، مثل سيركل أب وكراود- فندر ووفندر، التي تطلق على نفسها اسم «منصات تخصص التمويل الجماعي» تسمح للمستثمرين بتمويل شركاتهم، في مقابل حصص مساهمة حقيقية، وكانت هذه المنصات قادرة في السابق على

العامل مع «مستثمرين معتمدين» (الأغنياء الذين ذكرناهم من قبل)، وبموجب القوانين الجديدة، يستطيعون من وجهة فنية جمع أموال لأي شخص.

المستثمرون، الذين يحققون أقل من 100 ألف دولار في السنة، يستطيعون الآن الاستثمار بمبالغ تصل إلى 5 في المئة من دخلهم السنوي أو 2000 دولار، كما أن المستثمرين، الذين يحققون أكثر من 100 ألف دولار في السنة، يستطيعون استثمار ما يصل إلى 10 في المئة من دخلهم السنوي، لكنهم لا يستطيعون استثمار أكثر من 100 ألف في سنة واحدة.

وهكذا هل يعني ذلك أنني سأحصل الآن على حصص ملكية مقابل استثماراتي في كيك ستارتر؟

- لا، كيك ستارتر قالت إنها مهتمة بقدر أكبر في مساعدة مشاريع مبدعة مثل إنتاج كتب وروايات متميزة، وحصص التمويل الجماعي لا تحقق ذلك، وقال المتحدث باسم كيك ستارتر، إن نموذج الاستثمار قوي وتوجد حاجة إليه، لكنه محدود أيضاً «وليس المقصود تحول كل الأفكار الخلاقة إلى أدوات استثمار».

من جهة أخرى، قال مؤسس إنديغو، غو، إنه يريد تسهيل حصص التمويل الجماعي، كما تؤكد الشركة أنها تنظر في خيارات التمويل الجماعي للأسهم، لكنها تريد تغيير سياستها بصورة دراماتيكية بغية القيام بذلك العمل بموجب القوانين الجديدة.

هل يعني ذلك أنني أستطيع الاستثمار في فيس بوك التالي؟ هذا غير مرجح أيضاً، وقد تخني بعض جوانب القوانين

الجديدة الشركات، التي تخطط لتحقيق نمو سريع عن جمع الأموال عن طريق هذا النوع من التمويل الجماعي.

وعندما تعمل مع مستثمرين معتمدين تخلق بعض منصات تمويل الأسهم الجماعي صناديق استثمار خاصة تجمع كل مستثمري التمويل الجماعي في صندوق واحد يستثمر وكأنه مساهم واحد في الشركة.

وقد قررت لجنة تبادل الأسهم عدم السماح بهذا الأمر بالنسبة إلى المستثمرين غير المعتمدين، ويقول البعض، إن ذلك يعني أن الشركات التي جمعت أموالاً بهذه الطريقة سوف تواجه أزمة، مما يجعل الأمر أكثر صعوبة بالنسبة

لها أن تجمع المال من أصحاب رؤوس الأموال. ويقول آخرون، إن أصحاب رؤوس الأموال يطرحون هذه المحاولة لأنهم يريدون الاستثمار في المنتج باحتكار إزاء تمويل المرحلة المبكرة من الأفضل.

شروط أخرى

توجد شروط أخرى قد تشجع الشركات التي تستطيع جمع أموال في أماكن أخرى على القيام بذلك، يتعين على الشركات التي تريد جمع أكثر من 500 ألف دولار عبر استخدام القوانين الجديدة تقديم بيانات مالية مدققة قد تكلف عشرات الآلاف

من الدولارات، ويسمح لها فقط بجمع ما يصل إلى مليون دولار بهذه الطريقة سنوياً.

وبعد أن تجمع المال يتعين عليها تقديم وثائق عامة إلى لجنة تبادل الأسهم على غرار شركة عامة إلى حد كبير، ويسأل روري إيسن، وهو مؤسس منتجات مستهلكين تركز على منصة سيركل أب لأسهم التمويل الجماعي «ماذا يعني ذلك بالنسبة إلى شركة خاصة؟ وماذا يعني لموردك وموظفك وأرباب العمل المحتملين لمعرفة ذلك على أساس متواصل؟ هذا لم يعمل قط من قبل».

وقد قررت سيركل أب عدم فتح منصتها أمام مستثمرين غير معتمدين. ويقول إيسن «نحن مؤيدون بقوة لقيام سوق خاصة تتمتع بمزيد من الشفافية، لكن طرح هذه القوانين، ضمن روح حماية المستثمر، وضع المنظمون المزيد من الحواجز أمام الشركات لجمع المال بهذه الطريقة، ويقدر بفوق ما سوف تواجه في أي مكان آخر. وشارك هذه النظرة الخاندرو كريمانس، وهو شريك مؤسس لشركة التمويل الجماعي حديثة العهد «ون فست One Vest»، وكتب يقول: «قد توجد شركة ملائمة لجمع أموال وفقاً للقلب، 111، لكننا نرى أن مؤسسي التقنية المتقدمة سوف يتفادون خيار التمويل هذا، وهو يأتي مع

العديد من القيود وخيارات التمويل البديلة أقل تكلفة وخطورة وأكثر قوة من الوجهة المالية وإدارة الوقت في الأجل الطويل».

ويخطط موقع آخر لأسهم التمويل الجماعي، يدعى «وي فندر We Funder» لفتح موقعه أمام مستثمرين غير معتمدين اعتباراً من السادس عشر من شهر مايو الجاري، وقال مؤسسه في مقابلة في وقت سابق من هذا الشهر: «أظن أننا سوف نساعد الكثير من الشركات التي لم تتمكن من الانطلاق من أجل البدء بالعمل».

هو مصطلح يعبر عن عملية جمع أموال لتمويل مشروع ما من عدد كبير من الأفراد على أساس الثقة، أو شبكة العلاقات بين الأفراد، أو عبر التواصل الاجتماعي، وغالباً يتم جمع مبلغ التمويل عبر الإنترنت. ويهدف جمع الأموال إلى تمويل شركات ناشئة، أو تمويل مشاريع صغيرة، أو دعم جهود أفراد أو منظمات، لمصلحة عمليات إغاثة في حالات الكوارث، أو دعم حملات انتخابية.

فاست كومباني*

نقاط شحن السيارات الكهربائية في اليابان أكثر من محطات البنزين

نيال ماكارثي*

إن الفكرة المتنامية حول اقتصاد المشاركة ومواقع شبكة الإنترنت مثل إيرب إن Airbnb وكذلك إمكانية، تشاطر الأفراد لنقاط الشحن في المستقبل. ويمكن قياس مستوى نجاح اليابان في تطوير مثل هذه البنية التحتية الواسعة للسيارات الكهربائية من خلال مقارنتها بالولايات المتحدة، التي تمتلك ما يقدر بنحو تسعة آلاف محطة شحن و114500 محطة بنزين، بحسب مكتب الإحصاء الأميركي. وسيكون قائد سيارة نيسان ليف في اليابان على ثقة بقدرته على العودة إلى منزله بمجرد بلوغه حدود مركبته العاملة على البطارية والتي تصل إلى 135 كيلومتراً، وفي الولايات المتحدة، على أي حال، يتعين على قائد السيارة الكهربائية الانتباه لمستوى شحن البطارية في حال تعرضه لأزمة في مكان بعيد عن منزله.

مجلة فوربس*

«ولمارت» تقاضي «فيزا» بسبب الرقم السري

فيل وهبه*

تقاضي «ولمارت» شركة بطاقات الائتمان «فيزا» لعدم السماح لها بمطالبة المتسوقين عند قيامهم بالدفع باستخدام بطاقة فيزا بالإنفصاح عن الرقم السري الشخصي كإجراء أمن إضافي.

وقالت كبرى بائعي التجزئة في العالم في دعوى رفعتها أمام المحكمة العليا في نيويورك في الأسبوع الماضي، إن شركة فيزا كانت ترغمها بدلاً من ذلك على السماح أيضاً للعملاء باستخدام توقيع عند استعمالهم مثل تلك البطاقات، وهي طريقة وصفها ولولمارت بأنها قد تضر على احتيال. وذكر المتحدث باسم ولولمارت في تصريح له عبر

إدخال الرمز السري الخاص ببطاقات الائتمان، وهو إجراء قياسي واقعي في كل مكان آخر من العالم، سيجعل التسوق أكثر سلامة وأماناً بالنسبة إلى العملاء، وتشكل رقائق البطاقات رمزاً فريداً لكل عملية، مما يجعلها أكثر صعوبة إزاء طرح بطاقات مزيفة.

ولكن العديدين في الصناعة تعرضت أرقام نيسان لانتقادات بسبب احتوائها على نقاط شحن منزلية إلى جانب نقاط الشحن السريع المتوفرة في الطرق، إضافة إلى حقيقة وجود العديد من المصنعات في محطات البنزين، وهي تتعامل مع المزيد من السيارات يومياً، وعلى أي حال، ذكرت صحيفة جابان تايمز

تصرفاتها وقوانينها تعارض مع القانون الفدرالي. وكانت هذه الدعوى الأخيرة في سلسلة صراعات بين ولولمارت وفيزا، فقد قاضت ولولمارت فيزا قبل عامين بسبب رسوم سركات وأصبحت رقائق بطاقات

البريد الإلكتروني «تدور هذه الدعوى حول حماية الحسابات المصرفية لعملائنا عند استخدامهم بطاقات الائتمان في ولولمارت، نحن نعتقد أن موقف شركة فيزا بخلق خطأ غير مقبول للعملاء، كما أن

الصين تعيد إنتاج سيارة «بورغورد» الألمانية

دليلو، لكنها لا تستطيع تحمل ثمنها، ولا ترغب في شراء ماركة رخيصة». يعود تاريخ بورغورد إلى سنة 1924، عندما قام المهندس كارل بورغورد بتصميم وصنع دراجات بخارية تدعى بلينكارن. وبحلول خمسينيات القرن الماضي، أصبحت الشركة ثالث أكبر صانع للسيارات في ألمانيا، وشكلت 60 في المئة من صادرات السيارات في ذلك البلد. وتم طرح موديلها الأكثر شهرة - إيزابيل - في سنة 1954، وتتمتع السيارة الرياضية العائلية بمحرك بقوة 1.493 سي سي وقوة 60 حصاناً بخارياً، واضطرت الشركة إلى تصفية أعمالها في سنة 1961، بعد هبوط مبيعاتها في الولايات المتحدة. سيارة بورغورد الجديدة، التي أعيد صنعها في سنة 2008 من قبل أحفاد مؤسس الشركة، تعمل على صنع أول موديل لها وهو بي إكس 7 الرياضية، في خط إنتاج في مصنع بيكي فوتون في بكين. ولدى هذا الخط طاقة إنتاجية أولية تصل إلى 100 ألف سيارة سنوياً ويمكن زيادتها إلى 360 ألفاً. ولا تزال شركة بورغورد تسعى إلى الحصول على موقع تجميع في أوروبا، حيث تخطط لبيع نسخة كهربائية من سيارات بي إكس 7. والدخل إلى الصين، سوف يكون صعباً وقاسياً، فقد كافحت شركة سيارات هوندا في السابق من أجل تحقيق نجاح في ماركتها الرئيسية، بكونها في ذلك البلد، بحسب جون زنج، وهو محلل في سنغهاي يعمل لدى إم سي للسيارات، وقد باعت أكورا 4200 سيارة فقط في الصين في السنة الماضية.

جيم ما*

يعود تاريخ بورغورد إلى سنة 1924 عندما قام المهندس كارل بورغورد بتصميم وصنع دراجات بخارية تدعى بلينكارن، وبحلول خمسينيات القرن الماضي، أصبحت الشركة ثالث أكبر صانع للسيارات في ألمانيا، وشكلت 60% من صادرات السيارات في ذلك البلد.

«بود رايد» تنقذ قائدها من البرد

ديفيد لامب*

بأخرى بقياس 20 بوصة لتحقيق تماسك على الجليد وخلال صعود التلال، وتتمتع هذه المركبة باستقرار لافت.

وقال كيلمان إنه كان الوحيد في الاختبارات الذي استطاع التحرك بها من جانب إلى آخر، وهي تحتوي على مخزن صغير وراء المقعد.

ويتخوي تصميم المهندسين على سبيل والفعالية، والمقعده المحشو، على سبيل المثال، يشكل أيضاً واقية ضرورية ضد الصدمات عندما ينطلق راكبها فوق أرض وعرة ونظراً لأنها مغلقة بصورة كاملة في غلاف لمواجهة الطقس، فقد استعانت عناصر عديدة من السيارات مثل مساحات الزجاج الأمامي والأضواء الأمامية التي تعمل بالبطارية، وجهاز تدفئة محمول لإزالة الصقيع عن النوافذ. ويمارس كيلمان ركوب الدراجات منذ وقت طويل، لذلك كان صنع بودرايد وسيلة للاستمرار في التنقل في الطقس القاسي، ولكنه ملتزم أيضاً بنشر تصميمه ليشمل التأثير الإيجابي البيئي: تطلق بودرايد 7 غرامات من ثاني أكسيد الكربون في الكيلومتر الواحد مقارنة بانبعاثات 140 غراماً من سيارات البنزين.

فاست كومباني*

هل تحب ركوب الدراجات ولكنك تكره القيام بذلك حين تكون درجات الحرارة تحت الصفر؟ لقد صمم المهندس السويدي الميكانيكي ميخائيل كيلمان سيارة كهربائية ذات أربع عجلات تشبه الدراجة اطلق عليها اسم «بودرايد» لتتمكينة من ركوب الدراجة في الشتاء الاسكندنافي القارس البرودة، حيث تنخفض درجة الحرارة إلى أقل من 30 درجة مئوية تحت الصفر.

وهو يقوم الآن بتمويل جماعي لوضع دليل يشكّل خطوة فخطوة، بحيث يتمكن أي شخص من صنع عربته هذه الصديقة لفصل الشتاء وتبدو هذه العربة «بودرايد» المقاومة للطقس مثل سيارة منكمشة، ولكنها تتمكن من التنقل من دون أن تتعرض للثلج والبرد. وتحتوي السيارة على محرك صغير بقوة 250 واط على غرار الدراجات الكهربائية يمكن من قطع مسافة من 25 كيلومتراً، أو ما يعادل 37 ميلاً، وبسرعة قصوى تصل إلى 25 كيلومتراً في الساعة، أي نحو 15 ميلاً في الساعة. واستبدل المهندس الإطارات العادية

«إسكان غلوبل» تختتم فعاليات معرض «النخبة» العقاري اليوم

الشركات المشاركة أكدت تحقيق أهدافها التسويقية وسط إقبال جماهيري كبير

الرئيس التنفيذي لـ «إسكان غلوبل» محمود عفيفي خلال لقاء إذاعي ضمن فعاليات المعرض

أو بالتعاون مع شركات عقارية لديها أراضٍ من ناحية أخرى، زادت وادي دجلة للتنمية العقارية رأس مالها مرتين، الأولى من 170 مليون جنيه إلى 500 مليون جنيه خلال عام 2015 ثم من 500 إلى 800 مليون جنيه خلال عام 2016، حتى تتمكن من دعم قدراتها التشغيلية لتطوير مشروعات جديدة بمعدلات أسرع وعدد أكبر من الوحدات، حيث تستهدف الشركة تحقيق مبيعات بقيمة 6 مليارات جنيه خلال 2016.

ويعتبر مشروع نيوبوليس بالقاهرة الجديدة، أكبر المشروعات التي طرحتها الشركة، ويبلغ مساحة 545 فدانا، ويضم 14 ألف وحدة سكنية ووبكس تقام على 4 مراحل، ويتم تسليم المرحلة الأولى خلال 4 سنوات، ويبلغ إجمالي استثمارات هذا المشروع 13 مليار جنيه مصري. من ناحية أخرى، تهتم الشركة أيضاً بإقامة عدد من المشروعات في أهم المناطق الساحلية التي تزخر بها مصر، خصوصاً في العين السخنة، التي ستصحب شاطئ القاهرة الشرقي بعد الانتهاء من تنفيذ العاصمة الإدارية الجديدة، هذا إلى جانب قريبا من منطقة قناة السويس. ولهذا تقوم الشركة بتطوير مشروعين في العين السخنة، هما «بلومار» السخنة على مساحة مليون مترمربع ويضم 3023 وحدة، و«وروار» العين السخنة على مساحة 470 ألف متر مربع، ويضم 2000 وحدة، هذا إلى جانب مشروع «بلومار» الغردقة الذي يقع بجوار «الجونة» مباشرة على مساحة 106 آلاف متر مربع، ويضم 1242 وحدة.

مضيفة أن مشاركتها في هذا المعرض، «تعكس رغبتنا في توسيع أسواقنا على المستوى الإقليمي، خصوصا في منطقة الخليج، التي تمثل واحدة من أعلى المناطق طلباً على الوحدات السكنية الإقليمية المتميزة، وفي الوقت نفسه تؤكد مشاركة وادي دجلة للتنمية العقارية مكانتها الإقليمية المتميزة، وسعيها لدخول أسواق الخليج، وتقديم منتجاتها العقارية الراقية للمستهلك الكويتي والخليجي. وتأسست الشركة عام 2005، وخلال تلك الفترة، تمكنا من تحقيق إنجازات عديدة في مصر، من خلال سعينا إلى توفير وحدات سكنية راقية بأسعار اقتصادية.

وخلال 10 أعوام فقط، أصبحت وادي دجلة للتنمية العقارية من كبرى شركات التطوير العقاري في مصر، التي تتمتع بسمعة ممتازة، تلجح مساحة الأراضي التي في حوزتنا حالياً 6.5 ملايين متر مربع موزعة على 17 مشروعاً سكنياً وسياحياً، وتشكل في مجموعها 30 ألف وحدة سكنية، كما تسعى الشركة إلى مضاعفة حصتها الأرضية في السوق المصري خلال السنوات القادمة، واستطاعت وادي دجلة للتنمية العقارية أن تضع بصمة متميزة في السوق العقاري المصري من خلال تطوير 17 مشروعاً عقارياً في القاهرة الكبرى والعين السخنة والساحل الشمالي والغردقة. وتبلغ محفظة الأراضي، التي في حوزة الشركة 6.5 ملايين متر مربع في 7 مناطق رئيسية في مصر، كما تعمل الشركة على مضاعفتها خلال 15 سنة من الآن من شركات أخرى، أو عن طريق تنفيذ مشروعات بنظام الشراكة في المنطقة،

إبداع الإيجارات في حسابات المستثمرين».

أراضي فضاء

من جانبه، قال عزيز العمراني المدير العام لشركة دانة الكويت، إننا نطرح على العملاء كذلك أراضي فضاء في ولاية صحار بمساحات مختلفة ونبدأ أسعارها من 4 آلاف دينار كويتي، كما نطرح بيوتا قائمة «سكن عائلتي» ذات عائد ثابت للمستثمرين بعائد سنوي، وتتفاوت - أسعار تلك البيوت بين 70-100 ألف دينار.

وأضاف العمراني، أن دانة الكويت شركة ضخمة، وتدبر حالياً أكثر من 70 مبنى بنتها الشركة وتولى الإشراف عليها، وأغلب المستثمرين لدينا هم كويتيون بالدرجة الأولى ثم سعوديون.

«وادي دجلة»

أعلنت وادي دجلة للتنمية العقارية، إحدى شركات وادي دجلة القابضة، عن مشاركتها في المعرض، ونطرح خلاله رؤيتها المتكاملة للتطوير العقاري في مصر خلال الفترة المقبلة، إضافة إلى استعراض عدد من كبرى مشروعاتها في السوق المصري، منها مشروع نيوبوليس بمدينة المستقبل سيتي بالقاهرة الجديدة على مساحة 545 فدانا، ومشروع «بلومار» ومورانو، في العين السخنة على مساحة مليون مترمربع و470 ألف متر مربع على مساحة 1700 متر مربع في قلب مدينة الغردقة. وقالت الشركة، إن مشاركتها في معرض النخبة العقاري، الذي تشارك فيه كبرى الشركات العقارية في المنطقة،

عزيز المقبالي

واستثمارية جديدة في مصر والأردن لثاني التزايم مع تنفيذ استراتيجية الشركة للموسم الجديد المتمثلة في تطوير أدائها لأعمالها، وفتح أسواق عقارية وأعادة جديدة، والتي تلبى احتياجات ورغبات المستثمرين، وراغبى التملك العقاري الدولي، سواء من المواطنين أو المقيمين، كما ستقدم الشركة في المعرض تسهيلات عدة حيث توفر لعملائها إمكانية تملك العقارات، وأطول مدة تقسيط، بما يناسب قدرات العملاء، ودون أي شروط ائتمانية، حيث يستطيع العملاء تملك العقارات، وتسلمها قبل تسديد كامل قيمة العقارات.

دانة الكويت

كشف عزيز سيف المقبالي رئيس مجلس إدارة شركة دانة الكويت العقارية عن المشروعات التي تخططها شركته حالياً في سلطنة عمان.

وقال المقبالي، «إن الشركة تطرح على الجمهور وزوارنا الكرام مشاريع متنوعة في سلطنة عمان، وبالتحديد في ولاية صحار، وفيها مناطق تجارية وأثرية، وهي العاصمة التجارية للسلطنة، وفيها ثالث أكبر ميناء في الشرق الأوسط». وذكر أن ولاية صحار، من المناطق الواعدة بمستقبل صناعي وتجاري واستثماري، وموطن الاستثمارات الحكومية واستثمارات الشركات الكبرى بهذه الولاية، ويوجد نشاط عمراني كبير في الولاية، وإقبال استثماري ملحوظ، ونحن في دانة الكويت ننصح بالاستثمار في هذه الولاية، ونطرح على العملاء في معرض النخبة أراضي تجارية، ونتميز في دانة الكويت بمتابعة جميع الإجراءات المتعلقة بالأراضي بدءاً من تصاريح البناء وحتى

عزيز العمراني

مدينة باتايا، حيث تجمع بين جمال الطبيعة وروعة المعالم السياحية والترفيهية، فضلاً عن توافر كل الخدمات، ما يجعل مدينة باتايا التابندية من أفضل المدن، التي يفضلها السائح، ولا يمل من زيارتها، فهي بحق مدينة تجمع على أراضيها كل مقومات السعادة في مكان واحد مما يجعلها الأفضل استثمارياً. وذكر أن مدينة باتايا تقع على الساحل الشرقي لخليج تايلند، على بعد حوالي 165 كم جنوب شرق بانكوك، بما يعادل ساعة ونصف الساعة بالسيارة من مطار العاصمة بانكوك، وتعد من أهم المناطق السياحية في البلاد، وهي مدينة ساحلية، حتى بدأت تستقبل السياح منذ أوائل التسعينيات لما تتميز به من جمال الشواطئ وتنوع النشاطات الرياضية والرحلات السياحية الراقية.

وأشار المشمول إلى أن المشاريع جاهزة للاستلام الفوري بأسعار تنافسية ومفروشة بالكامل، وتحتوي على مختلف الوحدات والأحجام، مع جميع الخدمات من مطاعم وحمامات سباحة - صالات ألعاب رياضية وقسم خاص للرجال وآخر للنساء.

وكشف عن تحالفات ومشاركات جديدة مع كيانات تجارية عملاقة في أسواق تركيا وقطر والسعودية، حيث تتجه إليها شركة مسلك العقارية خلال الموسم العقاري الحالي، الذي يتزامن مع افتتاح فرع الشركة بدولة الإمارات العربية المتحدة - إمارة أبوظبي، في حين تتفاوض الشركة على فرص توسعية عقارية

محمد المشلولم

المستثمرون، وتصل لكل راغبى التملك العقاري بمشروعات الشركة، التي نقدمها لهم، وفق أعلى معايير ومستويات الخدمة إقليمياً ودولياً.

وأكد المشلولم حرص «مسلك العقارية» على المشاركة في المعرض نظراً إلى العديد من مخطياته الإيجابية، بدءاً بكونه متخصصاً، وأثبت نجاحاته، من خلال قدرة منظميه على تميزهم وافتقارهم في تقديم الأفضل طيلة السنوات الماضية، حيث تفرد «إسكان غلوبل» بتنظيمها المميز والدقيق لمعارضها، ناهيك عن أنه يحظى بمشاركة واسعة واهتمام كبير من قبل فئة كبيرة من المواطنين والمستثمرين في القطاع العقاري وراغبى التملك. وكشف أن الشركة ستطرح مشاريع في مملكة تايلند، حيث التملك والاستثمار الآمن، نظراً إلى ما يشهده الوقت الحالي من نزاعات وخلافات سياسية في بعض الدول، حيث إن مملكة تايلند بعيدة كل البعد عن هذه الأحداث، مؤكداً أن شركته، أول شركة تسويق عقارى في تايلند. وأوضح أن المشاريع في بانكوك العاصمة - بوكيت، وأيضاً في

تختتم مجموعة «إسكان غلوبل» لتنظيم المعارض والمؤتمرات، مساء اليوم، فعاليات معرض «النخبة» العقاري، الذي تنظمه المجموعة على أرض المعارض الدولية في مشرف، بمشاركة أكثر من 75 شركة ومؤسسة عقارية من داخل الكويت وخارجها، وصاحب المعرض فعاليات متنوعة وتغطيات إعلامية متميزة، وتنتظر زواره العديد من المفاجآت.

وفي حين أكدت الشركات المشاركة في المعرض نجاحها في تحقيق أهدافها التسويقية من خلال هذه المشاركة، كان للإقبال الجماهيري القوي الذي تجاوز 18 ألف زائر، أثره الإيجابي، الذي ساهم في إنجاح هذا المعرض المميز.

مسلك العقارية

أكدت شركة مسلك العقارية مشاركتها وانضمامها إلى المعرض، وعن هذه المشاركة، قال المدير العام محمد المشلولم، إنها جاءت لتجسد اهتمام وحرص الشركة على التواجد والمشاركة في هذه المعارض الجماهيرية العريضة، والطريق تحزن نفعها مع الأنشطة الاقتصادية، التي تقام في دولة الكويت بصفة عامة، إضافة إلى تأثيره الإيجابي البالغ على الحركة الترويجية والتسويقية للشركة، معتبراً المعرض بمنزلة النافذة، التي يطل من خلالها على قاعدتنا في بعض الدول، حيث إن مملكة تايلند بعيدة كل البعد عن هذه الأحداث، مؤكداً أن شركته، أول شركة تسويق عقارى في تايلند. وأوضح أن المشاريع في بانكوك العاصمة - بوكيت، وأيضاً في

حضور كثيف لرواد المعرض

نشرة إعلانية

الزياني: جناح «بنيتلي» جديد يتألق للمرة الأولى بفضل «سانت ريجيس دبي» في «الجبوتور سيتي»

مفتوحة ومنطقة مخصصة لتغيير الملابس. وعند دخول الجناح، الذي تبلغ مساحته 195 متراً مربعاً عبر بابين مزدوجين، يجد الضيوف مزيجاً من درجات الألوان الترابية والطبيعية. كما تظهر المسانيد الخشبية الغنية، والأرضية الرخامية الأنيقة الراقية، والكسوات الجلدية فوق المفروشات المصنعة يدوياً. ويتميز المدخل إلى الجناح بالجدران المطلية باللون «بنيتلي» مع تفاصيل من الفولاذ المصقول وسقف مكسو بطلاء من خشب الجوز الأنيق. وتوسط غرفة المعيشة تريا رائعة بمصابيح LED ستوحاة من المصاحب الأمامية لسيارة Mulsanne وتقع فوق طاولة الطعام الخشبية المنقوشة والتي تضيف كرسياً لتوفير أقصى درجات الراحة والاسترخاء. تتجمع في غرفة المعيشة صوفا فاخرة القائمة من الجلد المركز والكثير من أريكتين مصنوعتين من جلد الجبل بتطريزات «بنيتلي» الماسية المميزة لتكفل تجهيزات الجلوس الراقية. ولإضافة المزيد من الفخامة إلى المزيج الغني من أقمشة الغرفة، تم فرش الأرضية بسجاداً منقوشة تعكس الشيك الإمامي لسيارة Mulsanne.

وتماثياً مع مفهوم «الرواح المخفية» لدى «بنيتلي»، فإن الحائط الرئيسي يتحرك للخلف ليكشف عن شاشة تلفزيونية وخمس ساعات برتيلنج تشير إلى الوقت في مدن رئيسية حول العالم. أما المكتب الملحق بالرفة فيتميز بلمسة «مولينتر» (Mulliner) المميزة من «بنيتلي»، والتي تتصل في الحوائط الخشبية بطلاء من الخشب الأنيق، وسجاداً حريري وصوصاً فخمة مزينة بوسادات تزدان بتفاصيل حزام الأمان الخاص من «بنيتلي». وتتألق في الغرفة المميزة منقوشة تم تصميمها بشكل خاص مغطاة باللون الأبيض الثلجي الخاص من «بنيتلي» و«جلد Porpoise».

شهدت منطقة الشرق الأوسط انطلاق مستوى جديد من الرفاهية عبر طرح أحدث «جناح بنيتلي» (Bentley Suite) في فندق «سانت ريجيس دبي» الواقع في «الجبوتور سيتي». وتكعب عن مستوى فخامة لا تضاهي، يعكس الجناح عناصر البراعة الفالقة ذاتها التي يتمتع بها طراز Mulsanne، الذي يمثل ذروة الفخام لدى «بنيتلي». هذا الإبداع، الذي يشكل أحدث ثمرة للتعاون الشهير بين «بنيتلي» و«سانت ريجيس للفنادق والمنتجعات» هو جزء من مجموعة أجنحة «بنيتلي» المميزة التي تشهد المزيد من النمو والمتوفرة حالياً في فندق «سانت ريجيس نيويورك» و«سانت ريجيس إسطنبول» حول هذا الموضوع، قال روبنديل، مدير التسويق والاتصالات التجارية في «بنيتلي موتورز»: «يسرنا تقديم «جناح بنيتلي» جديد ليكون وجهة سفر على أعلى مستوى في الشرق الأوسط لمنصحة عملائنا المميزين».

فيما التطور الأحدث في عالم الرفاهية يضيف بعداً جديداً إلى علاقتنا الوثيقة بدفوعات التصميم، التي تستعرض الخصائص المميزة للثقافة العصرية والدقة التصميمية الراقية لكل من العلامتين التجاريين على حد سواء. يتميز الجناح، الذي قامت بتصميمه شركة «ويمبرلي إنترنيور» باللمسات الفنية المنقذة يدوياً والمفروشات الراقية من نوعها، التي تجمع بين الراحة والنقطة المرتبطة بعلامة «بنيتلي» والأناقة الكاملة لعلامة «سانت ريجيس التجارية». يقع «جناح بنيتلي» ذو الغرفة الواحدة والمصمم بشكل خاص، في الدور الرابع من الفندق، وهو يتميز من خلال احتوائه على بهو استقليل فسيح، وغرفة معيشة واسعة، ومنطقة لتناول الطعام مع توافر تفتت من الأرضية إلى السقف لتطل على الحدائق الجميلة الملتفة حول الفندق، كما يحوي حماماً فخماً وغرفة ملابس

العلة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الاسترليني	الين الياباني	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الاسترليني	الين الياباني
الدينار الكويتي	12.3329	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
الريال السعودي	0.08108	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
الدولار الأمريكي	0.3028	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
اليورو	0.34362	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
الجنيه الاسترليني	0.43621	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
الفرقة السويسري	0.31191	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
الين الياباني	0.00278	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061
الدولار الأسترالي	0.22068	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061

أسعار صرف العملات العربية

العلة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	الدينار الكويتي	الريال السعودي
الدولار الأمريكي	0.3028	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الدينار الكويتي	3.3025	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الريال السعودي	0.2678	0.3028	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الدينار الكويتي	0.08108	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
اليورو	0.34362	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الجنيه الاسترليني	0.43621	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الفرقة السويسري	0.31191	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الين الياباني	0.00278	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028
الدولار الأسترالي	0.22068	0.2678	0.3028	2.9102	2.2925	3.2061	3.3025	0.2678	0.3028

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفعال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	41.16	41.40	▲ 0.24	0.58	30.15
برنت	46.39	46.85	▲ 0.46	0.99	18.97
غرب تكساس المتوسط	46.69	46.69	-0.10	-0.21	20.48
الذهب	1263.11	1275.41	▲ 12.30	0.97	16.98
الفضة	16.96	17.13	▲ 0.16	0.97	18.34

مصدر: بنك الكويت الوطني

على روسيا التحضير لثورة في سوق السندات

Mark Gilbert - Bloomberg View

لا تزال الحكومات والشركات تباع السندات الدولية بالطريقة ذاتها التي اتبعتها منذ اتفاق سنة 1963 الذي حصل بموجبه هيئة الطرقات العامة الإيطالية (أوتوستراد) على 15 مليون دولار، والذي اعتبره العديد من الناس أول إصدار حقيقي لسندات أوروبية.

تريد روسيا الحصول على مصادر تمويل من أسواق المال الدولية عن طريق إصدار سندات جديدة، ولكن السلطات في الولايات المتحدة وأوروبا حذرت بنوك الاستثمار المتهافة من أجل إدارة عمليات البيع من عواقب هذه الخطوة لأن روسيا لا تزال عرضة لعقوبات اقتصادية، وقد طرح ذلك سؤالاً مثيراً للاهتمام: ماذا لو أن روسيا، أو أي مقترض آخر، تجاوزت الوصية وعمدت إلى بيع أسهمها بصورة مباشرة إلى مستثمرين؟

لا تزال الحكومات والشركات تباع السندات الدولية بالطريقة ذاتها التي اتبعتها منذ اتفاق سنة 1963 الذي أعطى 15 مليون دولار لهيئة الطرقات العامة الإيطالية أوتوستراد، والذي اعتبره العديد من الناس أول إصدار حقيقي لسندات أوروبية، بوجود جهة مقترضة في حاجة إلى المال تقوم بتكليف شريحة من بنوك الاستثمار للقيام بعملية جمع الأموال، وتعالج الجوانب المتعلقة بالأعمال المكتبية وتعثر على مستثمرين يرغبون في شراء الديون وتعهدها جهة الإصدار بأن يحصل المقترض على أمواله حتى في حال تعثر عملية البيع.

ويكاد يكون هذا النموذج مثالاً للكيفية التي تقوم من خلالها الشركات الصغيرة بإدراج أسهمها في عملية تبادل في اكتتاب عام أولي، ولكن يوجد فارق رئيسي وهو أن المستثمرين قد يكتشفون أنهم في حاجة إلى معرفة كل ما يريدون معرفته (أو على الأقل ما تسمح لهم روسيا بمعرفته) من معلومات متاحة علانية، وفي وسعهم رؤية كيف تتم عملية تقييم أسهمها الحالية وطرق تداولها في السوق، وبخلاف الحال مع شركة جديدة غير معروفة تتبع أسهمها لأول مرة لا توجد قيمة مضافة في وجود جهة مقترضة لشرح تصورات روسيا على شكل جزء من عملية البيع.

يذكر أن روسيا لم تعرض للصين مشكلة حقيقية، بل أصبح متى سيحدث ذلك؟ كانت الصين محقة في الشروع في عمليات الائتمان بغية دفع النمو في أعقاب الأزمة المالية العالمية، ولكنها أخطأت في عدم التوقف عن تلك الخطوة ثانية، وقد ازدادت ديون الصين في السنتين الماضيتين بالسرعة ذاتها التي كانت عليها بعد انهيار الذي شهدته بعد سنة 2008، كما ارتفعت نسبة ديونها إلى الناتج المحلي الإجمالي من 150 إلى حوالي 260 في المئة خلال عقد من الزمن، وهو نوع الزيادة الذي يعقبه في العادة خفاق مالي أو تناقض اقتصادي مفاجئ.

ولن تكون الصين استثناء من تلك القاعدة، وتضاعفت القروض المتعثرة خلال سنتين وهي تصل - بشكل رسمي - إلى 5.5 في المئة من إجمالي اقراض البنوك، والحقيقة أكثر قامة، إذ تلتهم الفائدة على القروض الحالية حوالي خمسي الديون الجديدة وفي سنة 2014 كانت نسبة تصل إلى 16 في المئة من أكبر 1000 من الشركات الصينية مدينة بقر أكبر من الفائدة بشكل يزيد على ما كسبته قبل الضرائب. وتتطلب الصين المزيد والمزيد من الائتمان من أجل توليد الأقل والأقل من النمو، وهي تأخذ في الوقت الراهن حوالي 4 يوان من الاقتراض الجديد لتحقيق يوان واحد من الناتج المحلي الإجمالي الإضافي، وهو رقم يرتفع أكثر من يوان من الائتمان قبل الأزمة المالية. ومع تغاضي الحكومة قد تستمر مستويات الديون في الارتفاع لفترة من الزمن وربما لسنوات قليلة مقبلة، ولكن ليس إلى الأبد.

أسعار الأصول والاقتصاد الحقيقي

وعندما تبدأ عجلة الديون في الدوران تتعرض أسعار الأصول والاقتصاد الحقيقي إلى هزة، ولن يسعد ذلك أي طرف. وصحيح أن الصين كانت بارعة في تحجيم مسؤولياتها المالية الخارجية (وهي دولة دائنة أيضاً) لكن الأخطار التي تتعرض لها ذات منشأ داخلي، كما أن الأضرار التي يمكن أن تنتج عن انفجار ائتماني صيني كبير تظل ضخمة ومؤثرة

خفض قيمة اليوان الصيني 2% خلال الصيف الماضي أضفى إلى انهيار أسواق الأسهم العالمية وإخفاقات أكبر قد يؤدي إلى وضع أكثر سوءاً

(الإيكونوميست)

سيولة السوق

كما أن تكلفة الحصول على تسعير خطا عن طريق حفة من النقاط الأساسية يمكن تجاهلها.

ومع سيطرة البنوك على كمية رأس المال التي تخصصها من أجل مكاتب التداول التابعة لها فإن سيولة السوق الثانوية قد تحولت بشكل كبير إلى مجرد وهم في هذه الأيام، وفيما لا يريد أي مقترض الخافق مزاد علني للسندات فإن روسيا تبدو إلى حد كبير أرضية مستقرة في حال قبولها من جانب مشتري الدخل المحدود بصورة مباشرة.

والشيء الذي يحيرني، وكان كذلك طوال أكثر من عقد من الزمن، هو لماذا لم تغير التقنية الحديثة الطريقة التي يتم من خلالها بيع السندات من خلال توفير سوق الكتروني للسندات تربط المقترضين مع المقرضين بشكل مباشر. وكان الرئيس التنفيذي السابق لديوتشه بنك أنشو جان قال في شهر أكتوبر الماضي: "يوجد الكثير من الأناويل حول الأعمال المصرفية وهو ما تسبب في تحجيم عمل التقنية".

كان من المنطقي في الماضي وجود مجموعة من البنوك تستهدف المستثمرين وتلاحقهم وتبحث عن جيوب من الطلب والضغط من أجل علاقة عملاء لضمان عملية بيع ناجحة للسندات عند أفضل سعر ممكن، ولكن ماذا عن اليوم؟ إن مدة نصف قرن فترة طويلة من أجل مقاومة السوق لتقوى التغيير، وأنا لست من مؤيدي العقوبات ولكن إذا قررت روسيا المضي بغيرها في هذا المسار عن طريق جمع رأس مال من دون الدفع إلى بنوك الاستثمار لمساعدتها في تحقيق هدفها فإنها قد تبدأ ثورة في سوق السندات عن طريق تلك العملية.

بيع السندات الحكومية حتى الآن في هذه السنة على رسوم وسطية بلغت حوالي 0.8 في المئة، بحسب معلومات وكالة بلومبرغ، وإضافة إلى القيام بالأعمال الورقية الضرورية مثل الحصول على القوانين الرسمية المخصصة للسندات بحيث تتمكن من التداول بكفاءة وفعالية، فإن البنوك تقوم بقياس تلك البنوك تستطيع أيضاً طلب السوق من أجل تحديد سعر مبيع السندات، وإذا كان الإصدار جيداً حقاً فإن تلك البنوك تستطيع أيضاً اختيار الجهة التي سوف تخصص لها السندات، وذلك في محاولة لضمان استقرار سعر ما بعد المبيع إضافة إلى مكافأة المشترين الذين يمكن أن يقدموا بعروض في السوق تداول ثانوية خلال الأسابيع والأشهر التي تعقب عملية الإصدار.

الشهر الماضي 70 مليار دولار على شكل عروض لأول عملية بيع سندات جديدة لها في 15 سنة وتمكنت من جمع 16.5 مليار دولار. وقال المسؤول الروسي إن السندات الروسية سوف تكون أكثر سهولة "من طرح سندات اليورو الأرجنتينية".

وتوجد أسباب تدعو إلى الظن بأن سندات جديدة من دولة لا تزال تتمتع بتصنيف استثماري جيد من واحدة على الأقل من ثلاث وكالات تصنيف رئيسية سوف تلمس الطلب الكبير في هذا العالم المتعثر إلى الأرباح، وهكذا إذا كان نائب وزير المالية الروسي على حق فلماذا يحتاج إلى مجموعة من البنوك؟ ولماذا لا يتوجه مباشرة إلى مجتمع الاستثمار العالمي من أجل الحصول على المال؟

وقد حصلت مجموعة البنوك الـ 156 المشاركة في عمليات

المثال الأرجنتيني

واستشهد نائب وزير المالية الروسي بالمثال الذي شهدته الأرجنتين التي جمعت في

النظام المالي الصيني وتداعيات أزمة الديون

The Economist

صحيح أن الصين بارعة في تحجيم مسؤولياتها المالية الخارجية لكن الأخطار التي تتعرض لها ذات منشأ داخلي

التي توسع فقاعة العقارات، ولكن الديون لا تزال تزداد بمعدل يصل إلى ضعفي سرعة وتيرة الاقتصاد.

سيطرة الحكومة على التمويل

وفي الوقت نفسه، وكما يظهر تقريرنا الخاص هذا الأسبوع، فإن قبضة الحكومة على التمويل قد ضعفت، وعلى الرغم من الجهود المتكررة للحد من أشكال الاقراض الفضفاضة والتنظيم فإن تلك الأشكال تنمو بسرعة. وقد ازداد ما يعرف باسم "أصول الظل" بأكثر من 30 في المئة في السنة خلال الأعوام الثلاثة الماضية، ومن الوجهة النظرية فإن بنوك الظل تعمل على تنويع مصادر الائتمان - وعلى الخط بعيداً عن البنوك النظامية - وعلى صعيد عملي، تعتبر الخطوط الفاصلة بين الأنظمة المصرفية الشكلية والرسمية ضبابية وغير واضحة بدرجة سيئة.

ويسهم ذلك في خلق نوعين من الأخطار، الأول هو خسائر أعلى من المتوقع بالنسبة إلى البنوك، والعديد من البنوك الصينية المتلهفة لتحقيق أرباح في اقتصاد متباطئ قد أساءت تصنيف القروض الخطيرة في سبيل القيام باستثمارات بغية تفادي التخصيص والإقلال من متطلبات رأس المال. وقد وصلت قروض الظل هذه إلى ما يساوي حوالي 16 في المئة من القروض القياسية في منتصف سنة 2015 مرتفعة بذلك عن 4 في المئة في سنة 2012.

ويتضمن الخطر الثاني في السيولة، وقد أصبحت البنوك أكثر اعتماداً على "منتجات إدارة الثروة"، والتي تدفع بموجبه معدلات أعلى في مقابل إبداعات قصيرة الأجل ووضعها في أصول طويلة الأجل، وطوال سنوات قيدت الصين القروض المصرفية إلى أقل من 75 في المئة من قاعدة الإبداع للبنك لتضمن وجود القياسية في المبالغ النقدية على شكل احتياط. ووصل المستوى الحقيقي في الوقت الراهن إلى ما يقارب 100 في المئة، وهي عتبة يصبح معها النقص المفاجئ في التمويل - النذير الكلاسيكي للآزمات المصرفية - ضمن الإمكانيات. وكانت البنوك المتوسطة الحجم الأكثر نشاطاً في التوسع،

عندما تبدأ عجلة الديون في الدوران فإن أسعار الأصول والاقتصاد الحقيقي تتعرض إلى هزة

مع تساهل حكومة بكين قد تستمر مستويات الديون في الارتفاع ربما سنوات مقبلة لكن ليس إلى الأبد

وبالتالي كانت المكان الذي تحدث فيه المشاكل المفاجئة. نهاية الزيادة في ديون الصين لن تكون تماماً مثل الأزمات المالية السابقة تماماً، ونظام الظل المصرفي الصيني كبير ولكنه لم يطرح أي منتجات تقارب في تعقيدها حزمة الرهونات العقارية عالية المخاطر في الولايات المتحدة في سنة 2008، كما أن النظام المالي الصيني المعزول لأن الفتح السابق لاوانه مع الأزمة الآسيوية في سنة 1997-98 عندما اقتضت دول تمتد من تايلاند إلى كوريا الجنوبية الكثير من الأموال من الخارج، ويخشى البعض أن تبدو الصين مثل اليابان في تسعينات القرن الماضي وأن تتجه بصورة بطيئة نحو الركود الاقتصادي، ولكن نظامها المالي يتسم بقدر أكبر من الفوضى مع مزيج من الضغط نحو تدفق رأس المال إلى الخارج بقدر يفوق ما كان الحال مع اليابان، ومن المرجح أن تكون أزمة الصين أكثر حدة من ححة اليابان.

التداعيات المحتملة

ثمة شيء مؤكد وهو أن تاجيل الصين للنظر في مشاكلها لفترة أطول سوف يقضي إلى عواقب أكثر شدة، وكداية يتعين على بكين التخطيط لمواجهة الاضطرابات. وكان التسنيق في السياسة مروعاً في انهيار سوق الأسهم في السنة الماضية، كما يتعين على جهات التنظيم أن تحدد مسبقاً من يراقب ماذا وإعداد استجابات طارئة. وبدلاً من طرح حوافز مالية ونقدية لإبقاء النمو فوق الهدف الرسمي من 6.5 في المئة على الأقل في هذه السنة يتعين على الاقتصاديين للمحنة الحقيقية، كما يجب على البنك المركزي الصيني تجميد خططه المتعلقة بتدويل اليوان لأن الفتح السابق لاوانه لحساب رأس مال سوف يقضي إلى تدفقات نقدية إلى الخارج وإلى مشاكل أكبر عندما يكون النظام المالي غير مستقر، والجانب الأكثر أهمية هو أن تبدأ الصين بالحد من ارتفاع ديونها، كما أن الهدف الآن هو تفادي أشياء أسوأ كثيراً.

توابيل

tawabil

EXTRA

العدد 3045

السبت 14 مايو 2016م / 7 شعبان 1437هـ

tawabil@aljarida.com

حبر وورق 14

اخترنا لكم روايتي «حزن وجمال» بقلم ياسوناري كاوايتا و«نوميديا» لطارق بكاري... استمتعوا بقراءة صفحات منهما.

مزاج 15

لماذا يرفض الممثلون أدواراً بعينها؟ وما عناصر الدور الجيد بالنسبة إليهم؟ «الجريدة» استطلعت الآراء.

تواصل 16

تجتاح الآلام النفسية أياماً أحياناً لدرجة تصبح المعاناة غير محتملة... كيف تتأقلم معها لتتغلب عليها لاحقاً؟

What's Cookin? 18

تُعرف الكينوا بـ«أم الحبوب كلها» وتشكل مصدراً غنياً بالبروتينات. كانت شعوب الإنكا القديمة تقدر هذا الغذاء الحارق.

حظك اليوم

الحمل

(4/19 - 3/21)

يكتمل فريق عملك وتبدأ مشروعاً ضخماً يساعدك في التقدم. تشعر بانك غير قادر على دخول علاقة عاطفية جديدة وقلبك ما زال يخفق للحب القديم. لا تنس ممارسة الرياضة.

رقم الحظ: 6.

الثور

(5/20 - 4/20)

لا تمنح ثقتك لكل من حولك خصوصاً أن البعض يحاول سرقة أفكارك المهنية. الحب في طريقه إليك فلا تقفل الباب في وجهه. كن منصفاً في تعاملك مع الغير.

رقم الحظ: 21.

الجوزء

(6/21 - 5/21)

تسهر بالروتين والحاجة إلى التغيير وتبحث عن فرص عمل جديدة خارج البلاد. لا تدع خيالك ينسج أموراً تخص الحبيب لا علاقة لها بالحقيقة. ابتعد عن الماكولات الدسمة.

رقم الحظ: 33.

السرطان

(7/22 - 6/22)

تكون محط الأنظار نتيجة الأعمال الناجحة التي حققتها وأسلوبك الراقى في التعاطي مع الآخرين لا سيما المسؤولين. فاجئ الحبيب بهدايا من وقت إلى آخر لتجديد الحب بينكما.

رقم الحظ: 8.

الأسد

(8/22 - 7/23)

لا تكن فوضوياً بل نفذ المطلوب منك في الوقت المناسب لتكسب ثقة المسؤولين في العمل. تذكر دائماً أن الشك يهدم أي علاقة بين حبيبين. من الضروري زيارة طبيب الأسنان.

رقم الحظ: 14.

العذراء

(9/22 - 8/23)

لا تتدخل في مشاكل زملائك في العمل وإلا أوقعت نفسك في مأزق أنت بغنى عنها. تبتعد عن شخص طالما ضابقتك وسبب لك أذى. عودة صديق قديم من السفر تفرحك.

رقم الحظ: 22.

الميزان

(10/23 - 9/23)

لا تكن مستهتراً بل تعلم أسلوب العمل من خلال مراقبة أشخاص ذوي خبرة عالية. أكثر المعجبون من حولك لكنتك تشعر بانك غير جاهز لدخول علاقة عاطفية رهنأ.

رقم الحظ: 7.

العقرب

(11/22 - 10/24)

تنال تهنئة وترقية على الجهود التي بذلتها في الآونة الأخيرة. لا تدع الآخرين يتدخلون في خلافك مع الشريك وإلا كبر الشرخ بينكما وتعمق الفراق. اتصال مفاجئ يفرحك.

رقم الحظ: 44.

القوس

(12/21 - 11/23)

تكثر عروض العمل من حولك وتخوض مجالاً جديداً سيغير معايير كثيرة. لا تدع أحداً يدخل بينك وبين الحبيب وإلا كثرت المشاكل بينكما. سفر قريب مع الأصدقاء يهدف للترفيه.

رقم الحظ: 9.

الجدي

(1/19 - 12/22)

لا تكن مغروراً في تعاطيك مع زملائك في العمل واعلم أن العمل الجماعي أفضل من الفردي ويوصل إلى النتائج المرجوة. أبعد الغرباء عن علاقتك بالحبيب ولا تسمح لهم بالتدخل.

رقم الحظ: 36.

الدلو

(2/18 - 1/20)

تسهر بالبناس والإحباط لكن المشاكل التي تواجهك في العمل إلى زوال والفرج بات قريباً. الحبيب يقدم لك الدعم المعنوي. لا تصدق كل ما يقال لك، فختبر منه هدفه المجاملة.

رقم الحظ: 11.

الحوت

(3/20 - 2/19)

مشكلة مع أحد الزملاء في العمل تعكّر صفو مزاجك، لا تكن انفعالياً بل تعاط مع المستجدات بذكاء. لهجتك العالية مع الحبيب تبعده عنك فانتبه. الأهل بحاجة إلى مزيد من الاهتمام.

رقم الحظ: 25.

فساتين زفاف طوني ورد
2017... خيالية بامتياز

17 ص Style

حزن وجمال

كانت خمسة كراسي دوّارة مصفوفة بحذاء النافذة في الحافلة المانورامية لقطار "كيوتو" السريع. وقد لاحظت "أوكي توشيو" أن آخر كرسي في الصف كان يدور على مداره يرفق مع اهتزازات القطار. ولم يكن يستطيع أن يبتلع عينيه عن ذلك الكرسي. وكانت مقاعد الصف، حيث كان جالساً، واطلة وثابتة، ولم تكن طبعاً تدور على مدارها.

كان أوكي وحده في الحافلة. كان مستغرقاً بعمق في مفهده، ينظر قبالة الكرسي وهو يدور. لم يكن يدور دائماً بالاتجاه نفسه ولا بالسرعة ذاتها.

بل كان يتوقف ثم يتباطأ، ثم يتعاطب، ثم يتحرك. وكأنه يتوقف وأحياناً ويعود إلى حركته باتجاهه.

كانت خمسة كراسي دوّارة مصفوفة بحذاء النافذة في الحافلة المانورامية لقطار "كيوتو" السريع. وقد لاحظت "أوكي توشيو" أن آخر كرسي في الصف كان يدور على مداره يرفق مع اهتزازات القطار. ولم يكن يستطيع أن يبتلع عينيه عن ذلك الكرسي. وكانت مقاعد الصف، حيث كان جالساً، واطلة وثابتة، ولم تكن طبعاً تدور على مدارها.

معاكس. وكان أوكي وهو يرى هذا الكرسي يدور على هذا النحو في الحافلة التي كان جالساً فيها، يُحس بشعور من الوحدة، فتعاقب على ذهنه أفكار مختلفة.

كان هو اليوم التاسع والعشرين من كانون الأول. وكان أوكي متجهاً إلى كيوتو ليلسمع فيها أجراس آخر السنة.

كَمْ من السنوات على هذه العادة التي كانت تدعو أوكي، عشية يوم رأس السنة، أن يستمع إلى صلصلة الأجراس منقولة عبر الإذاعة، تعلن الانتقال من عام إلى آخر؟ كم مضى على هذا البرنامج الإذاعي؟ إن أوكي لم يكن على الأرجح قد قوط الأستماع إليه ولا إلى تعليقات المذيعين الذين كانوا يقدمون، واحداً بعد الآخر، الأجراس الشهيرة للأديرة المنتشرة عبر البلاد. وإن كانت نسخة المنتهية على وشك أن تفسح المجال للسنة الجديدة، فقد كان المذيعون يميلون في جرس قديم بصوت بونّية، وقد توقّف وقتاً طويلاً، يعود إلى القرع، وكان بالزمن الذي ينفخني ويجسد روح اليابان القديمة. وكانت تتنوع أجراس الأديرة الواقعة شمال البلاد أجراس "كيوشو"، ولكن كل عشية ليوم رأس السنة كانت تنتهي مع أجراس أديرة كيوتو. وكانت الأديرة من الكثرة في كيوتو بحيث أن الإذاعة كانت تنقل أحياناً أصوات الأجراس المتعددة ممتزجة.

في اللحظة نفسها، كانت زوجته وابنته تُعدّان في المطبخ مختلف المائل احتفالاً بالعام الجديد، وتنظفان البيت قليلاً، وتهيئان اثوابهما الكيمونو أو ترتجان الأزهار. وإن تهنّكأن في مشاغلهما، كان أوكي يجلس في قاعة الاستقبال ويستمع إلى الراديو. وفيما تُرغم الأجراس، كان يُلقني، في بعض التأثير، نظرة إلى النكف على العام الذي ينصره، ووقف السنوات، كان الأفعال الذي يحسه يتبدى عنيفاً أو مؤلماً. وكانت الحسرة والحزن يمزقانه أحياناً. غير أن صليل الأجراس كان دائماً ما يجد في قلبه صدًى، حتى ولو كانت العاطفة التي كان يميّزها في أقوال المذيعين، كما في أصواتهم تنفخه. من أجل هذا كانت تغريه،

منذ سنوات طويلة، فكرة التوجه إلى كيوتو يوم الواحد والثلاثين من كانون الثاني كي يستمع فيها مباشرة، وليس بواسطة الإذاعة، إلى أجراس الأديرة القديمة.

وقد جاءته الفكرة فجأة، في نهاية ذلك العام، فاتخذ طريقه إلى كيوتو. وكان يأمل ذلك، في قرارة قلبه، أن يلقي ثانية، في كيوتو، منذ سنوات طويلة، التي لم يكن قد راها "أوينياوتوكو" التي لم يستمع إلى الأجراس في صحبتها. فمنذ أن أقام أوكي في كيوتو، ومنذ أن حقق له رسمه بالأسلوب التقليدي بعض الشهرة، ظلّ عملياً بلا أنباء عن أوتوكو. ولم يكن يفكر بأنها تزوّجت. وإن استجاب أوكي لهاجس من هواجسه، وإن لم يكن في طبعه أن يحدد تاريخاً مسبقاً كي يحجز تذكرة في القطار، فقد توجه إلى محطة يوكوهاما وصعد، بلا حزن، إلى الحافلة المانورامية لقطار كيوتو السريع، وبسبب أعياد آخر السنة، فقد كان متوقفاً أن يغض القطار بالركاب على خط توكيدو، ولكن أوكي كان يعرف عامل القطار العجوز وكان يقول لنفسه إن هذا سيجد له مقعداً.

وكان أوكي، الذي كان ينهض متأخراً من نومه، يقفّر جداً هذا القطار الذي كان يغادر طوكيو ويوكوهاما يُعيد الظهر، ويبلغ كيوتو مساءً، وفي طريق العودة، ينطلق كذلك في نهاية النهار من أوساكا وكيوتو. وكان يستقبله دائماً حين كان يتوجّه إلى كيوتو، وكانت الفتيات المكلفات بالسهر على راحة المسافرين في الدرجة الثانية يعرفنه كلهنّ تقريباً بالوجه. وإن صعد القطار، وجد حافلة الدرجة الثانية فارغة، على غير توقع. لعلّ المسافرين كانوا قلة في التاسع والعشرين من كانون الأول، ولم تكن الحافلة غاضبة كما في الثلاثين والواحد والثلاثين.

وبينما كان ينظر إلى الكرسي يدور على مداره، قاده خيط أفكاره فجأة إلى التساؤل عن "القدر". حين أثار العامل العجوز بالشاي، فسأله: هل أنا وحدي؟ نعم. ليس هناك إلا خمسة مسافرين أو ستة. هل ينتظر أن يغض القطار في يوم رأس السنة؟ لا، بل سيكون شبه فارغ. هل تنوي العودة ذلك اليوم؟ أخشى أن يكون الأمر كذلك... أنا لا أقوم بالخدمة يوم رأس السنة، ولكنني سأتدبر الأمر لنحاط بالناية الكافية... ساكون معترفاً لك بهذا الجميل. وحين غاب العامل، عانق أوكي

حين وصل أوكي إلى كيوتو، توجه إلى فندق مياكو. وإن فكر بان أوتوكو يمكن أن تأتي لتراه في الفندق، طلب غرفة هادئة. وبدا له أن المصعد يصعد ستة طوابق أو سبعة، ولكن لما كان الفندق قد بُني درجات على المنحدر الصلب لروابي "الشرق"، فقد لقي نفسه عند الطبقة السفلى بعد أن اجتاز مسراً طويلاً. وكان صمت كامل يسود الغرف القائمة على الجانبين حتى أنها كانت تبدو فارغة. ولكن أوكي سمع فجأة، بعيد الساعة العاشرة، ضجة أصوات أجنبية في الغرف المجاورة لغرفته. فسأل خادم الطابق، فكان الجواب: "إنهما عائلتان تعدّان اثني عشر ولداً". لم يكن الأولاد يتكلمون بصوت مرتفع في الغرف بل كانوا يروحون ويغدون من غرفة إلى أخرى، ويركضون ويأتون حركات المجانين في العمر. لماذا كان من حظ أوكي، والفندق شبه خال، أن تكون غرفته محاطة على هذا النحو بمسافرين صخابين إلى هذا الحد؟ على أن أوكي فكر بان الأولاد لا بد من أن يذهبوا في النهاية للنوم، فاستخف بالأسر. ولكن الأولاد الذين لا شك في أن السفر قد أثار أعصابهم، لم يهدأوا على الإطلاق. وكان وقع أقدامهم الراكضة في الممر يثير نفور أوكي إلى أبعد حد. فانتبه به الأمر إلى الخروج من سريه.

غريبة وصرّة ملايسي المترهّلة ترقص بين يدي؟ غادرتك يومها دامع العينين إلى فذري المجهول... فلم تكتف المدينة بتغيير اسمي الجميل الذي أطلقه علي أهلوك (أوداد)، أي الوعل باللغة الأمازيغية، بل خزبت بمشرطها أوصالي، فصرت مراد والصدقت بي كنية الرجل الذي تبتاني. لم أفهم لماذا الخ علي د. بنهاشم طبيبي النفسي أن أعود إليك قائلاً:

عد إليها ولن تعود إلي... خرجت يومها من عبادته، وأنا أعبت بورقة الدواء التي تناولني إيهاها إلى أن تركتها تفز من بين يدي وتختفي. أحب الموت على العيش متباطئ عليه أدوية. ولم أفهم لماذا الخ بان أعود إلى إغرم، وهو أدري بان حزن سنستثيره هذه المغامرة... وكنت مطالماً بانتظار مقدم الصيف وانقضاء الموسم الجامعي لأعانق كَف جوليا، وافز بها إلى هنا. عندما اشتدنا في عناق طويل داخل المطار، همست في أذني قائلة: إلى أين تأخذني يا حبيبي... لم أحب، كنت ماخوذاً بحرارة جسدها، ورائحة العطر الباريسي المجنون خترقني بسهولة، لا لشيء، فقط لأنها رائحة العطر المفضل لخولة. تمسكت بعناقها يومئذ كما تمسك امرأة بقدمي زوجها، بعد أن تلبست بخيانة كنت أشمّ فيها خولة، وحزنت بعدها لفترة طويلة على هذه الصدفة البغيضة. كنت أعلم أن اللعنة تبتدئ بصدف بسيطة كهذه وتتناسل خلسة، وتاكل من حياتنا إلى أن تتركنا على شفير الهاوية.

تسللت إلى الغرفة على رؤوس أصابع قدمي كي لا أزعج نوم جوليا، تطلعت إليها، كانت غارقة في فوضى السرير، وقد أخذت وجهها الجميل في الوسادة، التقيت بها أول مرة في الجامعة مصادفة. قالت يومها إنها تعكف على إنجاز بحث سوسولوجي حول مفهوم الجنس في الشرق، رافقتها إلى المكتبة، وحاولت أن أترجم لها بعض الكتابات العربية التي تناولت الموضوع... وفي إحدى الليالي الماطرة، سهرنا معاً في غرفتها بالفندق نترجم بعض المقاطع الأدبية، غرقنا معاً في أحاديث لا شواطئ لها، وزغم أن قلبي كان مكتظاً بعشق خولة، إلا أنني انزلت أمام إغراءات جوليا. كانت تلك الليلة خطاً فادحاً، لم أكن أملك حياله سوى التماهي فيه إلى منتهاه. رحلت

نوميديا

كنت أعلم أنني أقترف بعودتي المجنونة إلى هذه القرية خطاً فادحاً، وأن هذه العودة لا بد من أن تحرك بسطط كل ذكرياتي الراسية، أعود إلى إغرم ضريحاً باوجاع جديدة، أعود لأوقظ نعتاً قد خلته إلى وقت قريب قد انطفأ نهائياً... في إغرم - هذه القرية الغريبة والجميلة - سيشتمل قليل الذكرة، وسيحترق ذلك الحبل النحيل شيئاً فشيئاً، وستنتهي ناره إلى الحزام الناسف الذي يطوق القلب المتعب.

ها أنذا أعود إليك يا إغرم، وإدغم أمامي كرسياً منحزكاً يقلّ قلبي المعطوب. لم أكبر كثيراً، لا يزال أوداد الطفل داخلي. فلا تابهي جسدي، لأنه مثل الزهر ومثل الشجر مؤقت وقابل للانجراف. أعود إليك سيديتي، لا لأبحث في حفريات طفولتي عن شيء ذي معنى، ولا لاستنطق خيانات المكان، كل ما في الأمر أني عدت إليك بعد نصيحة الطبيب النفسي، عدت لأرتاح من قائمة أوجاعي الثقيلة، وبالطبع عدت لأنني تهوّرت ذات مساء وبحفت في شبكة الإنترنت عن قرية معلقة بين الجبال اسمها إغرم، فلم تطالعني سوى صورة فندق جميل بني حديثاً، وكان معروضاً للبيع في مزاد علني...

هول عقلي يومها بعيداً عني ونفت نفسه في ملاءة ونام، وجزنتي قلبي من أدني إلى هنا، حاولت في أول قدوم لي بعد ربح من الزمن أن أغض الطرف عن مفاتن هذه القرية وأنا أنزلق بحذر نحوها؛ زرت الفندق وتفحصته بشغف، وهربت إلى مدينة ميدلت المجاورة حيث سيقام المزارد ملتقاً بعواطف غامضة انتشرت داخلي خلسة، وأنا أحاول لجم عيني اللتين كانتا تحاولان ابتلاع إغرم دفعة.

واحدة، في المزارد أحبطت كثيراً من المؤامرات التي كانت تحيك في الخفاء، ورفعت السعر إلى سقف لم يملك أمامه خصومي سوى الاستسلام. بالطبع لم أكن أرى في الفندق مشروعاً استثمارياً بقدر ما اعتبرته حبلًا سرياً يعيدني إلى إغرم، وحرماً خاسرة أمام الذكرة وخطوة أخرى متهورة قد تقادني إلى نهاية أفضل.

إغرم، يا جرحي الأول... لم أعد إليك لأسأل عن سيده تقيانتي ذات حزن هنا فوق سفوحك وانصرفت لشأنها، فقد سألتك مرارا وتمسكت كطفل بنوب حقولك واستجدتك الحقيقة، لكنك كنت تهربين أو تتهربين كلما الخ علي السؤال. ها هو أوداد يعود إلى حزنه الأول وشقاؤه الأول، لم أبرأ منك أيتها الغائبة التي تستيقظ في هذه اللحظات، وما أنا أواجه عنك جمالك الصباحي من شرفة غرفتي في فندق أصبح فندقي.

تستيقظين أيتها البهية كما كنت تفعلين منذ رمتك أوجاع الكادحين البسطاء بين هذه الجبال. لم تتغير صباحاتك كثيراً، ولولا خيوط الكهرباء المترامية كالنجاغيد فوق حسك لقلت إن مجرى الزمان ينحزك بعيداً عنك، الأمكنة الجميلة التي تسكننا لا تشيع ولا تحزبها يد الزمان اليابسة، على الأقل في أعين من ابتلوا بعشقها، نظل شابة... وحين يموتون تموت معهم. أخذت آخر نفس من سيجارة الصباح بنهم، وقدفت بعقبها فهوى بعيداً، راقبت الريح وهي تمنضه بشرارة إلى أن انطفأ. سجنائر الصباح شهية وقوية، وغنية أيضاً بلعنة السجارة الأولى، تقتمح الشرايين وكانها تفعل ذلك لأول مرة، وتنفض ما يخلفه النوم في الجسد من خمول.

من أكثر من ربع قرن على فراقتنا وأنا وانت أيتها القرية المعجزة. أتذكرين ذلك الصباح، حين جرتني بعيداً عنك يسدّ

من أكثر من ربع قرن على فراقتنا وأنا وانت أيتها القرية المعجزة. أتذكرين ذلك الصباح، حين جرتني بعيداً عنك يسدّ

الكلام... كيف تتأقلم معها؟

هل عانيت ألاماً في أسفل الظهر؟ في إحدى المرات، تعرّضت لإصابة في ظهري وصرت أمشي كالحسفاة لبضعة أسابيع، فقد جعلني وجع أسفل الظهر كالمشلول، ورافقني لسنوات إلى حين اكتشفت ترميماً أزال الألم كالسحر.

هل فقدت شخصاً تحبه؟ المعاناة غير محتملة، ويبدو إلغاء الألم فكرة رائعة في هذه الحالة. ولكن أرجو منك أن تتوقف لحظة لتأخذ القصة التالية بعين الاعتبار.

جويل أميدا

في أحد الأيام، كنت الطبيب والعالم في «مهمة» معنية بالصحة مع منظمة دولية كبيرة. كانت مجموعتنا تضم شاباً ذكياً ومفعمة بالحيوية تدعى شيريل سانديريغ (باتت اليوم رئيسة المكتب التنفيذي في فيسبوك). وكان «الجذام» (بياض يظهر في الجسد) أحد الأمراض التي شملها ملفنا.

تصاب الأعصاب الطرفية لدى مريض «الجذام» بجروفومة، وتصبح المنطقة التي تحمل هذه الأعصاب مخدّرة. للوهلة الأولى، قد تظن بأن الشعور الطفيف بالألم بمثابة نعمة، لا سيما أن بإمكان المصاب، لسوء الحظ، أن يعرض يده المخدّرة للحرارة، فيستمر في إيداء نفسه من دون انتباه، مسبباً التآكل لأصابعه وقدميه وحتى عينيه. ربما يزداد الوضع سوءاً في السويد، تعيش أهل إحدى المناطق من دون التآكل لأصابعه وقدميه وحتى عينيه. ربما يزداد الوضع سوءاً في السويد، تعيش أهل إحدى المناطق من دون التآكل لأصابعه وقدميه وحتى عينيه. ربما يزداد الوضع سوءاً في السويد، تعيش أهل إحدى المناطق من دون التآكل لأصابعه وقدميه وحتى عينيه.

في إحدى المرات، كنت أمارس لعبة الهوكي حين تعرّضت ووقعت على ذراعي. استمرت في اللعب بعنف مع الشعور بقليل من الوجع بفضل الإندوفرين.

وجع نفسي

لننتقل إلى الألم النفسي. تابعت تقدّم شيريل باهتمام شديد. تزوّجت، ولكن الارتباط انتهى. حازت منصباً في البيت الأبيض، ولكن بعد ذلك، انتهت فترة الرئاسة. ثم حصلت على منصب آخر في «غوغل»، ولكنها شعرت بحاجة إلى الانتقال. وأخيراً، حصلت على وظيفة في «فيسبوك» وباتت أسعد امرأة على الإطلاق. فعاشت زوجاً سعيداً للمرة الثانية وأنجبت أطفالاً رائعين، بالإضافة إلى حياتها المهنية المزدهرة.

ولكنها للأسف، فقدت زوجها بشكل مفاجئ بحادث غريب في العطلة فيما كانت تمارس التمارين. كوني فقدت والدي بشكل مفاجئ أيضاً منذ بضع سنوات، أستطيع أن أتفهم المعاناة الممزقة التي تولد من فاجعة مماثلة. أما شيريل، فتجاوزت محنتها بشكل مؤثر حين قررت تأسيس حياة رائعة لأولادها.

يمكن أن تشعر بالألم النفسي حاد حتى من دون أن تعيش فاجعة، خصوصاً إن كنت تعاني حالة كآبة أو قلق دائم. هل يكون هذا النوع من الألم جزءاً مفقداً في الحياة؟ يساعدنا في هذا المجال علم الألم. حين تلمس شعلة نار، يتباعد يدك تلقائياً بفضل ردود الفعل الوقائية على مستوى العمود الفقري. وحين يستمر الألم، تعالجه على الأقل أربعة مستويات في دماغك.

• يتلقى جزء من دماغك (القشرة الحسية الجسدية) المعلومات التي تدور حول الألم.

• يقم جزء ثان (العزل الأمامي) حذية الألم: مزج بشكل طفيف أو معتدل أو مؤلم جداً... إلخ.

عبر مبادرات صحية وتعليمية كثيرة، قد تكون مناصبنا أقل تأثيراً، ولكننا قادرون تماماً على القيام بأعمال راقية حيث نحن.

6- ثابر

كانت أم زوجتي المتوفاة عاجزة بسبب التهاب المفاصل الريثاني الحاد، وكان الألم لا يفارقها للحظة. كان رد فعلها أن تبذل قصارى جهدها وأن تعامل الجميع برأفة ورؤية الجانب الإيجابي في كل ظرف من الظروف. يبقى مثالها عن النضج وقدرة التحمل والعظمة الروحية، في وجه المعاناة، إلهاماً بالنسبة إلي.

7- نم ثقك بنفسك

لا مفر من الألم والمعاناة والموت، وقد تكون فتاة بشكل خاص إن عاملتها بخنوع. حاول أن تروض الألم من خلال تفسيره على أنه حليف وأستاذ ودعوة لتعزيز الرأفة في نفسك على قدر الإمكان. يعني تحمّل المعاناة الشخصية والأمل: الثقة بأن لا شيء في الحياة قادر على انتزاع الجانب الأفضل منك، ولا شيء سيسرق منك كرامتك الإنسانية. بل قدرتك على التحمل ستمنحك الثقة في التعايش مع أي نوع من التحديات. عش حياتك بشجاعة، فقد تجعلك المعاناة تنحني ولكنها لن تحطّمك. بل قد تصبح بمثابة إلهاماً عن الرأفة للآخرين، تماماً كما هي أم زوجتي المتوفاة بالنسبة إلي.

في الأوقات العصيبة، كن على يقين بأن معاناتك تساعد في استبدال حضارة المحبة الرؤوفة بحضارة الكراهية. بالتالي، مهما كانت محنتك مؤلمة، سيبقى أفقك مضيئاً.

إيجابياً، الألم النفسي أيضاً من شأنه أن يوقفك عن معاملة نفسك بوحشية. حين لا يكف رب العمل عن معاملتك بشكل ظالم، أو حين لا يتوانى أحد الأشخاص عن معاملتك بعداوة أو خيانة أو خذلان، تعرف متى يطفح الكيل مع ذلك، حين تنقلب على نفسك، قد تشعر بالمحاصرة. وإن فشلت في منح الألم النفسي معنى إيجابياً، قد تشعر حينها بالسوء. رويداً رويداً، قد تكسب كراهية الذات موطناً قدم لها.

بدلاً من أن تحكم على نفسك بسبب الشعور بالسوء، حاول أن ترى معاناتك كمؤشر نحو حياة جديدة. قد تستغرق وقتاً طويلاً لتتعلم، لذا سمع قصص نجاح الآخرين أمر مفيد للغاية بعد كل نكسة. عليك أن تؤمن بأنك أيضاً قادر على «التخلص من الخيار الثاني نهائياً».

5- حزر أفضل ما لديك

لا مفر من الألم والمعاناة والموت. تشجعنا معاناتنا على أن نصبح أكثر رحمة وأن نتعامل مع الآخرين الذين يعيشون معاناة على أنهم الأشخاص الذين نحبهم. قد تكون معاناتنا مفتاحاً لباب رافتنا. وأمثلة الكراهية في العالم والعنف والقسوة واحتقار البشر لا تعد ولا تحصى. شهد العالم مشادات كبيرة بين الخير والشر، على غرار الحرب العالمية الثانية. أما إرادة الناس على المعاناة وحتى الموت لأجل قضية عادلة فساعتت الشعوب على البقاء على قيد الحياة. حين تحفرنا مصائب الآخرين ونستجيب بحسنة، نستبدل تدريجياً حضارة المحبة بحضارة الكراهية، في عالمنا أو مجتمعنا أو بلدنا أو بلدنا أو عالمنا. تتمتع اليوم شيريل بمنصب مسؤولة تنفيذية رئيسية في شركة كبرى، وتستخدم ذلك كحملة لأجل النساء للحصول على فرص أفضل. أما بيل غيتس، فاستخدم ملياراته لأهداف جيدة

الطبية الكثيرة على وجهه. على فراش الموت، قد يؤدي التحكم بالألم إلى إحداث تحول في الحياة. إن كنت تعاني ألماً مزمناً، غالباً ما تسيطر عليه المساعدة المهنية المتعاطفة. قد تبدو الآلام النفسية ساحقة أحياناً. إن كان الحزن يهدك بالغرق، لا تتردد في اللجوء إلى المساعدة، ولا تخف الأمر عن أصدقائك وأفراد عائلتك واستعن بمساعدة مهنية وافتح المجال لنفسك لارتداء سترة النجاة التي وصفتها لك الجهة الطبية.

• يكسو جزء ثالث (القشرة الحزامية الأمامية) هذا الألم بكسوة عاطفية: مثل مشاعر الغضب أو الإحباط... إلخ.

3- تعلم من الآخرين

مهما بدت الأمور سيئة، قد تكون تجارب الآخرين مطمئنة لنفسك. من آلاف الأشخاص في مراحل من المعاناة الحادة، مثلك تماماً، أو ربما أكثر. بالإضافة إلى ذلك، قد يكون ضعفك جاذباً للرحمة. أحرص على طلب المساعدة من الآخرين. يكفي أن تقول: «أنا أتالم، أرجوكم أن تساعدوني». قد يكون الناس رؤوفين بشكل مفاجئ، كما اكتشفت يوماً حين كنت مجبراً على استخدام العكازات.

4- أضف معنى لألمك

أعرف شخصاً يعاني «الجذام» يحتاج الآن إلى بتر رجله لأنه أحرقها بشدة حين وضعها في ماء ساخنة غير متوقعة. لذا من السهل نسبياً أن ترى كيف يمكنك أن تعطي الألم النفسي معنى

• يكسو جزء ثالث (القشرة الحزامية الأمامية) هذا الألم بكسوة عاطفية: مثل مشاعر الغضب أو الإحباط... إلخ.

• يبحث جزء رابع من دماغك (القشرة أمام الجبهية) الأفكار والأفعال.

بالتالي، يُعتبر الألم مزيجاً من الحدث الذي نخبره ورد فعلنا تجاهه. كيف يمكنك أن تحد من وطأة الألم؟

1- راقب

في أحد الأيام، أوقعت كرسياً ثقيلاً حاد الجوانب على قدمي، فقررت في تلك اللحظة أن أراقب الأحاسيس التي تستعقب ذلك الحدث بهدوء. سرعان ما مهدت الآلام القوية الأولية الطريق إلى إحساس بالاحتراق، وكان ذلك محتملاً إلى حد ما.

قد تجعل المراقبة الهادئة لجسدك الآلام النفسية محتملة بعض الشيء. كلما راقبت أحاسيسك الجسدية بهدوء فيما تشعر بالحرز أو القلق، يخف تركيزك على اضطراباتك النفسية. يمكن أن يساعدك تاليف الموسيقى ونشاطات إبداعية أخرى في الحفاظ على الهدوء في وجه المعاناة.

2- أطلب المساعدة

قد تكون الآلام الجسدية طريقة جسدك لحمايتك. مع ذلك، يتطلب الألم المستمر رعاية. فدعني الألم الذي شعرت به بعد أن تعرّضت للإصابة أثناء لعبة الهوكي إلى طلب رعاية طبية. أما ألم أسفل الظهر الذي كنت أعانيه فدفعني إلى البحث عن تمارين فاعلة.

وحيث كان والدي على فراش الموت، رغب في شعور أكبر بالراحة، فأراد أن يحضر أفراد عائلته ويرثشف الشاي ليساعده على التأقلم مع الانجابيب

19 طريقة تسيء بها إلى نفسك

ولكن بعد بحث وتعقّف، انكشفت أمامي قصة مهمة. أخبرني: «عندما كنت صغيراً، كنت آخر من يجري اختياره للمشاركة في لعبة رياضية. لذلك أخشى ألا تختارني امرأة أخرى إن تخليت عنها». ما أنك هذا الرجل يقول لنفسه: «أنت لست رجلاً جيداً. لم قد تختارك أي امرأة؟». وهكذا راح يسيء إلى نفسه عاطفياً.

يملك عملي ثروة طائلة، فضلاً عن أنه وسيم، ذكي، محترم، رقيق، عميق، ولطيف. لذلك رحبت أتأمل الأسباب كافة التي تجعله يسمح لامرأة مدمّرة بكل وضوح (تعاني اضطرابات في الشخصية) بأن تتحكم في حياته. فقد أقر مراراً بأنها تلحق به الأذى، وأنها لا تشعر بالندم، وأنها اعتادت التخلي عن شركائها فجأة. رغم ذلك، لم يستطع الانفصال عنها.

آدم غيلاند

بطريقة منطوقة لا مسبوقة، لا تشفى فحسب، بل تلملم أيضاً شتات نفسك المعتررة وتعيدها معاً لتشكل كياناً واحداً. ولا شك في أن هذه الجائزة تستحق كل الجهد الذي قد تبذله.

القلق الذي تسببه الإساءة إلى النفس يتجلى من خلال المرض أو الإدمان أو الكآبة

السلبية إلى إيجابية. بعد ذلك، يجب أن تخشي الإرادة الكافية لتميز الضرر الذي سببه ذلك لك وللمحيطين بك. يبدو هذا أمراً سهلاً؛ إلا أنه ليس كذلك. تتطلب العادات جهوداً كبيرة للتخلص منها أو تبديلها. عندما تسيء إلى نفسك عاطفياً، المسيء، إذا جاز التعبير، فوقك وينأي بنفسه عنك بإبرازه نقاط ضعفك المزعومة. نتيجة لذلك، عندما تتعلم كيفية تقبّل التحديات والتعاطي معها

الداخل أو الخارج، ستكون هذه الخطوة الأولى بالغة الصعوبة، خصوصاً إن كنت تنقل من أهمية هذا النمط، تنكره، أو تخفيه. من الأسهل من نواح عدة تمييز الإساءة العاطفية الخارجية لأنها تحدث في العلن. ولكن في مطلق الأحوال، يتجلى القلق الذي تسببه الإساءة من خلال المرض، الإدمان، أو الكآبة. هل يمكنك أن تتخذ خطوات لتغيير نفسك من الداخل؟ نعم، شرط أن ترغب في ذلك بحق. من الضروري أن تتحلى بالشجاعة لتدرك أنماط الإساءة الداخلية وتحول الأفكار

توجيهات تساعدك في التحرر من هذه الدوامة قبل أن تلحق الأذى بنفسك.

- 1 «لا أستحق الحب. ما من إنسان جيد قد يرغب في التقرب مني».
- 2 «لم أعبر عن رأيي؟ فإنا غبي ولا أعرف شيئاً».
- 3 «لم أعتبر عن حاجاتي؟ أنا متطلب كثيراً».
- 4 «أحسنت! فتحت فمك وكشفت عن مدى غباؤك. من الأفضل أن تبقي فمك مغلقاً».
- 5 «أتصرف كالأطفال. أعاني حساسية مفرطة. علي التحلي بالقوة».
- 6 «لا بحق لي البحث عن أصدقاء جدد، خصوصاً أنهم لن يرغبوا في صداقتي أساساً».
- 7 «إن انقفت الممال على نفسي، فسأغضب شريك/امي/أبي. لذلك من الأفضل ألا أفعل».
- 8 «ما الإنجازات التي حققتها؟ لا شيء، إنها تافهة وغير ذات أهمية».
- 9 «لا يحق لي أن أحلم. من أحمال أن أأخذ؛ لن أحقق هذا الحلم في مطلق الأحوال».
- 10 «أنا مخطئ، أنا دوماً على خطأ».

تملاً قصص الإساءة العاطفية صفحات الصحف والمجلات (والأفلام الاجتماعية)، إلا أنها قلما تتناول الإساءة التي يوجهها الإنسان إلى نفسه. من السهل أن نلاحظ إساءة الشريكين أحدهما إلى الآخر، فنسمع الإهانات ونرى أنماط سلوك محددة. ولكن ماذا يحدث عندما يبقى الكلام والخيارات السلوكية المسيئة والمهذبة، داخل رأس الإنسان؟ لما كان الإنسان يملك ميولاً أساسية مثل «الإنحياز التاكبيدي»، وما دعاه الدكتور روبرت سيالديني «التناسق» في كتابه Influence (التأثير)، فإننا نؤدق بطريقة لاواعية أنماط سلوك خارجية في من حولنا تعكس أو «تؤكد» إساءتنا الداخلية. بكلمات أخرى، إن كنت تسيء إلى نفسك عاطفياً، فانت تحفز وتشيخ تعامل الآخرين معك بأسلوب سيء. لذلك، لتتوقف قليلاً وتعامل في بعض الطرائق الشائعة التي قد نسيء بها إلى أنفسنا عاطفياً. إليك بعض الرسائل التي قد تسعها داخل رأسك، فضلاً عن عدد من

عناية لطيفة بشرتك الجافة

البشرة حتى إن لم تقدر على التحكم في الظروف البيئية التي تسببها، مثل الطقس البارد أو التدفئة المركزية.

تصاب البشرة الجافة بالاحمرار وتشقق. وإن كنت تحبها باستمرار، فقد تدخل الكبتيريا إليها من خلال الشقوق، وتتطور العدوى في جسمك. إليك الخبر الجيد: يمكنك أن تعالج جفاف

لين يوفجي

خفي من الاعتسال: يقول الدكتور بروس روبنسون، طبيب جلد في مانهاتن والمتحدث باسم الأكاديمية الأميركية للأمراض الجلدية: «الإفراط في الاعتسال، خصوصاً الاستحمام لفترات طويلة بمياه ساخنة، أول سبب لجفاف البشرة».

ما هي توصياته للأشخاص الذين يعانون البشرة الجافة؟ تخفيف الاستحمام واستخدام صابون لطيف على البشرة وعدم استعمال الصابون على الجسم كل يوم. وترطيب البشرة ثم ترطيبها فترطيبها.

مع كثرة أنواع مرطبات البشرة، قد يكون اختيار المرطب المناسب للجسم أمراً صعباً. هل عليك اختيار غسول أو كريم أو مرهم؟

طبيبة الجلد الدكتورة سوزان تايلور، استأذنة مساعدة في طب الأمراض الجلدية، كلية الأطباء والجراحين في جامعة كولومبيا نيويورك، تنصح

باعتدال استخدام المرطبات فوراً. استحمي بسرعة بمياه فاترة. جففي بشرتك بعمومية ثم ضع المرطب فوراً.

حاولي استعمال مرطب للجو. احرصي على تنظيفه بانتظام بحسب التعليمات المحددة، وذلك لتجنب العفن.

احمي بشرتك من العوامل الخارجية. تجنبي البرد القارس والهواء من خلال الملابس السمكية والقبعات والقفازات والحذاء الدافئ. لا تنسي استخدام مرهم الشفاة المرتكز على هلام البترول لتتفادي تشققها.

اعتبارات أخرى

صابونة لطيفة ذات رقم هيدروجيني متوازن وخالية من المنظفات.

المواد الكيماوية المكافحة لحب الشباب، مثل البنزويل بيروكساييد.

تختلف كيفية استجابة البشرة والأمور التي يجب تجنبها بين شخص وآخر. لذا تكلمي إلى طبيبك أو طبيب الجلد عن نظام العناية بالبشرة الذي تعتمد عليه واكتشفي إن كان أحد المنتجات الذي تستخدمينه يحتوي على مكونات تزيد من جفاف بشرتك. إن شعرت بأنك غير قادرة على السيطرة على جفاف البشرة الحاد الذي تعانيه، وإن تطورت العدوى لديك، راجعي طبيب الجلد ليقم حالتك ويصف علاجاً لك.

أي مستحضر تجميل قد يكون مجففاً جداً لبشرتك، مثل صابون الجسم والوجه العادي وغير المرطب. إن لم يرشدك طبيبك على نوع الصابون المناسب لبشرتك، اشترتي صابونة لطيفة ذات رقم هيدروجيني متوازن وخالية من المنظفات.

المواد الكيماوية المكافحة لحب الشباب، مثل البنزويل بيروكساييد.

تختلف كيفية استجابة البشرة والأمور التي يجب تجنبها بين شخص وآخر. لذا تكلمي إلى طبيبك أو طبيب الجلد عن نظام

العناية بالبشرة الذي تعتمد عليه واكتشفي إن كان أحد المنتجات الذي تستخدمينه يحتوي على مكونات تزيد من جفاف بشرتك. إن شعرت بأنك غير قادرة على السيطرة على جفاف البشرة الحاد الذي تعانيه، وإن تطورت العدوى لديك، راجعي طبيب الجلد ليقم حالتك ويصف علاجاً لك.

أي مستحضر تجميل قد يكون مجففاً جداً لبشرتك، مثل صابون الجسم والوجه العادي وغير المرطب. إن لم يرشدك طبيبك على نوع الصابون المناسب لبشرتك، اشترتي

المواد الكيماوية المكافحة لحب الشباب، مثل البنزويل بيروكساييد.

تختلف كيفية استجابة البشرة والأمور التي يجب تجنبها بين شخص وآخر. لذا تكلمي إلى طبيبك أو طبيب الجلد عن نظام

بالإضافة إلى الأمور التي عليك تطبيقها، ثمة أمور يجب تجنبها على حد سواء حين تكون بشرتك جافة. مثلاً، ثمة منتجات عليك التخلّص منها:

أي مستحضر تجميل قد يكون مجففاً جداً لبشرتك، مثل صابون الجسم والوجه العادي وغير المرطب. إن لم يرشدك طبيبك على نوع الصابون المناسب لبشرتك، اشترتي صابونة لطيفة ذات رقم هيدروجيني متوازن وخالية من المنظفات.

المواد الكيماوية المكافحة لحب الشباب، مثل البنزويل بيروكساييد.

تختلف كيفية استجابة البشرة والأمور التي يجب تجنبها بين شخص وآخر. لذا تكلمي إلى طبيبك أو طبيب الجلد عن نظام

احرصي على استخدام وقاية من الشمس. بغض النظر عن الفصل أو الطقس، التعرض للشمس قد لا يؤدي إلى جفاف البشرة فحسب، إنما أيضاً إلى الشيخوخة المبكرة وسرطان الجلد.

استخدمي مرطبات البشرة عدة مرات يومياً إن لزم الأمر. ويجدر بالبالغين أن ينتبهوا أكثر إلى بشرتهم للحفاظ على نعومتها وجاذبيتها وجمالها. وكجزء من عملية التقدم بالعمر الطبيعية، تميل بشرتنا إلى فقدان بعض الزيوت الطبيعية، ما يؤدي إلى زيادة نسبة الجفاف.

وتقول تايلور: «احرصي على استخدام المرطبات عدة مرات في اليوم، خصوصاً في مرحلة تقدمك في السن».

خطوات

اعتمدي الخطوات التالية حفاظاً على صحة بشرتك:

استحمي بسرعة بمياه فاترة. جففي بشرتك بعمومية ثم ضع المرطب فوراً.

حاولي استعمال مرطب للجو. احرصي على تنظيفه بانتظام بحسب التعليمات المحددة، وذلك لتجنب العفن.

احمي بشرتك من العوامل الخارجية. تجنبي البرد القارس والهواء من خلال الملابس السمكية والقبعات والقفازات والحذاء الدافئ. لا تنسي استخدام مرهم الشفاة المرتكز على هلام البترول لتتفادي تشققها.

فساتين زفاف طوئي ورد 2017 خيالية بامتياز

CatWalk

أطلق مصمم الأزياء طوني ورد أخيراً مجموعته لفساتين الزفاف الجاهزة للمرة الأولى خلال عرض في نيويورك بكاليفنيا. مانهاتن، ويعتبر أهم وأرقى متجر لبيع فساتين الأعراس في العالم، ويعرض فيه البرنامج التلفزيوني الشهير «قولي نعم للفسان» Say Yes To the Dress.

عرض ورد مجموعة تمثل الرومانسية الأسطورية لفنائه تحلم بزفافها، كأنها في رحلة خرافية، حيث الأعماد مشيرة والخطوط ليونة، والمطرزات حريرية والأنماط هندسية... تنغمس كلها مع كريستال على شكل أوراق الشجر، لتظهر امرأة بصبور أنثوي، رومانسي: «هيرميا» عند شكسبير.

5 نصائح لاختيار كريم الأساس لبشرتك

«إستي لودر» (Estée Lauder's Double Wear Stay-in-Place Makeup) التي أتاحت لنا 44 لوناً يمكننا الاختيار من بينها، لن نجد طريقة أفضل لتحديد اللون الأمثل لك.

ترغبين في مظهر مشرق، وفي استخدام كريم أساس يغطي عيوب الوجه بالكامل؟ سواء كان يوم عمل أو عطلة نهاية الأسبوع، حين تجددين لون كريم الأساس المناسب لك، يصبح بإمكانك تعديل المسامات الأخيرة لتلائم مزاجك، ومع مستحضرات

1. فكري في حدة لون بشرتك

حدة لون البشرة هي درجة اللون: الفاتح أو الداكن. قد تكون درجة اللون متوسطة، ولكن على الأرجح أنها ستكون من بين هذه الدرجات: فاتحة جداً، فاتحة، فاتحة متوسطة، داكنة متوسطة، داكنة أو داكنة جداً. إن لم تكوني واثقة، حاولي مقارنة لون بشرتك ببشرة إحدى النجمات أو عارضات الأزياء من خلال بحث صغير على «غوغل»، واكتشفي كيف تصف لون بشرتها.

2. لون بشرتك مقابل لونها بعد الاسمرار

في أيامنا، لون بشرة معظم الأشخاص ليس حقيقياً. عليك أن تختاري كريم الأساس وفقاً للون بشرتك في معظم الأحيان، لذا إن كنت تسفرين بشرتك دائماً، خذي ذلك بعين الاعتبار ولا تندهبي للتسوق إن كنت شاحبة اللون. يتغير لون بشرتك أيضاً في مختلف أجزاء وجهك، لذا قرري إن كنت تريدين أن تختاري كريم الأساس وفقاً للأجزاء التي تتعرض للشمس (مثل الأذن والجبين)، أو وفقاً للون الأساسي.

3. حذري لون بشرتك الخافت

انظري إلى بشرتك العارية وفكري في مدى ميولها إلى اللونين الزهري أو الذهبي (مائل إلى الأصفر). إن كانت مائلة إلى الزهري، على الأرجح أن لونها الخافت منتعش، وإن كانت مائلة إلى الذهبي، على الأرجح أن لونها الخافت دافئ. وإن كانت بشرتك مزيجاً من اللونين، أو إن أخفقت في تحديد اللون، على الأرجح أن لونها الخافت محايد.

4. جزي الكريم على وجهك لا يدك

جزي ثلاثة ألوان من كريم الأساس التي تعتقدين أنها تناسب بشرتك على خطّ فكك للمقارنة بينها، واختاري اللون الذي يبدو أنه يختفي داخل بشرتك. وتذكري، لا يجب أن يكون كريم الأساس بارزاً على بشرتك، بل تريد أن تبدو بشرتك رائعة وليس كريم الأساس الذي تستخدمينه.

5. استشيري خبير تجميل

تحلّصي زيارة خبير تجميل

من شكوكك، يساعذك في اختيار سماكة كريم الأساس الأنسب لك (خفيف أو متوسط أو كامل) واللحمة النهائية (مشرقة أو نصف لينة أو من دون لينة) ونوع بشرتك (جافة أو عادية أو مزيج بين الجافة والدهنية أو دهنية).

حبوب الكينوا لفطورٍ لذيذٍ

قد لا تتذكر الكينوا فوراً حين نفكر بوصفات الفطور. تُعرف الكينوا بـ«أم الحبوب كلها» وتشكل مصدراً غنياً بالبروتينات. كانت شعوب الإنكا القديمة تقدر هذا الغذاء الخارق الذي يغذي الشعوب في جنوب إفريقيا منذ مئات السنين. تُستعمل الكينوا غالباً كبديل للحبوب في السلطات أو تُخلط مع البرغر أو أطباق الحساء والصلصة الحارة. ويمكن اعتبارها بديلة للباستا أو إضافتها إلى البسكويت والمافن.

لكن الكينوا خيار منطقي أيضاً على الفطور ليس لأنه أهم وجبة في اليوم، بل لأن هذه البذور اللذيذة التي تنتمي إلى عائلة السرمق وتشمل الشمندر والسبانخ والسلق تكون مغذية جداً.

غريتشين ماكاي

تشكل الكينوا المطبوخة عند خلطها مع قليل من البيض عجينة مدهشة لتحضير الفطائر. عند إضافتها مع مجموعة من الخضراوات والجينة المفتحة إلى البيض المخفوق، ستحصلين على مافن لذيذ وجاهز للأكل على الفطور. يمكنك تناولها وحدها أيضاً أو سكب بيضة مقلية عليها مع كمية من الصلصة الحارة.

كميزة إضافية، تخلو الكينوا أيضاً من الغلوتين. لذا تكون خياراً ممتازاً للمصابين بالداء البطني أو بحساسية تجاه الغلوتين والقمح وغيرهما من منتجات غذائية عشبية. للمرة الأولى منذ فترة طويلة، تمكن ابني من الاستمتاع بفطيرة من دون القلق بشأن الآثار الجانبية المحتملة.

الكينوا غنية أيضاً بالكالسيوم والحديد والألياف والبيوتاسيوم وتشكل مصدراً ممتازاً لحمض الفوليك والمغنيسيوم والفيتامين B6 والثيامين والنياسين والبيوتاسيوم والريبوفلافين، ويمكن

الحصول على هذه المغذيات كلها مقابل 200 سعرة حرارية في الكوب. تأتي الكينوا بألوان متنوعة (أحمر، أسود، أبيض) ويتراوح سعرها بين المكلف بشكل مقبول والمكلف جداً. يمكن توزيعها فوق الأطباق لزيادة قوامها وقوامها. يمكن تناولها وحدها.

لطبخ الكينوا، أضيفي حصة من الحبوب إلى حصتين من السائل في طنجرة. اغليها ثم خففي النار وغطيها ودعيها على نار خفيفة، مدة 15 دقيقة، إلى أن تصبح الحبوب طرية. ستعرفين أنها نضجت بما يكفي حين تصبح الحبوب شفافة. يمكنك تحضيرها أيضاً في طنجرة الأرز.

لا تنسي أن تصفيها حين تنضج (الكينوا تحبس الماء) وتأكدي من غسل البذور في المصفاة قبل طبخها وإلا ستبقى نكهتها مرّة.

وعاء كينوا مع البيض والأفوكادو

الطريقة:

- اخلطي البصل الأخضر مع الكينوا والخل في وعاء صغير، ثم تبلي الخليط بالملح والفلفل. اضيفي ملعقتين كبيرتين من الزيت واخلطي المقادير جيداً.
- سخني الملعقة المتبقية من الزيت في مقلاة غير لاصقة على نار متوسطة أو مرتفعة. اقلي الكينوا على أربعة أوعية فوق كل وعاء ضعي بيضة مقلية مع الأفوكادو وكمية من الصلصة الحارة.

المقادير:

- 4 أغصان من البصل الأخضر المقطع إلى شرائح رفيعة.
- كوبان من الكينوا المطبوخة.
- ملعقة صغيرة من الخل.
- ملح كوشير.
- فلفل مطحون حديثاً.
- 3 ملاعق كبيرة من زيت الزيتون.
- 4 أغصان من البصل الأخضر المقطع إلى شرائح رفيعة.
- كوبان من الكينوا المطبوخة.
- ملعقة صغيرة من الخل.
- ملح كوشير.
- فلفل مطحون حديثاً.
- 3 ملاعق كبيرة من زيت الزيتون.

مافن بالفيتا والبيض والكينوا

تساهم الطماطم المجففة تحت الشمس وجينة الفيتا اللاذعة في تحسين نكهة المافن على الفطور. لكن لا تستعلمي القوالب الورقية في صينية المافن لأنها تصبح لاصقة وستحسرين بعض القطع (أو ربما الكثير منها) على الفطور حين تقشرين الورقة عن الحلوى.

الطريقة:

- سخني الفرن مسبقاً على حرارة 176 درجة مئوية وحضري 12 قالباً للمافن في صينية أو ادھني صينية مافن مؤلفة من 12 كوباً بالزيت وضعيها جانباً.
- سخني مقلاة على نار متوسطة. اضيفي إليها الزيت النباتي والبصل وقلي الخليط لدقيقتين، ثم اضيفي الطماطم وقلبيها لدقيقة إضافية. اسكبي السبانخ وقلبيها إلى أن تذبل، مدة دقيقة. اطفئي النار واضيفي الزيتون والأوريغانو وضعي الخليط جانباً.
- ضعي البيض في الخلاط واخفقيه إلى أن يمتزج جيداً. اسكبي البيض في وعاء الخلاط ثم اضيفي الكينوا وجينة الفيتا واخلطي الخضراوات والملح. اخلطي المقادير جيداً.
- اسكبي الخليط في أكواب المافن أو صينية المافن المدهونة بالزيت والمقسومة بالتساوي واخبريها في الفرن مدة 30 دقيقة أو إلى أن يجف البيض وتتخثر قطع المافن قليلاً. دعها تبرد لخمس دقائق قبل تقديمها. أو يمكن وضعها في البراد قبل تناولها باردة أو إعادة تسخينها في المايكرويف في اليوم التالي.

المقادير:

- كوبان من السبانخ المفرومة.
- نصف كوب من زيتون كالاماتا المفروم.
- ملعقة كبيرة من الأوريغانو الطازج المفروم.
- 8 بيضات.
- كوب من الكينوا المطبوخة.
- كوب من جينة الفيتا.
- ربع ملعقة صغيرة من الملح.

الحشوة:

- بيضتان.
- صغار بيضتين.
- كوب من الكريما الثقيلة.
- كوب من الحليب كامل الدسم.
- نصف ملعقة صغيرة من ملح كوشير.
- نصف ملعقة صغيرة من الفلفل الأبيض المطحون.
- ثمن ملعقة صغيرة من جوزة الطيب المطحونة.
- ثلثا كوب من جينة الغرويير أو أي جينة سويسرية.

العجينة:

- كوبان من الكينوا المطبوخة والمبردة.
- ثمن ملعقة صغيرة من الفلفل الأسود المطحون.
- بيضة كبيرة ومخفوقة.
- رذاذ الطبخ.

• أثناء خبز العجينة، حضري الحشوة: في وعاء متوسط، اخلطي البيض وصفار البيض، ثم اضيفي الكريما الثقيلة والحليب تدريجياً وحركي الخليط جيداً. اضيفي الملح والفلفل وجوزة الطيب.

• بعد الانتهاء من خبز العجينة، أخرجيها من الفرن وارفعي حرارتها إلى 190 درجة مئوية.

• رشّي الجينة في أسفل العجينة المخبوخة، ثم اسكبي عليها الهليون واملئيها بخلط البيض. اخبري الفطيرة لأربعين دقيقة، ثم دعها تبرد على حرارة الغرفة لعشر دقائق تقريباً قبل تقديمها.

كنت أشك في أن تسمح الكينوا بتحضير عجينة مقرمشة لكنها نجحت فعلاً. تتطلب هذه الوصفة هليوناً مشوياً لكنني أتوقع أن ينجح أي نوع من الخضراوات في خليط البيض بإنتاج تركيبة رقيقة وقشدية في الوقت نفسه.

الطريقة:

- سخني الفرن مسبقاً على حرارة 176 درجة مئوية.
- انزعي اطراف صلوع الهليون إذا كانت صلبة، ثم ضعها في صينية ورشي عليها زيت الزيتون ثم الملح والفلفل. اخلطيها قليلاً بيدك لتغطيتها الصلوع بالتساوي، ثم وزعيها على شكل طبقة في الصينية. اشويها بين 15 و20 دقيقة، برديها ثم افرميها إلى قطع بحجم إنش. ضعها جانباً.
- تحضير العجينة: اخلطي الكينوا والفلفل والبيض في وعاء وحركي الخليط جيداً. ثم اضغطي الخليط في قالب فطائر مغلي برداً الطبخ. اخبري العجينة مدة 20 دقيقة ثم برديها.

الفشار والجينة

لا تتطلب هذه الوصفة كثيراً من التفكير. ليس مثل فشار الجينة الذي نشتره من متجر، بل يمكنك اكل هذا النوع من بشوية فيما لا يزال ساخناً. ضعي الفشار الطازج في وعاء مع قليل من الزبدة الذاتية، وافرغي عليه الجينة فوقه إلى حين تصبح الحبات كافة مغطاة بمساواة. إن كنت تستعملين الفشار المحضر في الميكرويف مع الزبدة التي تمت إضافتها (لا،)، اضيفي الجينة المجففة إلى الوعاء وامزجيهما.

البيض

تضيف الباورد البرتقالية تناسقاً دسماً، من دون تغطية كل قشرة بهذا المزيج البسيط.

امزجي بيضتين مع ملعقتين كبيرتين من باورد الجينة في وعاء، ودوبي ملعقتين كبيرتين من الزبدة في مقلاة فوق حرارة متوسطة. اضيفي البيض فوق الزبدة واطبخيها وحركيها كل بضع ثوان حتى تصبح جاهزة.

أشهى الوصفات مع الجينة المجففة

الأطفال مخلوقات غير عقلانية! ما الطريقة الأخرى لتفسير رفض ابنتي البالغة ستين ونصف السنة تناول المعكرونة والجينة؟ فهي تحب المعكرونة وتطلب أن نستعمل الأكوام الصغيرة القصيرة التي نجدها في علب كرافت الزقاء ماك وجينة. ولكنها تفضل أن امزج البودلز المطبوخ مع الزبدة والقليل من صلصة الصويا.

نيك كيندلسبيرجر

لا داعي للقول إن عائلتي باتت اليوم تملك كثيراً من علب الجينة المجففة وتنتظر بعض الاستخدام العملي. ولكن ماذا يمكنك أن تفعل مع منتج تمت هندسته علمياً في مختبر ليستخدم لهدف محدد؟ في الواقع، تبدئين برش مادة برتقالية زاهية على عناصر عشوائية وأنظري ماذا سجدت؟

أولاً، على أن أشير إلى أن الجينة الباورد أكثر من جينة مجففة، ولكن على الأرجح أنك سبق وقررت ذلك بالطبع، من المغربي أن تميل إلى اتجاهات أخرى وتفترض أن الباورد لا تحتوي سوى على مواد غير طبيعية. ولكن قائمة المكونات موجودة على العلبة.

أول 4 مكونات وأردت على علبه مزيج صلصة الجينة «كرافت»، هي: صل اللبن ودمس الحليب وبروتين الحليب المركز والملح. هذه المكونات جيدة حتى الآن. لن تجدي مكونات ثلاثي الصوديوم وحامض الستريك وحامض اللبنيك وفوسفات الصوديوم سوى في نهاية القائمة. ويفسر عالم الغذاء المعروف هارولد ماكاي في كتاب «الغذاء والطبخ» (On Food and Cooking) أن هذه المكونات هي

الدوريتوس الاصطناعي

في البداية، قد يبدو ذلك بسيطاً، ولكن يتطلب باكملة وملعة كبيرة من الفلفل الحلو ونصف ملعقة صغيرة من الفلفل في كيس مغلق وخضيه حتى تمتزج المكونات كافة. اضيفي الرقائق وخضني الكيس من جديد إلى حين تصبح كلها مغطاة بمساواة. اعيد توزيع الرقائق على صفحة الخبز وأثري المزيد من الباورد على الرقائق وضعيها في الفرن على حرارة 300 درجة لمدة 10 دقائق.

البسكويت والجينة

بفضل صرخة بيونسي الحديثة، لا بأس بأن نعتري بحك السري لبسكويت شيدار في مطعم «ريد لوبستر». ولكن إن كانت لديك علة جينة في المنزل، فيصعب تحضيرها أكثر سهولة. ستري في النتيجة إشراقاً برتقالياً زاهياً، ولكن هذا ثمن صغير مقابل وصفة سهلة التحضير.

حمي الفرن على حرارة 400 ضعي على صفيحة الخبز ورقاً نخبساً. قطعي الزبدة إلى مكعبات صغيرة، ثم امزجي الزبدة في وعاء كبير مع كوبين من الدقيق وملعقتين صغيرتين من مسحوق الخبز ونصف ملعقة من الملح وعلبة من الجينة المجففة (أو أكثر إن رغبت في أن يكون طعم الجينة طاعياً). استعملي اصبعك لمزج الزبدة مع مزيج الدقيق حتى يصبح خشناً. اضيفي كوباً من الحليب وحركي برفق حتى تصبح المكونات ممزوجة جيداً، ثم ضعي ¼ كوب من العجين على صفيحة الخبز. وانقلها إلى الفرن واخبريها حتى يحمر وجهها قليلاً، نحو 15 دقيقة.

إليك بعض الأفكار لاستغلال خصائص باورد جبنة كرافت السفريسة من نوعها.

5 حالات إجهاد تمرّ بها العائلة كيف نتعامل معها؟

خلال أوقات الإجهاد، تحتاج مصادر التأقلم الشخصية الخاصة بنا إلى تحفيز قوي، كذلك الأمر بالنسبة إلى مهاراتنا كأهل، أو ربما نحتاج إلى فترة استراحة. تؤدي حالات الانفصال أو الطلاق، أو المرض أو الوفاة، أو الانتقال من منزل إلى آخر، أو حتى المشاكل المادية مثل حبس رهن المنزل، إلى تآجج في المشاعر لدى الأطفال والأهل على حدّ سواء.

فيما تمارسون مهامكم كأهل خلال أوقات الإجهاد النفسي الشديد، لا تنسوا أن الضغط قد يؤثر على أولادكم بطريقة مختلفة عن طريقة تأثركم به. فيما تتضائل نسبة التأقلم التي تتمسكون بها كأهل، سيتغيّر سلوكهم بشكل ملحوظ جداً. التعرّف إلى أعراض الإجهاد وتحديد سببه أمران غاية في الأهمية. غالباً، يُعتبر تغيّر السلوك مؤشراً رئيساً للإجهاد. ومن واجبكم كاهل أن تكتشفوا سبب التغيّر في سلوك أولادكم. إليكم بعض الأمثلة:

- الأم جسدية متكررة: ألم المعدة في الأم في الجسم كل يوم قبل ممارسة التمارين، من دون أي سبب صحي.
- سلوكيات التجنّب: ربما يقول ولدكم مثلاً إنه لا يرغب في المشاركة في أحد الأنشطة الذي لطالما كان ينتظره بفارغ الصبر.

الأنشطة ذات التكلفة المنخفضة أو حتى غير المكلفة على الإطلاق مثل الذهاب إلى المنتزه والتزّهر على الدراجة الهوائية أو ممارسة ألعاب الطاولة، تُعتبر طرائق رائعة لتضمية وقت جميل مع الأسرة، لا سيما أن الحفاظ على النشاط يساعد على تجنّب اللقن والتوتر.

2. المرض

المرض أحد المسببات الرئيسية للإجهاد بغض النظر عن الشخص المصاب به، لا يمكننا تناول هذا الموضوع بشكل كافٍ في هذا المقال القصير. يُفضل اللجوء إلى جهات الدعم المحيطة مع الأخذ بالنصائح التالية: ينمو الطفل على إمكان التنبؤ، حتى من حيث العادات الصغيرة، لذا فإن الحفاظ على الحياة الطبيعية أمر غاية في الأهمية. حافظوا بقدر الإمكان على العادات التي تُمي عليها أطفالكم، سواء وقت تناول العشاء أو الذهاب إلى المدرسة بشكل طبيعي وبرنامج الفروض المدرسية أو مشاهدة فيلم ليلة الخميس، وتجنّبوا الإفراط في حمايتهم. فلا بد من ذلك سوى على ضعف أو عدم كفاءة أو شك في قدرتهم على تحطّي المحنة. حاولوا أن توازنوا بين الدعم المناسب والحماية من جهة والتوقعات العادية والثقة في قدرة الطفل على الصمود من جهة أخرى.

1. الطلاق أو الانفصال

مهّدوا الطريق لتأقلم أطفالكم، الذي سيستد لفترة طويلة، مع هذا الحدث الكبير. كونوا صريحين وصادقين معهم حول ما يجري. اجيبوا عن جميع أسئلتهم، وحافظوا على هدوئكم كونوا على يقين بأنهم قد يلقون اللوم على أنفسهم. أعطوهم بعض الوقت ليتحضروا لحدث انفصالكم إن كان ذلك ممكناً، ولكن ليس الكثير من الوقت إلى درجة أن يبدأوا بالتفكير في الموضوع ويظنّوا أن ذلك لن يحصل. التزموا بالشروط مع الطليق، من المعروف أن الصراعات بين الأب والأم التي يتبعها طلاق أحد أقوى المؤثرات الذي يبنى بتفاعلات سلبية لدى الطفل. لا تضعوا أطفالكم في خضم مشاكلكم من خلال الكلام السيئ الذي توجهونه إلى بعضكم. يمكنكم أن تكونوا قوة للسلوك بغض النظر عما إذا كان التطبيق يفعل ذلك. حافظوا على الحدود والقواعد نفسها في المنزلين بقدر الإمكان. يمكن أن يعاد الأولاد على قواعد عدة في أماكن مختلفة ما دامت هي نفسها أينما كان.

2. المرض

المرض أحد المسببات الرئيسية للإجهاد بغض النظر عن الشخص المصاب به، لا يمكننا تناول هذا الموضوع بشكل كافٍ في هذا المقال القصير. يُفضل اللجوء إلى جهات الدعم المحيطة مع الأخذ بالنصائح التالية: ينمو الطفل على إمكان التنبؤ، حتى من حيث العادات الصغيرة، لذا فإن الحفاظ على الحياة الطبيعية أمر غاية في الأهمية. حافظوا بقدر الإمكان على العادات التي تُمي عليها أطفالكم، سواء وقت تناول العشاء أو الذهاب إلى المدرسة بشكل طبيعي وبرنامج الفروض المدرسية أو مشاهدة فيلم ليلة الخميس، وتجنّبوا الإفراط في حمايتهم. فلا بد من ذلك سوى على ضعف أو عدم كفاءة أو شك في قدرتهم على تحطّي المحنة. حاولوا أن توازنوا بين الدعم المناسب والحماية من جهة والتوقعات العادية والثقة في قدرة الطفل على الصمود من جهة أخرى.

3. المشاكل المالية

قد يؤدي عدم الاستقرار المالي إلى إجهاد العائلة. يلاحظ الأطفال التوتر والقلق المهينين على ألبهم مع ذلك، قد لا يكونوا أدنى فكرة عما يجري. فسروا لهم التغييرات في مستوى المعيشة التي قد تؤثر في حياتهم سلباً، واجيبوا عن أسئلتهم بشفافية مطلقة. يساعد ذلك في التخفيف من حدّة أي تفسيرات خاطئة فُكروا بها. إن لم يحصلوا على إجابات لأسئلتهم، قد يفترضون الأمور بحسب مخيلتهم. بالإضافة إلى ذلك كله، طمئنوهم أي أنكم ستعتنون بهم، واسمحوا لهم بمشاعرهم وأفكارهم في ما يتعلق بتقلص نفقات العائلة.

4. الانتقال إلى منزل أو مدرسة جديدين

بينما تختلف أسباب الانتقال، تبقى التداعيات التي يواجهها الطفل نفسها، مدرسة جديدة وحج جديد وعدم وجود أصدقاء (على ما يبدو). على قدر ما قد تكون هذه المرحلة شائقة، عليكم أن تعرفوا أيضاً أنها قد تكون قاسية جداً. امنحوا أولادكم كثيراً من فرص التأقلم، وحضروهم نفسياً في وقت مسبق. احرصوا على تمكينهم وعزّوهم ثقّتهم بأنفسهم من خلال السماح لهم باتخاذ بعض القرارات المتعلقة بالانتقال: أغراض سيأخذونها معهم وأخرى سيتزوّعون بها، لون الطلاء على جدران غرفتهم... إلخ. امنحوهم فرصة التواصل المفتوح معكم. اطرحوا عليهم أسئلة لا يمكن الإجابة عنها بـ "نعم" أو "كلا". على سبيل المثال، "ما رأيك بهذا الأمر؟" و"ما شعورك حيال هذا الأمر؟". احرصوا على أن يعرف أولادكم أنكم أنتم أيضاً تشعرون بالتوتر حيال الانتقال إلى بيئة أخرى. في النهاية، سيختم عليكم أن تبدأوا حياة جديدة في مكان غريب وتتشبّوا صداقات جديدة.

5. المولود الجديد

غالباً ما يشعر الأطفال بأن المولود الجديد سيتعدّى على حياتهم، ولكن قد يكون رد فعل الأولاد الأكبر سنّاً مماثلاً، لأن المولود الجديد يغيّر ظروف حياة إخوته وأخواته ومكانتهم في العائلة. بقدر ما تشعرون بالسعادة، كونوا على يقين بأن مشاعر أطفالكم قد لا تكون مماثلة لمشاعرهم. حافظوا على الأنشطة والامهنيّة التي ينتمى بها ولدكم البكر، حتى ولو كان يصعب عليكم أن تحفظوا ذلك مع وجود مولود جديد. تحقّقوا دائماً من صحة مشاعر أولادكم وكونوا مستعدين لمناقشة الإحباط الذي يمرّون به. اسمحوا لهم بالتعبير عن مشاعرهم واصغوا جيداً

4 خطوات لتعزيز استقلالية طفلك

لتمكّني من ملاحظته ومراقبته باستمرار. الآن هو الوقت المثالي لتشجعي ولدك على جرعة إضافية من الاستقلالية. قد لا يكون جاهزاً لدخول روضة الأطفال أو الحضانة بعد، لكن ثمة أموراً كثيرة يستطيع القيام بها بنفسه.

أسنانه وتحضير نفسه للنوم، وصولاً إلى ترتيب ألعابه وتوضيب ملبسه المتسخة. لا تخافي من توكيله بهذه المهام المناسبة لسنه، فإنجازها يعزّز استقلاليته طفلك وثقته بنفسه، كما أنها تُعتبر تحضيراً مثالياً لسنين المدرسة الآتية. لا تفعلني شيئاً من طفلك إن كان يستطيع إنجازها بنفسه. إن كان يعلم كيف يرتدي جواربه وحذاءه، ما من سبب يجعلك تلبسنيه قبل أن يذهب في نزهة. قد يحتمّ عليك هذا الأمر أن تضيفي بعض الدقائق إلى روتينك اليومي، ولكن لا تخفي عن تشجيع طفلك على إنجاز المهام بنفسه عند الإمكان. باستطاعتك أن تعزّزي هذا الحس بالاستقلالية لديه أكثر فاكتر من خلال تشجيعه على القيام بأمور قد يجدها مرعبة لا بل مرعبة. إن كان يخشى تسلق المنحدر في الغناء الخلفي، فقي خلفه لتزويده بالدعم والتشجيع. يهدف التغلب على مخاوفه تُعتبر هذه المخاطرة الذكية والأمنة في أن إحدى أفضل الطرائق لتعزيز

أسنانه وتحضير نفسه للنوم، وصولاً إلى ترتيب ألعابه وتوضيب ملبسه المتسخة. لا تخافي من توكيله بهذه المهام المناسبة لسنه، فإنجازها يعزّز استقلاليته طفلك وثقته بنفسه، كما أنها تُعتبر تحضيراً مثالياً لسنين المدرسة الآتية. لا تفعلني شيئاً من طفلك إن كان يستطيع إنجازها بنفسه. إن كان يعلم كيف يرتدي جواربه وحذاءه، ما من سبب يجعلك تلبسنيه قبل أن يذهب في نزهة. قد يحتمّ عليك هذا الأمر أن تضيفي بعض الدقائق إلى روتينك اليومي، ولكن لا تخفي عن تشجيع طفلك على إنجاز المهام بنفسه عند الإمكان. باستطاعتك أن تعزّزي هذا الحس بالاستقلالية لديه أكثر فاكتر من خلال تشجيعه على القيام بأمور قد يجدها مرعبة لا بل مرعبة. إن كان يخشى تسلق المنحدر في الغناء الخلفي، فقي خلفه لتزويده بالدعم والتشجيع. يهدف التغلب على مخاوفه تُعتبر هذه المخاطرة الذكية والأمنة في أن إحدى أفضل الطرائق لتعزيز

نوال الكويتية تطلق أغنيات ألبومها «لايف» لأول مرة ستقدمها على قناة «يوتيوب» في حفل ثاني أيام العيد بدبي

فادي عبدالله

في خطوة غير مسبوقة، تغني نوال الكويتية أعمال ألبومها الجديد على الهواء مباشرة، قبل طرحه في الأسواق.

أعلنت المطربة نوال الكويتية أنها ستغني أعمال ألبومها الجديد «نوال» 2016، رسمياً في ثاني حفلات عيد الفطر السعيد، 7 يوليو المقبل بدبي. في هذا الصدد، قالت نوال: «سأقدم أسلوبي الجديد غير مسبوقة في عالمنا العربي، حيث سأغني أعمال ألبومها الجديد حصرياً، و«لايف» على المسرح، في حفل ثاني أيام عيد الفطر 7 يوليو المقبل بدبي، قبل طرحه في الأسواق، وسيتم عرض الحفل على الهواء مباشرة على قناة يوتيوب، وسيتم عرض الحفل العريض كتحية بحمل عناوين الأغنيات وكتابتها وملحنها، ومن قام بالتوزيع الموسيقي». وأضافت نوال موجهة حديثها إلى جمهورها: «لقد انتظرتوني كثيراً، وأنا الآن بانتظاركم في الحفل»، ولم تفصح عن عدد الأغنيات التي سيضمها ألبومها الذي تأخرت في طرحه، ومن المتوقع أن تدخل ضمنه أغنية «طيب» التي صاغ كلماتها الشاعر قوس، ولحنها ياسر بوعلي، وقام بالتوزيع الموسيقي عصام

نوال مع الرويشد والمهندس في «فبراير الكويت»

الشرابي. ويقتطف من كلماتها: «طيب إذا مالي خاطر خذ بخاطر طيبتي/ حتى لو فيها كلافه جامل شعوري شوي/ لو هو في إيديني تركته/ بس بلاي وعلتي إني من دونك صوت/ واني معاك ماني حي».

وكانت نوال أطلقت عملين غنائيين جديدين، الأول من النوع الوطني بعنوان «أمرنا الغالي»، من كلمات ساهر والحن زويها مشعل العروج وتوزيع موسيقي بشار سلطان، والثاني عبارة عن «ديو» من النوع العاطفي جمعها

برفيق دريها سفير الأغنية الخليجية عبدالله الرويشد، تحمل عنوان «بينك إنت» من كلمات قوس والحن ياسر بوعلي. يذكر أن آخر مشاركات نوال الكويتية على مستوى الحفلات كان من خلال الحفل الرابع

لـ «فبراير الكويت» في فبراير الماضي، وشاركها الحفل عبدالله الرويشد وأائل جسر، وكان ماجد المهندس مفاجأة الحفل في تريو معها والرويشد، وأخيراً حفل على هامش المنتدى الإعلامي العربي.

«ستون روزز» تصدر أول أغنية بعد الخلافات

أصدرت فرقة «ستون روزز» البريطانية التي طبعت أوساط الروك البديل في التسعينيات مع ألبومها الأول قبل أن تغرق في خلافات داخلية، الخميس الماضي أول أغنية لها منذ 22 عاماً. والأغنية بعنوان «ال فور وان»، وصدرت خصوصاً عبر منصات الاستماع الإلكترونية على الموسيقى أو منصات التحميل. وكعادتها مزجت الفرقة بين أنغام الموسيقى الإلكترونية وصلوات الروك المنفردة على الغيتار. وبعد سنوات من الشائعات حول احتمال اجتماع الفرقة مجدداً، فاجأ صدور الأغنية المعجبين. وكانت الفرقة أعلنت النياً قبل ساعات فقط عبر شبكات التواصل الاجتماعي. وأنتج الأغنية بول ابورث الذي سبق له أن تعاون مع الكثير من فناني الروك أو البوب، وكان أزرهم المغنية البريطانية اديل. واشتهرت فرقة «ستون روزز» مع ألبومها الأول الذي حصل اسمها وصدر عام 1989. وهو ضمن تصنيفات أفضل الألبومات الموسيقية لاسيما في بريطانيا، إلا أن ألبومها الثاني لم يلق النجاح نفسه في عام 1994 وانفصلت الفرقة بعد ذلك. وعلنت الفرقة في عام 2012 إعادة تشكيل صفوفها في إطار جولة وانها تعد لايوم ثالث لم يصدر بعد. ولم توضح الفرقة هل سيلبي اليوم كامل الأغنية المنفردة الجديدة. وتجسد الفرقة مع فرقة «هابي ماناين» حركة «مادستر» التي نشأت في نهاية الثمانينيات ومطلع التسعينيات في مانشستر، وتضم فرقا من هذه المدينة الواقعة في شمال انكلترا تمزج كلها بين أنواع موسيقية مختلفة. (أ ب)

«فوستر» تحمل المصرفيين مسؤولية أزمة «موني مونستر»

جودي فوستر تتوسط أبطال فيلمها

عرض مهرجان كان السينمائي الدولي أمس الأول فيلم المخرجة جودي فوستر «موني مونستر»، الذي يعكس رأي هوليوود في تحميل البنوك مسؤولية الأزمة المالية. ويتناول الفيلم، الذي أنتجته شركة سوني بيكتشرز، قصة لي جيتس، الذي يجسد دوره الممثل جورج كلوني، وهو مديع برنامج تلفزيوني إخباري اقتصادي يحتج رهيبة على الهواء مباشرة. ويجبر الخاطف كامل الذي خسّر كل مدخراته في استثمار بأسهم حسب نصيحة من جيتس - المديع ومنحته باتي، التي تلعب دورها الممثلة جوليا روبرتس، على البحث عن الخطأ الفني الذي تسبب في خسارة ملايين الدولارات من مدخرات الكثير من الناس. ويقوم بدور الخاطف الممثل جاك أوكونيل. وقال دومينيك ويست، نجم «ذا واير» و«ذا فيبر»، الذي يقوم بدور مصرفي في «موني مونستر»، في مؤتمر صحافي قبيل العرض: «لم تتناول هوليوود الأزمة المالية بشكل واثق». وأضاف: «لهذا السبب انجذبت له (الفيلم) إنه يحمل المصرفيين المسؤولية بصورة حية ودراماتيكية، أرى أن صداها كبير جداً، ثم أدركت أنني سألعب دور المصرفي الشرير». وأثنى كلوني على الفيلم، ووصفه بأنه «يقدم درساً، مضيافاً: «بدأ أننا اعتدنا على

عرض مهرجان كان السينمائي الدولي أمس الأول فيلم المخرجة جودي فوستر «موني مونستر»، الذي يعكس رأي هوليوود في تحميل البنوك مسؤولية الأزمة المالية. ويتناول الفيلم، الذي أنتجته شركة سوني بيكتشرز، قصة لي جيتس، الذي يجسد دوره الممثل جورج كلوني، وهو مديع برنامج تلفزيوني إخباري اقتصادي يحتج رهيبة على الهواء مباشرة. ويجبر الخاطف كامل الذي خسّر كل مدخراته في استثمار بأسهم حسب نصيحة من جيتس - المديع ومنحته باتي، التي تلعب دورها الممثلة جوليا روبرتس، على البحث عن الخطأ الفني الذي تسبب في خسارة ملايين الدولارات من مدخرات الكثير من الناس. ويقوم بدور الخاطف الممثل جاك أوكونيل. وقال دومينيك ويست، نجم «ذا واير» و«ذا فيبر»، الذي يقوم بدور مصرفي في «موني مونستر»، في مؤتمر صحافي قبيل العرض: «لم تتناول هوليوود الأزمة المالية بشكل واثق». وأضاف: «لهذا السبب انجذبت له (الفيلم) إنه يحمل المصرفيين المسؤولية بصورة حية ودراماتيكية، أرى أن صداها كبير جداً، ثم أدركت أنني سألعب دور المصرفي الشرير». وأثنى كلوني على الفيلم، ووصفه بأنه «يقدم درساً، مضيافاً: «بدأ أننا اعتدنا على

شرة إعلانية

«مول 360» يطلق مسابقة خاصة لتصوير حدايقه الداخلية المعقدة

ينظم «مول 360»، وجهة التسوق الرائدة في الكويت التابعة لشركة «التمدين لمراكز التسوق»، مسابقة خاصة بالتصوير الفوتوغرافي للأفراد المهووبين في دولة الكويت، وذلك بهدف إبراز جمال حدايقه الداخلية ورفع مستوى وعي الزوار بفوائد البيئة الطبيعية الخضراء. وتعد منطقة الحدائق في «مول 360» إبداعاً حقيقياً صديقاً للبيئة، إذ تضم أكثر من 21.000 نبتة تنتمي لما يزيد على 60 فصيلة نباتية تم إحضارها من جميع أنحاء العالم لتزيين الجدار والهياكل العمودية على امتداد مطاعم عدة في هذه المنطقة. وعدا عن مظهرها الرائع، تعمل هذه الحدائق بمثابة فلتر حيوي طبيعي لتحسين جودة الهواء داخل المول. وقد تم اختيار النباتات المستخدمة بناءً على تنوعها واللوانها وبنيتها لتشكل معا لوحة استوائية تبعث على الراحة والسكينة. وكان أول من ابتعد فكرة الحدائق الداخلية المعقدة أو «الجدران النباتية» هو عالم النبات الشهير باتريك بلان، وهو باحث في المركز الوطني الفرنسي للبحث العلمي. وسرعان ما وجد هذا الابتكار طريقه إلى المراكز التجارية والفنادق وحتى المنازل، وكان «مول 360» أول مكان يحتضن إبداعات بلان في دولة الكويت. وتتطلق مسابقة التصوير الفوتوغرافي وهي مفتوحة للمشاركة أمام جمهور العامة يوم 10 مايو وتستمر لعشرة أيام حتى الساعة 10 من مساء يوم 21 مايو. ويختص موضوع الصور بإبراز جمال

نبيل لحلو: السينما الجريئة تبدأ من التلفزيون

لنغير السينما نحو الأفضل، ويمكن لحلو في رصيده السينمائي عشرة أفلام روائية طويلة هي «الموتى» في 1975 و«القفودي» في 1978 والحاكم العام» في 1980 و«أبراهيم باشا» في 1982 و«هنيق الروح» في 1984 و«كومياني» في 1989 و«ليلة القتل» في 1992 و«سنوات المنفى» في 2002 و«ثابت أو غير ثابت» في 2006 و«شوف الملك في القمر» في 2011. ورغم اختلاف الرؤى بشأن أسلوبه السينمائي الذي يصل بالبعض إلى عدم الاعتراف بأفلامه وتصنيفها خارج السينما، إلا أن موجهي هذه الانتقادات أنفسهم لا يستطيعون إنكار جرأته وتميز طرحة وتمرده على المألوف وجموح خياله.

برى المخرج المسرحي والسينمائي المغربي نبيل لحلو في التلفزيون مدخلا لتطوير الذوق العام للجمهور العربي وأن الوصول إلى سينما جريئة، تتناول موضوعات جادة وواقعية يجب أن يبدأ بتغيير الشاشة الصغيرة، الأوسع انتشاراً. وقال لحلو الذي ينظم حالياً مهرجاناً لأفلامه بدأ في التاسع من الشهر الجاري ويستمر حتى الرابع عشر منه بإحدى القاعات السينمائية بالعاصمة الرباط: «الوصول إلى سينما جريئة يجب أن يبدأ بتغيير التلفزة». وأضاف: «لكي نتقدم يجب أن نغير الذوق العام المنتشر عبر هذه التلفزات. حوارات متخلفة... أفلام وبرامج متخلفة. يجب أن نبدأ بهذا أولاً

الحلول

Z	8	9	٧	٤	١	٦	٤	٤	٤
٤	٦	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤

١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠

01	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠
٦	٥	٤	٣	٢	١	٠	١	٢	٣	٤
٨	٠	١	٢	٣	٤	٥	٦	٧	٨	٩
٤	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠
٩	٥	٦	٧	٨	٩	١٠	١	٢	٣	٤
٥	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠
٧	٣	٤	٥	٦	٧	٨	٩	١٠	١	٢
٢	٣	٤	٥	٦	٧	٨	٩	١٠	١	٢
٤	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠
٤	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠
١	٢	٣	٤	٥	٦	٧	٨	٩	١٠	١١

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

sudoku

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

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

كلمات متقاطعة

أفقياً:

1 - مدينة تونسية.
2 - الاسم القديم للكويت.
3 - الرابية.
4 - يدافع (مبغثرة) - غنمة موسيقية.
5 - برر - عليه القوم (م).
6 - تجدها في (بفاوضا) - وضع «قوانين».
7 - للتعريف - ترن - نوى (مبغثرة).
8 - أكبر الدول مساحة في آسيا (م).
9 - تجبل وتوقير.
10 - (مكتبة...) أول مكتبة علمية ظهرت في العالم.

عمودياً:

1 - ذكر الأفاعي.
2 - الغي (م).
3 - أول دولة عربية أدخلت التلفزيون (م) - أتا (مبغثرة).
4 - يستقر في مكان - يتحسس (مبغثرة).
5 - يبجل (م) - لقب تركي يلقب به وكيل الوالي (م).
6 - نصف (الدورة) - فاضل.
7 - للتفسير - المسافة بين الخنصر والإبهام - نما.
8 - غصن من الشجرة (م) - من

كلمة السر: من 4 أحرف وهي اسم دولة تقع في منطقة الكاريبي في مدخل خليج المكسيك.

ك	ف	ت	ر	ة	ر	خ	ل	ي	ل
و	ص	و	ل	و	ف	ي	ر	ر	ة
ع	د	ل	ع	د	ا	د	ا		
ث	ق	ا	ف	ة	ط	ل	ة		
م	ي	ز	ا	ن	ح	ر	و	ب	
ا	ح	ت	ف	ا	ل	ر	ق	ص	
د	و	ل	ي	ب	ع	ذ	ا	ب	
ا	س	ت	ع	م	ا	ر	ل	ن	
و	ا	ن	ح	ي	ا	ز	ب	ل	

احتفال
فترة
دولي
وصول
خليل

إستعمار
رقص
ثقافة
ميزان
عدل

عذاب
عطلة
حروب
إنحياز
لن

وفيرة
بل
تعداد

شفروليه كامارو 2016 الجيل السادس وصلت معارض الغانم السيارة الرائدة ضمن فئتها على مدى خمس أعوام، أصبحت اليوم أكثر خفة، وقوة، وتطوراً تكنولوجياً

وأنيوب ضوئي LED ضمن الواجهة الأمامية. وتحتوي RS و SS أيضاً على إضاءة LED للمصابيح الخلفية، منها إضاءة LED إضافية تعكس مظهر الإضاءة الأمامية.

مقصورة وتكنولوجيا تضع السائق في محور اهتمامها

كما هي الحال في التصميم الخارجي، حصلت المقصورة على تصميم جيد كلياً يحافظ على المظهر المعروف لكامارو في آن واحد، وعلى سبيل المثال، تغيرت لوحة العدادات عن الطرازات السابقة، ولكنها تحافظ على التصميم الثنائي المعروف من كامارو.

وتتضمن لوحة العدادات مؤشرات تزود السائق بمعلومات الأداء الضرورية، إضافة إلى الشاشة الوسطية عالية الدقة قياس 8 إنش قابلة للتعديل لتوفر معلومات إضافية حول الملاحة، والأداء، ونظام المعلومات والترفيه. وتقدم كامارو شاشة 8 إنش أخرى في وسط لوحة العدادات تمثل واجهة الجيل الجديد من نظام MyLink المعزز. كما صممت لوحة التحكم المركزي الجديدة والشاشة الوسطية بالتركيز على الأداء الرياضي. على سبيل المثال، دمجت أدوات التحكم بالدفنة والتبريد ضمن الحلقات المحيطة بمنافذ الهواء، لتلغي الحاجة إلى الأزرار وتدعم مستويات الراحة داخل المقصورة، فضلاً عن تسهيل عملية تعديل الحرارة مع ضمان تركيز السائق على الطريق.

ويوفر نظام إضاءة LED المحيطة الأول من نوعه في هذه الفئة - في لوحة القيادة، والأنيوب، ولوحة التحكم الوسطي - 24 لوناً مختلفاً، إضافة إلى تأثيرات تدرج وتغيير الإضاءة التي تتوزع في أرجاء المقصورة. وهناك أيضاً نمط "استعراض السيارة" مميز يعبر الإضاءة بشكل عشوائي مغطياً كامل طيف الألوان المتوفرة عندما تكون السيارة في حالة التوقف.

وتعتبر الإضاءة المحيطة إحدى المميزات الثمانية التي يمكن للسائق تعديلها باستخدام نظام اختيار نمط القيادة الجديد في كامارو - المدعوم عبر مفتاح تغيير خاص مثبت على لوحة التحكم الوسطي. ويسمح هذا النظام للسائق بضبط الشكل، والصوت، والشعور المميز لكامارو 2016 بحسب الرغبة وظروف القيادة.

خدمات بعد البيع

"تعهد شفروليه" الذي تقدمه في الكويت شركة يوسف أحمد الغانم وأولاده لجميع عملاء شفروليه، يمكنهم الآن الاطمئنان بوجود أكبر مركز خدمة في العالم والمزود بكافة المعدات والنظم الحديثة للصيانة على أيدي فريق فني عالي الكفاءة لتقديم الخدمة المبنية على 4 ركائز هي التنافسية والشفافية في القيمة والأجور، خدمة الحجز للخدمة في نفس اليوم، الجودة في الخدمة، وتوفر ضمان 3 سنوات أو 100,000 كم مع خدمة المساعدة على الطريق.

النشاط، الذي كان محصوراً بطراز كامارو ZL1 فقط في السابق، بقراء الطريق وظروف القيادة 1,000 مرة في الثانية، يقوم بإجراء تعديلات أوتوماتيكية للإعدادات لتتطور مستويات الراحة والتحكم بشكل مثالي.

وتستخدم جميع طرازات كامارو إطارات Goodyear LT Goodyear Eagle Sport مع إطارات 20 إنش مع إطارات Ea- gle F1 Asymmetric لجميع الفصول. أما كامارو SS فتأتي مع عجلات المنيوم قياس 20 إنش وإطارات Eagle F1 Asymmetric 3.

المزيد من القوة والفعالية

تتوفر كامارو الجديدة بمجموعة قوة محرك صممت لتضمن تقديم أداء وفعالية مطورين. حيث يوفر محرك V6 سعة 3.6 لتر جديد كلياً في كامارو LT، بولد 335 حصان و385 نيوتن متر من عزم الدوران، لتحقيق أعلى طاقة في فئة المحركات V6 طبيعي التفتيس. ويجمع المحرك تكنولوجيات ثلاثية تؤمن فعالية وأداء غير مسبوق، تتضمن الحقن المباشر، والتوقيت المتفاوت المستمر، والنظام النشط لإدارة الوقود (إيقاف عمل الأسطوانات) للمرة الأولى على الإطلاق، الذي يوفر عمل أسطوانتين عند القيادة الخفيفة لتطوير الفعالية.

ويوفر محرك V6 سعة 3.6 لتر مع ناقل حركة يدوي مع ناقل حركة Hydra-Matic 8L45 بثمان سرعات مع أداء تغيير السرعة، جديد كلياً. وهو يعتمد على ناقل الحركة Hydra-Matic 8L90 ذو السرعات الثمانية، ولكن مع ضبط وتعديل مطور لتحقيق أداء رياضي للمحركات الأصغر حجماً، مع تطوير الفعالية بمعدل 5% مقارنة مع نواقل الحركة ذات الست سرعات.

وتحتوي كامارو SS على المحرك V8 سعة 6.2 لتر الذي تم تقديمه في كورفيت ستينغراي. ويضم هذا المحرك عناصر خاصة ببنية كامارو بمعدل 20%، تتضمن مجمعات عام أنبوبية نوع tri-Y، وتكنولوجيا متطورة مثل التوقيت المتفاوت المستمر، والحقن المباشر، والنظام النشط لإدارة الوقود (وهي الطرازات المجهزة بنقل الحركة الأوتوماتيكي) للمساعدة في تحقيق توازن الفعالية والأداء. أما قوة المحرك فتبلغ 455 حصان و617 نيوتن متر من عزم الدوران، ما يجعله المحرك الأكثر قوة على الإطلاق لطراز كامارو SS.

ويتضمن المحركان V6 سعة 3.6 لتر و V8 سعة 6.2 لتر أنظمة ميكانيكية لتعزيز صوت المحرك ونقله إلى المقصورة. ويتوفر في كلا المحركان عادم ثنائي النمط، يتحوي على صمامات إلكترونية التحكم تتجاوز كواتم الصوت عند التسارع، لتقدم أداء مطور ومستويات صوت أفضل. ومع العادم ثنائي النمط، يمكن للسائق تخصيص صوت العادم من نمط Stealth إلى نمط track الهجومي والوقوي.

تصميم مدمج بمظهر أداء رياضي وشبابي

صقل التصميم الخارجي في كامارو بشكل أكبر ليمنح تأثيراً أكبر بالمظهر الرياضي الذي يمنح السيارة شكلاً مميزاً أكثر انخفاضاً وثباتاً من أي وقت مضى، على الرغم من أنها عرض بانثينين مقارنة بالأبعاد الخارجية لكامارو الحالية.

وتتميز واجهة كامارو بشبك تهوية/ مصابيح أمامية متقاطعة، ولمسات مميزة تعود إلى الجيل الأول. وتمنح التفاصيل الجديدة والتعبيرية وجهاً أكثر قوة وإصراراً لكامارو الجديدة. وهي تتألق أيضاً بواجهة خلفية جديدة قوية بالسرعة، تتدفق إلى الجوانب المتميزة للأرفاف الخلفية، بشكل يعزز حضور السيارة للأعرض والأكثر قوة. ويمرغ التصميم التعبيري للمصابيح الخلفية جماليات الإضاءة الأيقونية للجيل الأول مع تصميم ثنائي العناصر ولمسات هجومية توجي بمظهر عصري.

وتتضمن الإضاءة القياسية مصابيح هالوجين أمامية وخلفية كاشفة، وتضيف طرازات RS و SS الإضاءة عالية الكثافة HID، والمصابيح الأمامية الكاشفة، ومصابيح LED النهارية المميزة - وتتضمن أنيوب ضوئي LED متدفق ضمن التصميم الأمامية

وبهدف تصميم كامارو 2016 لتكون سيارة أكثر رشاقة إلى أقصى الحدود، قِيم مهندسو ومصممو السيارة جميع جوانب بنيتها التصميمية - التي تعتمد الأكثر فعالية على الإطلاق من جنرال موتورز - وعناصر الدعم لتوفير الوزن في مناطق مختلفة بشكل يساهم في تحقيق الوزن الإجمالي الأخف للسيارة. ونتيجة لذلك، تم تخفيف الوزن الإجمالي في كامارو بمعدل يفوق 90 كيلو غرام (200 باوند).

وكان التوفير المميز للوزن نتيجة لاستخدام إطار لوحة عدادات مصنوع من الكربون بدلاً من الفولاذ، الأمر الذي وفر 4.2 كيلو غرام، وساهم استخدام عناصر خفيفة الوزن - من ضمنها وصلات

المنيوم للتعليق الأمامي - في تخفيف الوزن الإجمالي لنظام التعليق بمعدل 12 كيلو غرام. ومع البنية الأكثر خفة وصلابة، والمحركات الأكثر قوة، أصبحت كامارو SS قادرة على تحقيق أوقات دورات أفضل من الجيل الخامس لطراز كامارو 1LE المخصص لحلقات السباق.

وتتضمن كامارو نظام تعليق أمامي MacPherson متعدد وصلات مع تعديلات خاصة لكامارو. ويوفر التصميم ثنائي المحور شعوراً أكثر دقة بالتحكم، يتضمن شعور مطور بالرشاقة والتفاعل ناجم عن نظام التوجيه الإلكتروني سريع النسب. وفي الخلف، يوفر نظام التعليق المستقل الجديد بخمس وصلات تحكم مذل، ويخفف من اليربض خلال التسارع.

وإضافة إلى ذلك، تتوفر نظام التحكم المغناطيسي للقيادة للمرة الأولى على الإطلاق في طراز كامارو SS. ويقوم نظام التعليق

تعلن شركة يوسف أحمد الغانم وأولاده، الوكيل حصري لسيارات شفروليه في الكويت عن وصول الجيل السادس من شفروليه كامارو لمستويات عالية من الأداء والتكنولوجيا والتسعينات المصممة للحفاظ على زيادة فئة السيارات الرياضية التي وصلت إليها على مدى السنوات الخمس الماضية.

وتوفر كامارو بجيها السادس تجربة قيادة أكثر سرعة ورشاقة من خلال بنية تصميمها الجديدة كلياً ومجموعة القوة المحركة الأوسع. والمحرك V6 سعة 3.6 لتر الجديد كلياً، والمحرك V8 سعة 6.2 لتر، القادر على توليد قوة تقديرية تبلغ 455 حصان و617 نيوتن متر من عزم الدوران، وهو خاص بفئة كامارو SS اللقوى على الإطلاق. ويتوفر كل محرك مع خيار ناقل حركة أوتوماتيكي بثمان سرعات.

وتكتمل منصة كامارو الأكثر رشاقة وصلابة، وأبعادها الأصغر، بتصميمها الخارجي المصقول والدرامي. ويساهم الشكل الخارجي المضبوط بدقة في جرات اختيار مقاومة الهواء، في تطوير أداء السيارة عبر تخفيف مقاومة الهواء أسفل السيارة لتعزيز التحكم والفعالية.

أما المقصورة التي تركز على السائق فتحتوي تكنولوجيات تحكم رائدة ضمن فئتها، من ضمنها نظام جديد لاختيار نمط القيادة، ولوحة عدادات قابلة للتعديل، وإضاءة محيطية قابلة للتخصيص. وتحمل كامارو الجديدة جزئين فقط من الجيل الخامس هما شعار شفروليه في الخلف، وشعار SS.

شاسيه مطور بوزن أخف ونظام تعليق أكثر تطوراً

وبهدف جعلها أفضل كامارو على الإطلاق، بل أفضل سيارة رياضية متوفرة في السوق، ركزت شفروليه على ثلاث محاور رئيسية تضمن الأداء، التكنولوجيا والتصميم. وقد تم خفض الكتلة الإجمالية للسيارة بمعدل 200 باوند أو أكثر بحسب الطراز، لتحقيق تجربة قيادة أكثر رشاقة وتجاوب. وهذا أدى إلى أداء فعال للمحرك V6 سعة 3.6 لتر الجديد والذي يتضمن نظام اللدنة المباشر للوقود، وتوقيت متفاوت مستمر، والنظام النشط لإدارة الوقود (ميزة إيقاف عمل الأسطوانات) للمرة الأولى على الإطلاق. وهذا المحرك قادر على توليد قوة

تبلغ 335 حصان و385 نيوتن متر من عزم الدوران، وهي أعلى طاقة مولدة مقارنة بأي محرك V6 طبيعي التفتيس في هذه الفئة.

ولذلك، تعتبر كامارو SS الأكثر قوة على الإطلاق، مع محرك V8 6.2 لتر بالحقن المباشر ووحدة أسطوانات صغيرة، وقوة تقرب ب 455 حصان و617 نيوتن متر من عزم الدوران، مع نظام تعليق نشط مع تحكم مغناطيسي بالقيادة متوفر اختياريًا في كامارو SS للمرة الأولى ليمنح كامارو التحكم والأداء المطور ويمكّنها SS من تحقيق توقيت أفضل للدورة مقارنة بطراز الجيل الخامس كامارو 1LE الخاص بحلقات السباق.

وفيما يتعلق بالتكنولوجيا، تم نظام اختيار نمط القيادة جديد كلياً، يقوم بضبط أداء السيارة لعم أربعة أنماط قيادة مختلفة هي: الثلج، الجليد، التجوال، Tour، النمط الرياضي Sport - في كامارو SS - ونمط حلقات السباق. وتضم كامارو إضاءة داخلية Spec-trum حصريّة في الفئة، توفر 24 تأثير إضاءة محيطية مختلف على لوحة العدادات، والأنيوب، ولوحة التحكم الوسطي، وشاشات ملوّنة عالية الدقة وقابلة للتعديل - من ضمنها شاشات ثنائية قياس 8 إنش متوفرة اختياريًا.

وتتميز كامارو بتصميم مميز يبدأ بمظهر خارجي مصقول وأكثر جمالاً يكمل بنية التصميم الرشيق والمشدودة - ويوفر تفاصيل إضاءة جديدة كلياً وعصرية، تتضمن تكنولوجيا LED، مع تصميم مطور يدعم ديناميكيات الهواء، خلاصة اختيارات موشعة استغرقت 350 ساعة في جرات اختبار مقاومة الهواء. طورت مستويات المقاومة في LT، وعززت قوة المقاومة السفلية في SS، وتضم المقصورة لوحة التحكم الوسطي جديد كلياً مع أداء لتغيير السرعة، وأدوات تحكم حسية، وعجلة قيادة مسطحة، ومواد عالية الجودة.

بنية تصميم وأنظمة شاسيه خفيفة الوزن

تم تصميم 70% تقريباً من عناصر بنية التصميم بشكل حصري لسيارة كامارو. وباستخدام هندسة متطورة مدعومة بالكمبيوتر، تمت زيادة صلابة الهيكل بمعدل 28%، في حين خففت الكتلة الإجمالية حوالي 60.5 كيلو غرام.

دوليات

تفجير «غامض» يقضي على قائد «حزب الله» في سورية

«إلياس صعب» سجن بالكويت وحكم عليه بالإعدام بتهمة تدمير هجمات إرهابية وهرب في الغزو

بيروت - ريان شربل

مع استمرار نزيف حليفته إيران في سورية، خسر «حزب الله» اللبناني أحد أهم قادته مصطفى بدر الدين المعروف في الكويت باسم إلياس صعب، في هجوم غامض استهدف أحد مراكز الحزب قرب مطار دمشق الدولي، في عملية تمثل أكبر ضربة في سورية رغم التدخل العسكري الإيراني والروسي دعماً لنظام بشار الأسد.

تلقى «حزب الله» أقسى ضربة له منذ عام 2008 (اغتيال القيادي عماد مغنية) باغتيال القيادي مصطفى بدر الدين، الذي يعتبر أحد أهم الأدمغة العسكرية في الحزب. ولم يُحدد حتى الساعة طبيعة الاستهداف، لكنه، كما أكدت مصادر مطلعة، استهدف دقيق وحساس جداً، مبني على معلومات استخباراتية هائلة الدقة، لا تستطيع القيام بها إلا دول متقدمة عسكرياً وتكنولوجياً. وتُنحصر الترحيحات إلى حدّ كبير بين الاستهداف بغارة جوية أو بصاروخ منجّج دقيق جداً. وعرف بدر الدين باسم «ذوالفقار»، وتسلّم منذ فترة لا بأس بها، الملف العسكري السوري، حيث كان يعتبر القائد العسكري الأول للحزب في سورية. كما برز اسم بدر الدين بعد اتهامه من قبل المحكمة الدولية الخاصة بلبنان باغتيال رئيس الحكومة السابق رفيق الحريري.

«حزب الله»

وأصدر «حزب الله» التعليق الأول على عملية الاغتيال، فجر أمس، قائلاً في بيان صادر عن الإعلام الحزبي: «قال قبل شهرين، لن أعود من سورية إلا شهيداً أو حاملاً راية النصر. إنه القائد الجهادي الكبير مصطفى بدر الدين (ذو الفقار)، وما هو اليوم عاد شهيداً ملتحقاً راية النصر الذي أنس له عبر جهاده المرير في مواجهة الجماعات التكفيرية في سورية، والتي تشكل رأس الحربة في المشروع الأميركي الصهيوني في المنطقة». وتابع بيان النعي: «بعد حياة حافلة بالجهاد والأسر والجراح والإنجازات الوطنية الكبيرة يختتم السيد ذوالفقار حياته بالشهادة، ويلتحق بقافلة الشهداء القادة رضوان الله عليهم، ومنهم رفيق دربه وجاهده وحبيب عمره الشهيد القائد الحاج عماد مغنية (رحمه الله)». والحق الحزب بيانه الأول بأن، قال فيه: «المعلومات المستقاة من التحقيق الأولي، تفيد أن انفجاراً كبيراً استهدف أحد مراكز الحزب قرب مطار دمشق الدولي، ما أدى إلى استشهاده بدر الدين وإصابة آخرين بجراح». وأكد «حزب الله» أن التحقيق سيبحث على تحديد طبيعة الانفجار وأسبابه، وهل هو ناتج

«الدماع» العسكري للحزب من أبرز المطلوبين للمحكمة الدولية لاغتياله رفيق الحريري

«حزب الله» يشيع بدر الدين في الضاحية الجنوبية لبيروت أمس (رويترز)

6 أسماء وهمية استخدمها بدر الدين

منذ 3 أسابيع، نشر الموقع الرسمي لوزارة الخزانة الأميركية أسماء لبنانيين وشركات ومؤسسات على علاقة بـ«حزب الله»، بعد أن أدرجوا في قائمة المستهدفين، في أعقاب اعتماد الرئيس الأميركي باراك أوباما قانون مكافحة ومنع تمويل «حزب الله» الصادر عن الكونغرس الأميركي. وكان اللافت حينها أنّ الخزانة استهدفت القيادي في «حزب الله» مصطفى بدر الدين، كاشفة أنّ الأسماء المستعارة التي يستخدمها هي (مصطفى أمين بدر الدين، مصطفى يوسف بدر الدين، إلياس فؤاد صعب، إلياس صعب، سامي عيسى، ذوالفقار).

وكانت الخزانة قد ذكرت أنّ بدر الدين متهم بأنه مسؤول عن عمليات الحزب العسكرية منذ سبتمبر 2011، بما في ذلك انتقال مقاتلين من لبنان إلى سورية، لدعم النظام السوري، ومع بدء التنسيق العسكري الاستراتيجي بين الرئيس السوري بشار الأسد والأمن العام للحزب السيد حسن نصرالله، رافق بدر الدين الأخير إلى الاجتماعات في دمشق. وقاد العمليات العسكرية في القصر في فبراير 2013، التي كشف عنها في مايو 2013 «الجيش الحر».

العسكري للحزب الله عماد مغنية. حتى عام 1982، كان ومغنية في صفوف قوات الـ17، وهي جزء من حركة «فتح» في بيروت، وفي وقت لاحق انضم إلى «حزب الله»، ومنذ تأسيس حزب الله، انتسب بدر الدين إلى صفوفه، وتسلّم مهاماً قيادية نظراً إلى خبراته القتالية داخل صفوف «فتح»، وساهم في إدخال قائد المجلس الجهادي عماد مغنية إلى صفوف الحزب، بعد أن كان إلى جانبه في جهاز حماية السيد محمد حسين فضل الله.

تاريخه

ولد بدر الدين عام 1961 في بلدة الغيطري، وهو صهر القائد

شكّل بدر الدين إلى جانب مغنية ونصر الله المثلث القيادي في الحزب، الذي تمتع بنفوذ كبير داخل تشكيلاته، إذ كان لديهم علاقة مباشرة مع إيران. شغل بدر الدين منصب رئيس المجلس الجهادي في «حزب الله»، قبل أن يستلمه مغنية في منتصف التسعينيات. منذ بدء الحرب في سورية، تسلّم بدر الدين للمسؤولية كامل الوحدات العسكرية والأمنية للحزب خارج لبنان. تميّز بدر الدين بالعمل الأمني، إذ عمل لفترة طويلة على كشف شبكات الجسس

المعارن، إضافة إلى سلطاته في جهاز أمن حماية الرئيس السوري بشار الأسد، كما يقال. وعُرف عنه الطبع الحاد، وأنه كان حاسماً في قراراته، وهو لم يغادر سورية منذ سنوات، إلا لعقد اجتماعات قيادية في الضاحية الجنوبية لبيروت. ويرجح كثر من قادة «حزب الله» أن يكون بدر الدين مسؤولاً عن كامل الوحدات العسكرية والأمنية للحزب خارج لبنان. تميّز بدر الدين بالعمل الأمني، إذ عمل لفترة طويلة على كشف شبكات الجسس

بغارة إسرائيلية على مبنى مكون من ستة طوابق في بلدة جرمانا جنوب العاصمة السورية دمشق. 19 فبراير 2015: اغتيال الابن الأكبر لعماد مغنية، جيهاد مغنية، بغارة إسرائيلية على موكب كان يضمّ قادة إيرانيين ومسؤولين من الحزب في زيارة سرية إلى القتيطرة. 26 مارس 2016: «هذا القائد لن تُعرف قيمته إلا بعد استشهاده»، هذا ما قاله السيد نصرالله عن القائد الميداني علي فياض الملقب بـ«علاء اليوسنة» (من بلدة أنصار الجنوبية)، الذي اشتبك مع عناصر «داعش» في حلب، وأصيب إصابة بالغة في قدميه ومعدته وأوت ببعثاته. 10 مايو 2016: شقيق زوجة عماد مغنية وخليفته، والمطلوب رقم واحد من المحكمة الخاصة بلبنان بنهم التخطيط لاغتيال الرئيس رفيق الحريري، القائد العسكري مصطفى بدر الدين، الذي قضى بانفجار استهدف أحد مراكز الحزب بالقرب من مطار دمشق الدولي.

بغارة إسرائيلية على مبنى مكون من ستة طوابق في بلدة جرمانا جنوب العاصمة السورية دمشق. 19 فبراير 2015: اغتيال الابن الأكبر لعماد مغنية، جيهاد مغنية، بغارة إسرائيلية على موكب كان يضمّ قادة إيرانيين ومسؤولين من الحزب في زيارة سرية إلى القتيطرة. 26 مارس 2016: «هذا القائد لن تُعرف قيمته إلا بعد استشهاده»، هذا ما قاله السيد نصرالله عن القائد الميداني علي فياض الملقب بـ«علاء اليوسنة» (من بلدة أنصار الجنوبية)، الذي اشتبك مع عناصر «داعش» في حلب، وأصيب إصابة بالغة في قدميه ومعدته وأوت ببعثاته. 10 مايو 2016: شقيق زوجة عماد مغنية وخليفته، والمطلوب رقم واحد من المحكمة الخاصة بلبنان بنهم التخطيط لاغتيال الرئيس رفيق الحريري، القائد العسكري مصطفى بدر الدين، الذي قضى بانفجار استهدف أحد مراكز الحزب بالقرب من مطار دمشق الدولي.

منطقة حضر للطيران، كان بعبها كأحد الحول». في المقابل، اتهم نائب وزير

مصطفى بدر الدين
مقتل مصطفى بدر الدين، القيادي البارز في «حزب الله» في هجوم بدمشق، يوجه صفة كبيرة للتنظيم اللبناني الذي يتلقى دعماً قوياً من إيران

بدر الدين، البالغ من العمر 55 عاماً، كان صهر قائد الجناح العسكري لتنظيم «حزب الله» عماد مغنية الذي اغتيل في العام 2008 في تفجير يُنحى باللائمة على إسرائيل في تنفيذه

مسؤول عن العمليات العسكرية للتنظيم في سوريا منذ العام 2011، حيث يُقاتل عناصر الحزب جنباً إلى جنب مع قوات الرئيس السوري بشار الأسد

حكم عليه بالإعدام في الكويت لدوره في تفجيرات العام 1983، بما في ذلك الهجمات على السفارتين الأميركية والفرنسية - لكنه هرب من السجن خلال غزو الرئيس العراقي صدام حسين للكويت في العام 1990

وُجهت له محكمة خاصة بلبنان تشكلت من قبل الأمم المتحدة تهمة اغتيال رئيس الوزراء اللبناني السابق رفيق الحريري في العام 2005

ذكرت تقارير أنه كان أحد أعضاء مجلس الشورى في «حزب الله» وأنه عمل مستشاراً لأمين عام التنظيم حسن نصر الله

الصورة: اب

GRAPHIC NEWS

سبعة انفجارات في الكويت حدثت في يوم واحد، في 13 ديسمبر 1983. حكم عليه بالإعدام بتهمة تدمير الهجمات، وبترت ساقه وتم تركيب ساق خشبية له في السجن. ومن أجل إجبار السلطات الكويتية على إطلاق سراح بدر الدين وغيره، قام عماد مغنية باختطاف طائرة تنبع الخطوط الجوية الكويتية. فرّ بدر الدين من السجن في عام 1990، أثناء غزو الكويت، وفي وقت لاحق أعاده الحرس الثوري الإيراني إلى بيروت.

«المستقبل»: إلى الجحيم» و«المنار» يرد

لم تستطع مراسلة قناة المستقبيل ناهد يوسف لجم فرحتها باغتيال القائد في «حزب الله» مصطفى بدر الدين، فما كان منها إلا أن أطلقت العنان لمشاعرها على فيسبوك: «مصطفى بدر الدين... إلى جهنم» غير أبهة بوقع كلامها وتردداته. وعلّق المرسل في قناة «المنار» عباس فنديش على يوسف بلغة فظة بعدما استفزته ما كتبه قائلاً: «سدي يوزك»، لتكذب بعدها سبحة الشناتم، التي طالت الرموز الدينية، واجترت تراشقا دينياً عمره يفوق ألف عام.

منطقة حضر للطيران، كان بعبها كأحد الحول». في المقابل، اتهم نائب وزير الخارجية فيصل المقداد الولايات المتحدة بخرق وقف الأعمال القتالية في حلب، مؤكداً (دمشق، بروكسل، واشنطن، وكالات)

منطقة حضر للطيران كان بعبها كأحد الحول». في المقابل، اتهم نائب وزير

«النصرة» تخسر 16 بغارة مجهزة... ومجزرة في الزارة

● بلجيكا تضرب في سورية ● فصائل حلب تكسب الجولة الثالثة ● حظر الطيران بديل لفشل الهدنة

أعلن المتحدث باسم رئيس الوزراء البلجيكي شارل ميشال، أمس، أن الطائرات المقاتلة البلجيكية المشاركة في التحالف الدولي بقيادة الولايات المتحدة، ستوسع نطاق ضرباتها الجوية لتشمل في أجزاء من سورية خاضعة لسيطرة تنظيم «داعش» والتنظيمات الإرهابية بهدف تدمير معاقلها. وسيدخل القرار، الذي اتخذه مجلس الوزراء على أن يوافق عليه البرلمان رسمياً، حيز التنفيذ أول يوليو عندما ستسافر الطائرات البلجيكية مهامها، التي تقتصر منذ نشورها في أكتوبر 2014 حتى الآن على الأراضي العراقية وبالتعاون مع هولندا التي أخذت

القرار نفسه في الفترة الأخيرة، لتلبية طلب قدمته الولايات المتحدة لشركائها، للقيام بمزيد من التحركات لتكثيف العمليات ضد المجموعات الجهادية. إلى ذلك، خسرت «جبهة النصرة» 16 على الأقل، بينهم قيادي رفيع ومقاتلون تركستان، في غارات جوية استهدفت مطار أبو المصهور العسكري الواقع تحت سيطرتها، والفصائل الجهادية المتحالفة معها. وأوضح المرصد السوري لحقوق الإنسان، أن «طائرات حربية لم تعرف هويتها نفذت أكثر من 60 غارة على المطار في محافظة إدلب. وتنفذ طائرات روسية وأخرى

تابعة للتحالف الدولي بالإضافة إلى طائرات النظام، غارات جوية تستهدف مواقع الجهاديين وتحركاتهم في محافظات عدة. وفي وقت سابق، أفاد المرصد، أمس، بمقتل 16 مقاتلاً و19 مدنياً على الأقل، لدى اقتحام «النصرة» وحلفائها قرية الزارة العلوية في ريف حماة والسيطرة عليها، مشيراً إلى أن العشرات لا يزالون بين مفقود ومخطوف. وبينما تحدث الإعلام الرسمي عن «مجزرة»، جاء في بيان المرصد أن المدنيين هم من عائلات المسلحين الموالين للنظام، موضحاً أن عمليات القتل تمت «خلال اقتحام منازل القرية» وفي حلب، تمكنت الفصائل

من كسب الجولة الثالثة من معارك منطقة خان طومان الاستراتيجية في الريف الجنوبي، بعد إحباط محاولة جديدة للمليشيات الإيرانية الطائفية للتقدم في المنطقة، بالتعاون مع إفشال هجوم مواز للمليشيات الإيرانية والفلسطينية في منطقة مخيم حدرتا بريف حلب الشمالي. وفي حين حذر الأمين العام للأمم المتحدة بان كي مون أمس الأول، من أن تسوية «سياسية» للنزاع السوري «يمكن أن تستغرق وقتاً»، أكد رئيس لجنة الشؤون الخارجية في مجلس الشيوخ الأميركي عن ولاية تينيسي بوب كوركر، أن «مقترح تركيا بإنشاء

سوريون في موقع تعرض لضربة جوية في إدلب أمس (رويترز)

سلة أخبار

السعودية تستعد لتسلم شحنة عسكرية كندية

أخذت السلطات الكندية إجراءات غير عادية وعالية المستوى، استعداداً للبدء في تسليم المملكة العربية السعودية العربات المدرعة (LAV III)، التي تعاقبت عليها المملكة مع الحكومة الكندية في 27 مايو 2015، وبلغت قيمتها 15 مليار دولار. وقال موقع «سي بي سي» الكندي، الأربعاء الماضي، إن الإجراءات اشتملت على وضع وزير الخارجية الكندي ستيفان ديون توقيعها الشخصي على أوراق التصاريح المطلوبة لشحن العربات المدرعة، التي تم الانتهاء منها، والبالغ قيمتها 11 مليار دولار، كدفعة أولى من إجمالي العقد الذي بلغت قيمته 15 ملياراً.

واشنطن مستعدة لتخفيف حظر الأسلحة عن ليبيا

أفاد مسؤولون دبلوماسيون أميركيون من أمس الأول، بأن الولايات المتحدة مستعدة لتخفيف الحظر المفروض من قبل الأمم المتحدة على تصدير الأسلحة إلى ليبيا، بهدف مساعدة حكومة الوفاق الوطني الليبية الموجودة في طرابلس على محاربة تنظيم «داعش». من جانب آخر، ذكرت صحيفة واشنطن بوست، أمس الأول، نقلاً عن مسؤولين أميركيين، أن قوات أميركية للعمليات الخاصة تمركزت في موقعين قرب بنغازي وطرابلس في ليبيا منذ أواخر العام الماضي لمحاولة كسب تأييد محلي لهجوم محتمل على «داعش». (واشنطن - أ ف ب)

بوتين يدرس إجراءات لمواجهة الدرع الأميركية

حذر الرئيس الروسي فلاديمير بوتين، أمس، واشنطن من أن بلاده ستدرس إجراءات لمواجهة التهديدات، التي تشكلها الدرع الأميركية المضادة للصواريخ المنصوبة في بولندا ورومانيا تشكل خاص، لكنه أكد أن موسكو لن تخوض سابقاً جديداً للتسلح. وقال بوتين، خلال اجتماع مع مسؤولي المجمع العسكري الصناعي الروسي، «إن وفد نصبت هذه العناصر المضادة للصواريخ، منضطر لدرس إجراءات لمواجهة التهديدات، التي ظهرت لأن روسيا». (موسكو - أ ف ب)

المغرب يعقل داعشياً خطط لإقامة ولاية

أعلنت وزارة الداخلية المغربية، اعتقال مواطن تشادي تابع لتنظيم داعش الإرهابي في مدينة طنجة، أقصى شمال المملكة. واعتقل المواطن التشادي، الذي جرى اعتقاله، أمس، كان يخطط لإعلان شرق البلاد ولاية تابعة لداعش. وبحسب الداخلية المغربية، فقد دخل العنصر الداعشي إلى المغرب في الرابع من مايو الجاري، كي يوطر ويكون خلايا نائمة للتنظيم، تضم متطرفين جزائريين ومغاربة. (الرباط - سكاي نيوز)

حكومة البرازيل تبشر عملها وتامر يجهز إجراءات اقتصادية

● نجمة «العمال» تبهت ● أوباما واثق بمتانة المؤسسات البرازيلية ● الأمم المتحدة تدعو إلى الهدوء

تامر مترئساً جلسة الحكومة أمس الأول في برازيليا (أ ف ب)

بعد ساعات من تعليق مهام الرئيسة البرازيلية ديلما روسيف؛ إثر اتهامها بالتلاعب في الحسابات العامة، تسلم السلطة نائبها، اللبثاني الأصل ورجل الظل ميشال تامر، الذي بدأ على الفور إجراءات تشكيل الحكومة لتواجه تبعات أول زلزال سياسي أنهى 13 عاماً من حكم اليسار في أكبر دولة من أميركا اللاتينية.

بدأت الحكومة البرازيلية الجديدة برئاسة ميشال تامر العمل، أمس، محاولة إصلاح الوضع في البلاد، التي تشهد أزمة اقتصادية عميقة، ويتوقع أن تعلن إجراءاتها الطارئة الأولى. وفي مراسم تسلم مهامه، أمس الأول، في قصر بلاتافو الرئاسي، قال تامر المنتمي إلى حزب الحركة البرازيلية الديمقراطية الكبير: «أمامنا القليل من الوقت، لكننا سنشهد لإرساء إصلاحات تحتاج إليها البرازيل». وأضاف تامر: «أثق في قيم شعبنا وقدرتنا على تحقيق التعافي الاقتصادي»، مشيراً إلى أن دورة الألعاب الأولمبية، التي تستضيفها ريو دي جانيرو، في أغسطس، ستفتح البرازيل فرصة

نادرة لتكشف للعالم وضعها السياسي والاقتصادي. وأنهى تصويت تاريخي في مجلس الشيوخ البرازيلي، أمس الأول، مهام الرئيسة ديلما روسيف الممثلة لحزب العمال، وبات نائبها تامر رئيساً، في زلزال سياسي أنهى 13 عاماً من حكم اليسار، في أكبر دولة في أميركا اللاتينية. وصوت أعضاء مجلس الشيوخ بغالبية كبرى «55 من أصل 81» لمصلحة بدء إجراء إقالة روسيف، المتهمته بالتلاعب بأموال الدولة، واستبدت روسيف «68 عاماً» تلقائياً من السلطة لمدة أقصاها 180 يوماً، في انتظار صدور الحكم النهائي لمجلس الشيوخ، الذي يفترض أن يصوت بغالبية

الثلثين «54 صوتاً من أصل 81» من أجل إقالة نهائية، وفي وقت سابق وصفت هذا القرار بالمهزلة. **إصلاح اقتصادي** ووجه تامر خطاباً إلى الأمة القاه محاطاً بحكومته للإصلاح الاقتصادي الليبرالية المنحى، وأكد فيه أنه «من الملح استعادة مصداقية البرازيل على الساحة الوطنية والدولية». وشكل تامر «75 عاماً»، المحامي المتخصص بالدستور، والسياسي المحنك والمتكتم، حكومته منذ ظهر أمس الأول، مع خطة للنهوض الاقتصادي تشمل اقتطاعات في الميزانية، وتخفيض

الاستثمارات لوقف التضخم المرتفع وتزايد البطالة. وعين تامر، الحاكم السابق للمصرف المركزي إنريكي ميريسس وزيراً للمالية، والحاكم السابق لولاية ساو باولو خوسيه سيريرا وزيراً للخارجية. لكن وبالكاد أعلنت تشكيلته الحكومية، حتى انتهت عليها الانتقادات، لإسيما أن الصيغة المؤلفة من 24 وزيراً لا تشمل أي امرأة، أو أي عضو من ائنية غير البيض. لكن بالنسبة إلى تامر تبدو الصعوبات جمة، فعليه التعامل مع معارضة يسارية قوية، ناهيك عن المشاكل، التي أضرت بروسيف، ومنها التدهور الاقتصادي. بالإضافة إلى ذلك، يخضع عدد من وزرائه وحلفائه لمراقبة القضاء في قضايا فساد، ما يضعف مصداقية الرئيس الجديد، الذي سيكون تحت المجهر بسبب طريقة وصوله إلى سدة الرئاسة، إلا با ضناديق الإقتراع، لإسيما أنه لا يتمتع بشعبية واسعة.

مسؤولة من خلال التلاعب عمداً بمالية الدولة، لإخفاء حجم العجز في 2014، عندما أعيد انتخابها في اقتراع موضع جدل. وتقول روسيف، المناضلة السابقة التي تعرضت للتعذيب أثناء الحكم الديكتاتوري (1964-1985)، إن جميع أسلافها لجأوا إلى هذه الأساليب، من دون أن يتعرض أحد لهم. وعلقت مهام روسيف، التي لا تتجاوز شعبيتها 10 في المئة، في خضم فضيحة فساد متعلقة بمجموعة بتروبراس النفطية الحكومية. وتشمل القضية جزءاً لا بأس به من النخبة السياسية البرازيلية، التي ورد اسم تامر فيها.

حوار سلمي

وبعد دعاه الأمين العام للأمم المتحدة بان كي مون إلى الهدوء وحوار سلمي في البرازيل، عقب وقف روسيف عن أداء مهامها كزعيمة ومحكمتها بتهمة التصدير. وقال ستيفان دوجاريك، المتحدث باسم بان كي مون أمس الأول: «يدعو الأمين العام إلى الهدوء والحوار بين جميع قطاعات المجتمع».

جريمة روسيف

وتتهم المعارضة اليمينية روسيف بارتكاب جريمة

تامر يخلط بين رئيس وصحافي... وزوجته تتعرض للابتزاز

دي ساو باولو «أمس الأول، أن الشرطة ألقت القبض على ثلاثة بتهمة اختراق حسابات إلكترونية لزوجة الرئيس المؤقت مارسيلو تامر، ملكة الجمال السابقة، ومحاوله ابتزازها مالياً بعد سرقة صور خاصة. (بوينس آيرس - رويترز)

توليه مهام الرئاسة، «كيف حالك أيها الرئيس؟... أود زيارتك قريباً». وخلال المقابلة الإذاعية الجيزة لم يوضح الصحافي لتامر أنه ليس رئيس الأرجنتين. من جهة أخرى، ذكرت صحيفة «فولها

أخطأ القائم بأعمال رئيس البرازيل ميشال تامر في التعرف على صحافي، وظنّه رئيس الأرجنتين ماوريسيو ماكري خلال مقابلة مع برنامج إذاعي. وقال تامر الصحافي، الذي يعمل بحمطة إذاعة إلموندو الأرجنتينية قبل قليل من

«مشاورات اليمن» تقيم اللجان في الأسبوع الرابع

● التحالف يقصف «مهلهل» بعمران ● دعم كويتي للقطاع الصحي بعدن

بعد 3 أسابيع من انطلاق مشاورات السلام اليمينية، التي ترعاها الأمم المتحدة في الكويت، عقدت أمس، جلسة عامة مشتركة بين وفد حكومة الرئيس عبدربه منصور هادي، والوفد المشترك لجماعة «انصار الله» وحزب «المؤتمر الشعبي»، لم تحلها بحث سيل التوصل إلى تفاهم حقيقي لتسوية الأزمة اليمينية بما يماشى مع المرجعيات المتفق عليها، بالإضافة إلى بدء تقييم عمل اللجان الفرعية، التي تم تشكيلها لبحث المسارين السياسي والأمني، وملف الأسرى والمعتقلين خلال الأيام الأربعة الماضية. وكانت اللجان الفرعية أنهت، أمس الأول، اجتماعات صباحية وسائية جرى خلالها مناقشة المبادئ والأليات المتعلقة بعدد القضايا المدرجة على جدول الأعمال. وركزت الاجتماعات على

مواضيع عدة، منها استعادة مؤسسات الدولة واستئناف الحوار السياسي والقضائي العسكرية والأمنية، إضافة إلى بلورة مقترحات بالإفراج عن 50 في المئة من الأسرى والمعتقلين لدى الأطراف اليمينية قبل حلول شهر رمضان، والأليات اللازمة لتنفيذ ذلك ومعايير اختيار القوائم الأولية. وقال مبعوث الأمم المتحدة لليمن إسماعيل ولد الشيخ أحمد، في بيان صادر عقب اجتماعات اللجان، إن «الوضع الإنساني والاقتصادي في اليمن، لم يعد يحتمل إطالة أمد الوضع الحالي». وشدد على ضرورة، أن تبني الأطراف اليمينية على الدعم الدولي غير المسبوق للحل السلمي، وأن تتوصل إلى تفاهم حقيقي لتسوية الأزمة، لإسيما بعدما أبدت اهتماماً ببعض الأفكار التي طرحها لتقريب وجهات النظر.

وكانت الأطراف اليمينية قد شددت في الشق السياسي على ضرورة الخروج به خريطة طريق واضحة ومزمنة، فيما أكدت في الجانب الإنساني أهمية مقترحات الإفراج عن الأسرى والمعتقلين باعتبارها «إجراء لبناء الثقة ودعم مسارات السلام». وفي غضون ذلك، ترددت أنباء عن رفض الوفد المشترك لمقترح تقدم به ولد الشيخ، أمس الأول، يقضي بتكوين مجموعات أمنية وطنية على مستوى المحافظات، يتبعه فك اشتباك بين القوات، ثم توقيع اتفاق سلام شامل. في المقابل، أفادت مصادر مقربة من وفد الحكومة المعترف بها دولياً بأنه قدم إلى الوسيط الأممي، الذي أن «استمرار الانتهاك، الذي تتعرض له تعز و عدم احترام الهدنة واستغلالها من قبل الطرف الآخر لإعادة الانتشار،

يهدد تماماً كل مسارات التهدئة». ميدانياً، شنت مقاتلات التحالف، الذي تقوده السعودية نحو 14 غارة جوية على موقع «مهلهل» العسكري التابع للواء مدرع بمديرية خمر بمحافظة عمران، أمس، واتهم التحالف قوات «انصار الله» بالاستيلاء على الموقع آخر. من جهة أخرى، جرح ثلاثة، جراء انفجار عبوة ناسفة، استهدفت مقرًا ل«انصار الله» بحسب وزارة الخارجية في العاصمة اليمينية صنعاء. على صعيد آخر، وصلت إلى عدن، أمس، 4 شحنات كبيرة لنقل الركاب مقدمة من دولة الكويت لدعم للقطاع الصحي اليميني ضمن حزمة مساعدات إنسانية اليمينية صناعاً. سابق. (الكويت، عدن - كونا، أ ف ب، رويترز، د ب أ)

رواندا تساعد متמרدي بوروندي وكوريا الشمالية تسلم الكونغو

بتهم تقرير سري، رفع إلى مجلس الأمن، رواندا بتوفير التدريب والتمويل ودعم اللوجستي حتى أوائل عام 2016 للمتمردين، الذين يسعون للإطاحة برئيس بوروندي بيير نكورونزيزا. وأعدت لجنة من ستة خبراء مستقلين عيّنهم الأمم المتحدة لمراقبة عقوبات مجلس الأمن الدولي على جمهورية الكونغو الديمقراطية تقريراً سرياً في فبراير، قالت فيه، إن 18 مقاتلاً من بوروندي في شرق الكونغو، أفادوا بأنهم تم تحنيدهم في مخيم للاجئين في رواندا منتصف عام 2015، وتلقوا تدريباً قدامه أفراد بينهم أعضاء بالجيش الرواندي، وفت رواندا هذه المزاعم مراراً.

وقال أحدث تقرير للخبراء، نشر أمس الأول، وناقشته لجنة العقوبات التابعة للأمم المتحدة، أمس، إن «دعماً خارجياً مماثلاً استمر حتى أوائل 2016». وكتبت مجموعة الخبراء في تقرير: «كان هذا في صورة تدريب وتمويل ودعم لوجستي للمقاتلين من بوروندي، الذين يعبرون من رواندا إلى جمهورية الكونغو الديمقراطية». وأضاف التقرير: «التقت المجموعة بمواطنين من رواندا أيضاً، قالوا، إنهم اشتركوا في تدريب مقاتلين من بوروندي، أو تم إرسالهم إلى جمهورية

«داعش» يهاجم قرب العاصمة العراقية والسيستاني يدين «صم السياسيين»

خطيب الكوفة يحذر من جر المتظاهرين لصراع مع إيران ويتوعد «المتطولين»

استهدف تنظيم «الدولة الإسلامية» المعروف بـ«داعش» منطقة بلد ذات الأغلبية الشيعية، التي تبعد عن بغداد نحو 80 كيلومتراً وقل 12 مدنيًا، وأصاب 26 آخرين ليل الخميس، الجمعة، في هجوم مباغت اعتمد أسلوباً جديداً، وسلط الضوء على الثغرات الأمنية، التي سمحت لثلاثة انتحاريين بتنفيذ هجمات ضربت العاصمة الأربعة الماضي، وأودت بحياة 100 شخص. وأفاد مصدر في شرطة محافظة صلاح الدين، وسط العراق، أمس، بالهجوم وقع عندما ترجل مسلحو التنظيم المتطرف من سيارة كانوا يستقلونها وقاموا بإطلاق النار على رواد مقهى

وجميعهم من الشباب في وسط قضاء بلد، قبل أن يفروا إلى جهة مجهولة. وتبعدها عن بغداد نحو 40 كيلومتراً. في السياق، أعدم «داعش» ثلاثة أشخاص من اهالي تكريت بينهم شقيقان بتهمة «الانتماء للحشد الشعبي». **فتنة وصم** فتى ذلك، عزى الشيخ أحمد الصافي ممثل المرجعية الدينية في كربلاء السيد علي السيستاني، أمس، عائلات ضحايا تفجيرات بغداد الأخيرة، واتهم السياسيين بصمّ أذانهم عن سماع أصوات الناصحين، وتساءل بالقول:

من تكريت مركز المحافظة وكاد «داعش» أن يسيطر عليها عام 2014، وما زالت خطوطه الأمنية لا تبعد عنها إلا 40 كيلومتراً. في السابق، أعدم «داعش» ثلاثة أشخاص من اهالي تكريت بينهم شقيقان بتهمة «الانتماء للحشد الشعبي». **فتنة وصم** فتى ذلك، عزى الشيخ أحمد الصافي ممثل المرجعية الدينية في كربلاء السيد علي السيستاني، أمس، عائلات ضحايا تفجيرات بغداد الأخيرة، واتهم السياسيين بصمّ أذانهم عن سماع أصوات الناصحين، وتساءل بالقول:

«متى يعود السياسيون إلى رشدهم ويجمعوا كلمتهم على وقف الانحدار والتخطي في إدارة البلد». في موازاة ذلك، اتهم إمام وخطيب مسجد الكوفة بالتحف على الطائفتين، أمس، سياسيين بمحاولة «تضخيم» شعارات المتظاهرين تجاه إيران لخلق جبهة صراع بينها وبينهم، من أجل لفت الأنظار عن غاية التطاهرات، التي تهدف لإسقاط المحاصصة الطائفية والعرقية ومحاربة الفساد، وعدّها «محاولة فاشلة لا تعدو كونها تصيداً بالماء العكر»، وفيما أكد رفض تدخل إيران أو أي دولة في الشأن العراقي، حذر بان الشعب

عراقيون يتجمعون في مقهى بعد الهجوم على مدينة ولد أمس (رويترز)

قادر على أن ينتزع لسان من يتناول عليه». وقال الطائفتين خلال خطبة صلاة الجمعة في مسجد الكوفة بالحنف، إن «بعض المسؤولين، الذين لا دين لهم ولا حياء ولا مبرور، اختزلوا انعدام الدين والأدب من خلال تواعد المتظاهرين بعبارات القتل والعنف وتريض الأجهزة الأمنية عليهم بدلاً من الاعتراف بفشلهم في توفير الخدمات

للمواطنين والاعتذار منهم». وأضاف: «موقفنا من الجمهورية الإسلامية معروف وواضح، بأنها جارة محترمة، وشعبها شقيقنا بالدين والإنسانية، ولا توجد لدينا نوايا عدوانية ضدكم على الإطلاق»، مشيراً إلى أن «التجار الصوري لن يحيد عن مبادئه الرافضة لتدخل أي دولة في شؤون العراق سواء أكانت إيران أم غيرها». وشكر المتظاهرين، الذين لبّوا

دعوة زعيم التيار مقتدى الصدر، كونهم «لن يقوموا بعملية انقلاب على مؤسسات الحكومة»، ودعاهم إلى عدم الانجرار خلف المهاترات والسباب، مطالبا إياهم بـ«تش جرائم السياسيين وسرقاتهم وأكاذيبهم للعالم وفضحهم في وسائل الإعلام لبيان حقيقة الوطنية». (بغداد، الكوفة - بي بي سي، المدى)

ضاعت الكرة الكويتية!

● «فيفا» يصوت على استمرار تعليق النشاط الرياضي
● خفافيش الظلام واصلت عملها ضد الكويت

جيانى إنفانتينو رئيس الاتحاد الدولي خلال كلمته الترحيبية بالوفود الحاضرة

صارت الجمعية العمومية للاتحاد الدولي لكرة القدم (فيفا) على استمرار تعليق نشاط الاتحاد الكويتي لكرة القدم، وذلك في الاجتماع الستين الذي احتضنته العاصمة المكسيكية "مكسيكو سيتي" تحت قيادة الرئيس السويسري جيانى إنفانتينو. وجاءت نتيجة التصويت على استمرار التعليق بواقع 176 صوتاً، مقابل 13، وامتناع 16، كما أوصت الجمعية العمومية خلال الاجتماع بتشكيل لجنة لحل النزاع الكويتي في أسرع وقت ممكن، في دلالة واضحة أن الأخوين، ومن عاونهما ضلوا المنظمات الدولية، وعلى رأسها الفيفا، بوجود نزاع رياضي حكومي في الكويت.

وعاشت الكويت أمس ليلة سوداء، لضباع حلم جيل بكامله، كان يحده الأمل على أقل تقدير

متابعة الأزرق في نهائيات كأس آسيا المقبلة، بعد أن تخر الحلم بالوصول إلى كأس العالم 2018 في روسيا، بيد أن خفافيش الظلام كانوا على النقيض وتراقصت قلوبهم فرحا بانتصار الزائف الذي حققوه بالتدليس والكذب على حساب الكويت، ساعدهم في ذلك السطوة، التي خولتهم في تمثيل البلاد رسمياً أمام الكونغرس، وواقع مراكزهم، لكنهم تخلوا عن كل الأصول، والأعراف، وراوا مصالحهم الضيقة فقط، لتسول لهم أنفسهم العمل بكل ما أتوا من قوة ضد الكويت، ومقدرات البلاد في سقطة ستظل عالقة في جباههم لن يمحوها الزمن.

جهود مضيئة

وبذلت الكويت، على مدار الفترة الماضية، جهوداً مضيئة، من خلال وفد شعبي، غادر إلى المكسيك، كما كانت التحركات لكل مخلص على أعلى مستوى، بيد أن الاتحاد الكويتي، واللجنة الأولمبية الكويتية، ومن يمثلهما، إلى جانب الشيخ أحمد الفهد، وما يمثل من ثقل في شأن الرياضة الخارجية، عملوا ضد الكويت، وحاولوا بكل قوتهم، وفي العلن، العمل على وقف هذه الجهود، ولا دليل أكبر من شهادة عضو مجلس الأمانة عبدالله المعيوف، الذي أكد أن الأعضاء في كونغرس "فيفا" كانوا يصرون على الحديث مع أعضاء الوفد الشعبي الكويتي بعيداً عن أعين الفهد، وصبياناه

السهم: الوفد الشعبي لا يمثل الكويت

قال اتحاد الكرة في بيان وقعه أمينه العام سهو السهو ونشر في وكالة الأنباء الفرنسية: "يرغب الاتحاد الكويتي التوضيح بأن أعضاءه فقط، برئاسة رئيس الاتحاد الشيخ طلال الفهد، مسؤولون عن التحدث نيابة عنه في مؤتمر فيفا في مكسيكو". وأضاف: "لاحظ الاتحاد الكويتي أن بعض الأفراد من خارج عائلة كرة القدم تحدثوا ويعتوا برسائل هاتفية قصيرة إلى وسائل الإعلام وأعضاء الفيفا، مدعين أنهم يمثلون وفد الكويت وعائلة كرة القدم". وذكر البيان: "لا يملك هؤلاء الأفراد أي سلطة للقيام بذلك، والاتحاد الكويتي ليس مسؤولاً عن ذلك ولا يدعم آراءهم". (أ ف ب)

المعيوف: على الحكومة اتخاذ خطوات حاسمة

تحدث مع العديد من رؤساء الوفود الحاضرة في المكسيك، وأفادوا بأنه لم يكن هناك أي طلب من الاتحاد الكويتي عبر ممثليه الموجودين بالتحديد على رفع الإيقاف، موضحاً أن لديه معلومات أن هناك أموالاً دفعت من بعض الأطراف للمعض الآخر من أجل التصويت على استمرار التعليق.

طالب رئيس لجنة الشباب والرياضة البرلمانية النائب عبدالله المعيوف الحكومة باتخاذ خطوات حازمة تجاه من ساهم في استمرار تعليق النشاط الرياضي، مشيراً إلى أنه "يتحتم حالياً علينا أن نتخذ الخطوات الكونية"، مضيفاً "لا يمكن أن نترك هذه المجموعة تعمل حسب ما تشاء، وتلعب بسعة الكويت بداعي تعارض القوانين المحلية مع نظيرتها الدولية". وقال المعيوف أنه تعرض للصدمة بعدما

تحدث مع العديد من رؤساء الوفود الحاضرة في المكسيك، وأفادوا بأنه لم يكن هناك أي طلب من الاتحاد الكويتي عبر ممثليه الموجودين بالتحديد على رفع الإيقاف، موضحاً أن لديه معلومات أن هناك أموالاً دفعت من بعض الأطراف للمعض الآخر من أجل التصويت على استمرار التعليق.

الساحل يكرم فرق كرة الطاولة

أقام مجلس إدارة نادي الساحل أمس الأول حفلاً تكريمياً لفرق كرة الطاولة، التي حققت الإنجازات والبطولات والمراكز المتقدمة للموسم المنتهي 2015 - 2016، في صالة النادي، بحضور رئيس وأعضاء مجلس الإدارة، ومدير النادي أحمد الدلماني، وأمين صندوق اتحاد الطاولة علي الكندري، وعدد كبير من أولياء أمور اللاعبين المكرمين.

وكشف رئيس النادي غصن فهاد أن هذا التكريم ليس الأخير، وسيكون هناك تكريم آخر لفرق الطاولة التي شرفت النادي طوال الموسم المنتهي، وحققت العديد من الإنجازات والبطولات التي سجلت باسم الساحل، مضيفاً: "مهما عملنا نبقى مفرسين بحق هؤلاء الأبطال بجميع المراحل السنوية، وما قدموه للنادي، وسنسعى دائماً لتكريمهم الذي يليق بالأبطال".

من جانبه، أكد نائب الرئيس د. جابر المري الاهتمام الكبير الذي يوليه مجلس الإدارة للعبة الطاولة وسعيه دائماً لتطويرها، مبيناً أن الموسم المقبل سيشهد تجهيز مرحلة "البراعم" لخلق قاعدة كبيرة للعبة، تمهيداً للمراحل السنوية للاعبين على قدر كبير من الخبرة. وأوضح د. المري أن إدارة اللعبة، برئاسة إسحاق الكندري، ستقدم لمجلس الإدارة خطة الموسم الجديد، التي ستضمن إقامة معسكر خارجي للفرق، وتجهيزها للموسم المقبل، الذي يطمح النادي خلاله لتحقيق كأس التفوق العام.

يذكر أن الساحل حقق الموسم المنصرم ثالث دوري العمومي وبطل كأس، وثالث دوري الشباب وثالث الكأس، وثاني كأس الناشئين، كما حقق لاعب النادي محمد دهراب بطولة الفردي.

الجهراء يجدد للشيخ

بعد إلغاء صندوق التحفيز من الهيئة العامة للرياضة.

ومن المتوقع أن يحسم مجلس إدارة الجهراء امر تجديد عقد المدرب خلال الأسبوع الجاري، بينما لا يزال ينتظر لائحة لجنة المسابقات الجديدة، لتحديد أولوياته في التعاقد مع المحترفين من حيث المراكز.

يأتي ذلك في الوقت الذي اقترب النادي من تجديد تعاقدته مع الكاميروني روجي، بعد توصل الجانبان إلى شبه اتفاق، فيما لا تزال المفاوضات جارية مع المحترف البرازيلي نينو لتجديد تعاقدته لموسم خامس على التوالي.

بات في حكم المؤكد اتجاه نادي الجهراء إلى تجديد عقد المدرب الوطني محمد الشيخ لقيادة الفريق الأول لكرة القدم لموسم رياضي آخر، بعد النتائج المرضية التي قدمها المدرب مع الفريق فور توليه المهمة.

وكان الشيخ قاد الفريق في ديسمبر الماضي بعد أن أقام مجلس الإدارة المدرب اللبناني أسكندر جيحا، ووصل معه إلى المركز السابع في نهاية الدوري، ويأتي قرار تجديد عقد الشيخ بعد موافقة جميع أعضاء مجلس الإدارة، في ظل نتائج الفريق المرضية في الفترة الأخيرة، وعدم توافر ميزانية كافية للتعاقد مع مدرب أجنبي لقيادة الفريق في الفترة المقبلة، لاسيما

إيقاف الحميدي 4 مباريات

قررت لجنة المسابقات في اتحاد كرة السلة إيقاف لاعب الفريق الأول لكرة السلة بنادي القادسية عبدالعزيز الحميدي أربع مباريات، مع غرامة مالية قدرها 200 دينار، إثر التقرير المرفوع من قبل حكم المباراة النهائية لبطولة كأس الاتحاد، التي جمعت القادسية وكاملة، وشهدت تهجم الحميدي على حكم المباراة الأول محمد العميري بالفاظ نابية.

وبذلك يغيب الحميدي عن القادسية في أول أربع مباريات في بطولة الدوري العام الموسم المقبل.

الجدير بالذكر أن هذه العقوبة هي الثانية على الحميدي في الموسم الحالي، بعد أحداث مباراة القادسية والكويت في القسم الأول من الدوري، كما أنه الموسم الثاني على التوالي الذي يتعرض فيه الحميدي لعقوبات من قبل لجنة المسابقات.

سيناريو مؤلم أسقط «يد» العربي في 6 دقائق

عايش: أبارك للحكم الرميح على فوز القرين وأحمله مسؤولية الخسارة

إبراهيم الأمير يسدد في رمى العربي

العربي والسالمية، وكان أداءه غير جيد.

وكان من المفترض بعد المباراة الأولى أن تنتهي اللجنة وتسد المباراة لطاقم حكام أكثر تميزاً، أو على أقل تقدير استبعاد الرميح مع الإبقاء على الحكم الثاني عبدالرحمن الملا الذي ظهر بشكل مميز.

وأفقد الرميح العربي اتزانته في 6 دقائق الأولى من الشوط الثاني، بعدما طرد باقر خريبط بالبطاقة الحمراء في الدقيقة الثانية دون وجه حق، وعاقب المدرب المساعد للعربي أمجد مقل بطرد مؤقتاً دقيقتين بدون الدفاع محمد جاسم في الدقيقة 21 من الشوط الأول، الأمر الذي استغله القرين وأحكم قبضته على مجريات المباراة وحسمها لمصلحته وتأهل لنصف النهائي.

عايش: أبارك للحكم الرميح

وحمل مدرب العربي وليد عايش، في تصريح صحفي

حمل مدرب العربي وليد عايش الحكم مشاري الرميح مسؤولية الخسارة التي مني بها فريقه أمام نظيره القرين أمس الأول، في ربيع نهائي كأس الاتحاد لكرة اليد، بسبب أخطائه العكسية.

محمد عبدالعزيز

لم يتوقع أكثر المتشائمين السيناريو المؤلم الذي ودع به فريق العربي بطولة كأس اليد، بعدما أجهضت الأخطاء التي ارتكبتها الحكم مشاري الرميح أماله في بلوغ الدور نصف النهائي للمسابقات، حيث تسببت مباشرة في خسارته أمام القرين بنتيجة 26-22، في المباراة التي جمعت الفريقين أمس الأول في ربيع نهائي البطولة، التي فقدت بخروج الأخضر أهم عنصر لنجاحها، وهو الجمهور العرابي الوفي.

لجنة الحكام

الهزيمة في حد ذاتها واردة، لكن أن تكون بهذه الصورة المؤلمة التي تتحملها لجنة حكام الاتحاد، والتي استندت للرميح إدارة لقاء حساس رغم قلة خبرته، تثير التساؤل باعتبار أنها المباراة الثانية له على التوالي، بعدما أدار لقاء

خيطان بنتيجة 28-26. وبذلك يلتقي غداً في نصف النهائي القرين مع البرموك، ويلعب في المباراة الثانية الكويت مع كاملة.

مدربين في سلوفينيا خلال يوليو. وكان فريق البرموك اكمل عقد فرق دور الأربعة في البطولة، بعد فوزه الثأري على نظيره

"أحمد الله انتهت المهمة التي كانت مكلفاً بها، واتمنى للفريق التوفيق مستقبلاً، وساعمل في الفترة المقبلة على صقل نفسي فنياً، وسأشارك في دورة

مدربين في سلوفينيا خلال يوليو. وكان فريق البرموك اكمل عقد فرق دور الأربعة في البطولة، بعد فوزه الثأري على نظيره

برشلونة يبحث عن التتويج في الأندلس... والريال يتربص

جانب من لقاء برشلونة الماضي

أمام ليفانتي و«الفرحة» بنجاحه في المنافسة على اللقب حتى المرحلة قبل الأخيرة. وقال سيميوني: «هناك هناك أيضا الفرحة التي تغمرني لمعرفة أن فريقنا نأفست حتى المباراة قبل الأخيرة في الدوري» مبرزا تطور الفريق. ورفض سيميوني تبرير الخسارة أمام ليفانتي بالمجهودات التي بذلها اللاعبون أمام بايرن ميونخ الألماني في إياب الدور نصف النهائي لمسابقة دوري أبطال أوروبا، وقال: «لقد بدأنا المباراة بشكل جيد، لكن ليفانتي قدم مباراة جيدة جدا وكان لاعبوهم أفضل منا». ويتأهل أول ثلاثة في الدوري إلى دور المجموعات في الرابع الدور الفاصل في طريق الإبطال.

انتزعنا المركز الثاني، تبقى أمامنا مباراة واحدة وكل شيء يمكن أن يحدث». وأوضح أنه لن يريح أي لاعب في مباراة اليوم، المباراة النهائية لمسابقة دوري أبطال أوروبا المقررة في 28 الجاري في ميلانو ضد جاره أتلتيكو مدريد، ويعيب عن الريال، الذي حقق فوزه الحادي عشر على التوالي، جناحه لوكاس فاسكين بسبب التواء في ركبته. في المقابل، لن يكون أمام أتلتيكو مدريد إلا فرصة الحصول على مركز الوصافة الشرقي في حال فوزه على ضيفه سلتا فيغو الخامس وتعتبر الريال، إذ يتعد عن فياريال الرابع الذي يحل على سبورتينغ خيخون الثامن عشر، بفارق كبير يبلغ 21 نقطة. وأكد مدرب الارجنتيني ديبغو سيميوني أنه تعفمه مشاعر الأسم، بعد الخسارة

المؤلف من الارجنتيني ليونيل ميسي، أفضل لاعب في العالم، والأوروغوياني لويس سواريز والبرازيلي نيمار، وضمن سواريز منطلقا لقب الهدف (37)، لتقدمه بفارق 4 أهداف عن البرتغالي كريستيانو رونالدو نجم ريال مدريد، بينما سجل ميسي 26 هدفا ونيمار 24. ورأى هداف غرناطة الدولي المغربي يوسف العربي أن فرقة سيلعب بشرف، ولن يتهاون أمام برشلونة، علما أن غرناطة يتعد بفارق ثلاث نقاط عن خيخافى السابع عشر وسبورتينغ خيخون الثامن عشر، وضمن بقائه في الدرجة الأولى.

زيدان: أنا شخص إيجابي

من جهته، بدأ مدرب ريال مدريد الفرنسي زين الدين زيدان متفائلا، وقال: «أنا شخص إيجابي دائما، والأبن بعدما

بنابر الماضي، حقق فوزا ساحقا على جاره إسبانيول 5 - صفر الأسبوع الماضي، بينما سقط أتلتيكو أمام مضيفه ليفانتي أول الهابطين إلى الدرجة الثانية 2-1، وانتقل الريال إلى المركز الثاني بفوزه على فالنسيا 3-2. ورأى مدرب برشلونة لويس انريكي أن لاعبيه يستحقون الاحتفاظ باللقب، بالنظر إلى المراحل الكثيرة التي تصدر فيها الفريق الليغا: «يجب أن ننهي العمل في غرناطة، والفوز بهذه الليغا، وبالنظر إلى عدد المراحل التي أمضيناها في الصدارة فإنا نستحق اللقب». وأضاف: «سنحسم لقب بطولة من مرحلة في مباراة واحدة، سيكون هناك توتو، لكننا وريال مدريد في نفس الوضع، نلعب خارج قواعنا، ويتعين علينا الفوز مهما حصل». ويعول برشلونة على الثلاثي الهجومي الرهيب

حوافز سبقدها ريال مدريد للاعب غرناطة من أجل حثهم على تقديم جهد مضاعف أمام برشلونة. وكان برشلونة، المتصدر منذ

تطوى اليوم صفحة الدوري الإسباني لكرة القدم لموسم 2015-2016، بتتويج برشلونة المتصدر أو مطارده بفارق نقطة يتيمة غريمه التقليدي ريال مدريد. ويتصدر برشلونة الترتيب مع 88 نقطة من 37 مباراة، مقابل 87 لريال، و85 لأتلتيكو، الذي أقصى نفسه عن المنافسة بخسارته الأسبوع الماضي أمام ليفانتي الأخير 2-1.

ويحل برشلونة اليوم ضيفا على غرناطة السادس عشر، وريال مدريد ضيفا على ديبورتيفو لاجورنيا الثالث عشر في اليوم والتوقيت ذاته. وتوج ريال مدريد باللقب 32 مرة أخراها في 2012، وبرشلونة 23 مرة أخراها الموسم الماضي. وإذا فاز برشلونة فسيضمن تتويجه بغض النظر عن نتيجة الريال، كما سيتوج في حال فشل ريال في تحقيق الفوز، أما الريال

يسعى برشلونة اليوم إلى التتويج بلقب بطولة الدوري الإسباني، عندما يحل ضيفا على غرناطة، وسط تربص من غريمه التقليدي ريال مدريد، الذي ينتظر تعفمه لخطف اللقب.

سواريز: الفوز باللقب دافع كبير

ولا يتصدر «لوتشو» قائمة هدافي الليغا برصيد 37 هدفا فحسب، بل إنه أيضا متصدر قائمة هدافي الدوريات الأوروبية الكبرى. وأكد صاحب القمص رقم 9 في البلاوغرانا أن الفضل في هذا الإنجاز يعود لزملائه الذين يساعونه داخل الملعب. وقال في هذا الصدد «ليس فقط ليو (ميسي)، ولكن هناك لاعبون آخرون أيضا مثل أندريس إنيستا. وستجد أن الجميع يبحثون عنك أكثر من أي فترة أخرى عندما نتاح لهم هذه الفرصة. هذا درس في الصداقة والتعاون داخل الفريق الواحد، وبالتأكيد ستكون كلمة الشكر هي أقل ما يمكن قوله.» (إف)

أكد مهاجم برشلونة الإسباني، الأوروغوياني لويس سواريز، أنه لا يؤمن بوجود هدافيا تمنح الفوز، ولكنه يعتقد كثيرا «في شرف كل لاعب يدافع باستماتة عن قميص النادي الذي يلعب له». وقال سواريز في تصريحاته: «غرناطة، سيلعب بكل قوة وكذلك نحن أيضا»، مؤكدا في الوقت ذاته أنه لا يوجد دافع أكبر من النزول لأرض الملعب من أجل الفوز بلقب ومن الصعب أن يمتلك أي فريق آخر الطموح الذي يمتلكه فريقنا».

بايرن ميونخ يتوج بلقب الدوري في «اليانز ارينا»

سارع لاعبو بايرن ميونخ ومدربهم الإسباني بيب غوارديولا في مباراته الأخيرة على ملعب «اليانز ارينا»، لقب الدوري الألماني لكرة القدم، عندما يستضيف هانوفر متذبل الترتيب اليوم في المرحلة الرابعة والثلاثين الأخيرة، بعدما ضمنه حسابيا الأسبوع الماضي.

وحقق بايرن انجازا غير مسبوق بإحرازه لقب البوندسليغا للموسم الرابع على التوالي، بيد أن مدربه غوارديولا سيدودع الفريق بعد نهائي الكأس المقرر أمام غريمه بوروسيا دورتموند الأسبوع المقبل، للاشراف على مانشستر سيتي الإنكليزي. ونجح غوارديولا في الحفاظ على مجد بايرن محليا، بيد أنه توقف في ثلاثة مواسم عند

حاجز نصف النهائي في دوري أبطال أوروبا، حيث خرج أمام ثلاثة اندية إسبانية مختلفة. وفي ثلاثة مواسم، حقق غوارديولا (45 عاما) حتى الآن 81 فوزا في 101 مباراة مع بايرن في الدوري، وهي أعلى نسبة في التاريخ لمدرب عمل في الدوري الألماني. وسيتتوج مدرب برشلونة الإسباني السابق بلقبه العشرين في مسيرته التدريبية الشابية.

سان جرمان يودع زلاتان

يستلم باريس سان جرمان لقبه الرابع على التوالي في الدوري الفرنسي لكرة القدم بعد استقباله نانت اليوم في المرحلة الثامنة والثلاثين الأخيرة، وذلك على وقع إعلان نجمه السويدي زلاتان إبراهيموفيتش رحيله عن الفريق الباريسي. وكان سان جرمان ضمن لقبه السادس (توج أيضا في 1986 و1994)، قبل شهرين في المرحلة الثلاثين، وأذكار المح زلاتان أنه لن يكون في صفوف سان جرمان الموسم المقبل. وقبل يوم على مواجهة نانت الثاني عشر على ملعب «بارك دي برانس» في العاصمة، أكد إبراهيموفيتش رحيله في تغريدة على حسابه الخاص في «تويتر»: «مباراتي الأخيرة على ملعب بارك دي برانس عدا. جئت ملكا وأرحل أسطورة». ووصل زلاتان (34 عاما و1.95م) إلى سان جرمان عام 2012، وتميز في الملاعب الفرنسية بأهدافه الخارقة وسلطه لسانه.

وتبقى مباراتان لزلأتان أمام نانت ثم نهائي الكأس أمام مرسيليا في 21 مايو الجاري. وسجل زلاتان، الذي اختير أفضل لاعب في الدوري للمرة الثالثة، 151 هدفا مع الفريق (أ ف ب)

الباريسي بينها 36 هذا الموسم في الدوري، حيث ضمن لقب الهدف. وكان ليون سحق موناكو 6-1 في الجولة الأخيرة بينها ثلاثية لهامجه الكسندر لكاكيت (24 هدفا)، الذي رفع رصيده هذا الموسم إلى 21 هدفا، ليتخطى حاجز الـ20 هدفا للموسم الثاني على التوالي (27 في 2015). وضمن ليون، الذي يحل ضيفا على رينس وصيف القاع، منطلقا لحولته ثانيا والتأهل لدور المجموعات لدوري أبطال أوروبا، إذ يتقدم بفارق 3 نقاط عن موناكو الذي يستقبل مونتبييه الحادي عشر. وكان ليون تاسعا قبل انطلاق الإياب، بفارق 6 نقاط عن موناكو الثاني، وأرتفع الفارق إلى 10 نقاط في المرحلة السابعة والعشرين.

الصراع على المقاعد الأوروبية في ختام «الكالتشيو»

ستكون الأ نظار موجهة في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي لكرة القدم إلى معركة الوصافة وبطاقة التأهل المباشر لدوري أبطال أوروبا بين نابولي وروما، في حين يبدو كاربي مرشحا لإكمال عقد الهابطين، في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي.

وتبدو حظوظ نابولي أوفر من روما من أجل الحصول على بطاقة التأهل المباشر لدوري أبطال أوروبا بين نابولي وروما، في حين يبدو كاربي مرشحا لإكمال عقد الهابطين، في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي.

فرانك دي بور مهتم بتدريب إيفرتون

هو الفريق المناسب له. وسيقوم معه بعمل مميز إذا ما سحت له الفرصة لتدريبه». وختم «اتخذ قراره بترك أياكس قبل شهرين، لأنه يريد إجراء تغيير في مسيرته التدريبية».

وأضاف «بنظري فرانك هو الشخص المناسب لهذه المهمة، كان في طريقه لتحقيق طموحه بالإشراف على أحد الفرق الإنكليزية، لكن مفاوضات مع توتنهام سابقا لم تتكمل بالنجاح في اللحظات الأخيرة». وتابع «عندما ترون ما قام به رونالدو كومان مع ساوثمبتون، فإن فرانك لا يقل شأنا عنه إذا ما أخذنا في الاعتبار ما حققه مع شقيقتي مع أياكس أمستردام في السنوات الأخيرة». وأوضح «اعتقد أن إيفرتون

كشفت رونالد دي بور أن شقيقه فرانك الذي استقال من تدريب أياكس أمستردام ثاني الدوري الهولندي لكرة القدم، مهتم بتدريب إيفرتون الإنكليزي خلفا للإسباني روبرتو مارتينيز الذي أقاله النادي الإنكليزي الشمالي أمس الأول. وقال رونالدو لشبكة «سكاي سبورت» البريطانية: «فرانك مهتم بتدريب إيفرتون، لكن الأمر لا يتعلق به للقيام بالخطوة الأولى الأمر يتعلق أولا وأخيرا بالنادي».

على المركز الثاني الذي يحتله حاليا بفارق نقطتين عن نادي العاصمة، إذ يلعب اليوم على أرضه ضد فروزينوني الذي تاكدت عودته إلى الدرجة الثانية. في حين يحل «جالوروسي» في نفس التوقيت ضيفا على ميلان. وسيكون المركز الثاني بمثابة جائزة ترضية لنابولي الذي تربع على صدارة الدوري فترة طويلة قبل أن يتفرض يوفنتوس بعد بداية موسم صعبة جدا ويشق طريقه صعودا حتى نجح في نهاية المطاف في إزاحة فريق المدرب ماوريتسيو ساري وصولا إلى الفوز باللقب للمرة الخامسة على التوالي. ويحظى المركز الثاني باهمية مضاعفة، لأنه يمنح صاحبه بطاقة التأهل مباشرة لدوري المجموعات من مسابقة دوري أبطال أوروبا ومعها حوالي 30 مليون يورو من العائدات بمجرد ضمان خوضه المباريات الست في الدور الأول. وسيكون روما متربصا لأي تعثر مستبعد من نابولي من أجل خطف الوصافة. لكن على فريق المدرب لوتشيانو سباليستي التركيز أولا على مباراته مع مضيفه ميلان الذي سيسعى جامدا من أجل الخروج بالنقاط الثلاث لكي يحافظ على أماله بالمشاركة القارية الموسم المقبل.

في حين يبدو كاربي مرشحا لإكمال عقد الهابطين إلى الدرجة الثانية. وتبدو حظوظ نابولي أوفر من روما من أجل الحصول على بطاقة التأهل المباشر لدوري أبطال أوروبا بين نابولي وروما، في حين يبدو كاربي مرشحا لإكمال عقد الهابطين، في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي.

وتبدو حظوظ نابولي أوفر من روما من أجل الحصول على بطاقة التأهل المباشر لدوري أبطال أوروبا بين نابولي وروما، في حين يبدو كاربي مرشحا لإكمال عقد الهابطين، في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي.

وتبدو حظوظ نابولي أوفر من روما من أجل الحصول على بطاقة التأهل المباشر لدوري أبطال أوروبا بين نابولي وروما، في حين يبدو كاربي مرشحا لإكمال عقد الهابطين، في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي.

وتبدو حظوظ نابولي أوفر من روما من أجل الحصول على بطاقة التأهل المباشر لدوري أبطال أوروبا بين نابولي وروما، في حين يبدو كاربي مرشحا لإكمال عقد الهابطين، في المرحلة الثامنة والثلاثين الأخيرة من الدوري الإيطالي.

خروج فيدرر وفافرينكا وتأهل نادال وديوكوفيتش في روما

ديوكوفيتش

ويلتقي فيدرر في الدور المقبل مع الياباني كي نيشيكوري السادس الذي أنهى مشوار الفرنسي ريشار غاسكيه الحادي عشر بفوزه عليه بسهولة 1-6 و 6-4. بدوره، لم يكن فافرينكا المصنف رابعا وبطل رولان غاروس الفرنسية ثاني البطولات الأربع الكبرى، أفضل حالا من فيدرر وخرج من الدور الثالث على يد الأرجنتيني خوان مونكو 6-7 (5-7) و 6-3 و 6-4. ويلعب مونكو في ربع النهائي مع الفرنسي لوكاس بوبي الذي أقصى الإسباني دافيد فير التاسع 4-6 و 6-1. وكان فافرينكا الذي يستعد للدفاع عن لقبه في رولان غاروس، خرج خالي الوفاض من دورة مدريد للماسترز الأسبوع الماضي بخسارته أمام الأسترالي نيك كيربوس الذي سقط اليوم أمام نادال 6-7 (3-7) و 6-2 و 6-4 في ساعتين و 39 دقيقة.

ويلتقي نادال الفائز باللقب 7 مرات، في الدور المقبل مع الصربي ديوكوفيتش المصنف أولا الذي تغلب على البرازيلي توماس بيلوتاشي صفر-6 و 3-6 و 2-6.

بداية صعبة لديوكوفيتش

وشهدت منافسات امس الاول مفاجآت كبيرة اولها البداية السوداء

ودع السويسري روجيه فيدرر من الدور الثالث في دورة روما المختلطة، عندما خسر امام النمساوي دومينيك نعيم المصنف في المركز الثالث عشر 6-7 و (2-7) و 4-6 امس الاول.

فيدرر

أطاح النمساوي دومينيك نعيم المصنف في المركز الثالث عشر بالسويسري روجيه فيدرر عندما تغلب عليه 6-7 (2-7) و 4-6 امس الاول في الدور الثالث من دورة روما المختلطة، خامس دورات الماسترز للاف نقطة في كرة المضرب البالغة جوائزها 4,3 ملايين يورو للرجال و2,4 مليون يورو للنساء. ولم يمنح نعيم منافسه السويسري فرصة الاستمتاع بعودته الموفقة الى الملاعب بعدما تغلب على الألماني الصاعد الكسندر زفيريف 3-6 و 5-7 الاربعاء في اول مباراة له منذ فترة بسبب إصابة في ظهره ارغمته على الانسحاب من دورة مدريد الأسبوع قبل الماضي. وثار نعيم لخسارته أمام فيدرر في مواجهة السابعة والوحيدة بينهما عندما خسر امامه في نصف نهائي دورة برينزين الأسترالية مطلع العام الحالي 6-1 و 4-6.

واستمرت عقدة فيدرر في روما حيث لم يسبق له التتويج بلقبها في مسيرته الاحترافية الحافلة بمجموع 88 لقباً بينها 17 في الغراند سلام و 24 في دورات الماسترز، وكانت افضل نتيجة له فيها بلوغ النهائي 4 مرات حيث خسر امام الإسبانيين فيليكس مانثيا عام 2003 ورافايل نادال عامي 2006 و 2013 والصربي نوفاك ديوكوفيتش العام الماضي.

«الأولمبية اليابانية» تؤكد أن دفعاتها شرعية

ونفت الاخيرة اي صلة لها بالشركة المعنية. وتتلق التحقيقات بدفعات بقيمة 1.3 مليون يورو تم دفعها عام 2013 من فريق ترشيح طوكيو لشركة بلاك تادينغز لمالكها بابا ماساتا ديك، أحد أبناء لامين ديك، وفقا لما كشفته يومية «غارديان»، وأكد مصدر مطلع على الملف وكالة فرانس برس.

حق الاستضافة

وتعود هذه الدفعات الى عام 2013، وهو العام الذي حصلت فيه طوكيو على حق استضافة دورة الالعاب الاولمبية، بينما كان لامين ديك، رئيس الاتحاد الدولي للالعاب القوى وقتها، يعمل في اللجنة الأولمبية الدولية. وتم اكتشاف الدفعات في التحقيق القضائي الذي يجريه القضاء الفرنسيون حول احتمال وجود فساد لتغطية حالات تعاطي الرياضيين الروس للمنشطات. متابعة المحاكم الفرنسية لهذه القضية يفسر ان الاموال تم غسلها في باريس.

قال رئيس اللجنة الاولمبية اليابانية إن الدفعات المالية التي اعترضتها الصحف البريطانية في ملف الالعاب طوكيو 2020 كانت «شرعية». وذكر الرئيس السابق لملف طوكيو الناجح تسونيكازو تاكيدا ان التقارير حول دفعات سرية لا اساس لها، واصفا اياها بـ«رسوم شرعية لمستشارين».

وشكك قضاة فرنسيون في دفعة مشبوهة بقيمة مليوني دولار لفائدة شركة لنجل الرئيس السابق للاتحاد الدولي للالعاب القوى السنغالي لامين ديك.

منافسة عادلة

وقال تاكيدا في بيان: «نود التأكيد مجددا ان الالعاب 2020 الاولمبية منحت لطوكيو نتيجة منافسة عادلة ولما تضمنه ملفنا». وتابع: «الدفعات المشار اليها في وسائل الاعلام رسوم استشارية شرعية لتلقيها من تان» مشيرا الى تان تونغ شان، الذي ذكرت صحيفة غارديان البريطانية انه يعمل لشركة تابعة للعلاقات التسويقي الياباني دنتسو.

موتكو يصف مزاعم رودتشنكوف بـ«العشبية»

رودتشنكوف للصحيفة رسائل الكترونية متبادلة مع وزارة الرياضة تحتوي اسماء الرياضيين الذين استفادوا من هذا البرنامج. من جانبه، صرح مدرب منتخب روسيا للسكيلتون ويلي شنابر لوكالة تاس «كل هذا يأتي من السياسة القذرة. لا يوجد اي شيء حقيقي في تصريحاته وانما مجرد شائعات فقط».

يذكر ان روسيا حلت في المركز الاول خلال الالعاب سوتشي برصيد 33 ميدالية منها 13 ذهبية. وتشكلت تصريحات رودتشنكوف صدى لما كشفه قبل ايام المسؤول السابق عن الوكالة الروسية لمكافحة المنشطات قتتالي ستيناوف الذي أكد في مقابلة بثتها شبكة «سي بي اس» التلفزيونية الأمريكية الأحد في اطار البرنامج الشهير «60 دقيقة» تنشط 4 رياضيين روس توجوا بميداليات ذهبية في سوتشي. وأعلنت الوكالة العالمية لمكافحة المنشطات على الفور بلسان رئيسها السير كريغ ريدي انها «ستحقق فورا في اتهامات جديدة». وأضاف ريدي في بيان الاتهامات التي تطرق لها البرنامج تعتبر أسبابا حقيقية للقلق، لانها تحتوي على مزاعم جديدة حول محاولات تخريب برنامج مكافحة المنشطات لدورة الالعاب سوتشي

وصف وزير الرياضة الروسي فيتالي موتكو بـ«العشبية» المزاعم التي كشفها رئيس مختبر موسكو السابق غريغوري رودتشنكوف حول تنشط رياضيين روس في دورة الالعاب الشتوية عام 2014 في مدينة سوتشي.

ونقلت وكالة تاس الروسية عن موتكو قوله «اعتقد بأن المتهمين من قبل صحيفة نيويورك تايمز الأمريكية هم رياضيون استثنائيون والاتهامات التي مستهم عشبية». وأضاف «الاتهامات ضد هؤلاء الرياضيين لا اساس لها من الصحة. سنحلل المقال وسنقرر على ضوء ذلك كيف ستكون ردة فعلنا». وأشار رودتشنكوف في مقال نشرته الصحيفة الأمريكية الى ان «عشرات الرياضيين الروس بينهم 15 حصلوا على ميداليات اولمبية» استفادوا من نظام تنشط اشرفت عليه موسكو خلال دورة الالعاب الشتوية في سوتشي. ولكي يدعم اقواله، سلم

موتكو

فيتيل يتصدر التجربة الحرة الأولى لسباق إسبانيا

تصدر الألماني سباستيان فيتيل سائق فريق فيراري التجربة الحرة الأولى لسباق جائزة إسبانيا الكبرى ضمن منافسات بطولة العالم (الجائزة الكبرى) لسباقات سيارات فورمو لا-1.

واحتل فيتيل المركز الأول في نتائج التجربة الحرة الأولى التي أقيمت امس استعدادا للسباق الرسمي المقرر غدا الأحد.

وقطع مسافة اللفة على مضمار كتالونيا بـرشلونة، والبالغ طوله 6,655 كيلومتر في دقيقة واحدة و 951 و 23 ثانية متفوقا على زميله الفنلندي كيمي رايكونن الذي احتل المركز الثاني بفارق 0,38 ثانية. وجاء الألماني نيكو روزبرغ (دقيقة واحدة و 454 و 24 ثانية) والبريطاني

المنشطات تهدد كينيا بالغياب عن أولمبياد 2016

أصدرت الوكالة العالمية لمكافحة المنشطات (وادا) امس الاول حكمها بأن كينيا ليست ملتزمة بميثاق الوكالة في مكافحة المنشطات، مما يعني أن رياضي كينيا قد يحرمون من المشاركة في دورة الالعاب الاولمبية القادمة (ريو دي جانيرو 2016). وأوضحت وادا، في تغريدة على تويتر، أن اللجنة المستقلة المكلفة من وادا بمراجعة مدى التزام كينيا بميثاق مكافحة المنشطات «أوضحت بالاجماع أن كينيا غير ملتزمة بتطبيق الميثاق». وفي أبريل، مر البرلمان الكيني مشروعا بقانون لمكافحة المنشطات يجعل انتهاء قواعد مكافحة المنشطات عملا إجراميا في بعض حالات تعاطي وتقديم المنشطات إلى الرياضيين.

ومذ 2012، تعرض أكثر من 40 رياضي كينيا للإيقاف بسبب سقوطهم في اختبارات الكشف عن المنشطات، كما تجرى التحقيقات حاليا بشأن مخالفات من أربعة مسؤولين بارزين في مجال الالعاب القوى.

(د ب أ)

جانب من لقاء أوكلاهوما وسبيرز

الذي فشل في التسجيل في آخر اربع دقائق منه. وسرعان ما وسع ثاندر الفارق في الثاني الى 31-55. وتخلّف سان أنتونيو بفارق 26 نقطة في احدى مراحل المباراة، لكنه نجح في تقليص الفارق الى 11 في الربع الاخير لكن من دون جدوى.

يذكر ان سبيرز كان قد حقق افضل موسم عادي له في تاريخه بتحقيقه 67 انتصارا مقابل 15 خسارة. وقد تكون هذه الخسارة نهاية مسيرة المخضرم تيم دكان الفائز باللقب خمس مرات في صفوف سبيرز فريضة الوحيد وذلك بعد ان بلغ الاربعين من عمره في 25 ابريل الماضي. وانهى دكان المباراة بتسجيله 19 نقطة علما بانته سجل 17 نقطة في المباريات الخمس السابقة في هذا الدور.

التي يبلغ فيها ثاندر نهائي المنطقة، وانتزع بطاقتته الى هذا الدور على ملعب شيرابايك ايجري سنتر امام 18200 متفرج. في المقابل، فشل سان أنتونيو حامل اللقب عام 2014 في احتواء خطورة ثنائي ثاندر دورانت وراسل وستبروك الذي سجل 28 نقطة في المباراة السادسة.

وقال وستبروك «لعبنا بقتالية عالية وكنا ندرک أهمية الفوز في هذه المباراة». وأضاف «واجهنا فريقا صعب المراس وكانت المباراة مساء اليوم قوية لكننا نجحنا في حسمها في صلحتنا». بدأ سبيرز المباراة بطريقة جيدة وتقدم على منافسه بفارق ست نقاط 16-10، لكن سرعان ما دخل دورانت ووستبروك اجواء المباراة ونجح أوكلاهوما في إنهاء الربع الاول مسجلا 12 نقطة من دون اي نقطة لمنافسه

ضمن الدوري الأمريكي للمحترفين، أطاح أوكلاهوما سيتي ثاندر بمفاسه سان أنتونيو سبيرز بفوزه عليه 113-99 في الدور الثاني من مباريات الدوري الأمريكي للمحترفين حاسما النتيجة الإجمالية 4-2 في صلحتة.

وبلغ ثاندر بالتالي نهائي المنطقة الغربية ليواجه غولدن ستايت ووريترز ابرز المرشحين لحراز اللقب. وتعملق كيفن دورانت في المباراة وسجل 37 نقطة ونجح في 9 متابعات وتمزيقتين حاسمتين ووقف له الجمهور تحية على جهوده لدى تروجه من الملعب. وقال دورانت: «يلوغ النهائي لا ينجز المهمة. يتعين علينا مواصلة عملية تطوير مستوانا. نحن جاهزون للسلسلة القادمة من المباريات». وهي المرة الرابعة في السنوات الست الاخيرة

أوكلاهوما يطيح بسبيرز ويبلغ نهائي المنطقة الغربية

نقطة

الكويت تنتخب!

فهد البسام

لست من هواة التسكع بالإسواق، كما أنني من كبار كارهي إنجاز المعاملات في الأجهزة والدوائر الحكومية، لكن الحاجة أم الأرزدام، إلا أن ما لفت انتباهي في الأونة الأخيرة كثرة عدد النساء المنقبات، وربما طغيانهن في المشهد الاجتماعي، حتى على البقية من السفارات والمحجبات، السواد يملأ مجال الرؤية، قد تسرح قليلاً فتظن نفسك لوهلة أنك تعيش في "الشقيقة الكبرى"، لولا أن تتذكر الدستور فيعيدك إلى واقعك، وربما حتى الدستور لم يعد يفرق كثيراً بعد أن كان مطلوباً منه أن يكفل ويوازن بين الحقوق والواجبات، فضاعت الواجبات وانتهت الحقوق. قد يكون انتشار النقاب مرجعه التدين، لكنني لم ألاحظ شيئاً في السلوك العام والأخلاقي للمجتمع أو في الأداء الإداري والحكومي يشير إلى تحسنه عن سابقه، فالأخذ بالبراي الأحيوط والمتشدد من حيث الشكل لم يُجاز بذات القياس، من حيث الموضوع والأخلاق، مما قد تصل معه إلى استنتاج غير مبني على دراسة علمية إلى أن النقاب قد فرض جبراً على جزء كبير من نصف المجتمع، مع الأخذ في الاعتبار أيضاً ما فرض بسيف الحياء، وحين تعرف ذلك لن ينفعك بعدها أن تتذكر الدستور الذي يفترض منه كذلك ضمان الحريات الشخصية والسياسية والفكرية، ونحن "نشينا" بالسياسة وحرقتنا الباقي، نريد أن نقفز لننتقد شيخ الدولة ولا نجرؤ على شيخ قبيلة أو طريقة أو حزب، أقصى اليسار والتمرد في السياسة، وأقصى اليمين والمحافظة والعيب مع البيت والأهل، يبحث عن كرامتنا بالشوارع وينتفك كرامة زوجته وأبنائه وخدمه في المنزل، لا يريد أن يسمح للكبار بالبعث، لكنه بعث بمن هم أصغر منه! نمثل ببراعة أدوار النضال ضد استبداد الحكومات، ونحن مستبدون أنكي وأشد خلف أسوار بيوتنا، تشي عبقاراً بالسكة و"أبولهيب" بالحوش، مايرحم، لا تغير من دون تغير، السخط المتواصل والتذمر من كل شيء ليس عملاً سياسياً ولن يؤدي إلى مكان آخر، الخلل في المنظومة الاجتماعية قبل السياسية، حتى يغيروا ما بانفسهم، هذه الشيزوفرينيا الاجتماعية/السياسية لن تغير حالنا للأفضل. أختنا.. لكن عن قناعة شخصية تامة وإرادة حرة خالصة أو اخليعه.. واستشقي هوا "بلادج" وغباره... فالتغيير يُشرك من وجبهك.

بوتين يعجز عن فتح باب سيارة

دهان السيارة الرديء، والمحركات التي ترفض العمل، والأجزاء الداخلية الزهيدة الثمن التي تتلف بسهولة.

(رويترز)

راحت الجهود التي بُذلت لاستعراض تفوق العتاد العسكري الروسي هباءً، حين سقط مقبض باب سيارة جيب عندما كان الرئيس فلاديمير بوتين يتفقدتها. وكان صف من الأليات العسكرية يُعرض على الرئيس الروسي أمس الأول خارج مقر إقامته في منتجع سوتشي بجنوب روسيا، وتضمن شاحنة صغيرة محلية الصنع من طراز يوايهزده باتريوت المسلحة بالرشاشات الثقيلة. وقالت مصادر صحافية حضرت الحادثة، إن بوتين حاول فتح الباب الأمامي للجيب، لكنه لم يتزحج. وحاول المفتحات جنرال الكسندر شيفتشنكو -العضو في الوفد العسكري الذي يستعرض العتاد- مساعدة بوتين، لكنه انترع مقبض الباب في يده. وخرجت ضحكة مكتومة من بوتين عندما سارع شيفتشنكو إلى إلقاء المقبض داخل السيارة عبر نافذة مفتوحة، ثم انتقل الرئيس لتفقد سيارات أخرى دون أن يحاول دخول أي منها. وتعيد الحادثة إلى الأذهان ذكريات غير

مذكرات
عمر بن الخطاب

د. نجم عبد الكريم

في الفترة التي ظهرت الدعوة إلى الإسلام، كنت قليل الاهتمام بالدين الذي فاجأ به محمد أهل مكة. ولم تفاجئني الدعوة إلى أي دين من الأديان، فمذ صباي كنت أسمع كلاماً من عمي زيد بن نفل -قبل دعوة محمد بسنتين- كان أبي الخطاب لا يرحم أحداً من أهله يعبب أصنام مكة... وقد فعل هذا أخوه زيداً... فطرده من الدار. وكنت في فترات شبابي أتسلل إلى دار عمي زيد، وأسمع منه ما يقول... وكثيراً ما كنت أسخر من كلامه... عندما يقول:
- يا بني للكون رب واحد... لا شريك له.

• ولما ظهرت دعوة الإسلام إلى العلن... فوجئت بالدين الجديد يدخل بيتي... فقد أسلم عبيد لي... بالطبع لم يرق لي ذلك، فغضبت وفعلت بهم ما فعلت.

• لكن ذلك لم يمنعني من استعادة ما كنت أسمعه من عمي زيد.

• ووجئت ذات ليلة من ناحية الحجر، حيث كنت قد اتفقت مع صديقي صفوان بن أمية على أن أقتل محمداً، وجاء وقام يصلي. فانتابتني مشاعر لم أكن قد استشعرتها من قبل... وما أن خرج من صلاته... عادت لي العزة بالإثم فقلت لنفسني: لا واللات... فلن يسخرني كلام محمد.

• سألني صفوان:
- ماذا سمعته يقول؟

• قرأ: (إنه لَقَوْلٌ رَسُولِ كَرِيمٍ، وَمَا هُوَ بِقَوْلِ شَاعِرٍ قَلِيلاً مَّا تُؤْمِنُونَ، وَلَا بِقَوْلِ كَاهِنٍ قَلِيلاً مَّا تَذَكَّرُونَ، تَنْزِيلٌ مِّن رَّبِّ الْعَالَمِينَ).

• كأنما نقش هذا الكلام على صدرك نقشاً يا عمر؟

• تحت وايل هذه المشاعر اتجهت إلى دار شقيقتي فاطمة... وسمعت صوتاً -هو ليس صوت زوجها سعيد- يتلو من قرآن محمد... فاقتحمت الدار... ثم... صاحت أختي:

• ويحك يا عمر تضرب زوجي وابن عمك؟

• فصرخت فيهما:
• هل أسلمتما؟

• والله لا نخافك... أجل أسلمنا يا عمر.

• في هذه الأثناء ظهر خباب بن الارت، الذي كان يقرأ القرآن، وكان لدى دخولي مختبئاً في غرفة مجاورة، فقلت له:

• أنت الذي كنت تقرأ إذا؟

• نعم يا أخي عمر... وكنت على ثقة من أن دعوة رسول الله بك -يا عمر- سوف تُستجاب.

• ماذا؟... اتعني أن محمداً ذكرني بالإسلام؟

• نعم.

• يا خباب خذني إلى محمد.

• وذهب بي خباب إلى دار الأرقم... والتقيت الرحمة التي بُعثت للعالمين!

• هذا المقال مجرد اجتهاد بسيط مأخوذ مما ذكره التاريخ عن حياة الخليفة عمر بن الخطاب، رضي الله عنه.

• فلو أتبعنا كتابة تاريخنا بهذا الإيجاز بعيداً عن المبالغات، وتضمنته مناهج التعليم لكان أيسر على فهم الناشئة.

وفيات

نجاة إبراهيم حسن الشطي
57 عاماً، شيعت، رجال: الأندلس، ق، 9، ش، 6، م، 181، نساء: الرميثية، ق، 1، ش، 17، م، 7، ت: 25615198، 99163733

أحمد محمد رجب أمين
67 عاماً، شيع، رجال: الجابرية، ق، 9، ش، 1، م، 61، نساء: بيان، ق، 6، ش، 5، ج، 2، م، 6، ت: 99615977، 51155577

علي عبد الرضا علي القطان
75 عاماً، شيع، رجال: مشرف، مسجد الوزان، نساء: السالمية، الحسينية الحيدرية، شارع عمان، ت: 90999279، 99650304، 99632454

إبراهيم عوني إبراهيم عيد
42 عاماً، شيع، رجال: الجابرية، ق، 11، الشارع الثالث، مبنى 3 الدور الأرضي، نساء: الجابرية، ق، 5، ش، 8، بناية 13 الدور الأول، ت: 25354058، 99005165

جوزة فهد ماجد السبيعي
زوجة ماجد محمد ماجد السبيعي
47 عاماً، شيعت، فهد الأحمد، ق، 1، ش، 112، م، 6، ت: 99594045

ليلي محمد دشتي
زوجة محمود عباس الغضبان
58 عاماً، شيعت، رجال: الدعية، مسجد الجارنية، نساء: حسينية البلوش (العزاء العصر فقط)، ت: 99599666، 99853333

سهمان نزال رشيد المعصب
78 عاماً، يشيع بعد صلاة عصر اليوم، العمرية، ق، 4، ش، 5، م، 10، ت: 97304444، 60077770

فالح ضيدان فالح دليان العجمي
85 عاماً، شيع، الظهر، ق، 6، ش، 2، م، 40، ت: 66689944، 66444328

سهام بيان بخيت الأحمد
52 عاماً، شيعت، رجال: الروضة، صالة دسمان، نساء: الروضة ق، 5، ش، 55، م، 13، ت: 90909354، 97959957

رئيس الوزراء مهدداً الإعلام: «لورد» وإلا

يتعين على الصحف المحلية الكمبودية، أن تشير إلى رئيس الوزراء هون سين بمنصبه كاملاً، "اللورد" رئيس الوزراء، وإلا فقدت الترخيص الممنوح لها، بحسب وسائل إعلام كمبودية. وسبق أن طالبت الحكومة بذلك بالنسبة لرئيس الوزراء هون سين ومسؤولي الحكومة البارزين، الذين يحملون القابا خاصة، غير أن التهديد الأخير، الذي بثته وزارة الإعلام، هو الأكثر تحديداً وأفادت صحيفة "كمبوديا ديلي" أمس بأن مسؤولي وزارة الإعلام أبلغوا محطات الإذاعة المحلية، أنه سيتم منعهم من بث البرامج الإخبارية الأجنبية التي لا تلتزم بهذه القاعدة.

جمعت عريضة تطالب بإلغاء فرض الإذعية بكعوب عالية في أماكن العمل أكثر من مئة ألف توقيع على موقع البرلمان البريطاني. ونجحت العريضة حتى عصر أمس الأول في جمع أكثر من 106 آلاف توقيع متجاوزة عتبة المئة ألف التي تسمح بفتح نقاش برلماني حول أي مسألة. وأطلقت العريضة في التاسع من الجاري امرأة شابة روت للصحف كيف أنها طردت منذ اليوم الأول لتوليها وظيفة مؤقتة كعاملة استقبال لدى وكالة تابعة لمجموعة "برايس ووترهاوس كوبرز" (بي دبليو سي) في لندن، لأنها كانت ترتدي حذاء من دون كعب.

حريق إطارات
يستنفّر مدريد
وطليطلة

ووضعت أيضاً في تصرف السكان رقم هاتف للاتصالات الطارئة. واستنفر رجال الإطفاء في مدريد وطليطلة، ووضعت مروحات في حالة تأهب. وقال لويس فيلالرويبل المسؤول عن أجهزة الإطفاء في مدريد، في شريط فيديو على حساب أجهزة

طليطلة، حيث أقيم هذا المكب، الذي يعد الأكبر بالبلا، والذي ينتقده خبراء البيئة، والواقع بين بلدة فالديمورو ومدينة سيسينيا الجديدة. وأشارت الحكومة في بيان إلى أن الحريق تسبب في تجمع سحب سامة يمكن أن تؤثر على قسم من سكان سيسينيا الذين يبلغ عددهم 20 ألف نسمة.

اجتاح حريق صباح أمس مكياً عشوائياً لعجلات السيارات يبعد نحو خمسين كيلومتراً عن مدريد، ارتفعت فوقه سحابة كثيفة من الدخان الأسود السام، وفق ما ذكر مصدر رسمي. وبدأت حكومة منطقة كاستييا- لا مانشا (وسط) خطة طارئة لاستصلاح الأراضي في مقاطعة

مواعيد الصلاة	الطقس والبحر
الفجر 03:27	العظمى 39
الشروق 04:56	الصغرى 24
الظهر 11:44	أعلى مد 06:31 صباحاً
العصر 03:20	أدنى جزر 11:40 ظهراً
المغرب 06:33	
العشاء 08:00	

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257037 / 22257035 - ص، ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
اليومية سياسية مستقلة