

كارثة بيئية تهدد جون الكويت

«البيئة»: تلوث المجاري تجاوز المعدلات العالمية ويشكل تهديداً مباشراً لسلامة الكائنات الحية

● إحالة مخارج «الغزالي» و«الطب النووي» ومستشفى الولادة ومحطة الصليبية إلى النيابة

قرعت الهيئة العامة للبيئة ناقوس الخطر محذرة من مخاطر معدلات التلوث في مياه جون الصليبيخات وجنوب جون الكويت ومناطق مصبات المجاري، والتي تجاوزت المعدلات المسموح بها عالمياً، ما يشكل تهديداً مباشراً لسلامة الكائنات الحية ونوعية المياه بالمنطقة، معلنة أنها أحالت ملفات المجاري المخالفة للقانون إلى النيابة العامة.

وأوضحت «الهيئة»، في تقرير لها، أمس، أن المجاري التي أحيلت ملفاتها إلى النيابة هي مخرج الغزالي، والمخرج المقابل لمركز جابر الأحمد للطب النووي، والمخرج المقابل لمستشفى الولادة، إضافة إلى مخرج محطة الصليبية.

وكشفت أنها أنجزت بالتعاون مع مركز البيئة ومصائد الأسماك وعلوم الأحياء المائية التابع للحكومة البريطانية (سيفاس)، مشروع تقييم الوضع البيئي الراهن، وصحة الكائنات الحية بالمناطق البحرية والشاطئية المتضررة من تعديات محطة مشرف ومرجور الغزالي والمنطقة الصناعية بعشيريح، لافتة إلى أن كل المنشآت الصناعية في عشيريح غير ملتزمة باشتراطات قانون حماية البيئة ومعاييرها.

وقالت إن نتائج التقارير كشفت أن مياه البحر في معظم المنطقة الساحلية ملوثة بالمغذيات والبكتيريا البرازية والملوثات الكيميائية وعالية السمية، كما أن الرواسب القاعية في تلك المواقع ملوثة بالملوثات الكيميائية، نتيجة إلقاء دفعات من المياه الصناعية

والمجاري غير المعالجة في تلك المواقع من مصادر صناعية أرضية. وأوضحت أن هذه الملوثات أدت إلى تدهور الوضع البيئي ونفوق أسماك في جون الكويت عامي 2014 و2015، خاصة مع إلقاء دفعات من مياه المجاري غير المعالجة عبر مخارج الأمطار لبعض المجاري الأخرى الممتدة على الجون.

وأشارت الهيئة إلى أن التحاليل البكتيرية لمياه المجاري المنصرفة من مجرور الغزالي أكدت أنها من أكبر مصادر التلوث بالبكتيريا القولونية البرازية، والبكتيريا السحبية في جون الصليبيخات التي تجاوزت أعدادها بدرجة كبيرة المعايير المحلية والدولية لجودة المياه.

03+

اقتصاد

«المباني» تشكل مجلس الإدارة برئاسة محمد عبدالعزيز الشايح

أكادمية

اعتصام طلابي أمام مجلس «الجامعات الخاصة» لتثبيت موعد صرف «المكافأة»

دوليات

كروز يصفع ترامب في «ويسكنسون» وساندرز يهزم كلينتون

الطاقة المتجددة تضاعف تحدياتها
لمنتجي النفط
11+

تقرير اقتصادي

الصباح الجريدة: «سيتي ستر»
تفوز باستثمار «تعاونية الدسمة»
05+

«الأسرة» تحصد جميع مقاعد «الغرفة»

أعضاؤها الـ 12 فازوا في انتخابات التجديد النصفي

● أحمد فتحي وسند الشمري

حضور كثيف بانتخابات «الغرفة» أمس (تصوير رائد قطينة وعضو التعمري)

اكتسحت قائمة الأسرة الاقتصادية انتخابات التجديد النصفي بغرفة التجارة والصناعة أمس، وفاز أعضاءها الـ 12 بكل المقاعد من بين 19 مرشحاً تنافسوا على عضوية الغرفة. وأجريت الانتخابات أمس وسط حضور كثيف للناخبين، وحل علي الغانم في المركز الأول بعدد 4291 صوتاً، في حين جاء بالمركز الثاني دبوس 02

«المالية البرلمانية» تفر مقترحها لشرائح

الكهرباء وسط تحفظ حكومي

● الجسار: تباين بشأن الأسعار بين الرؤيتين ● الشايح: هدفنا الترشيد

الحاضرين وهم: إضافة إلى الرئيس فيصل الشايح، المقرر محمد الجبري، والأعضاء فيصل الكندري، وخلف دميتير، وحمود الحمدان، إذ أعلن الكندري رفضه للمشروع الحكومي والمقترح النيابي، مطالباً

توافق حول القانون»، أكد وجود تباين بشأن الأسعار الجديدة بين مشروع لجنة الدعوم الحكومية وما عرضته اللجنة المالية. ولم يحظ التصويت على مقترح اللجنة بإجماع النواب

فإن اللجنة مضت في طريق رفض المشروع الحكومي، وأقرت مقترحها. وبينما أعرب وزير الكهرباء أحمد الجسار، في تصريح عقب حضوره اجتماع اللجنة بمجلس الأمة أمس، عن أمله «التوصل إلى

● فهد التركي ومحيي عامر وعلي الصنيح

رغم تحفظ وزارة الكهرباء والماء عن مقترح لجنة الشؤون المالية والاقتصادية البرلمانية بشأن شرائح الكهرباء والماء

ABOVE & BEYOND

رينج روفر سبورت
أداءً لا يُقارن
يضعك في القمة

اختبر القيادة الأقوى على الإطلاق مع رينج روفر سبورت، فهي تمثل قمة سيارات الدفع الرباعي مع أداء لا مثيل له يمنحك الثقة والرصانة على جميع الطرقات، مع الإثارة والحماس أينما احتجت لذلك. كل ذلك وأكثر في سيارة واحدة تلبّي شغفك بالقيادة وطموحك بالريادة.

- 5 سنوات كفالة
- 5 سنوات صيانة
- تسجيل مرور

*نطبق الشروط والأحكام

اتصل بنا أو تفضل بزيارتنا للتعرف على المزيد

شركة علي الغانم وأولاده للسيارات
هاتف: 1846464

landrover-me.com/alialghanim

استقبالات الأمير

استقبل سمو أمير البلاد الشيخ صباح الأحمد بقرص بيان، أمس، سمو ولي العهد الشيخ نواف الأحمد. كما استقبل سموه رئيس مجلس الوزراء بالإنيابة وزير الخارجية الشيخ صباح الخالد. من جهة أخرى، بعث سمو الأمير ببرقية تهنئة إلى الجنرال تران داي كوانغ رئيس جمهورية فيتنام الاشتراكية، عبر فيها سموه عن خالص تهنئته بمناسبة انتخابه رئيساً جديداً لجمهورية فيتنام الاشتراكية. وبعث سمو ولي العهد ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقيتي تهنئة مماثلتين.

الأمير مستقبلاً صباح الخالد

استقبالات ولي العهد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقرص بيان، أمس، رئيس مجلس الوزراء بالإنيابة وزير الخارجية الشيخ صباح الخالد. واستقبل سموه نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد. كما استقبل سموه نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح.

ولي العهد مستقبلاً وزير الداخلية

الخالد بحث مع ممثل الأمم المتحدة بالعراق قضية الأسرى والمفقودين والممتلكات

الخالد مستقبلاً الممثل الخاص للأمين العام للأمم المتحدة بالعراق

استقبل رئيس مجلس الوزراء بالإنيابة وزير الخارجية الشيخ صباح الخالد، في قصر بيان، أمس، الممثل الخاص للأمين العام للأمم المتحدة في العراق ورئيس بعثة الأمم المتحدة للمساعدة في العراق (يونامي) يان كويين، بمناسبة زيارته الرسمية إلى الكويت. وجرى خلال اللقاء الوقوف على آخر ما تم التوصل إليه من تطورات متصلة بالبحث عن

الأسرى والمفقودين الكويتيين والممتلكات الكويتية والأرشيف الوطني الكويتي، بالإضافة إلى مناقشة آخر التطورات ذات الصلة بنشاطات بعثة الأمم المتحدة لمساعدة العراق. حضر اللقاء مساعد وزير الخارجية لشؤون مكتب النائب الأول لرئيس مجلس الوزراء وزير الخارجية السفير الشيخ د. أحمد الناصر، وعدد من كبار مسؤولي وزارة الخارجية.

الحمود: دول الخليج تسير نحو تنمية الشباب ورعايتهم

عبر وزير الاعلام وزير الدولة لشؤون الشباب، الشيخ سلمان الحمود، عن اطمئنانه وارتياحه لمضي دول مجلس التعاون الخليجي في الاتجاه الصحيح نحو تنمية الشباب ورعايتهم من خلال أنشطة وبرامج هادفة ترسخ روح المواطنة والانتماء الخليجي المشترك. جاء ذلك في تصريح أدلى به الحمود لـ"كونا" بعد ترؤسه وفد الكويت المشارك في أعمال الاجتماع 30 لوزراء الشباب والرياضة في دول مجلس التعاون الخليجي الذي اختتم أعماله أمس. وأكد اهتمام دول المجلس الكبير بتنفيذ رؤية خادم الحرمين الشريفين الملك سلمان بن عبد العزيز لتعزيز العمل الخليجي المشترك وتشجيع العمل الشبابي والتطوعي. وتحدث عن لقاء الملك سلمان بوزراء الشباب والرياضة بدول المجلس حيث قدم لهم نصائح وتوجيهات مهمة وسديدة تقوية اللحمة الخليجية والارتقاء بالعمل الخليجي المشترك، والعمل على تمكين الشباب للمساهمة بفاعلية في التنمية بدول المجلس. وعن اهم الموضوعات التي ناقشها الوزراء في اجتماعهم الـ30، أوضح الحمود ان الاجتماع بحث مقترحات كويتية لتطوير العمل الشبابي والتطوعي، والاستفادة من تجربتها الناجحة على مدى سبع سنوات من إنشائها وزارة تعنى بالشباب وتحظى بالاهتمام والرعاية من سمو أمير البلاد الشيخ صباح الاحمد. وأشار الى ان من بين هذه المقترحات التي قدمتها الكويت جائزة للتميز والإبداع الخليجي، وتنفيذ مشروع شبابي تطوعي خليجي مشترك باسم شباب دول مجلس التعاون خلال هذا العام، وذلك في إطار تنفيذ رؤية خادم الحرمين الشريفين لتشجيع العمل الشبابي والتطوعي.

وزير الدفاع يؤكد عمق العلاقات بين الكويت والسعودية

الجراح مستقبلاً السفير السعودي

ولي العهد النائب الثاني لرئيس مجلس الوزراء وزير الدفاع في السعودية الأمير محمد بن سلمان آل سعود.

أكد نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح عمق العلاقات الثنائية بين الكويت والمملكة العربية السعودية، وحرص الطرفين على تعزيزها وتطويرها. وقالت مديرية التوجيه المعنوي والعلاقات العامة بوزارة الدفاع في بيان، أمس، ان الشيخ خالد الجراح استقبل سفير السعودية لدى البلاد د. عبدالعزيز الفايز، الذي سلمه رسالة خطية من

الكويت والمملكة العربية السعودية، وحرص الطرفين على تعزيزها وتطويرها. وقالت مديرية التوجيه المعنوي والعلاقات العامة بوزارة الدفاع في بيان، أمس، ان الشيخ خالد الجراح استقبل سفير السعودية لدى البلاد د. عبدالعزيز الفايز، الذي سلمه رسالة خطية من

«الإحصاء» و«المشروعات الصغيرة» ينجزان التعداد الاقتصادي

الدعاس: ميكنة بيانات العمل بنسبة 100% والجلسة مع غرفة التجارة نهاية الجاري

● محمد الجاسم

أعلنت إدارة الإحصاء نجاحها في ربط إحصاءات العمل إلكترونياً بالتعاون مع 6 جهات شريكة.

وقعت الإدارة المركزية للإحصاء والصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة مذكرة تفاهم، أمس، تعني بالشراكة في مشروع التعداد الاقتصادي الشامل 2016-2017. وقالت مديرية الإحصاء، بالإنيابة مبنى الدعاس، في تصريح للصحافيين عقب توقيع المذكرة، إن الإدارة نجحت في ربط إحصاءات العمل إلكترونياً، لافتة إلى أن الإدارة لديها اليوم نحو مليونين و500 ألف تسجيل بالرقم المدني بالتعاون مع 6 جهات شريكة رئيسية منتجة لبيانات إحصاءات العمل.

وأضافت أن الميكنة بالنسبة لبيانات العمل، تمت بنسبة 100 في المئة، وتقوم الإدارة بإصدار البيانات بشكل ربع سنوي، مشيرة إلى أن إدارة الإحصاء تستهدف النظام المتكامل للإحصاءات الاقتصادية، وتنتظر أن يكون لديها تعداد اقتصادي شامل، ليتم ربطها مع وزارة التجارة وبلدية الكويت والهيئة العامة للمعلومات المدنية والهيئة العامة للصناعة كشركاء قادمين في مشروع النظام المتكامل للمعلومات الاقتصادية.

وكشفت عن حاجة «الإحصاء» إلى تعاون وثيق مع القطاع الخاص موضحة أن المشاريع الصغيرة

والمتوسطة بالدولة «لن تنجح إذا لم يكن هناك تعاون بين الجهات المعنية»، مشيرة إلى أن الجلسة الحوارية مع غرفة التجارة والصناعة والقطاع الخاص، ستعقد أواخر الشهر الجاري. وأوضح أن الإحصاء، ستطبق ميكنة العمل فيما يخص المنشآت الاقتصادية بدلاً من النزول الورقي، من خلال استخدام حواسيب «كفية» خاصة بتعبئة البيانات، مضيفة أنه سيكون هناك تصنيف ومعايير على أسس اقتصادية ضمن المشروع، لتكون قاعدة البيانات مصنفة تفصيلياً وتخدم الجهات التي لديها الرغبة في وضع استراتيجياتها. وأكدت الدعاس أن الصندوق الوطني للمشاريع الصغيرة والمتوسطة سيقدّم الدعم المالي لمشروع التعداد الاقتصادي الشامل، وتطبيق ميكنة بيانات العمل، بناء على مذكرة التفاهم بين الصندوق والإدارة المركزية. وذكرت أن الإدارة المركزية للإحصاء، ستوفر 120 جهازاً «تابلت» لتغطية 80 ألف منشأة فعالة، مضيفة أن الكويت تحتوي على 100 ألف منشأة تقريباً، لكن الفعالة والنشط 80 ألف منشأة اقتصادية فقط، وهي المستهدفة.

وبينت الدعاس أن 240 باحث عداد ميدانياً بأجهزة حواسيب كفية سيتولون أخذ البيانات من الشركات مباشرة، مشيرة إلى أن لدى «الإحصاء» سجلاً من العاديين

والمتميزين، وتقوم بتقييمهم من خلال مسوحات اقتصادية تُجرى سنوياً، وعددهم 90 عداداً تعتمد عليهم الإدارة في المسح الاقتصادي للعينة. وأوضحت أن البنك الدولي سيكون شريكاً رئيسياً في التدريب والتطوير لاستخدام إدارة الإحصاء للتكنولوجيا خلال المسح، كاشفة عن تأسيس قاعدة بيانات عبر التفاهم مع الهيئة العامة للمعلومات المدنية، حتى يتم ربط السجل الإداري بالمسح الميداني. من جانبه، قال رئيس الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة د. محمد الزهير، إنه منذ يوليو عام 2015 تمت مخاطبة مدير عام الإدارة المركزية للإحصاء بضرورة وجود هذا المسح وكيفية والآلية التي ستعتمد لتنفيذها. وكشف د. الزهير عن تحديد انطلاقاً بداية أعمال المسح في شهر أكتوبر المقبل على أن تستغرق 6 أشهر منذ البدء في تنفيذها، وسيشمل المسح جميع المنشآت الاقتصادية والتجارية المرخصة في الدولة. بدوره، قال اختصاصي أول تنمية القطاع الخاص لمنطقة الشرق الأوسط في البنك الدولي د. علي بوكميل، إن البنك الدولي يقدم المشورة الفنية للبرنامج الإحصائي بشكل متكامل وللمشروع المقر بين الإدارة المركزية للإحصاء وصندوق المشاريع الصغيرة والكبيرة.

«الطيران المدني»: زيادة الركاب بالمطار 6% في مارس

أظهرت بيانات الإدارة العامة للطيران المدني زيادة حركة الركاب في مطار الكويت الدولي بنسبة 6 في المئة خلال شهر مارس الماضي، بإجمالي 868.8 راكب، مقابل 820.8 ألفاً للشهر ذاته عام 2015.

وقالت الإدارة، في بيان صحفي أمس، إن حركة الركاب القادمين بلغت 433.9 شخص في مارس الماضي، مقابل 427.7 راكب خلال الشهر ذاته عام 2015، وسجلت حركة الركاب المغادرين 434.9 راكب خلال مارس الماضي مقابل 405 ألفاً خلال الشهر ذاته عام 2015.

وأضافت أن إجمالي حركة الطائرات المشغلة من المطار وإليه بلغ 8373 رحلة خلال مارس الماضي، مقارنة مع 8195 رحلة للشهر ذاته عام 2015، بينما وصل عدد الرحلات التجارية القادمة والمغادرة في مارس الماضي 7758 رحلة، مقارنة مع 7402 رحلة في مارس 2015.

وعلى صعيد حركة الشحن الجوي في المطار، ذكرت الإدارة أن إجمالي الحركة في مارس الماضي بلغ حوالي 16.9 مليون كيلوغرام، مقارنة مع 13.7 مليوناً للشهر ذاته عام 2015، وبلغت في مارس 2015.

وبينت أن حركة الشحن الوارد بلغت في مارس 14.4 مليون كيلوغرام، مقارنة مع 13.7 مليوناً للشهر ذاته عام 2015، وبلغت حركة الشحن الصادر في مارس الماضي نحو 2.4 مليون كيلوغرام، مقارنة بـ3 ملايين في الفترة ذاتها عام 2015.

«إدارة الأزمات»: المنطقة العربية تعاني الكوارث المتواصلة منذ عقود

رباعي: ابتكار استراتيجيات جديدة لمواجهة الأزمات

تكريم أحد المشاركين في المؤتمر (تصوير أيمن ذياب)

بإدارة الأزمات والكوارث واستخدام التقنيات الحديثة في المساهمة في منع حدوث الكارثة أو أثنائها وقوعها، وكذلك التنبؤ بوقوعها وكيفية التعامل معها. وأوضح رباعي أن «المؤتمر يهدف أيضاً إلى بناء القدرات البشرية والتعرف على طبيعة الأزمات وخلق مناخ أصني، إضافة إلى ابتكار استراتيجيات جديدة لمواجهة الأزمات، تعتبر من أهم المجالات الحيوية في العصر الحديث، لاسيما أن لها دوراً مهماً في مختلف مجالات العمل المعاصر فهي تساعد في تنظيم آلية عمل مختلف الإدارات الحديثة وتعمل على تسهيل إجراءاتها وتبسيط عرض وتناقل المعلومات بما يصب في مصلحة الجميع». وأشار إلى أن «المؤتمر يهدف إلى مناقشة كل الجوانب المتعلقة

انطلقت صباح أمس فعاليات مؤتمر الكويت الأول لاستخدام تكنولوجيا المعلومات والتقنيات الحديثة في إدارة الأزمات والكوارث، وذلك برعاية وحضور المدير العام للجهاز المركزي لتكنولوجيا المعلومات المهندس قصي الشطي، وبمشاركة عدد من موظفي وزارات الدولة المختلفة. وفي كلمته، خلال افتتاح أعمال المؤتمر، أكد رئيس قسم علوم الحاسوب ونظم المعلومات في الجامعة الأميركية بالكويت د. أحمد رباعي أن «المنطقة العربية تعاني مختلف أنواع الأزمات والكوارث بشكل متواصل ومستمر منذ عقود بعيدة أكثر من أي منطقة أخرى في العالم، موضحاً أننا نواجه اليوم تزايداً ملحوظاً في تواتر وحدة الأزمات والكوارث المتلاحقة واتساع نطاقها».

مجالات حيوية

وأضاف رباعي أن «الكوارث تشمل الأزمات التي تفرضها عوامل الطبيعة، وكذلك التي يصنعها الإنسان على حد سواء»، لافتاً إلى أن «تكنولوجيا المعلومات والتقنيات الحديثة

نقابات القطاع الحكومي تشكو «الشؤون» لـ «العمل العربية»

● جورج عاطف

قررت نقابات العاملين في القطاع الحكومي تشكيل وفد رسمي إلى منظمة العمل العربية لتقديم شكوى ضد وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصباح، والهيئة العامة للقوى العاملة، على خلفية التدخل في شؤون النقابات وإصدار لائحة لتنظيم العمل النقابي من دون الرجوع إليهم أو الاستئناس برأيهم، فضلاً عن إنجاز مسودة مشروع قانون جديد للمنظمات النقابية دون التنسيق معهم. وناقشت النقابات، أمس، مشروع القانون الجديد وأعلنت أن كل الخيارات تبقى مفتوحة للتعامل مع مشروع «الشؤون»، حتى التراجع عنه، لاسيما بعد استنفاد جميع الطرق القانونية والسلمية.

«الصندوق العربي»: 15 قرشاً بـ 426 مليون دينار في 2015

قال رئيس مجلس الإدارة المدير العام للصندوق العربي للإئتماء الاقتصادي والاجتماعي عبد اللطيف الحمد، ان الصندوق قدم خلال العام المالي الماضي 15 قرشاً لتمويل مشروعات بالدول الأعضاء بلغ إجمالي قيمتها 426 مليون دينار.

وأضاف الحمد، في كلمته خلال اجتماع مجلس محافظي الصندوق ضمن اجتماعات الهيئات المالية العربية بالمنامة، أمس، ان «هذه القروض شملت مشروعات في النقل والطاقة والكهرباء والمياه والصرف الصحي والزراعة والري والتنمية الريفية والخدمات الاجتماعية».

«المالية البرلمانية» تقرر مقترحها...

الحكومة بتقديم حلول فنية قبل الذهاب إلى «حجب المواطن البسيط». وقال الشايع، في تصريح أمس، إن الاقتراح النيابي الذي تم التصويت عليه بشأن الشرائح هدفه ترشيد الاستهلاك لا جباية الأموال، موضحاً أن اللجنة سترفع تقريرها ليدرج على جدول أعمال الجلسة المقبلة مع وثيقة الإصلاح المالي والاقتصادي. وذكر أن «اللجنة تاكدت من صحة أرقام استهلاك الكهرباء التي تقدمت بها الحكومة أكثر من مرة، إن بنتت الدراسات الحكومية أن هناك 30 في المئة من المواطنين يستهلكون أقل من 6 آلاف كيلوواط شهرياً، وهذه الشريحة لن تمس حيث ستكون تعرفه الشريحة الأولى في استهلاك الكهرباء من صفر إلى 6 آلاف كيلوواط بقيمة فلسين فقط، بدوره، قال الجبري إن «اللجنة رفضت مشروع الحكومة بالإجماع، لتعارضه مع حماية ذوي الدخل المحدود والمتوسط الذين سيتضررون بشكل مباشر في حال إقراره».

وأوضح الجبري، في تصريح، أن «القانون الجديد لن يطبق قبل سنتين على السكن الخاص، وقبل ذلك سيطبق على القطاعين التجاري والاستثماري بعد ستة من نشره في الجريدة الرسمية»، كاشفاً أن «القانون سيلزم أصحاب العمارات والمجمعات التجارية تركيب عداد ذكي لكل محل أو شقة، وستتم مراعاة المواطنين القاطنين في شقق السكن الاستثماري بما يكفل حمايتهم».

«الأسرة» تحصد جميع مقاعد «الغرفة»

الدبوس بـ12، 411، ثم أسامة النصف بـ3969، ومحمد الفجي بـ3959، وعصام البحر بـ3940، وعبدالله الشايع بـ3849 صوتاً. وجاء عمران حبات في المركز السابع بحصوله على 3805 أصوات، وأحمد القضبي بـ3783، ثم طارق المطوع بـ3775، وطلال الخرافي بـ3769، وعبدالله الحميضي بـ3738، وحل في المركز الأخير على الصعقة بـ3436 صوتاً.

وجاء داود معرفي في المركز الثالث عشر (احتياط أول) بحصوله على 2263 صوتاً بفارق أكثر من 1200 صوت عن المركز الثاني عشر، في حين جاء بالمركز الرابع عشر سالم الجميعان بـ1657، ثم بدر العتيبي بـ1626، وسعد شرار بـ653، وسليمان الكوحي بـ401، ومحمد العبيدي بـ380. وجاء أخيراً صالح صخي في المركز التاسع عشر بحصوله على 311 صوتاً.

وقال رئيس اللجنة المنظمة لانتخابات الغرفة أحمد الزين، إن اللجنة اعتمدت نظام الفرز الآلي، وتمت طباعة جميع أوراق الاقتراع وحفظها في ستة صناديق، وتم إغلاقها بالشمع الأحمر، وسيتم تحريرها مدة 60 يوماً. وأوضح الزين أن عدد الذين تسلموا بطاقات الانتخاب بلغ 8445، اقترح منهم 6736 في حين بلغ عدد الأصوات الباطلة صوتين فقط.

3 محليات

ملوثات المجاري خطيرة... والملف إلى النيابة

«البيئة» انتهت من مشروع تقييم الوضع البيئي للمناطق البحرية المتضررة
 • المنشآت الصناعية في عشيح غير ملتزمة باشتراطات قانون الحماية ومعاييرها

مياه الصرف تصب في بحر الكويت

وحماية البيئة البحرية الكويتية. وزادت أن هذا المشروع يأتي امتداداً للتعاون مع مركز علوم البيئة البحرية البريطاني (سيفاس)، الذي بدأ عام 2001، إبان حادثة نفوق الأسماك الشهيرة بالكويت، التي تعرض لها جون الكويت، وتلى ذلك كارثة محطة مشرف وما نتج عنها من صرف ما يقارب 200 ألف متر مكعب من مياه الصرف الصحي غير المعالج يوميا إلى البيئة البحرية.

الصرف الصحي

وقالت الهيئة إن المشروع ركز على دراسة أثر تسرب مياه الصرف الصحي من محطة مشرف على المنطقة المجاورة، وتأثير مجرى الغزالي وجون الصليبيخات وعشيح الصناعية الموجودة بالقرب من الدوحة، وتضمن المشروع الذي استمر عامين أخذ القياسات الحقلية من المنطقة ومقارنتها بالقياسات الخاصة بالهيئة والتي بدأ جمعها منذ 30 عاماً. وأشارت نتائج التحاليل إلى زيادة معدلات التلوث في جون الصليبيخات وجون الكويت، كما أن معدلات التلوث في المنطقة المحيطة بمخرج مجرى الغزالي كانت أعلى من معدلات التلوث في المناطق البحرية والشاطئية المتضررة من تعديلات محطة مشرف ومجرى الغزالي والمنطقة الصناعية بعشيح، مشيرة إلى أن المشروع لنجز بالتعاون مع مركز البيئة ومصائد الأسماك وعلوم الأحياء المائية التابع للحكومة البريطانية (سيفاس).

دقت الهيئة العامة للبيئة ناقوس الخطر، معلنة أن معدلات التلوث في جون الصليبيخات وجون الكويت والمنطقة المحيطة بمخرج مجرى الغزالي تجاوزت المعدلات المسموح بها عالمياً، الأمر الذي يشكل تهديداً مباشراً على سلامة الكائنات الحية ونوعية المياه في المنطقة.

وكشفت الهيئة، في بيان أمس، عن تشكيل لجنة مركزية لدراسة موضوع المنطقة الصناعية الحرفية على ساحل عشيح من كل النواحي البيئية والصناعية والاجتماعية، عقب الاطلاع على نتائج التحاليل والفحوصات المخبرية التي أجراها المشروع المخبري المشترك بين الهيئة والمركز البريطاني سيفاس حتى نهاية عام 2014، والتأكد من حجم التلوث الكبير الذي تشكله المنشآت الصناعية للمنطقة البحرية القريبة من ساحل عشيح، وحجم المغذيات والمعادن النزرة والملوثات الكيميائية التي يمكن أن تحملها التيارات المائية من هذه المنطقة إلى المدخل الغربي.

وأعلنت الانتهاء من تنفيذ مشروع تقييم الوضع البيئي الراهن وصحة الكائنات الحية في المناطق البحرية والشاطئية المتضررة من تعديلات محطة مشرف ومجرى الغزالي والمنطقة الصناعية بعشيح، مشيرة إلى أن المشروع لنجز بالتعاون مع مركز البيئة ومصائد الأسماك وعلوم الأحياء المائية التابع للحكومة البريطانية (سيفاس).

توصيات

وأكدت الهيئة أن "المشروع انتهى إلى العديد من التوصيات الهادفة التي تساهم بشكل رئيسي في دعم اتخاذ القرار، بعد جمع قاعدة بيانات عن الوضع البيئي في بيئتنا البحرية، والتي تساهم في إيجاد الحلول للحد من المشاكل التي تواجه البيئة البحرية الكويتية خاصة جون الكويت الذي يعاني من المخارج الضغوط، نتيجة لإلقاء ملوثات المياه الصناعية ومياه الصرف الصحي من المصادر الأرضية المحيطة بسواحل، خاصة المتسرة إليه من مخارج الأمطار القانونية والمخارج الأخرى غير القانونية".

ولفتت إلى نجاح المشروع في رصد مكونات البيئة البحرية على أسس علمية صحيحة، مؤكداً حرص الكويت على صحة البيئة البحرية وما تحويه من نظم إحيائية متعددة تترجم بمجموعة من الأثر التشريعية والقانونية في قانون حماية البيئة رقم 42 لسنة 2014، والمعدل تحت رقم 99 لسنة 2015، والتي ألزمت مواده كل الجهات والأفراد العمل على صون تلك النظم كونها موارد طبيعية غير ناضبة، وليعزز المساعي والجهود باتخاذ صون

أكدت الهيئة العامة للبيئة
 إحالة مخارج مجاري الغزالي و«الطب النووي» ومستشفى الولادة ومحطة الصليبية إلى النيابة، لما تشكله من خطورة كبيرة، معلنة انتهاءها من تنفيذ مشروع تقييم الوضع البيئي الراهن وصحة الكائنات الحية في المناطق البحرية والشاطئية المتضررة.

سلة أخبار

ثامر العلي التقى السفير الأميركي

بحث رئيس جهاز الأمن الوطني الشيخ ثامر العلي مع سفير الولايات المتحدة الأميركية لدى البلاد دوغلاس سيليمان خلال استقباله له، أمس، أهم الموضوعات ذات الاهتمام المشترك.

وقال جهاز الأمن الوطني في بيان صحفي، إن اللقاء تناول أيضاً بحث العلاقات الثنائية التي تجمع بين البلدين الصديقين، وسبل تطويرها وتعزيزها، إضافة إلى أهم القضايا، التي تشهدها المنطقة ذات الاهتمام المشترك. حضر اللقاء مساعد رئيس جهاز الأمن الوطني الشيخ صباح الشعلان.

«الحاسبة»: تطوير العمل الرقابي إدارة وسلوكاً

أكد ديوان المحاسبة حرصه على ترسيخ الثقافة المهنية المتخصصة للعاملين، بهدف تطوير العمل الرقابي إدارة وسلوكاً، فضلاً عن تهيئة البيئة الملائمة للأعمال الرقابية والمحفزة لتطوير وتأهيل العناصر البشرية وصقل مهاراتها. وقال وكيل المساعد لقطاع الشؤون الإدارية والمالية في الديوان عصام المطيري، في تصريح صحفي أمس، على هامش حفل تكريم المشاركين في مسابقة الجوائز الـ 16 في الديوان، إن الأنشطة البحثية أثمرت تأسيس قاعدة من الكفاءات المحاسبية والقانونية والإدارية.

الحمود استقبال سفيري الفلبين واليونان

استقبل محافظ الفروانية الشيخ فيصل الحمود، في مكتبه، سفير جمهورية الفلبين لدى الكويت ريناتو بيدرو أوفيسا، وبحث الطرفان عدداً من الموضوعات والقضايا ذات الاهتمام المشترك بين البلدين، لاسيما أوضاع الجالية الفلبينية، وخصوصاً العمالة المنزلية. كما استقبل الحمود سفير اليونان لدى دولة الكويت د. ثيودورس نيودورو، وتطرق اللقاء إلى بحث عدد من القضايا ذات الاهتمام المشترك، وأوجه تعزيز التعاون بين البلدين في مختلف المجالات، وأكد الحمود عمق العلاقات التي تجمع بين البلدين الصديقين من جهة، شدد السفير اليوناني على أهمية تعزيز التعاون الثنائي بما يخدم مصالح الشعبين.

وأوضح التقرير أن اختبارات السمية في المواقع القريبة من محطة مشرف، أظهرت أنها تحتوي على مواد كيميائية تؤدي إلى اضطراب الغدد الصماء لها علاقة بحادثة مشرف، غير أنه لم تسجل تراكيز لهذه المواد عقب إصلاح المحطة وتوقف تدفق المجاري عام 2012، مبيحاً أن تراكيز الملوثات الكيميائية الصناعية، التي تم تحليلها من مواقع قريبة من المناطق المتضررة، في حادثة تدفق المجاري من محطة مشرف كانت منخفضة، ولا تشكل خطراً على الأحياء البحرية.

مؤشرات التلوث

ووفق التقرير، تم تسجيل مستويات تركيز متوسطة ومنخفضة لمؤشرات التلوث من المجاري في عينات رواسب بحرية تم جمعها من مواقع قريبة للمنطقة المتضررة من حادثة محطة مشرف ما يدل على أن النظام البيولوجي، وصل إلى حالته الطبيعية منذ توقف تدفق المجاري. وأكد أن مستويات المرض لمستويات الأسمن الغذائية في مجموعة من عينات السمك المنخقة من مواقع بحرية قريبة من المناطق الساحلية المتضررة من محطة مشرف، وحول التلوث البكتيري، سجل التقرير أعداداً كبيرة جداً من البكتيريا تعدت المعايير المحلية والدولية في المواقع القريبة من محطة مشرف، التي تلقت دفعات كبيرة من مياه المجاري غير المعالجة.

أما التلوث الكيميائي، وبحسب التقرير، فلم تسجل بيانات البيئة خلال 30 عاماً أي زيادة في تراكيز الملوثات الكيميائية، التي تشكل خطراً على البيئة، كما لم تسجل أي زيادة في تراكيز المعادن النزرة والهيدروكربونات البترولية الكلية، التي يمكن أن تكون لها علاقة بحادثة مشرف في عام 2009، مشيراً إلى أنه تم الكشف عن الملوثات الكيميائية من مصادر صناعية ومنزلية بشكل منتظم في عينات مياه الصرف الصحي، التي تصرف في المياه البحرية الكويتية.

هذه المنشآت، بعد رصد بعض المخالفات، مثل مخلفات المياه الصناعية، ومياه الصرف الصحي غير المعالجة في كل المنشآت، حيث يتم تجميعها في حفر مكشوفة وإلقاؤها بطريقة غير قانونية من خلال مخارج الأمطار إلى منطقة عشيح الساحلية. وقالت الهيئة، إن التعديلات الأخرى، التي تم تسجيلها في هذه المنشآت تتضمن الإفترار إلى إدارة بيئية جيدة، وتخزين سيئ للمعدات والكيماويات، وتخلص غير كفوء للنفايات، بدون معالجة في الموقع للنفايات الخطرة، وتهوية سيئة، بالإضافة إلى تسريب الملوثات الكيميائية النفطية والمحتوية على معادن "نزرة" في مناطق العمل بالمنشآت.

تركيز المغذيات

وأكدت الهيئة في تقريرها ازدياد تراكيز المغذيات في المياه البحرية الكويتية خلال الـ 30 عاماً، نتيجة التلوث من مياه الصرف الصحي غير المعالجة الملقاة من المخارج الساحلية، وأدى ذلك إلى ازدهار نمو الطحالب الضارة وتوقف حوادث نفوق الأسماك في السنوات الأخيرة، ولاحظ تحسن واضح لبعض مستويات المغذيات بعد توقف حادثة مشرف. وحول التلوث البكتيري، سجل التقرير أعداداً كبيرة جداً من البكتيريا تعدت المعايير المحلية والدولية في المواقع القريبة من محطة مشرف، التي تلقت دفعات كبيرة من مياه المجاري غير المعالجة.

أما التلوث الكيميائي، وبحسب التقرير، فلم تسجل بيانات البيئة خلال 30 عاماً أي زيادة في تراكيز الملوثات الكيميائية، التي تشكل خطراً على البيئة، كما لم تسجل أي زيادة في تراكيز المعادن النزرة والهيدروكربونات البترولية الكلية، التي يمكن أن تكون لها علاقة بحادثة مشرف في عام 2009، مشيراً إلى أنه تم الكشف عن الملوثات الكيميائية من مصادر صناعية ومنزلية بشكل منتظم في عينات مياه الصرف الصحي، التي تصرف في المياه البحرية الكويتية.

المسح البحري، بشراء زورق جديد للأبحاث والرصد الدوري للبيئة البحرية متعدد الأغراض، وهو مزود كاملاً بالأجهزة المطلوبة للأبحاث العلمية باللغة الأهمية، في دراسة العوامل الأوبسيانوغرافية وجودة مياه البحر.

ولفتت في هذا الشأن أيضاً إلى إحالة مخارج المجاري المخالفة للقانون إلى النيابة العامة، وهي مخرج الغزالي، والمخرج المقابل لمركز جابر الأحمد للطب النووي، والمخرج المقابل لمستشفى الولادة، إضافة إلى مخرج محطة الصليبية، لمخالفاتها أحكام المواد أرقام (38) و(73) و(108) وكذلك العقوبات المتعلقة بها من قانون حماية البيئة رقم (42) لسنة 2014، والإطلاح، والإيعاز، لمن يلزم اتخاذ إجراءات الإحالة للنزاهة المختصة عملاً بنص المادة (171) من القانون، أنهف الذكر لتخاذ تدابيرها نحو هذه المخالفة.

عشيح

وعن المنشآت الصناعية في منطقة عشيح الساحلية، أكدت الهيئة العامة للبيئة أن لجنة إزالة التعديلات على أملاك الدولة، الصاعدة بمسألة عشيح الصناعية بمنطقة عشيح (49) قسيمة صناعية وخدمية وحرفية) خلال الفترة بين عامي 2004 و2013، وقدرتها بمساحة إجمالية 2م 426.000 في المنطقة الساحلية البحرية، وأوصت اللجنة في تقريرها لمجلس الوزراء بنقل قسائم هذه المنطقة إلى مناطق صناعية أخرى من منطلق الحرص على البيئة البحرية، واستغلالها لمجالات الترقية للمواطنين.

وأشارت إلى أنها أطلقت عام 2014 حملة كبيرة لتفتيش على كل المنشآت الصناعية في عشيح، وتبين أن النشاط الصناعي ينحصر في 23 منشأة تزاوُل نشاطها، وهي جميعها غير ملتزمة باشتراطات ومعايير البيئة، ومخالفة لقانون حماية البيئة رقم (42) لسنة 2014، حيث فرضت الهيئة جزاءات على

عن الوضع البيئي الراهن في المواقع البحرية القريبة من مصادر التلوث القريبة من شملت الدراسة، وهي أن صحة عينات السمك والمخارج التي تم جمعها من مواقع قريبة من محطة مشرف جيدة، ولم تسجل أي علامات لأمراض في السمك او المحار. وزادت أن العينات اثبتت ايضا أن مياه البحر في المواقع البحرية بجون الصليبيخات القريبة من مجرى الغزالي والمنطقة البحرية المقابلة لمنطقة عشيح الصناعية والقريبة من مدخل جون ملوثة بالمغذيات والبكتيريا البرازية والملوثات الكيميائية وعالية السمية.

وردت أن الرواسب القاعية في تلك المواقع ملوثة بالملوثات الكيميائية نتيجة إلقاء دفعات من المياه الصناعية والمجاري غير المعالجة في تلك المواقع من مصادر صناعية أرضية، الأمر الذي ساعد على تدهور الوضع البيئي ونفوق أسماك في الجون عامي 2014 و2015، خاصة مع إلقاء دفعات من مياه المجاري غير المعالجة عبر مخارج الأمطار لبعض المجاري الأخرى المطلة على الجون.

تدابير وإجراءات

وأوضحت الهيئة، أنها اتخذت عدداً من التدابير والإجراءات المهمة لمكافحة التلوث ونفوق الأسماك في المنطقة البحرية لجون الصليبيخات، والجزء الجنوبي من جون الكويت، لضمان حماية البيئة وصحة الأحياء البحرية في تلك المناطق، والالتزام البيئي بالمواد الواردة في هذا الشأن، في قانون حماية البيئة رقم 42 لسنة 2014. واستعرضت من بين تلك الإجراءات، تنفيذ مشروع محطات الرصد العائمة المصممة للمراقبة المستمرة، والرصد، والقياسات للبيئة البحرية، لتصبح عوامل للإنذار المبكر عن أي ملوثات، أو انتشار للطحالب الضارة، التي تؤثر على جودة مياه البحر، وزيادة قدرات الهيئة في أعمال

وقالت الهيئة إنه يمكن استنباط عدد من الحقائق

جدول يوضح الإشارات البيئية المسجلة للمناطق الساحلية المتضررة من حادثة محطة مشرف لضخ المجاري			
الإشارة البيئية المسجلة وصحة البيئة البحرية المتأثرة بمشرف	البيئية في صحة جيدة، الضرر الملحوظ قليل والخطر على صحة النظام البيولوجي البحري منخفض	البيئية متضررة مع وجود بعض العلامات على تضرر النظام البيولوجي البحري	صحة البيئة منهذورة وتشير إلى خطر بالغ لصحة الإنسان و / أو النظام البيولوجي البحري
المؤشر البيئي	المقياس	الإشارة البيئية	الملخص
جودة مياه البحر	المغذيات	●	ازدياد تراكيز المغذيات في المياه البحرية الكويتية خلال الـ 30 عاماً بمرور الزمن نتيجة للتلوث من مياه الصرف الصحي غير المعالجة الملقاة من المخارج الساحلية. وقد أدى ذلك إلى ازدهار نمو الطحالب الضارة ووقوع حوادث نفوق الأسماك في السنوات الأخيرة. ولاحظ تحسن واضح لبعض مستويات المغذيات بعد توقف حادثة مشرف.
جودة مياه البحر	التلوث البكتيري	●	سجلت أعداد كبيرة جداً من البكتيريا تعدت المعايير المحلية والدولية في المواقع القريبة من محطة مشرف التي تلقت دفعات كبيرة من مياه المجاري غير المعالجة.
جودة مياه البحر	التلوث الكيميائي	●	لم تسجل بيانات البيئة خلال 30 عاماً أي زيادة في تراكيز الملوثات الكيميائية، التي تشكل خطراً على البيئة، كما لم تسجل أي زيادة في تراكيز المعادن النزرة والهيدروكربونات البترولية الكلية يمكن أن تكون لها علاقة بحادثة مشرف في عام 2009.
جودة مياه البحر	مياه الصرف الصحي	●	تم الكشف عن الملوثات الكيميائية من مصادر صناعية ومنزلية بشكل منتظم في عينات مياه الصرف الصحي التي تصرف في المياه البحرية الكويتية.
جودة مياه البحر	السمية البيئية	●	أظهرت اختبارات السمية في المواقع القريبة من محطة مشرف أنها تحتوي على مواد كيميائية تؤدي إلى اضطراب الغدد الصماء لها علاقة بحادثة مشرف غير أنه لم تسجل تراكيز لهذه المواد عقب إصلاح المحطة وتوقف تدفق المجاري في عام 2012.
جودة الرواسب القاعية	التلوث الكيميائي	●	تراكيز الملوثات الكيميائية الصناعية التي تم تحليلها من مواقع قريبة من المناطق المتضررة من محطة مشرف كانت منخفضة ولا تشكل خطراً على الأحياء البحرية.
جودة الرواسب القاعية	التلوث من مياه المجاري	●	سجلت مستويات تركيز متوسطة ومنخفضة لمؤشرات التلوث من المجاري في عينات رواسب بحرية تم جمعها من مواقع قريبة للمنطقة المتضررة من حادثة محطة مشرف الأمر يدل على أن النظام البيولوجي قد وصل إلى حالته الطبيعية منذ توقف تدفق المجاري.
صحة الأحياء البحرية	أمراض السمك	●	مستويات المرض في مجموعة من عينات السمك المنخقة من مواقع قريبة من المناطق الساحلية المتضررة من محطة مشرف كانت منخفضة ولم يظهر فيها أي علامات لأي أمراض متعلقة بالسرطان.
صحة الأحياء البحرية	أمراض السمك (ملوثات كيميائية)	●	تراكيز الملوثات الكيميائية (مثل المعادن النزرة) في الأجزاء الصالحة للأكل في السمك والمحار كانت مطابقة لمستويات الأمن الغذائي العالمية، ولا تشكل خطراً على الاستهلاك الأدمي.

المؤسسة العامة للتأمينات الاجتماعية
 The Public Institution For Social Security

عزيزي المستحق

يجب على المستحقين الذكر من الأبناء أو الأخوة أو أبناء الأبن بلوغهم سن السادسة والعشرين في حال مواصلةهم لدراسهم أن يقدموا إلى المؤسسة شهادة تفيد استمرارهم في الدراسة بأحد مراحل التعليم التي تتجاوز التعليم الثانوي.

www.pifss.gov.kw 114 TaminatKw

«السكنية»: بيوت المواطنين تحت الكفالة وحقوقهم محفوظة

«كفالة الأعمال المدنية تنتهي في 11 يوليو... وإجراءات لتفادي الملاحظات ولن نسمح بأي خلل»

يوسف العبدالله

جدد نائب المدير العام لشؤون التنفيذ في المؤسسة العامة للرعاية السكنية م. علي الحبيل دعوته المواطنين ممن تسلموا الوحدات السكنية في مشروع شمال غرب الصليبيخات، ولديهم

أي ملاحظات، إلى التقدم بها إلى مكتب الإشراف التابع للمنطقة، حتى تتمكن من عمل اللازم من أجل معالجتها على حساب المقاول الرئيسي وفقاً لما ينص عليه العقد المبرم بينهما.

وأكد الحبيل، في تصريح صحافي أمس، أن المؤسسة العامة للرعاية السكنية لا تسمح على أي حال بالإستمرار في الخلل، وأنخذت العديد من الإجراءات من أجل تفادي

أي ملاحظات في المشاريع المستقبلية للمؤسسة، مضيفاً أن حق المواطن محفوظ في بنود العقد، حيث إن المشروع تحت الكفالة، مشيراً إلى أن كفالة الأعمال المدنية تنتهي في 11 يوليو المقبل، أما كفالة أعمال الكهرباء والصحة والخبر فستنتهي في 11 يوليو 2017، وعليه ادعو جميع اصحاب المنازل أن يتقدموا بملاحظاتهم قبل انتهاء هذه التواريخ.

ولفت الحبيل إلى أن وزير الدولة لشؤون الإسكان شكل لجنة متخصصة من خارج المؤسسة العامة للرعاية السكنية وأسند إليها مهمة مراجعة مشاريع المؤسسة والوقوف على أسباب الملاحظات التي أثرت أخيراً، وتحديد المسؤول عنها بهدف وحيد وهو وجود لية متبعة

في تسليم الوحدات السكنية لدى المؤسسة، إذ يوقع المواطن على عقد استلام ابتدائي بان الأعمال تمت بشكل كامل، وإذا كان لديه بعض الملاحظات يتم معالجتها على الفور، وهناك ملاحظات ترحل إلى ما بعد تسلّم البيوت حتى تظهر، ومن ثم يكون التسليم النهائي.

رفع منسوب الأرض

وعن أبرز الخدمات التي تم توفيرها في مشروع شمال غرب الصليبيخات، قال الحبيل: لقد حرصنا على توفير المساجد والمدارس بجميع مراحلها، كما وفرنا مراكز للتسوق ومخفراً للشرطة ومركزاً صحية رئيسياً ومجمع قرآن ومركزاً صحياً، بالإضافة إلى حدائق عامة، كل ذلك تم وفقاً لأعلى المواصفات.

وأشار إلى أنه تم رفع منسوب الأرض كامل مسطح المشروع بمقدار متوسط من (3.5) أمتار، وذلك للاستفادة من قربها للبحر، ما أعطى الموقع إطلالة جميلة على المناطق المحيطة، خاصة على جون الكويت. كما لفت إلى أنه تمت الاستعانة بخبرات عالمية في تنفيذ المشروع إذ إن عملية معالجة وتحسين خواص التربة تم تنفيذها بواسطة شركة مينار الفرنسية، وهي إحدى الشركات العالمية الرائدة في هذا المجال.

من جانب آخر، انتهت المؤسسة العامة للرعاية السكنية صباح أمس من إجراء القرعة على الدفعة الرابعة والثلاثين من القسام الحكومية في مشروع جنوب المطلاع N7 والتي تشمل على 346 قسيمة بمساحة 2400م².

علي الحبيل

وقالت المؤسسة، في بيان صحافي أمس، إنها أعلنت أسماء المواطنين المستحقين لدخول هذه القرعة بناء على أولوية الطلب الإسكاني والتي وصل التخصص لها حتى تاريخ 2007/8/25.

الأثري: ندرس إنشاء أكاديمية للطلبة الموهوبين وموعد إعادة «الإشرافية» لم يحدد

● فهد الرمضان

الأثري والخرافي يتوسلان الطالبات الفائزات بالمسابقة

كشف وكيل وزارة التربية د. هيثم الأثري عن توجه لإنشاء أكاديمية للطلبة المميزين الموهوبين ستخصص للبنين منهم اعتباراً من العام الدراسي المقبل.

وقال د. الأثري، في تصريح للصحافيين خلال حضوره حفل ختام مسابقة الرياضيات «حياة ثانية» بمسرح مدرسة نسبية بنت كعب المتوسطة - بنات صباح أمس، إن «هناك تعاوناً وثيقاً بين وزارة التربية ومركز صباح الأحمد للموهبة والإبداع»، موضحاً أن الجانبين سيقمان تجربة أكاديمية الموهوبين للمرحلتين الابتدائية والمتوسطة، وإمكانية تعميمها على بقية المراحل والمناطق التعليمية.

وعن إعادة اختبار الوظائف الإشرافية للراسبين، قال الأثري: «لم نحدد إلى الآن موعد ذلك، فممازال الأمر قيد البحث والدراسة لمعالجة الخلل ومواطن الضعف في الاختبار الأول، وسيتم إعلان الموعد في الوقت المناسب». وأشار إلى أن دراسة إعادة اختبارات الوظائف الإشرافية لا بد أن تتم بهدوء، ويجب ألا يتم الاستعجال في تحديد موعدها لتجنب ظلم الذين سبق أن نجحوا في الاختبارات الأولى، موضحاً أن «الأولوية للترقية ستكون للناجحين من المرة الأولى، فلا يمكننا قبول أن يتساوى الناجح من المرة الأولى في المركز القانوني مع الراسب في نفس الاختبار».

الاقتصادية، إضافة إلى مشاريع متعلقة بالبيئة والصحة وكلها ترتبط بالرياضيات». ومن جانبه، قال رئيس مجلس إدارة النادي العلمي الكويتي المهندس أباد الخرافي أنه يجب الإهتمام بجميع التخصصات العلمية والأدبية والتاريخية لأن جميع التخصصات تكمل بعضها بعضاً، مشيراً إلى عدم التركيز على تخصص بعينه على حساب التخصصات الأخرى.

وأشاد الخرافي بمركز صباح الأحمد للموهبة والإبداع لأحضانها الشراء والمواهب ورعايتها وتقديم الدعم لهم، ممننا اهتمام وزارة التربية الكبير بالعلم والمتعلم والمعلم لأن العلم هو السبيل الأوحد لتقدم الأمم.

ولفت إلى أن الاختبارات الموجهة المرشح البدء بها الأحد المقبل ستخصص للمرشح الذي لم يدخل الاختبار في المرة الأولى، مستنكراً اعتراض البعض على الألية، مؤكداً أن الاختبار سواء كان ورقياً «تحريرياً» أو «إلكترونياً» فلن يؤثر على تقييم المرشحين والنتيجة واحدة في الحالتين.

وعن حفل ختام المسابقة، أعرب الأثري عن سعاده بحضور اختتام مسابقة الرياضيات بالنسبة للمشاريع الطلبة بإشراف من التوجيه الفني لمادة الرياضيات، وبالتعاون مع مركز صباح الأحمد كشريك أساسي، قائلاً إن «ما شهدناه اليوم من مشروعات للطلبة مميز، وارتبط بعدة نواحي من الحياة كالتواحي

مؤتمر «المعلمين»: الاهتمام بالمناهج المطوّرة

مناسب وبنائي مستمر، بشرط عدم إطالة اليوم الدراسي، مع تقليل عدد المتعلمين في الفصل ليكونوا من 15 إلى 20 متعلماً، وتوفير الوسائل والتقنيات الإلكترونية والمكتبية المناسبة للمعلمين والمتعلمين.

تدريب المعلمين على أدوات القياس والتقييم والتقويم البنائي والنهائي، ووضع الحية مناسبة للتقييم لكل المجالات المعرفية، السلوكية والمهارية. وحول زمن الحصص الدراسية، أكد المؤتمر ضرورة إطالة الفترة الزمنية للحصص لتطبيق الأنشطة المطلوبة وتقييم المتعلم بشكل

حصتين في الأسبوع في المدرسة لإقامة الورش التكوينية بصورة دورية، وإعداد قائمة وسائل تعليمية لكل درس «فيديو، صور، ألعاب تعليمية»، لافتاً إلى أنه من ضمن التوصيات إنشاء بنك معلومات تودع فيها جميع إبداعات الميدان التربوي التقنية وغيرها، ليسهل الاستفادة منها. وفي ما يخص الكتب الدراسية، أوصى المؤتمر بالاهتمام بالكيف لا بالكم في وضع المناهج، والاهتمام ليس فقط بمحتوى الكتب، بل بالمهارات والقيم التربوية والابتعاد عن الحشو والتكرار في المعلومات، واحتواء الكتب على أنشطة تعليمية مناسبة لمستوى المتعلمين. وأوصى بطرح أنشطة تفاعلية تعين المتعلم على التفاعل مع المجتمع والحياة، وتتيح له الفرصة للتعبير عن رأيه، وتعزز شخصيته وانتماءه العقدي والوطني، كما شدد على ضرورة

أعلن رئيس جمعية المعلمين الكويتية، وليد الحساوي، خروج مؤتمر الجمعية الـ 42 الذي أقيم برعاية سمو ولي العهد الشيخ نواف الأحمد وبحضور وزير التربية وزير التعليم العالي د. بدر العيسى، بعدة توصيات في ما يخص التنمية المهنية من خلال وضع خطة تدريب تنموية للمعلمين على المناهج المطوّرة الجديدة بصورة دورية مستمرة، واستحداث استراتيجيات تدريس حديثة تناسب المراحل الراهنة، وتدريب المعلمين على استخدامها، ومن أهمها العصف الذهني، والتعلم النشط، وحل المشكلات، والتعلم الاستقصائي، والقيعات الست، ومتابعة تطبيق المناهج داخل الفصول، وذلك من خلال لجان علمية تتكون من المدربين الأساس ومدربي المواد هدفها تجويد تطبيق المناهج. وأوصى المؤتمر بتخصيص

شركة السور لتسويق الوقود ش.م.ك
Soor Fuel Marketing Company

دعوة لحضور اجتماع الجمعية العمومية العادية لشركة السور لتسويق الوقود ش.م.ك للسنة المالية المنتهية في 2015/12/31

يتشرف مجلس إدارة شركة السور لتسويق الوقود ش.م.ك (عامة) بدعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية والمزمع انعقاده في تمام الساعة الحادية عشرة والنصف صباحاً، وذلك يوم الثلاثاء الموافق 26/4/2016، بمقر الشركة الكائن في المرقاب - شارع عمر بن الخطاب - برج مدينة الأعمال الكويتية العقارية - الدور 25، وذلك لمناقشة البنود المدرجة في جدول الأعمال التالي:

جدول أعمال الجمعية العامة العادية للسنة المالية المنتهية في 2015/12/31

1. سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
2. سماع تقرير مراقبي الحسابات عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
3. مناقشة البيانات المالية المدققة للسنة المالية المنتهية في 2015/12/31 والمصادقة عليها.
4. سماع تقرير الجزاءات والمخالفات التي تم توقيعها على الشركة من قبل الجهات الرقابية إن وجد.
5. الموافقة على توزيع أرباح نقدية بقيمة 5% من القيمة الاسمية لهمس بواقع 5 فلو كويتي لكل سهم، وذلك عن السنة المالية المنتهية في 31 ديسمبر 2015، وتخصص للمساهمين المسجلين في سجلات الشركة بتاريخ انعقاد الجمعية العمومية.
6. الموافقة على التعامل مع الأطراف ذات الصلة عن السنة المالية المنتهية في 2016/12/31.
7. اعتماد مكافأة السادة أعضاء مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 بمبلغ وقدره 50.000 د.ك (خمسون ألف دينار كويتي) والموافقة عليها.
8. تفويض مجلس الإدارة باستثمار الفوائض المالية لزيادة ربحية الشركة.
9. إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 2015/12/31.
10. انتخاب مجلس إدارة جديد لفترة الثلاث سنوات القادمة.
11. الموافقة على تعيين أو إعادة تعيين مراقبي حسابات الشركة عن السنة المالية المنتهية في 2016/12/31 وتفويض مجلس الإدارة بتحديد أتعابهم على أن يكونوا من ضمن مراقبي الحسابات المسجلين لدى هيئة أسواق المال.

لذا يرجى من السادة المساهمين الراغبين في حضور الاجتماع مراجعة الشركة الكويتية للمقاصة - ادارة حفظ الاوراق المالية - شارع الخليج العربي- جانب المستشفى الاميري- برج احمد- الدور الخامس- هاتف/ 22464565 - 22464585 خلال ساعات الدوام الرسمي، وذلك لتسلم بطاقات وتوكيلات الحضور.

والله ولي التوفيق

مجلس الإدارة

Reina

صوديوم 1.3

صياه رينا
مياه معدنية طبيعية
قليلة الصوديوم
صحة أفضل
سعر أوفر

توصيل المنازل : 97223191 - 97223175

إستمتع بالاكل الساخن في حفلاتك ومناسباتك

وحدة تسخين طعام ثنائية 250 وات

وحدة تسخين طعام ثلاثية 350 وات

سلك طويل إضافي من أجل راحتك

97223193 - 65511162

MAGNUM

الصيغ لـ الجريدة: «سي تي سنتر» تفوز باستثمار «تعاونية الدسة»

الشركة تقدمت بأعلى دعم وقيمة استثمارية... والمساهمون سيستعيدون الأرباح

أعمال وحسابات جمعية جلب الشيوخ التعاونية، برئاسة عبدالوهاب عبدالعزيز.

على أن تكون مدة عملها ثلاثة أسابيع قابلة للتديد أسبوعين إضافيين لمرة واحدة. كما أصدرت العواني قرارا إداريا بتشكيل لجنة لمراجعة

ووفقا للمادة الثانية من القرار، الذي حصلت «الجريدة» على نسخة منه، «ترفع اللجنة تقريرها بعد الانتهاء من عملها لعرضه على وكيل الوزارة،

التعاونية، برئاسة صاري الدليمي، وعضوية فايز الهاجري، وعلي العازمي، وخلف شلاش، وتري البرازي، ومحمد المطيري.

هند الصيغ

بمساحة 2م205، بإجمالي 17603م2.

تعاونيتنا السلام والجلب

من جانب آخر، أصدرت الوكالة المساعدة لشؤون قطاع التعاون في وزارة الشؤون الاجتماعية شخبة العدواني قرارا إداريا بتشكيل لجنة لمراجعة أعمال وحسابات جمعية السلام والصديق

بالأرباح السنوية، التي حرموا منها طوال السنوات العفاف السابقة، عقب سداد مديونية الجمعية لدى الموردین، مشيرة إلى أن الشركة ستستلم إدارة أسواق الجمعية اعتبارا من مايو المقبل ولمدة 10 سنوات.

4 ملايين

إلى ذلك، ذكرت مصادر في «الشؤون» أن العرض المقدم من قبل شركة سي تي سنتر تمثل في دفع 4 ملايين دينار كدعم مالي للجمعية لسداد مديونياتها، فضلا عن دفع 70 ألف دينار قيمة استثمارية شهرية لإجمالي المساحات المؤجرة، مجددة تأكيدها أن «الوزارة ليس لديها توجه أو رغبة في التوسع بعملية الاستثمار بالأسواق المركزية للتعاونيات، وأن ما حدث في جمعية الدسة استثنائي، نظرا للخصائص الخاصة التي منيت بها الجمعية أخيرا، والتي تجاوزت 7 ملايين دينار».

وتشددت الصيغ على أن «مساهمي الجمعية سيتمتعون

كشفت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصيغ أن مناقصة طرح السوق المركزي لجمعية الدسة وبنيد القار والتعاونية، للاستثمار من قبل شركات التجزئة الكبرى في القطاع الخاص، رست على شركة سي تي سنتر للتجارة العامة».

وقالت الصيغ لـ «الجريدة» إن «شركة سي تي سنتر تقدمت بأعلى دعم للجمعية، فضلا عن تقديمها أعلى قيمة استثمارية شهرية لإجمالي المساحات المؤجرة، مجددة تأكيدها أن «الوزارة ليس لديها توجه أو رغبة في التوسع بعملية الاستثمار بالأسواق المركزية للتعاونيات، وأن ما حدث في جمعية الدسة استثنائي، نظرا للخصائص الخاصة التي منيت بها الجمعية أخيرا، والتي تجاوزت 7 ملايين دينار».

جورج عاطف

شددت الوزيرة الصيغ على أن مساهمي جمعية الدسة سيتمتعون بالأرباح السنوية، التي حرموا منها طوال السنوات السابقة، عقب سداد مديونية الجمعية لدى الموردین.

«دسمان» احتفل باليوم العالمي للصحة: كافحوا السكري

الساير: شعوب الخليج لا تدرك خطورة المرض... ومضاعفاته تؤدي إلى الوفاة

الساير والدويري وشيخة العبدالله والروضان خلال الاحتفالية

بالمرض على مستوى العالم، كان لزاما على الجميع أفرادا وجماعات اتخاذ إجراءات عملية للوقاية من هذا المرض ومكافحته. وقالت الروضان إن منظمة الصحة العالمية خصصت يوما للاحتفال بالصحة، ولتسليط الضوء على مرض السكري، وهو ما يمثل جرس إنذار لإعادة التحذير من انتشار هذا المرض، لافتة إلى أن الإحصاءات دلت على أن الكويت من أعلى عشر دول في العالم إصابة بمرض السكري، كما وصلت نسبة الإصابة إلى 23%.

وأشارت إلى أن التهديد الحقيقي للسكري يكمن في مهاجمته للفئات العمرية المبكرة، ما يسبب أثرا سلبيا على جميع الأجيال التي تبذل أجهزة الدولة نحو تحقيق التنمية المستدامة. وذكرت أن مبادرة الحافلة الصحية ترسخ جهود الشركة في مسؤوليتها الاجتماعية بشكل علمي وحقيقي، إضافة إلى تحقيق الأهداف المرجوة من برامج التوعية.

كما يجري المعهد حاليا العديد من مشاريع الأبحاث المتطورة بالتعاون مع جهات عالمية. **أفة العصر** بدورها، أكدت الرئيس التنفيذي لشركة «زين للاتصالات»، إيمان الروضان أن تزايد انتشار مرض السكري على مستوى العالم دعا ومضاعفاته والجوانب الطبية والسريية المتعلقة بالمرض، تم نشرها في العديد من دور النشر أكثر من 350 مليون حالة مصابة

من أجل تحسين نوعية حياة السكان. وذكر أن المعهد لا يلو جهداً في إجراء الدراسات والأبحاث العلمية والطبية المتقدمة حول مرض السكري ومضاعفاته المختلفة، حيث أصدر المعهد مؤخرا أكثر من 109 مؤلفات علمية ودراسات حول مرض السكري ومضاعفاته والجوانب الطبية والسريية المتعلقة بالمرض، تم نشرها في العديد من دور النشر والمجلات العالمية المرموقة،

والمدراس والجامعات والتجمعات الشبابية ضمن الجهات المقررة للعبادة المنتقلة، على مدى السنوات المقبلة، وذلك ضمن الجهود والمساغي الرامية لنشر الوعي الصحي بين أفراد المجتمع، وذلك تماشيا مع رسالة المعهد والتي هي «الوقاية والسيطرة، والحد من آثار مرض السكري والمشكلات الصحية ذات الصلة في دولة الكويت، من خلال برامج فعالة في مجال البحث، والتدريب، والتعليم، والتوعية الصحية، وذلك

الفئة العمرية من 20 إلى 79 عاما بلغ في المئة، بينما سجلت معدلات الإصابة بالنوع الأول من مرض السكري بين الأطفال دون الـ 15 عاما نسبة مرتفعة بلغت إصابة 37 حالة من بين كل 100 ألف نسمة، تحتل الكويت بذلك المركز الثالث عالميا. وأضاف أن الإحصائيات الصادرة مؤخرا عن فرادية السكر الدولية تشير إلى تفاقم معدلات الإصابة بالسكري، حيث تشير تلك الإحصائيات إلى أن معدلات الإصابة بالسكري حول العالم اجتمع في عام 2015 بلغت ما يقارب شخصاً واحداً بالغاً من بين كل 11 شخصاً بالغاً، بينما من المتوقع أن يتزايد هذا العدد في سنة 2040 ليصبح شخصاً واحداً بالغاً من بين كل 10 مصابين بالمرض.

وأعلن تدشين معهد دسمان للسكري، والذي أنشأته مؤسسة الكويت للتقدم العلمي، بالتعاون مع شركة زين للاتصالات مشروعاً محدثاً فريداً من نوعه، وهو حافلة بمثابة عبادة منتقلة هدفها نشر الوعي بين كافة أفراد المجتمع وتقديم المشورة الطبية والنصائح الصحية، بالإضافة إلى إجراء بعض الفحوصات والتحليلات الأولية على متن الحافلة من قبل طاقم طبي متخصص من المعهد، وذلك بمناسبة يوم الصحة العالمي، والذي يحمل شعار «كافحوا السكري».

وأوضح أن المعهد ينظم يوماً توعوياً حافلاً يتضمن العديد من الأنشطة والفعاليات، وعلى رأسها العبادة المنتقلة لتتلاقى في المعهد كوجهة أولى، ومن المقرر أن تستمر العبادة المنتقلة فيما بعد في حملات توعوية مستمرة، حيث من المقرر أن تكون مختلف الجهات الحكومية والخاصة ذات العلاقة والتجمعات التجارية

عادل سامي

أكد رئيس مجلس أمناء معهد دسمان للسكري د. هلال الساير انتشار مرض السكري في الكويت ودول مجلس التعاون بشكل كبير، مشيراً إلى زيادة الميراثيات التي ترصدتها الدول لمواجهة هذا المرض. وأشار إلى أن «السكري» أصبح يشكل خطورة على صحة الإنسان.

وقال الساير، في تصريح للصحافيين صباح أمس، على هامش احتفال معهد دسمان بيوم الصحة العالمي تحت شعار «كافحوا السكري»، إن شعوب دول الخليج العربي لا تدرك خطورة المرض ومضاعفاته التي باتت تشكل نسبة كبيرة في عدد الوفيات.

وأشار إلى أن الهدف من الاحتفالية هو توعية وتثقيف المواطنين والمقيمين بأبعاد وخطورة المرض لإدراك أبعاده ومضاعفاته، مؤكداً ضرورة الدفع نحو تغيير نمط حياة الناس لتدارك تلك الأخطار. وأوضح وجود برامج موضوعية من قبل معهد دسمان للسكري بمساندة ودعم مؤسسة الكويت للتقدم العلمي، تركز مبادئها على توعية طلبة المدارس، خاصة الأطفال، على تغيير نمط حياتهم وطرق تغذيتهم بشكل صحي وصحيح، مشيراً إلى أن الرياضة تلعب دوراً مهماً في بناء أجسامهم وضمان صحة أجسادهم للوقاية من السكر والأمراض الأخرى.

معدل الانتشار

من جانبه، أكد مدير عام معهد دسمان للسكري د. قيس الدويري أن معدل انتشار مرض السكري من النوع الثاني في الكويت بين

تحت شعار «كافحوا السكري»، احتفل معهد دسمان للسكري، أمس، بيوم الصحة العالمي، بتدشينه عبادة منتقلة هدفها نشر الوعي بين أفراد المجتمع وتقديم المشورة الطبية والنصائح الصحية وإجراء بعض الفحوصات والتحليلات الأولية، بالتعاون مع شركة زين للاتصالات.

الكويت الثالثة عالمياً في معدل الإصابة بـ «سكري الأطفال» الدويري

«إعانة المرضى»: 86 فعالية صحية بالتعاون مع وزارتي الصحة والتربية

على مدار العام للتحذير من خطر السمنة وأمراض القلب والسلوكيات الخاطئة

إلى أيام توعوية بالمدارس على مدار العام خصصت منها 22 فعالية للسمنة و30 فعالية للسلوكيات الخاطئة وكيفية علاجها مثل التدخين والمخدرات وربعونة قيادة السيارات وسوء استخدام الأدوية والمكملات الغذائية وتناول مشروبات الطاقة وغيرها، كما تم تخصيص 16 محاضرة وفعاليات عن أمراض القلب وفعاليات أخرى لفئات المسنين عن كيفية معالجة الكسور والوقاية من هشاشة العظام. ولفت إلى تخصيص 9 ورش عمل عن الإسعافات الأولية لتستهدف فئات يمكن أعدادها ككوادر للقيام بدورات إسعافات أولية فيما بعد مثل معلمي المدارس وأعضاء جمعيات النفع العام والعاملين بالجمعيات الخيرية.

وقد تم اختيارها بعناية وهي كيفية الوقاية من السمنة والتخدير من أمراض القلب، إضافة إلى التركيز على السلوكيات الصحية الخاطئة وكيفية التغلب عليها، وبناء لتمكين الفئات المستهدفة وخاصة طلاب وطالبات المدارس من تحديد مشاكلهم الصحية واحتياجاتهم، وكذلك لمساعدة الناس في حل مشاكلهم الصحية باستخدام إمكاناتهم وبناء الاتجاهات الصحية السوية وترسيخ السلوك الصحي السليم وتغيير الخاطئ إلى سلوك صحي صحيح، وكل ذلك بهدف نشر المفاهيم والمعارف الصحية السليمة في المجتمع. وأكد أن جهود لجنة التنمية الاجتماعية استمرت عن إعداد خطة تشمل على إقامة (86) فعالية ما بين محاضرات وتدوات وورش عمل، بالإضافة

التوعية لكافة فئات المجتمع فقد حرصت على دورها التكاملي في هذا المجال، وعلى مبدأ الشراكة المجتمعية، بحيث لا تنحصر التوعية الصحية فقط على المؤسسات الإعلامية ومؤسسات الصحة العامة، لذلك قامت لجنة التنمية الاجتماعية بإعداد خطة مفصلة للتوعية الصحية خلال العام 2016 للوصول إلى كافة فئات المجتمع من خلال الأنشطة التوعوية المتخللة في المحاضرات والدورات الصحية والتوعوية والمعارض وتوزيع المطبوعات وغيرها من الأنشطة والفعاليات ذات الطابع التوعوي. وأشار إلى عقد الشراكة المجتمعية مع وزارة الصحة ووزارة التربية لتنفيذ هذه الخطة، والتي تم فيها تغطية ثلاثة موضوعات هامة تمس المجتمع الكويتي لعام 2016،

أعلن مدير إدارة لجنة التنمية الاجتماعية بجمعية صندوق إعانة المرضى جاسم الربيع عن تدشين حملة توعوية مكثفة تمثل الشراكة المجتمعية بين الجمعية وعدد من مؤسسات الدولة أبرزها إدارة تعزيز الصحة وإدارة التغذية والإطعام بوزارة الصحة وإدارات الأنشطة التربوية بوزارة التربية، بهدف ترسيخ وعاءم التوعية الصحية كأحد مجالات النهوض المجتمعي والدعوة إلى الخير وشكل من أشكال القيام بواجب النصيحة. وقال الربيع، في تصريح صحافي بمناسبة استمرارية الحملة وعدد من الفعاليات في مدارس وزارة التربية منها ما تم البدء فيه بمنطقة الفروانية التعليمية بمدرسة أيممة بنت النعمان، المتوسطة بنات، «إنه إيماناً من اللجنة بتبادية واجب

«الصحة»: لجنة لدراسة خفض تكاليف العلاج في المستشفيات الخاصة

الخشتي: عطل في الأجهزة أوقف إصدار هويات التمريض في القطاع الأهلي

من جانبها، أعلنت رئيسة المركز الإعلامي د. غالية المطيري فحص 3509 أشخاص خلال الحملة، موضحة أن نسبة السيدات بلغت 46.9 في المئة من حجم عينات الفحص بينما بلغت نسبة الكويتيين 56.6 في المئة، مشيرة إلى أن نسبة الإصابة بجرثومة المعدة بلغت على نسبة للإصابة بحافظة الأحمدي 58.8 في المئة لتلها العاصمة بنسبة 54.7 في المئة كما كانت نسبة الإصابة في الرجال أعلى منها عن السيدات ولم يوجد فرق في نسب الإصابة بين الكويتيين وغير الكويتيين حيث كانت 53.2 في المئة للكويتيين مقابل 54 لغير الكويتيين، لافتة إلى أن عدد الأشخاص الذين لديهم تاريخ للإصابة بقرحة المعدة والاثني عشر بلغ 8.6 في المئة ومن لديهم تاريخ عائلي للإصابة 8.5 في المئة. وأوضحت أن هذه الحملة تأتي في نطاق جهود وزارة الصحة الوقائية للتصدي للأمراض في مرحلة مبكرة قبل ظهور المضاعفات حيث أن جرثومة المعدة السبب الرئيسي في حدوث قرح المعدة والاثني عشر كما أن هناك بعض الدراسات التي ربطت بينها وبين حدوث سرطان الجهاز الهضمي.

وإن كانت أكثر انتشارا في البلدان النامية، حيث تصل نسب الإصابة في أوروبا وأمريكا الشمالية حوالي 50 في المئة بينما تصل في بعض البلاد النامية إلى 80 في المئة بسبب تدني خدمات الصحة العامة. وشدد على أهمية هذه الحملة التي غطت جميع مناطق الكويت حيث توالفت في 22 مركزاً للرعاية الصحية الأولية والمستشفيات الحكومية الكبرى وعدد من المستشفيات الأهلية ومستشفى النفط وتم خلالها فحص أكثر من 3500 شخص لاكتشاف جرثومة المعدة باستخدام تحليل الدم، كما تم صرف الأدوية اللازمة بشكل فوري للحالات التي تستدعي العلاج، إضافة إلى الجانب التوعوي للحملة حيث قام فريق الحملة بنشر المعلومات الطبية الصحيحة عن مضاعفات الجرثومة وأعراضها وأهمية الالتزام بالعلاج الموصوف والسلوكيات الصحية اللازمة للوقاية من قرح المعدة والاثني عشر. ونصح الخشتي الجميع بمراجعة المراكز المختصة بالمعدة وهو فحص متوفر للعامة، لافتاً إلى احتضان وزارة الصحة العديد من البرامج الصحية المتنوعة من بينها برنامج فحص القدم السكري.

كشف وكيل وزارة الصحة المساعد لقطاع الشؤون الأهلية د. محمد الخشتي عن تشكيل لجنة قبل أيام لدراسة خفض تكاليف العلاج في المستشفيات الخاصة، مشيراً إلى تبني الوزارة للعديد من المشاريع الصحية من بينها بروتوكول جراحة التجميل، لافتاً إلى وقف إصدار هويات التمريض في القطاع الأهلي رغم الانتهاء من إصدار نحو 70 في المئة بسبب وجود عطل في أجهزة الإصدار. وأضاف الخشتي في تصريح للصحافيين صباح أمس على هامش اختتام حملة «جرثومة المعدة» التي نظمتها المركز الإعلامي بوزارة الصحة واستمرت من 25 يناير حتى 9 مارس الماضيين أن جرثومة المعدة عرفت منذ زمن طويل بارتباطها بالأم البطن والغثيان وفقدان الشهية والقيء والانتفاخ وغيرها، ولكن ما استقطب اهتمام العلماء بهذه الجرثومة هو اكتشاف أنها المسبب الرئيسي لقرحة المعدة والاثني عشر حيث تسبب حوالي 80 في المئة من حالات قرح المعدة والاثني عشر كما أن بعض الأبحاث الحديثة ربطت بينها وبين حدوث سرطان المعدة. وأشار إلى أن جرثومة المعدة تعتبر من أكثر أنواع العدوى انتشاراً في جميع بلدان العالم

سلة برلمانية

وفد برلماني كويتي
إلى القاهرة

يتوجه وفد الشعبة البرلمانية الكويتية برئاسة رئيس مجلس الأمة مرزوق الغانم إلى العاصمة المصرية القاهرة للمشاركة في أعمال المؤتمر الثالث والعشرين للاتحاد البرلماني العربي الذي يقام في مقر جامعة الدول العربية خلال يومي 10 و 11 الجاري.

ويضم الوفد كلا من وكيل الشعبة النائب فيصل الشابع، وأمين سرها د. عودة الرويعي، وأمين صندوق الشعبة النائب حمود الحمدان، وأعضائها د. خليل أبو وراكان النصف، وماضي الهاجري، والأمين العام للمجلس علام الخندري.

الحويلة لإنشاء صندوق خاص للتنمية الصناعية

تقدم النائب محمد الحويلة باقتراح برغبة بشأن إنشاء صندوق خاص للتنمية الصناعية يتكفل بدعم وتطوير القطاع الصناعي الكويتي، للمساهمة في أن تكون الكويت دولة صناعية متقدمة عبر تقديم حلول مالية واستشارية، والعمل على تنوع مصادر الدخل، وتوفير فرص عمل حقيقية للشباب الكويتيين ودعم الحكومات الوطنية.

الحريجي يسأل العلي عن غلاء الأسعار

وجه النائب سعود الحريجي سؤالاً برلمانياً إلى وزير التجارة والصناعة يوسف العلي، قال في مقدمته أن "التضخم وغلاء الأسعار من الأمور التي تهدد تقدم الأمم وتماسك مجتمعاتها، ولذلك تولي الدول المتقدمة بشكل خاص اهتماماً كبيراً لهذا الموضوع، فحماية المستهلك وضمان جودة المنتجات، وأسعار معتدلة للسلع الأساسية التي يقوم عليها المجتمع، دور الحكومة. وعلى ضوء ما سبق طلب تزويد بإجراءات الوزارة لضبط الأسعار في ظل توجهات الحكومة برفع الدعوى عن بعض السلع، مضمناً: إن كانت الوزارة قد أعدت خطة خاصة للتصدي للتلاعب بالأسعار تزامناً مع أي قرار بشأن الدعوى، اطلب تزويدي بها إن وجدت، وتساءل: هل أحالت الوزارة أية مقترحات أو دراسات لمواءمة إجراءاتها بشأن مراقبة الأسعار إلى مجلس الوزراء؟ وهل هناك إعادة نظر في المواد التموينية بالإضافة أو الحذف؟ وما إجراء اتكم في هذا الخصوص؟

الحكومة ترد «التحقيقات»: شابه عوار دستوري وخلل قانوني

بمرسوم مسبب إلى المجلس... القانون يتدخل في سلطات القضاء ويغل يد وزير الداخلية

جانب من جلسة سابقة لمجلس الأمة

الإدارة العامة للتحقيقات، إذ أن النيابة العامة ليست من الجهات الإدارية وإنما هي جزء متمم ومكمل للسلطة القضائية بحكم إشرافها على شؤون الضبط المدني وتنفيذ الأحكام وذلك حسبما ورد بالمادة 167 من الدستور، ومن ثم فإن أعضاء النيابة العامة والقضاء يشكلون معا السلطة القضائية في حين أنه لا خلاف في أن الإدارة العامة للتحقيقات هي جهة إدارية تعتبر فرعاً من فروع السلطة التنفيذية وتتبع وزير الداخلية، وليس من شأن ما أسند إليها من اختصاص بتولي الدعوى العمومية في الجنج على سبيل الاستثناء. وفقاً لحكم الفقرة الثانية من المادة 167 من الدستور. أو معاملة أعضاء الإدارة العامة المقررة لأعضاء النيابة العامة، ليس من شأن ذلك اعتبارهم من أعضاء السلطة القضائية.

الضباط الشرطة الذين يعينهم النظام الداخلي المنصوص عليه في المادة 38... وتنص المادة 1 من القانون رقم 53 لسنة 2001 في شأن الإدارة العامة للتحقيقات بوزارة الداخلية على أن "مع عدم الإخلال بالأحكام المقررة في أي قانون آخر، تتولى الإدارة العامة للتحقيقات بوزارة الداخلية الاختصاصات المقررة لها طبقاً لأحكام المادة التاسعة من قانون الإجراءات والمحاكمات الجزائية". وتنص المادة 4 من ذات القانون على أن "يكون تعيين مدير عام التحقيقات ونوابه بمرسوم بناء على عرض وزير الداخلية، ويكون تعيين باقي أعضاء الإدارة العامة للتحقيقات بقرار من وزير الداخلية بناء على عرض مدير التحقيقات". ومن حيث أنه يستفاد من النصوص السالف ذكرها اختلاف المراكز القانونية لكل أعضاء النيابة العامة وأعضاء

الدستور على أن تتولى النيابة العامة الدعوى العمومية باسم المجتمع، وتشرف على شؤون الضبط القضائي، وتسهر على تطبيق القوانين الجزائية وملاحقة المذنبين وتنفيذ الأحكام، ويرتب القانون هذه الهيئة وينظم اختصاصاتها ويعين الشروط والضمانات الخاصة بمن يولون وظائفها. ويجوز أن يعهد بقانون لجهات الأمن العام بتولي الدعوى العمومية في المجتمع على سبيل الاستثناء، وفقاً للأوضاع التي يبينها القانون". وتنص المادة 9 من قانون الإجراءات والمحاكمات الجزائية الصادر بالقانون رقم 17 لسنة 1960 على أن "تتولى النيابة العامة سلطة التحقيق والتصرف والإدعاء في الجنايات، ويتولى سلطة التحقيق والتصرف والإدعاء في الجنج محققون يعينون لهذا الغرض في دائرة الشرطة والأمن العام، وتثبت صفة المحقق أيضاً

ومن حيث أن مجلس الأمة قد وافق في جلسته المنعقدة يوم الثلاثاء الموافق 2016/3/1 في المداولة الأولى على الاقتراح بقانون السالف ذكره حسبما ورد من اللجنة، كما وافق عليه في المداولة الثانية التي تمت في ذات الجلسة. ولما كان هذا المشروع بالقانون تشويه الملاحظات الدستورية والقانونية والعملية التالية: 1- تنص المادة 50 من الدستور على أن "يقوم نظام الحكم على أساس فصل السلطات مع تعاونها وفقاً لأحكام الدستور، ولا يجوز لأي سلطة منها الزول عن كل أو بعض اختصاصها المنصوص عليها في هذا الدستور". وتنص المادة 52 من الدستور على أن "السلطة التنفيذية وشركات الاستثمار بإعادة أرصدة القروض الاستهلاكية والمقسمة المستحقة على المواطنين لديها وتنظيم منح هذه القروض مستقبلاً، ورد قانون إعفاء الحلي للمعسكريين لإعادة النظر فيه. وتنص المادة 167 من

أحالت الحكومة إلى مجلس الأمة أمس الأول مرسوماً مسبباً براد قانون "الإدارة العامة للتحقيقات" الذي أقره مجلس الأمة في جلسة 1 مارس الماضي، معتبرة أن هذا القانون شابه عوار دستوري وخلل قانوني. وجاء في نص المرسوم رقم 91 لسنة 2016 براد المشروع الذي تسلمه رئيس مجلس الأمة مرزوق الغانم أمس وإحاله إلى لجنة الشؤون التشريعية والقانونية البرلمانية ما يلي: من حيث أن مجلس الأمة نظر بجلسته المنعقدة يوم الثلاثاء الموافق 2016/3/1 التقرير المقدم من لجنة الشؤون التشريعية والقانونية عن الاقتراح بقانون المقدم من بعض السادة أعضاء مجلس الأمة بتعديل بعض أحكام القانون رقم 53 لسنة 2001 في شأن الإدارة العامة للتحقيقات بوزارة الداخلية حيث تنص المادة الأولى من هذا الاقتراح بقانون على أن: يستبدل بنص المادة 10 من القانون

استخدمت الحكومة حقها في رد القوانين المقررة من مجلس الأمة في العديد من الفصول التشريعية، والتي كانت ملحوظة في عهد المجالس الأخيرة خاصة مجلس 2009 ثم المجلس المبطل الأول، ويرد الحكومة أمس الأول الإدارة العامة للتحقيقات فأنها تعد المرة الأولى في عهد المجلس الحالي الذي مضى على تشكيكه نحو ثلاثة أعوام وأقر نحو 96 قانوناً. ولم تكن هذه المرة الأولى التي ترد فيها الحكومة قانون "الإدارة العامة للتحقيقات"،

حق الفيتو الأول في المجلس الحالي... والثاني لـ «التحقيقات»

اذ انها سبق ان ردتها عندما اقره مجلس الأمة، وتصادف ان رده في مجلس 2009 كان في 18 ابريل 2011، اي تصادف رده مرتين في شهر ابريل، كما هو الشهر ذاته الذي ردت فيه الحكومة في عهد المجالس السابقة العديد من القوانين، ومن ضمنها رد مشروع قانون بشأن قيام البنوك وشركات الاستثمار بإعادة أرصدة القروض الاستهلاكية والمقسمة المستحقة على المواطنين لديها وتنظيم منح هذه القروض مستقبلاً، ورد قانون إعفاء الحلي للمعسكريين لإعادة النظر فيه.

استخدمت الحكومة حقها في رد القوانين المقررة من مجلس الأمة في العديد من الفصول التشريعية، والتي كانت ملحوظة في عهد المجالس الأخيرة خاصة مجلس 2009 ثم المجلس المبطل الأول، ويرد الحكومة أمس الأول الإدارة العامة للتحقيقات فأنها تعد المرة الأولى في عهد المجلس الحالي الذي مضى على تشكيكه نحو ثلاثة أعوام وأقر نحو 96 قانوناً. ولم تكن هذه المرة الأولى التي ترد فيها الحكومة قانون "الإدارة العامة للتحقيقات"،

«الميزانيات»: الجامعة بطيئة في تسوية ملاحظات «المحاسبة»

البحاث العلمية بلغت نحو 16 مليون دينار خلال السنوات الأربع السابقة، إلا أنها لم تحقق الغرض على النحو المرجو منها في تطوير المستوى العلمي لأعضاء هيئة التدريس، إذ ما تزال القاعدة العرضية منهم ونسبة 63% في فئة مدرس بعدد 755 عضواً. وتابعت: كما أن ماخذ أعمال المكاتب الاستشارية بدأت تتزايد، ولا تضبط عمليات الصرف عليها وفق القواعد المنظمة لعمل الميزانية، ويتم تحويل إيرادات المكاتب الاستشارية إلى الحسابات البنكية الخاصة بها بدلا من تحويلها لحساب الجامعة، وسداد مصروفات تلك المكاتب دفعة واحدة بالمخالفة لتعليمات الجهات الرقابية التي تقتضي تجزئة الدفاتر المالية لمتابعة سلامة الصرف، خاصة أنه قد لوحظ صرف مكافآت مالية دون وجود سند مؤيد لاستحقاقها.

تبعيتها بأعلى سلطة إشرافية للحد من الأخطاء والمخالفات التي تقع بها الوحدات التنظيمية. **تانياً: ارتفاع عدد الشواغر في أعضاء الهيئة التدريسية:** وقالت اللجنة إن عدد الشواغر في أعضاء الهيئة التدريسية ارتفع ليبلغ 627 درجة منها 267 درجة مرحلة منذ عدة سنوات، وبانت المبررات التي تكرر سنويا وعبارة التسوية غير مقبولة، وإن اللجنة ستتخذ الباتها لإلزام الجامعة بشغل تلك الشواغر التدريسية، كما انتهجت مع جهات أخرى لتغطية العجز الواضح في الأعداد المطلوبة لتغطية ساعات التدريس. ورغم تشديد اللجنة في توصياتها وتقاريرها على مراعاة مبدأ الشفافية والعدالة لشغل الوظائف الشاغرة في أعضاء الهيئة التدريسية، إلا أن الجامعة تتجاوز ذلك في عدد من الحالات بشتى التبريرات، ومنها تعيين مدرس مساعد رغم سحب البعثة منه، وهو باعتراف المدير الجديد للجامعة ليس بالإجراء الطبيعي، إضافة إلى عدم تطبيق المعايير الموضوعية الدقيقة بالنسبة لسياسة البعثات، ما يفقدها العدالة والحيادية.

قال رئيس لجنة الميزانيات والحساب الختامي عدنان عبدالصمد إن اللجنة اجتمعت بحضور وزير التربية وزير التعليم العالي د. بدر العيسى، وكل من رئيس اللجنة التعليمية د. عودة الرويعي وعضو "التعليمية" د. خليل عبدالله لمناقشة ميزانية جامعة الكويت للسنة المالية 2017/2016، وتبين لها ما يلي: **أولاً: بطء وتيرة تسوية الملاحظات:** رغم موافقة مجلس الأمة في دور الإنعقاد السابق على ميزانية جامعة الكويت بتعهد حكومي لتصويب ما يعثر بها من ملاحظات، إلا أن وتيرة التصويب ما زالت بطيئة، إذ ما تزال 60% من ملاحظات ديوان المحاسبة والبالغة 56 ملاحظة دون تسوية، إضافة إلى تسجيل 1.079 مخالفة مالية وحالة امتناع من قبل جهاز المراقبين الماليين على تنفيذ الميزانية، وبلغت نحو 22 مليون دينار، وأن معظم توصيات اللجنة لم يتم تنفيذها. ولفتت إلى أن الجامعة ما زالت دون إدارة للتدقيق الداخلي، بالمخالفة لتوصيات اللجنة السابقة، وقرار مجلس الوزراء بهذا الشأن. وشددت "الميزانيات" على ضرورة الإسراع بإنشائها وتوقيتها باللوائح والكوادر الوظيفية المؤهلة والإحاق

«الميزانيات»: الجامعة بطيئة في تسوية ملاحظات «المحاسبة»

«النيابة» تطلب رفع حصانة دشتي

علمت «الجريدة» من مصادر نيابية أن وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أرسل إلى مجلس الأمة طلب النيابة العامة رفع الحصانة عن النائب عبدالحميد دشتي، في القضية رقم 146/2015، المقيدة برقم 54/2015 جنابات أمن دولة، لإمكان مباشرة الدعوى الجزائية ضده، تنفيذاً لقرار محكمة الجنابات الصادر بجلسته 28 يناير الماضي. وبينما أحال رئيس مجلس الأمة مرزوق الغانم طلب النيابة العامة إلى اللجنة التشريعية البرلمانية، ومنحه صفة الاستعجال، فإن هذا الطلب بعد الرابع الذي وصل إلى المجلس بشأن رفع الحصانة عن دشتي خلال شهر.

تعديل كيان قانوني

تقدم: آلاء محمد صالح حسن فايز كامل عبدالرحمن الفضلي أصحاب شركة ابيسكو العالمية للتجارة العامة والمقاولات يطلب إلى إدارة الشركات بوزارة التجارة والصناعة: خروج فايز كامل عبدالرحمن الفضلي وتحويل الشركة إلى شركة الشخص الواحد (آلاء محمد صالح حسن) يرجى ممن له اعتراض أن يتقدم للإدارة المذكورة باعتراض خطي مرفقاً به سند المديونية والا فلن يؤخذ بعين الاعتبار.

الجيران: لقاء «الميزانيات» مع الجامعة اتسم بالصرامة

وصف النائب عبدالرحمن الجيران لقاء لجنة الميزانيات والحساب الختامي البرلمانية مع جامعة الكويت بالجيد، حيث تميز بالصرامة والشفافية والحرص على نجاح عملية إصلاح منظومة التعليم. وقال الجيران: «لمسنا صدق الجميع والحرص على الصلحة العامة»، مشيداً بالمستوى الراقي في عرض الملاحظات والاستماع لردود الجامعة بكارها الفني والأكاديمي والإداري، مما يعكس الروح الجماعية في فهم متطلبات المرحلة المقبلة، وأكد أن «هناك تراكمات سابقة، وزيادة في أعداد الطلبة المقبولين، ووصل سقف القبول إلى 37 ألفاً، إضافة إلى تأخير تسلم المباني الجامعية».

شركة أيفاكس القابضة ش.م.ك. (مقفلت) IVACIS HOLDING CO. K.S.C (Closed)

دعوة لإجتماع الجمعية العمومية غير العادية يسر مجلس الإدارة دعوة السادة المساهمين لحضور اجتمع الجمعية العمومية غير العادية للشركة المحدد انعقادها يوم الإثنين الموافق 2016/4/25 في تمام الساعة 11:30 صباحاً بمقر الشركة الكائن في حولي - شارع عبدالله العثمان - مجمع ريم العقارية - السرداب - مقابل مجمع العدساني لمناقشة جدول أعمال الجمعية العمومية غير العادية وذلك لتعديل وإضافة بعض المواد من النظام الأساسي للشركة لتتوافق مع أغراضها طبقاً لأحكام قانون الشركات رقم (2012/25) وتعديلاته ولائحته التنفيذية.

للمراجعة: تليفون: 22660005 - فاكس: 22644549

ملتقى قسم الدراسات الاجتماعية 2016

تحت شعار

الكويت...تحديات الحاضر وآفاق المستقبل

برعاية السيد مدير عام الهيئة العامة للتعليم التطبيقي والتدريب

الدكتور / أحمد صالح الأثري
الأحد 10 أبريل 2016 العاشرة صباحاً

في مبنى 6 بكلية التربية الأساسية القاعة متعددة الأغراض

أ. د. أحمد الرميحي
استاذ علم الاجتماع بجامعة الكويت

د. أماني بورسلي
وزير التجارة والصناعة الأسبق

النائب د. يوسف الزهراني
عضو مجلس الأمة الكويتي السابق

ويشارك في معرض الملتقى

الجمعية الجغرافية الكويتية

رابطة الأدباء الكويتيين

مركز البحوث والدراسات الكويتية

المجلس الوطني للثقافة والفنون والآداب

بقلم: سفير الولايات المتحدة دوغلاس سيليمان

فتح التسجيل للمشاركة في قمة الاستثمار الأميركية

أنجح المستثمرين في العالم حين قال: «إن أميركا قادرة على مواصلة خلق المزيد والأعظم في مجال التجارة والابتكار».

الابتكار هو موضوع القمة الاستثمارية الرئيسي لهذا العام، فالولايات المتحدة الأميركية رائدة عالمياً في مجال البحث والتطوير، مع ما يتوفر لديها من قوانين قوية لحماية حقوق الملكية الفكرية، كما تستضيف هذه القمة طليعة من المتخصصين والمتحدثين في عالم المبادرة.

حضر القمة العام الفائت الرئيس الأميركي باراك أوباما وستة وزراء حكوميين وحكام ثلاث ولايات أميركية، القوا خلالها كلمات أمام الحضور القادمين من سبعين دولة وممثلين عن الولايات الأميركية الخمسين، كما أتيح الفرصة للمشاركين بالبحث مع رؤساء الشركات التنفيذية البارزين والقادة السياسيين والخبراء الاقتصاديين، والاستماع إلى وجهة نظرهم حول أحدث الاتجاهات الاقتصادية، كما تم ترتيب ما يزيد على 1700 اجتماع فردي بين المستثمرين الدوليين مع ممثلي منظمات التنمية الاقتصادية الأميركية.

إنني ومن هنا أدعو جميع الشركات الكويتية -من المبتدئة إلى الشركات المتعددة الجنسيات- التسجيل في قمة هذا العام للاستثمار (قمة الاستثمار في أميركا) المقامة من 19 إلى 21 يونيو في العاصمة واشنطن.

وتقوم السفارة الأميركية حالياً بتنظيم وفد من المستثمرين الكويتيين للمشاركة في قمة الاستثمار القادمة، أتوجه من هنا بدعوتكم للتواصل مع فريق مكتب الخدمات التجارية في السفارة للحصول على مزيد من المعلومات حول توسعة استراتيجيات استثماركم في الولايات المتحدة فاميركا ترحب باستثماركم.

تستضيف العاصمة واشنطن، بين 19 و 21 يونيو، المستثمرين من حول العالم، ضمن قمة الاستثمار في الولايات المتحدة الأميركية (SelectUSA)، أحد أهم وأكبر المؤتمرات التي تهدف إلى استقطاب الاستثمار الأجنبي للولايات المتحدة، وستمنح هذه القمة المستثمرين، من أفراد وشركات، فرصة الاستماع من منظمات التطوير الاقتصادي وكبار القادة السياسيين الأميركيين وخبراء الأعمال إلى مجالات الاستثمار المتاحة في أميركا.

يجمع الكويت والولايات المتحدة الأميركية تاريخ طويل وثري من العلاقات الاقتصادية التجارية والاستثمارية عبر الحدود، إذ تظل أميركا الوجهة الاستثمارية الرئيسية لرواد الأعمال والمستثمرين من الكويت وكل دول العالم، إذ تعد الكويت واحدة من أكبر 40 دولة تشكل مصدراً للاستثمار الأجنبي المباشر في الولايات المتحدة، من ضمن الاستثمارات الكويتية في أميركا مؤخرًا شراء عدة فنادق من سلسلة ماريوت، وفتح شركة خدمات مالية كويتية مكتباً لها في نيويورك وعدة استثمارات في قطاع الرعاية الصحية وشركات التكنولوجيا.

مع ناتج محلي إجمالي يقارب 18 تريليون دولار، وتنوع اقتصادي لا مثيل له وثقافة ابتكار أخذت بالازدهار، وقوة عاملة منتجة وقوانين قوية لحماية الملكية الفكرية، وإمدادات مستقرة للطاقة، قد يساهم النجاح في السوق الأميركية في تحقيق النجاح للمستثمر على الصعيد العالمي.

ففي الولايات المتحدة، تستطيع الشركات من جميع الأحجام -المبتدئة إلى الشركات المتعددة الجنسيات- العثور على الأفكار والموظفين والموارد، والسوق الذي تحتاجه لتكون قادرة على المنافسة عالمياً. وهذا ما يؤكد وارن بافت، أحد

اللجنة القنصلية الكويتية - المصرية توصي بتسهيل معاملات الطلبة وتسجيل الممتلكات وتعزيز التعاون

ناصر المانع

أكد الحمد أنه تم الاتفاق على الاهتمام بمصالح الكويتيين في مصر، في حين شدد النقيب على إنشاء آليات لمعالجة الأمور القنصلية في مجالات التصديقات، وتيسير سرعة إنجاز معاملات الإقامة، وحل مشكلات حالات الاحتجاز والإبعاد.

جانب من ختام أعمال (الدورة الثالثة) للجنة القنصلية الكويتية - المصرية

وقال إن اللجنة تناولت بالبحث مختلف الموضوعات ذات الاهتمام المشترك، حيث امتدت تلك الأعمال لتتناول أطر التعاون في مجالات الأمن والصحة والقوى العاملة والمعلومات المدنية، مشيراً إلى أنها موضوعات شديدة الصلة بالشؤون القنصلية.

وبيّن أن نجاح أعمال هذه الدورة يؤكد أهمية استمرار دورية عقد هذه الاجتماعات للتشاور مع مختلف الموضوعات ذات الاهتمام المشترك، حيث امتدت تلك الأعمال لتتناول أطر التعاون في مجالات الأمن والصحة والقوى العاملة والمعلومات المدنية، مشيراً إلى أنها موضوعات شديدة الصلة بالشؤون القنصلية.

وأكد الحمد أن العلاقات الكويتية - المصرية تاريخية ومميزة ومحل تقدير واهتمام لدى قيادة البلدين، وذلك بنسجير كل الإمكانيات والطاقت لاستمرار توطيد هذه العلاقة الأخوية، معرباً عن الأمل بتجدد اللقاء في الدورة الرابعة للجنة المزمع عقدها في مصر في الفترة التي يقرها الجانبان.

من جانبه، قال مساعد وزير الخارجية للشؤون القنصلية والمصريين في الخارج، هشام

النقيب، إن توقيع محضر الاجتماع يأتي انطلاقاً من وشائج العلاقات الثنائية التاريخية المميزة بين البلدين في ظل حرص قيادة البلدين الشقيقين على ترميمها في المجالات كافة، بما يخدم مصالح رعايا الجانبين، وذكر النقيب أن من أبرز نتائج مباحثات هذه الدورة الاتفاق على إنشاء البعثات القنصلية لمعالجة بعض الأمور القنصلية في مجالات التصديقات على المستندات، وتيسير سرعة إنجاز

المعاملات الخاصة بالإقامة، وسرعة حل المشاكل الخاصة بحالات الاحتجاز وبعض حالات الإبعاد.

وبيّن أنه تم الاتفاق أيضاً على تعزيز التعاون في مجالات القوى العاملة لتيسير عمليات الفصل في الشكاوى العمالية وتحويل الإقامات ومستحققات العاملين، لافتاً إلى أن الوفد المصري رحب بإعادة العمل بلجنة بلاغات النقيب الكويتية لمعالجة مثل هذه الأمور.

«المواصلات» تدعو لسداد فواتير الهاتف تفادياً للقطع المبرمج

دعت وزارة المواصلات، أمس، مشتركي الخدمات الهاتفية لسداد ما عليهم من مستحقات مالية عن هذه الخدمات تفادياً لنظام القطع الآلي المبرمج الذي سنتفذه خلال أبريل الجاري للمختلفين عن السداد.

وقالت الوزارة، في بيان صحافي، إن القطع الآلي المبرمج سيسبقه إرسال رسالة تحذيرية أولى في العاشر من أبريل الجاري تليها رسالة تحذيرية ترسل إلى أرقام هواتف أصحاب العلاقة في 17 الجاري.

وأضافت أنها ستقوم في 24 الجاري، عقب بث الرسالة التحذيرية الثانية بقطع الخدمة عن الهواتف التي تخلف أصحابها عن السداد، موضحة أن السقف المالي الذي يقوم بناء عليه الحاسب الآلي بإدراج الرقم الهاتفي ضمن قائمة القطع المبرمج هو 50

دينارا للهواتف المنزلية و100 دينار للهواتف التجارية.

وذكرت أن قطع الخدمة ليا سيشمل أرقام الهواتف التي تم الاتفاق على تقسيط مبالغها المستحقة سابقاً وتأخر أصحابها عن تسديد القسط الشهري المستحق، إضافة إلى أرقام المتأخرين عن سداد الاشتراكات السنوية مدة ستة أشهر وأكثر لفئتي (منازل وتجاري) لغير الكويتي وفئة (تجاري) للكويتيين.

ودعت الوزارة المشتركين للالتزام بتسديد المبالغ المالية المستحقة لها مبكراً بغية ضمان استمرار الخدمة الهاتفية وفقاً للوجه الأمثل وتفادياً للإدراج ضمن برنامج القطع الآلي، معربة عن التقدير للمشاركين الذين ادبوا وتعاونهم مع الوزارة في الأشهر الماضية.

«العدل» تنظم ورش عمل لإعداد الخطة الاستراتيجية

تبدأ في 10 الجاري بمشاركة جميع قيادات الوزارة

العمل اعتباراً من العاشر من أبريل الجاري، على أن تختتم هذه الحلقات 27 أكتوبر المقبل، وتنتمو جميعها حول تحليل وتشخيص الوضع الراهن لقطاعات الوزارة المختلفة، وإجراء التحليل الإستراتيجي، وصياغة مؤشرات الأداء الرئيسية.

هذا ومن المقرر وفقاً للبرنامج إنجاز 15 ورشة عمل كبرى، يشارك بها قياديو الوزارة وشاغلو الوظائف الإدارية من جميع قطاعات وإدارات الوزارة، كما تتم استضافة بعض المستشارين والقضاة لحضور عدد من الورش.

جميع القيادات، بدءاً من وكيل الوزارة مروراً بالوكلاء المساعدين، ومديري الإدارات، وانتهاء بالمرافقين ورؤساء الأقسام في إعداد هذه الخطة، لإبداء رؤاهم وطرح أفكارهم حول ما يتناسب مع برامج هذه الخطة، وصياغة أهدافها، مع كل قطاع من قطاعات الوزارة، ولكن هذه الخطة، في طياتها، تابعة من فكر هذه القيادات، ومعبرة عن طموحاتهم، ومحقة لما يصوبون إليه تحقيقه خلال المرحلة المقبلة.

وأوضح أن متابعة تنفيذ الخطة، التي يشرف على إعدادها قطاع التطوير الإداري والإعلام، وسيبدأ عقد أولى حلقات ورش

استقبل وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، في مكتبه أمس، بمعهد الكويت للدراسات القضائية والقانونية، وفد برنامج الأمم المتحدة الإنمائي، ممثلاً في سارة بيرون، مساعدة مدير المكتب الإقليمي لهيئة الأمم المتحدة لتكثيف المرأة، والبسيبا هيماتز، مسؤولة التنسيق بالمكتب، وسحر الشوا محلل برامج ورئيس وحدة شؤون المرأة ببرنامج الأمم المتحدة الإنمائي، وعلى المنصهر، مشارك برامج الأمم المتحدة الكويت- وريثب تومي، المنسق المقيم لبرنامج الأمم

المتحدة، وجو سفن موس اختصاصي التنسيق بالأمم المتحدة، كما استقبل الصانع أيضاً السفير الإيطالي لدى الكويت جوسي سكوتيا جوسيب، وحضر اللقاءات وكيل وزارة العدل عبداللطيف السريع.

في مجال آخر، تعكف وزارة العدل على إعداد خطتها الاستراتيجية للأعوام المقبلة بتنظيم حلقات ورش عمل، تشارك فيها جميع قيادات الوزارة العليا والوسطى.

وقال الصانع، إن هذه المشاركة الشاملة في إعداد الخطة، ترم للمرة الأولى في الوزارة، والهدف منها إشراك

الصندوق الكويتي: نعتمد على الموارد الذاتية في تمويل المشاريع التنموية

أكد المدير العام للصندوق الكويتي للتنمية الاقتصادية العربية، عبدالوهاب البدر، أن الصندوق يعتمد على موارده الذاتية في تمويل مشاريعه التنموية بالدول العربية دون وجود أي دعم مالي من موازنة دولة الكويت.

وقال البدر، في تصريح لـ«كونا» مساء أمس الأول على هامش افتتاح اجتماعات الهيئات المالية العربية، إن الصندوق منذ عام 1985 اعتمد على موارده الذاتية في تمويل مشاريعه العديدة.

وأوضح أن الكويت دفعت منذ تأسيس الصندوق عام 1961 ما يقارب 970 مليون دينار من ميزانيتها، حتى عام 1985، وبعدها اعتمد الصندوق على موارده وقام برفع رأسماله للوفاء بالتزامه تجاه الدول المستفيدة.

وبيّن أن موجودات الصندوق وأصوله تبلغ نحو خمسة مليارات دينار، وهي عبارة عن استغلال للموارد المتاحة واستثمارات الصندوق والقروض التي قدمت، مؤكداً بهذا الخصوص أن وضع الصندوق سليم وهو قادر على القيام بدوره على أكمل وجه نيابة عن دولة الكويت في التزاماتها نحو المجتمع الدولي.

وعن اجتماع الهيئات المالية العربية، قال البدر إن الكويت إحدى الدول المؤسسة للهيئات والصناديق العربية المالية منذ بداية السبعينات من القرن الماضي، ولها حضور كبير وفاعل في أنشطتها ودورها في خدمة الاقتصادات العربية.

وأشار إلى أن هذه الاجتماعات تعدد برئاسة وزراء المالية بشكل سنوي ويتم فيها بحث أداء الصناديق والمؤسسات من حيث برامجها وما تم فعله خلال السنة المالية إضافة إلى مناقشة حساباتها الختامية.

تواجه حركة التبادل التجاري بين البلدين. وفي إطار العلاقة الاستثمارية مع الكويت، أكدت حرص المملكة على اتخاذ الإجراءات اللازمة للارتقاء بالتعاون الاقتصادي والتجاري، بما يفضي إلى بناء شراكة اقتصادية تخدم المصالح المشتركة لكلا البلدين.

وأكدت في هذا الصدد إيلاء الأردن الرعاية الكاملة للاستثمارات الكويتية البالغة 12 مليار دولار وتقديم جميع التسهيلات الممكنة لرجال الأعمال والمستثمرين الكويتيين.

وعن مساعي الجانبين الأردني والكويتي لتعزيز العلاقات التجارية وتطويرها، قالت أن «الجانبين حريصان على عقد اجتماعات اللجان المشتركة بانتظام حيث عقدت اجتماعات الدورة الثالثة للجنة الوزارية الأردنية الكويتية المشتركة بالكويت في نوفمبر 2012، ويجري التحضير لعقد اجتماعات الدورة الرابعة في النصف الثاني من شهر مايو المقبل».

وأضافت أن اللجنة الفنية التجارية الأردنية الكويتية المشتركة عقدت اجتماعاً لها في عمان خلال يونيو الماضي، وبحثت تدابير المعوقات التي

الأردن: التبادل التجاري مع الكويت ارتفع 800%

«12 مليار دولار حجم الاستثمارات الكويتية لدينا ونطمح لشراكة اقتصادية»

مها علي

لاقفة إلى أن حجم الواردات من البضائع الكويتية بلغ ما يقارب 105 ملايين دولار العام الماضي.

العام الماضي ليبلغ 295 مليون دولار، لتحتل الكويت المرتبة السادسة بين نظيراتها العربية والأجنبية في التعاون التجاري والكويت ارتفع من نحو 44 مليون دولار عام 2000 إلى نحو 400 مليون دولار في العام الماضي أي بنسبة تجاوزت 800 في المئة.

واعتبرت علي، في تصريح لـ«كونا»، هذه الزيادة المستمرة في حجم التبادل التجاري مؤشراً مهماً على تطور العلاقات التجارية بين البلدين في الفترة الماضية.

وقالت أن ما يؤكد تطور هذه العلاقات التجارية ارتفاع حجم الصادرات الأردنية إلى الكويت

«المشروع الوطني للمتقاعدين»: 112 ألف

متقاعد ينتظرون من يستثمر خبراتهم

سفارة فلسطين تدعو مواطنيها إلى مراجعتها

رامي طهوب

دعت السفارة الفلسطينية لدى الكويت جميع أبناء الجالية الفلسطينية الذين يحملون وثائق سفر من مختلف الدول الصادرة منها إلى مراجعة قسم الشؤون القنصلية في السفارة وإحضار وثائق سفر جميع أفراد العائلة اعتباراً من 9 الشهر الجاري.

والتعاون مع إحدى المحطات التلفزيونية، وتنظيم المؤتمر الأول «التقاعد... بداية حياة» في 30 مايو 2016، وإطلاق شركة متخصصة بتوظيف المتقاعدين، عبر بنك من المعلومات.

وقال الحداد، «إننا نسعى من خلال المشروع إلى تنظيم مجموعة من الأنشطة الاجتماعية والرحلات وإصدار مجلة «خبرات» خاصة بالمتقاعدين، وإطلاق مركزاً رياضياً «خبرات»، خاصة بالأنشطة «خبرات»، بالتعاون مع أحد المراكز الرياضية، وإطلاق أول مركز خاص بالأنشطة الاستثمارية للمتقاعدين، بالتعاون مع أحد المراكز

ولفت إلى أن المشروع يطرح مبادرات عملية، في مجال نقل الخبرات من المتقاعدين للغير، وسوف يطرح مبادرات في المجالات الاستثمارية والمالية والاجتماعية والرياضية.

وعن أنشطة المشروع، أفاد الحداد بأنه سيتم طرح حاضنة أعمال لمشروع إلى المتقاعدين، بالتعاون مع إعادة الهيكلة وإطلاق أكاديمية تدريب خاص بالمتقاعدين «خبرات»، وإطلاق أكبر موقع لشبكة التقاعد من المتقاعدين في العالم «اعتمد»، وتنظيم مجموعة أنشطة إعلامية ومحاضرات وندوات حول المشروع والتقاعد والمتقاعدين وإطلاق برنامج تلفزيوني يهتم بالتقاعد

أكد مدير المشروع الوطني للمتقاعدين الدكتور عدنان الحداد، أن المشروع الوطني للمتقاعدين يركز على استثمار خبرات المتقاعدين في جميع المجالات، وتحويل المتقاعدين إلى خبراء ومستشارين، خصوصاً «أن لدينا حالياً 112 ألف متقاعد ومتقاعدة، ينتظرون من يستثمر خبراتهم، والاستفادة منها، في وزارات الدولة والقطاع الخاص.

صحافي، إن المشروع يهدف إلى خلق شراكات ناجحة مع مختلف القطاعات والمؤسسات، في القطاع الخاص والحكومي، والترتكز على فتح المجال أمام جميع المؤسسات للمشاركة في المشروع.

قال د. عدنان الحداد إنه سيتم طرح حاضنة أعمال لمشروع المتقاعدين بالتعاون مع برنامج إعادة الهيكلة

«الزراعة»: «الأرجون» أبرز الأشجار الملائمة لمناخ البلاد

أكدت الهيئة العامة لشؤون الزراعة والثروة السمكية اهتمامها بزراعة أنواع جديدة من الأشجار، ذات القدرة على تحمل الظروف المناخية المحلية، بعد إجراء التجارب المختلفة عليها ومنها شجرة «الأرجون».

وأوضح أنه تمت زراعة شجرة «الأرجون» من قبل الهيئة ومتابعتها في المواسم المتعددة، ونبتت نجاحاً وتحملها الظروف القاسية خلال فصل الصيف، كذلك انخفاض الحرارة خلال فصل الشتاء، مما يعد إنجازاً بحسب للهيئة لتعزيز التنوع النباتي، الذي يدعم مشاريع التخصير في البلاد.

أكدت الهيئة العامة لشؤون الزراعة والثروة السمكية اهتمامها بزراعة أنواع جديدة من الأشجار، ذات القدرة على تحمل الظروف المناخية المحلية، بعد إجراء التجارب المختلفة عليها ومنها شجرة «الأرجون».

وقال مدير الإرشاد الزراعي في الهيئة المهندس غانم السند لـ«كونا»، أمس، إن «الزراعة» تجري عدة تجارب للتعرف على نباتات يمكن زراعتها في الكويت، أو ثبت نجاح زراعتها في البيئة المحلية، بما تحمله من مناخ قاسٍ وجاف خلال الصيف.

وأضاف السند، أن التجارب تتضمن إدخال نباتات من بيئات قريبة

الحمود: نقلة نوعية لملاءمة مخرجات التعليم مع احتياجات سوق العمل

خلال افتتاحها الاجتماع التنسيقي بين المؤسسات التعليمية العربية

موضي الحمود

بدعم برامج خطط استراتيجيات التنمية لدولها والمسار التعليمي والاجتماعي والإنساني في جميع دول العالم وبشكل خاص أسواق العمل النامية أو الناهضة.

الجامعة العربية المفتوحة في العاصمة الأردنية عمان، من 5 إلى 7 الجاري، بمشاركة عدد من المؤسسات العربية المختصة في مجال التعليم المفتوح والتعليم عن بعد، تنفيذًا لتوصيات المؤتمر الـ14 للوزراء المسؤولين عن التعليم في الوطن العربي الذي عقد في الرياض 2014، وأوصى بعقد هذا الاجتماع وصولاً إلى اعتماد معايير واليات مشتركة للمؤهلات الأكاديمية في الوطن العربي.

وأشارت الحمود، في تصريح صحفي أمس، إلى الدور الذي باتت تقوم به مؤسسات التعليم المفتوح والتعليم عن بعد في إمداد مجتمعاتها بمخرجات على مستوى عالٍ من الجودة والتنوع تسهم في مجملها

أكدت رئيسة الجامعة العربية المفتوحة، د. موضي الحمود، أهمية إحداث نقلة نوعية في صياغة وتبني معايير قياس لمدى ملاءمة مخرجات التعليم المفتوح والتعليم عن بعد لاحتياجات سوق العمل في المجتمعات العربية، خاصة بعد أن أصبح هذا النوع من التعليم حاجة عالمية، في ظل ما يشهده العالم من تطور، وما باتت عليه الاحتياجات الاجتماعية والاقتصادية للأفراد والمجتمعات والدول، ومنها دول العالم العربي. جاء ذلك في كلمة أفتتحت من خلالها د. الحمود فعاليات الاجتماع التنسيقي بين مؤسسات التعليم المفتوح والتعليم عن بعد في الوطن العربي الذي تنظمه المنظمة العربية للتربية والثقافة والعلوم داخل حرم مبنى فرع

اعتصام طلابي لتثبيت موعد صرف «المكافأة»

نفذته قوى طلابية أمام مجلس «الجامعات الخاصة»

فيصل متعب

نظمت قوى طلابية، في مختلف الجامعات الخاصة، اعتصاماً أمام مقر مجلس الجامعات الخاصة، للمطالبة بإعادة النظر في قرار تقليص مقررات الإعادة لطلبة البعثات الداخلية، وتثبيت موعد صرف المكافأة الاجتماعية.

دوريات المرور تابعت اعتصام الطلبة

المفتوحة طارق الشمري، «إنه في حقيقة الأمر تم الاجتماع مع رئيس مجلس الجامعات الخاصة د. حبيب ابل، وطرحتنا جميع المشكلات التي يعاني منها الطلبة في الجامعة العربية المفتوحة التي من أهمها عدم قراراته غير المدروسة ونظام عمله البدائي».

وأضاف «صحيح أننا نختلف مع ممثلي الطلبة في العمل النقابي، إلا أننا صف واحد في الدفاع عن الطلبة ضد أي قرار يضر مصالحهم، وهذا ما جعلنا نجتمع ونقف اليوم تحت شعار #حقنا ماضي، ولن نضع هذا الحق مادامت الإرادة الطلابية موجودة».

وأكد أن مجلس الجامعات الخاصة في كل سنة يحضر الجامعات ويستمتع لمشاكل وهموم الطلبة، ولكن الواضح أنه يستمتع ليزيد هذه المشاكل لا ليحلها، ويبحث عن المعوقات التي تؤثر على مسيرة الطالب، ويزيد هذه المشاكل ويزيد من تعقيداتها.

مجلس الجامعات الخاصة أن اسلوب المماطلة وخط الأوراق هو سبب وجودنا في الاعتصام، لأننا سئمنا من الوعود والمماطلة، وكان المجلس لا يعلم بأصل المشاكل التي هو سبب رئيسي فيها، وذلك بسبب قراراته غير المدروسة ونظام عمله البدائي».

وأوضح الحداد «تواجدنا في هذا الاعتصام لإيصال صوتنا إلى وزير التربية وزير التعليم العالي ومجلس الأمة الذي قدم أكثر من استجواب، ولكن لأننا لم نحل مشكلتنا التي عمرها 5 سنوات»، فألقى متى ونحن نطالب ومشاكلنا معلقة، ونطالب بالرجوع عن تقليص المواد المعادة من 10 إلى 4 مواد؟» وأعلن أنهم سيكررون الاعتصام، بشكل أكبر، «إذا لم نحل مشاكلنا وتنفذ مطالبنا وشكاوي التي قدمناها في كل مكان، ولكن لا حياة لمن نتأذي».

خطأ أوراق

من جانبه، قال أمين سر القائمة الحقوقية في كلية القانون الكويتية فلاح المطيري، «إننا هنا بصدد الدفاع عن حقوق الطلبة، ويجب أن يدرك

اعتصمت القوى الطلابية في الجامعات الخاصة، أمس، أمام مقر مجلس الجامعات الخاصة في مبنى التعليم العالي، مقابل تنفيذ مطالبهم التي وعدوا بحلها من قبل مجلس الجامعات الخاصة، ومنها تثبيت موعد صرف المكافأة الاجتماعية، وإعادة النظر في قرار تقليص مقررات الإعادة لطلبة البعثات الداخلية من عشرة إلى أربعة مقررات دراسية، والاعتراف بمسارات تخصصات الجامعة العربية المفتوحة.

وقال رئيس الهيئة الإدارية في كلية القانون الكويتية العالمية فهد الحداد، إن هذا

اعتصمت القوى الطلابية في الجامعات الخاصة، أمس، أمام مقر مجلس الجامعات الخاصة في مبنى التعليم العالي، مقابل تنفيذ مطالبهم التي وعدوا بحلها من قبل مجلس الجامعات الخاصة، ومنها تثبيت موعد صرف المكافأة الاجتماعية، وإعادة النظر في قرار تقليص مقررات الإعادة لطلبة البعثات الداخلية من عشرة إلى أربعة مقررات دراسية، والاعتراف بمسارات تخصصات الجامعة العربية المفتوحة.

وقال رئيس الهيئة الإدارية في كلية القانون الكويتية العالمية فهد الحداد، إن هذا

«مسارات AOU»

حسين الحربي

طالب المنسق العام لقائمة الاتحاد الطلابي في الجامعة العربية المفتوحة (AOU) حسين الحربي مجلس الجامعات الخاصة بضرورة الاعتراف بالمسارات في الجامعة، والسماح بطرح تخصصات جديدة، والموافقة على برنامج الماجستير فيها، ووضعها ضمن خطة البعثات الداخلية.

«اتحاد أميركا» لرفع مخصص التأمين الصحي للأسنان إلى 5 آلاف دولار

طالب أمين صندوق الاتحاد الوطني لطلبة الكويت بأميركا، داود البصري، برفع مخصص التأمين الصحي للأسنان للطلبة من 3 إلى 5 آلاف دولار مؤقتاً لحين الانتهاء من إجراءات التأمين الصحي مع الشركة الجديدة.

ودعا البصري، في تصريح صحفي، إلى ضرورة البدء بهذا الحل للطلبة نظراً لحاجتهم لذلك، حيث يحتاج الطالب في الغربة لدعم مالي ومعنوي، لا سيما في الأمور والجوانب الصحية التي قد تعوق مسيرته

الدراسية إذا لم يتلق العلاج الناجح، مؤكداً أن الاتحاد حريص على الوقوف على متطلبات الطلبة، وتلمس احتياجاتهم والمطالبة بها سعياً منه لتحقيقها على أرض الواقع.

وأوضح أن «هذا المطلب يشكل ضرورة، ويلبي رغبات معظم الطلبة، كما أنه يخدمهم لحين الانتهاء من إجراءات التأمين الصحي الجديد مع الشركة الجديدة، فنحن لا نود أن يتحمل الطلبة تكاليف العلاج الباهظة وسط محدودية ميزانيتهم والغلاء المعيشي بأميركا».

الجامعة تطرح دورات في «اللغة الفرنسية»

أعلنت عمادة خدمة المجتمع والتعليم المستمر في جامعة الكويت طرح دورات تدريبية مكثفة في مجال اللغة الفرنسية عبر الإنترنت، وذلك لأول مرة في الكويت وعلى مستوى الوطن العربي.

وذكرت أن الدورات تتضمن دورة مهارات الكتابة والقواعد في اللغة الفرنسية ويحاضر فيها د. خلود الصالح ود. هاني محمود، ودورة تعلم اللغة الفرنسية عبر الترجمة ويحاضر فيها د. يعقوب الشمري ود. علي حاجي، وستعقد كلا الدورتين خلال الفترة من 17 الجاري حتى 26 مايو المقبل.

مال الله: تسجيل «صيفي الجامعة» 12 الجاري

دعا المتوقع تخرجهم إلى مراجعة «القبول» للتأكد من متطلبات التخرج

عادل مال الله

لمراجعة إدارة السجلات بصالة القبول والتسجيل في الشويخ في الفترة من 17 حتى 21 الجاري خلال ساعات الدوام الرسمي للتأكد من تسجيلهم كل متطلبات التخرج، مبيناً أنه يمكن للطلاب الحصول على موعد لمراجعة الصالة عبر شاشة المواعيد في نظام معلومات الطالب، علماً بأن الجدول الدراسي للفصل الصيفي سيعلن للطلبة من خلال نظام التسجيل.

وكشف عن استقبال الطلبة غير المقيدون في الجامعة والذين يرغبون في دراسة مقرر أو أكثر في جامعة الكويت خلال الفصل الصيفي اعتباراً من 29 حتى 31 مايو المقبل، ويمكن لهؤلاء الطلبة مراجعة صالة القبول والتسجيل بالشويخ في الفترة الصباحية للتسجيل فيما يرغبون فيه من مقررات وفقاً للقواعد المتبعة.

أعلن عميد القبول والتسجيل بجامعة الكويت، د. عادل مال الله، أن عملية التسجيل للفصل الدراسي الصيفي 2016/2015 ستنتقل بدءاً من 12 حتى 23 الجاري، وفقاً لمواعيد محددة لكل طالب باستخدام شبكة الإنترنت فقط، موضحاً أن الحد الأقصى المسموح بالتسجيل فيه للوحدات الدراسية خلال هذه الفترة سيكون 10 وحدات، ويمكن للطلبة تعديل جداولهم خلال فترات التسجيل المبكر والسحب والإضافة بدءاً من موعد تسجيلهم، من 9:30 مساءً حتى الساعة 4:00 عصر اليوم التالي، وحتى نهاية فترة التسجيل في 23 الجاري، وبدون مواعيد سابقة.

ودعا مال الله، في تصريح صحفي أمس، الطلبة المتوقع تخرجهم للفصل الصيفي

«المسؤولية الاجتماعية» في «GUST» الأحد

الجماهيري ثلاثة فرق، كل فريق يشمل جمعية خيرية وشركة رائدة في مجال الإعلان والعلاقات العامة، إضافة إلى عدد من النوادي الطلابية، وهذا بهدف التنافس في جمع التبرعات لقضايا مختلفة خلال مارس الماضي، حيث تقوم الفرق الثلاثة باستخدام موقع جريها الكويتي (www.jaribha.com) لتعزيز وترويج حملاتها وتشجيع الجمهور على تقديم مساهمات خيرية، ورغم استخدام مبرانيات محدودة تمكنت الفرق من جمع أكثر من (18800 دينار) في 31 يوماً.

الرائدة بالكويت والمنظمات غير الربحية وكالات الإعلان المحلية وكلمات من كبار شخصيات المجتمع المدعوة لحضور المؤتمر. وستتضمن المؤتمر حفل تكريم جائزة الشكور، الذي سيقام مساء 14 الجاري، وستقوم لجنة تحكيم مستقلة باختيار 4 فائزين من أصل 20 شركة مرشحة بناء على مساهماتها في نشاطات المسؤولية الاجتماعية في مجالات متعددة، هي البيئة والتعليم والصحة والثقافة والرعاية الاجتماعية والخيرية، وكون قسم الإعلام والاتصال

تنظم جامعة الخليج للعلوم والتكنولوجيا (GUST) مؤتمراً عن المسؤولية الاجتماعية بعنوان (The Cause) بالحرم الجامعي في الفترة من 10-14 الجاري. ويأتي هذا المؤتمر تتويجا لمشروع مشترك بين طلبة النادي الإعلامي ونادي العلاقات العامة وأعضاء هيئة التدريس بقسم الإعلام والاتصال الجماهيري، إضافة إلى العديد من الطلبة المتطوعين من القسم. ويشمل المشروع العديد من الفعاليات العامة بمشاركة مجموعة من جمعيات الأطفال الخيرية

«تحديد التخصص» في «العلوم» الثلاثاء

أعلن مكتب العميد المساعد للشؤون الطلابية في كلية العلوم بجامعة الكويت إقامة معرض «البرنامج الإرشادي لتحديد التخصص وفرص العمل» للفصل الدراسي الثاني 2016/2015، برعاية عميد الكلية، د. جاسم الحسن في الفترة من 12 - 14 الجاري في الساعة 9:00 صباحاً بمبنى د. فائزة الخرافي بكلية. وأكد رئيس مكتب التوجيه والإرشاد في الكلية، د. محمد بن سبت، أن لهذا المعرض أهمية كبيرة لطلاب كلية العلوم حيث يعطيه الخلفية الضرورية في الحياة العملية، كما يساعده على بناء مستقبل وظيفي يتوافق مع قدراته وميوله وتخصصاته.

قائمة العميد الشرفية

في «الهندسة» 13 الجاري

ينظم مكتب العميد المساعد للشؤون الطلابية بكلية الهندسة والبتترول في جامعة الكويت اليوم المفتوح لطلبة قائمة العميد الشرفية للفصل الدراسي الأول 2016/2015 برعاية عميد الكلية د. عبداللطيف الخليفي 13 الجاري. وسيكون اللقاء في الساعة 12 ظهراً، على مسرح صباح السالم بمنطقة الخالدية.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّمَا التَّوَكُّلُ عَلَى اللَّهِ الْحَكِيمِ

مُنْتَدَبُ كَوَالِيْتِي نَت وَمَوْظِفِيهَا

بقلوب مؤمنة بقضاء الله وقدره

ينعى

الرئيس التنفيذي وأعضاء مجلس إدارة شركة كواليتي نت وموظفيها

المغفور له بإذن الله تعالى

السيد / راشد عبدالرحمن عبد الله

العضو المنتدب السابق لشركة كواليتي نت والرئيس التنفيذي السابق لشركة بتاكو

الذي وافته المنية أمس الاربعاء الموافق ٢٠١٦/٤/٦

داعين الله العلي القدير أن يتغمد الفقيد بواسع رحمته ويلهم ذويه الصبر والسلوان

اللهم صل على آل أبي أوفى

مطلوب أمنياً اصطدم بدورية وحاول دهس قائدها

تسبب في إحراق عدة سيارات و6 حالات اختناق وكاد يحدث كارثة

المنيس وإدريس والصالح زاروا «خدمة المتقاعدين»

السويدان مستقبلاً القيادات المتقاعدة

زار الفرقة المتقاعدون خالد المنيس ومحمد إدريس وفؤاد الصالح، إدارة المتقاعدين، حيث استقبلهم مدير عام الإدارة العامة لمرکز الخدمة اللواء أديب السويدان الذي رحب بهم وأثنى على ما قدموه من خدمات متميزة للقطاع الأمني خلال فترة توليهم المسؤولية فيه، معرباً عن سعادته بتواصلهم مع أبناءهم منتسبي وزارة الداخلية للاستفادة من خبراتهم الواسعة.

بدوره أشاد المنيس وإدريس والصالح ببادرة نائب رئيس مجلس الوزراء وزير الداخلية محمد الخالد في إنشاء إدارة خدمة المتقاعدين التي تعكس حرصه على الاهتمام بالقيادات الأمنية التي أدت واجبتها على أكمل وجه، وسلمت الأمانة إلى الأجيال اللاحقة لاستكمال العمل بما يحفظ أمن واستقرار بلادنا.

كما شكر الضباط المتقاعدون الجهود التي يشرف عليها وكيل وزارة الداخلية الفريق سليمان الفهد وتوجيهاته بتقديم كل الخدمات والتسهيلات لضباط الداخلية المتقاعدين، وتقديراً لجهودهم التي بذلوها أثناء خدمتهم.

سيارات المطافئ والإسعاف، وتم تحرير محضر بالواقعة، بعد إثبات شهودها، وأحيل الجاني إلى الجهات المختصة لاتخاذ الإجراءات القانونية بحقه.

من جانبه، قال مدير إدارة العلاقات العامة والإعلام بالادارة العامة للإطفاء، العقيد خليل الأمير، إن غرفة عمليات الإدارة تلقت بلاغاً مساء أمس الأول يفيد بانسداد حريق مركبة داخل سرداب مجمع سكني مكون من سردابين وأرضي وميزانين و9 أدوار بمنطقة ميدان حولي.

وأضاف أنه تم تحريك مركز إطفاء السلامة إلى موقع البلاغ بقيادة رئيسه المقدم علي عبدالرزاق والرائد يوسف القلاف، لافتاً إلى أن رجال الإطفاء تمكنوا من إخماد حريق المركبة وتمت السيطرة عليه برزق قياسي، مشيراً إلى أن الحادث أسفر عن إصابة 6 أشخاص من سكان البناية بحالات اختناق، وتم علاجها في موقع الحادث من قبل فني الطوارئ الطبية، وتمت تهوية المبنى وإخلاء ما يقارب 200 شخص، وتأمين الموقع والموجودين به.

أحدى المركبات بعد إخمادها

واجبة النفاذ، ومطلوب على ذمة القضية رقم 630/2015 جنح ميدان حولي، والقضية 2015/21 تنفيذ أحكام، وقضايا أخرى.

وتم إبلاغ غرفة العمليات بالواقعة، ويوجد 6 حالات اختناق بين السكان نتيجة للحريق، فأرسلت على الفور

بعد أن أبدى مقاومة شديدة. من أرباب السوابق وبالتدقيق على بياناته، تبين أنه مواطن يدعى وأثل غالي (مواليد 1990) من أرباب السوابق، وصار بحقه عدة أحكام بالحبس خمس سنوات

الهاربة، حيث عمد قائدها إلى دخول أحد المواقف في سرداب أحد المجمعات، وفي هذه الأثناء اصطدم الهارب بالدورية مرات عدة، مما أدى إلى اشتعال عدد من المركبات داخل السرداب، ثم ترجل من مركبته في محاولة للإفلات من رجال الأمن، إلا أنه تم ضبطه

تمكنت دوريات العمليات التابعة للإدارة العامة للمباحث الجنائية من ضبط مواطن من أرباب السوابق، صادرة بحقه عدة أحكام بالحبس مدة خمس سنوات واجبة النفاذ، ومطلوب على ذمة عدة قضايا أخرى، حاول الاصطدام بالدورية مرات عدة وبسيارات المارة، كما تسبب في احتراق بعض المركبات في مواقف أحد المجمعات بمنطقة ميدان حولي. جاء ذلك في إطار الجهود التي تبذلها وزارة الداخلية في فرض هيبة الأمن وضبط الخارجين عن القانون. وفي التفاصيل، ذكرت الإدارة العامة للعلاقات والإعلام الأمني أن إحدى دوريات العمليات اشتبهت أثناء مرورها بمنطقة ميدان حولي بإحدى المركبات أسس الأول، وحاولت استيقافها، إلا أن قائدها رفض الانصياع لتعليمات رجال الأمن بالتوقف، محاولاً الهرب، واصطدم بالدورية محاولاً دهس قائدها، كما اصطدم بعدد من المركبات على الطريق.

وباستدعاء إحدى الدوريات للمساعدة، تم تعقب المركبة

محمد الشهران بعد محاولات متعددة للهروب من دورية اشتبهت فيه، تمكن رجال المباحث من ضبط مواطن من أرباب السوابق، بعد أن اصطدم بدورية محاولاً قتل قائدها، وتسبب في إحراق مركبات عدة بميدان حولي.

رجال الإطفاء» أخلوا 200 شخص من سكان البناية العقيد الأمير

حادث طريق على الدائري الخامس

وفاة 3 أشخاص وإصابة 9 في حادثي مرور

وأضاف أنه على الفور تم توجيه مركز إطفاء السلامة الجنوبي، بقيادة رئيسه الرائد نواف الشويخ إلى الموقع، لافتاً إلى أنه فور وصول رجال الإطفاء تبين أن الحادث أدى إلى وفاة أجنبي وإصابة ثلاثة، فقام رجال الإطفاء بانتشال جثة المتوفي وتسليمها إلى رجال الادلة الجنائية، بينما سلم المصابون الثلاثة إلى الطوارئ الطبية.

وأشار إلى أن رجال الإطفاء عملوا على إنقاذ المصابين وتسليمهم إلى فني الطوارئ الطبية، ومن ثم انتشلوا جثتي المتوفين، وهما مواطن ومصري، وتسليمهما إلى رجال الادلة الجنائية.

وفي حادث آخر منفصل، قال العقيد الأمير إن بلاغاً ورد إلى مركز العمليات يفيد بوجود تصادم مركبات على طريق الدائري الخامس أسفل جسر الملك فيصل بن عبدالعزيز، وأن هناك حالات إصابة ووفاة ناتجة عن الحادث.

طريق خط الوفرة مقابل مدينة صباح الأحمد، مشيراً إلى أنه وعلى الفور تم تحريك مركز إطفاء الوفرة بقيادة الرائد فهد العجمي إلى موقع البلاغ.

وأضاف العقيد الأمير أن رجال الإطفاء وفور وصولهم تبين لهم أن الحادث عبارة عن تصادم بين شاحنة ومركبة دفع رباعي، وأن هناك شخصين متوفين، فضلاً عن 6 أشخاص مصابين وحشورين داخل حطام المركبة والشاحنة.

لقي مواطن ووفاً، عربي وأسيوي، مصرعهما أمس الأول، جراء حادثي مروري، وقع الأول على طريق الدائري الخامس، والآخر على طريق الوفرة، كما أسفر الحادثان عن إصابة 9 آخرين بإصابات متفرقة.

وفي تفاصيل الحادث الأول، قال مدير إدارة العلاقات العامة والإعلام بالادارة العامة للإطفاء خليل الأمير إن مركز عمليات الإدارة العامة للإطفاء تلقى بلاغاً عن وقوع حادث تصادم مروع على

طوارق الجديدة

أربع كاميرات لرؤية أوضح

داخلية جلد فاخر

فتحة سقف بالريموت

عرض لمدة 7 أيام فقط

ابتداءً من 11,333 د.ك

- كفاءة المصنوع 3 سنوات بدون تحديد المسافة.
- مجاناً صيانة لمدة 3 سنوات أو 45 ألف كم.
- مجاناً تأمين ضد الغير 3 سنوات.
- تسجيل المرور (لوحات) مجاناً.
- مجاناً بطاقة VIP.

شركة بوهباني للسيارات

تلفن: 1 870 870

www.volkswagen.com.kw

Behehanni Group

VolkswagenQ8 VolkswagenQ8 VolkswagenQ8 Volkswagen Behehanni Kuwait

إصابة 4 إطفائيين في حريق مخزن للأغذية بالشويخ الصناعية

رجال الإطفاء يكافحون الحريق

قال مدير إدارة العلاقات العامة والإعلام بالادارة العامة للإطفاء العقيد خليل الأمير إن 4 رجال إطفاء أصيبوا فجر أمس في حريق كبير اندلع في مخزن للأغذية بمنطقة الشويخ.

وأضاف العقيد الأمير أنه فور تلقي البلاغ تم توجيه مراكز إطفاء الشويخ الصناعية والشهداء والعارضية والإسناد إلى موقع الحريق، بقيادة المقدم مشاري الصحاف، وعند وصول الفرق تبين أن الحريق في مخزن للأغذية يقع في الدور الأرضي، وامتد إلى الدور الأول في مبنى تبلغ مساحته 1500 متر مربع.

وأشار إلى أن رجال الإطفاء عملوا على مكافحة الحريق من الخارج والداخل وباستخدام السلاالم، حتى تمكنوا من السيطرة على الحريق وحالوا دون امتداده إلى مواقع أخرى.

وأضاف أن الحادث أسفر عن إصابة رجل إطفاء تعرض لجرح بالغ في اليد، نقل على إثره إلى المستشفى بواسطة رجال الطوارئ الطبية الموجودين في الموقع، كما تعرض 3 من رجال الإطفاء لحروق في اليد تم علاجهم في الموقع.

الأنصاري يشيد بتمرين «اللهيب الحارق»

استقبل المدير العام للإدارة العامة للإطفاء، الفريق يوسف الأنصاري، أمس، كلا من نائب المدير العام لشؤون المكافحة اللواء جمال البلهيص، ومدير إطفاء محافظة الأحمد المقدم معاذ الحمادي، ورئيس مركز إطفاء الفحيحيل المقدم طارق الوهيب، وضابط العلاقات الدولية النقيب عبدالله السليم.

وقال اللواء البلهيص إنه قدم والحمادي إنجازاً للفريق الأنصاري عن دور فرق الإطفاء المشاركين في تمرين «اللهيب الحارق» المشترك، بالتعاون مع الجيش الكويتي ممثلاً بلواء صالح المحمد الألي -94، لافتاً إلى أن سيناريو التمرين يهدف إلى التعاون المشترك بين رجال الإطفاء والجيش الكويتي في التعامل مع حادث تمبرد وتخريب وإطلاق نار، وينتج عن حريق في مبنين وانحشار شخص في مركبة إثر حادث اصطدام.

اليوم المفتوح

9 أبريل 2016

من الساعة 10 صباحاً حتى 3 عصراً

انضم إلينا واكتشف لماذا يجب أن تكون الكلية الأسترالية في الكويت اختيارك الأول!

تجول في جرم الكلية | تعرف على الهيئة الأكاديمية وطبقتنا | تعرف أكثر على تخصصاتنا | تعرف على خريجي الكلية

العنوان: مبارك العبدالله (غرب مشرف)، قطعة ه - شارع مسجد الأقصى - مبنى رقم 1

1 828 225

ACK Live

www.ack.edu.kw

الكلية الأسترالية في الكويت Australian College of Kuwait

يوشكا فيشر *

الواقعية من أجل أوروبا وتركيا

في الأيام الأخيرة سلكت العلاقات المشحونة بين أوروبا وتركيا منعطفًا غريبًا، فقد استندت الحكومة التركية مرتين سفير ألمانيا للإعراب عن احتجاجها على مقطع ساخر قصير عن إردوغان ظهر على قناة تلفزيونية ألمانية إقليمية، حتى إنها طالبت بحظر عرض ذلك المقطع.

لطالما اتسمت العلاقات بين أوروبا وتركيا بالتناقض العميق، ففي حين كانت علاقات التعاون الأمني (وخاصة أثناء الحرب الباردة) والعلاقات الاقتصادية قوية، ظلت الأسس الحيوية للديمقراطية، حقوق الإنسان، وحرية الصحافة، وحقوق الأقليات، والقضاء المستقل القادر على فرض سيادة القانون، ضعيفة في تركيا، وقد قُسم التاريخ أيضا الجانبين، كما ينشد الجدل الدائر حول الاعتراف بالإبادة الجماعية للأرمن خلال الحرب العالمية الأولى.

ويعد تولي حزب العدالة والتنمية الحاكم السلطة بقيادة عبدالله غول في عام 2002 ثم في وقت لاحق بقيادة رجب طيب إردوغان، بدا الأمر وكأن هذه الصراعات قد حُلَّت، وخلال سنواته الأولى في الحكم، كان حزب العدالة والتنمية يريد لتurkia الانضمام إلى الاتحاد الأوروبي وتحديث اقتصادها، وقد تم تنفيذ إصلاحات حقيقية، وخاصة في مناطق مثل القضاء، الذي يشكل ضرورة أساسية لإحراز التقدم نحو عضوية الاتحاد الأوروبي. بيد أن إردوغان كان حريصا على الدوام على إبقاء خيار "العثمانية المشحونة بين أوروبا وتركيا منعطفًا غريبًا، فقد استندت الحكومة التركية مرتين سفير ألمانيا للإعراب عن احتجاجها على مقطع ساخر قصير عن إردوغان ظهر على قناة تلفزيونية ألمانية إقليمية، حتى إنها

ملفين سانيكاس *

كسب الحرب ضد داء السل

محارب الإنسان داء السل منذ العصر الحجري، لكن إحراز تقدم حقيقي ضد هذا المرض تم في القرن الماضي فقط، وهناك لقاح استخدم لأول مرة في عام 1921 ولا يزال قيد الاستخدام في جميع أنحاء العالم اليوم، وقد أثبتت سلسلة من المضادات الحيوية، بدءا بالسستريبتومايسين في 1940، فعاليتها في علاج الالتهابات. منذ عام 1990 تم خفض عدد الوفيات بسبب مرض السل إلى النصف سنويا تقريبا، من عام 2000 إلى عام 2014، أدى التشخيص والعلاج الأفضل إلى إنقاذ نحو 43 مليون شخص، ومع ذلك فقد تباطط التقدم كثيرًا، مما يشير إلى أن المعركة لم تنته بعد، وكان الانخفاض السنوي في عدد الحالات على مدى العقد الماضي مجرد 1.65%، وفي سنة 2014 قتل السل 1.5 مليون شخص.

وفي الوقت نفسه أفرزت سلالات المرض مقاومة العلاج، وقد نتج عن سوء استخدام وسوء إدارة المضادات الحيوية مقاومة للأدوية المتعددة. يجب أن تعالج هذه السلالات بأدوية الخط الثاني، والتي هي أكثر تكلفة، وغالبا ما تتسبب في آثار جانبية أسوأ، وظهرت أيضا سلالات مقاومة لأدوية الخط الثاني، والمعروفة باسم مقاوم أدوية داء السل على نطاق واسع (XDR-TB). ونظرا للعبء الاقتصادي الهائل والمعاناة الإنسانية على نطاق واسع الناجمة عن داء السل، هناك حاجة ملحة لجهد شامل لمعالجة هذا المرض. هي سلسلة من المقالات في المجلة الطبية البريطانية "الانسيت"، أعطى سلیمان كيشانجي، أستاذ الصحة العالمية والطب الاجتماعي في كلية الطب بجامعة هارفارد، الخطوط العريضة لاستراتيجية التغلب عليه. كيشانجي ومجموعة من علماء السل والأطباء ونشطاء المنظمات الحكومية وغير الحكومية، والمستشفيات، والجامعات حدوا لأنفسهم هدفا بخفض عدد وفيات داء السل إلى الصفر، وإيجاد التدابير اللازمة لتحقيق ذلك.

تتجلى الخطوة الأولى في تكثيف جمع البيانات، ويختلف وباء هذا المرض عن الأمراض المعدية الأخرى، حسب المنطقة الجغرافية، ونتيجة لذلك ينبغي أن تكون جهود القضاء على هذا الوباء حسب الظروف المحلية، وعلى برامج مكافحة السل المحلية الاستفادة بشكل أفضل من البيانات الموجودة، وتوسيع الجمع الروتيني، وتحديث أنظمة تخزين البيانات، وتطوير البنية التحتية التحليلية اللازمة لقياس آثار التدخلات المحلية. ويجب جعل هذه النتائج متاحة داخل البلاد التي تم فيها جمع البيانات، كما يجب أن تكون الدروس المستفادة مشتركة مع الدول والمناطق المجاورة.

وعلاوة على ذلك على العاملين في مجال الرعاية الصحية تكثيف الجهود لمنع حدوث إصابات جديدة وعلاج حالات جديدة بسرعة، ومن خلال البحث عن الضحايا والتعامل معهم بسرعة، حتى لا ينتشر الوباء، يمكن كسر سلسلة انتقال داء السل. وقد أثبت التقييم التجريبي والنمذجة الرياضية فعالية هذه الاستراتيجية. وفي الوقت نفسه يجب بذل الجهود للسيطرة على مشتات استحداث المرض، والعسول الكامنة التي هي تقريبا مصدر كل حالة جديدة من حالات العدوى، ويمكن للفيروس والتكتيريا السلبية التي تسبب المرض أن تبقى نائمة لفترات طويلة، حيث لا تبين الضحية أي أعراض للعدوى. كما يمكن لاستهداف داء السل في هذه المرحلة وقف انتشار البكتيريا والحد من العبء العالمي للمرض، ومن شأن طرح العلاجات الوقائية للأفراد المعرضين للمرضين للخطر وتطوير اختبارات تشخيصية لتحديد أفضل لتلك الالتهابات بدون أعراض أن تفرغ كل خزانات المرض من البكتيريا.

وإن لتطوير لقاح أكثر فعالية أكبر الأثر على هذا الوباء، ويعطى لقاح عصيات كالميت عبران" للرضع في أجزاء كثيرة من العالم، ولكن فعاليتها ضد مرض السل الرئوي متخيرة بدرجة كبيرة، وللقضاء على هذا المرض على الصعيد العالمي، لابد من لقاح أسرع وأفضل. وأخيرا فإن أي جهد للقضاء على مرض السل يجب أن يأخذ بعين الاعتبار أن هذا المرض متجدد في الفقر والتمييز الاجتماعي، فمُنذ منتصف القرن العشرين الماضي أكدت الجهود العالمية لمعالجة داء السل الحلول الطبية الحيوية وركزت على علاج تفشي المرض، ولكن قبل تطوير المضادات الحيوية ينبغي إدخال تحسينات في مستويات المعيشة قد تساعد في الحد من تأثير مرض السل، وإن إدماج مقاربة طبية حيوية مع التركيز على أهمية التغذية الجيدة، والسكن اللائق، ورعاية الإنسان ستساهم بالضرورة في القضاء على هذا المرض بصفة نهائية. يجب على المجتمع الدولي العمل معا، وترجمة المعارف والاستراتيجيات القائمة إلى تدخلات برنامجية فعالة في المجتمعات التي تعاني من مرض السل أكثر من غيرها، ومن خلال تطوير أدوات جديدة ولقاح فعال، بما في ذلك التشخيص السريع والعلاج الأمثل والأقصر لعدوى داء السل، فإننا بتعزيز النظم الصحية وتحسين الظروف المعيشية للسكان المعرضين للخطر، سنتمكن من القضاء على أحد أقدم الأمراض الفتاكة في تاريخ البشرية، وعندها فقط ستكون قادرين على وضع مرض السل، بعد طول انتظار، في كتب التاريخ.

* موظف الرئاسية وزميل صحيفة العالمية، مؤسسة بيل وميليندا غيلس. «بروجيكت سنديكيت، 2016، بالاتفاق مع "الجريدة»

طالبت بحظر عرض ذلك المقطع. لا شك أن الدبلوماسيين الأتراك من ذوي المهارة والخبرة يفهمون علاقة الألمان بحرية الصحافة وحرية الرأي، القيم الأساسية التي يعطيها الاتحاد الأوروبي الذي ترغب تركيا في الانضمام إليه، ويبدو السؤال المطروح الآن حول الحكم الذي قد يجد طريقة إلى رأس الرئيس إردوغان من هذا الفهم. الواقع أن العلاقات ربما تشهد المزيد من التدهور هذا الربيع، عندما يصوت البرلمان الألماني على قرار يدعو إلى تصنيف القتل الجماعي للأرمن في عام 1915 باعتباره إبادة جماعية، وسيفر البرلمان هذا الاقتراح في الأرجح بأغلبية كبيرة من مختلف الأحزاب، مما قد يؤدي إلى تفاقم التوترات مع حكومة إردوغان.

ولكن على الرغم من هذه الصراعات الأخيرة، لا ينبغي للاتحاد الأوروبي، وبلدائه الأعضاء، أن يتغافل عن حقيقة مفادها أن الشراكة التي دامت عقودا من الزمن مع تركيا تشكل مصلحة عليا للجانبين. فالآن، وفي المستقبل، تحتاج أوروبا إلى تركيا، وتحتاج تركيا إلى أوروبا.

ولكن من غير الممكن بأي حال من الأحوال أن يكون ثمن هذه الشراكة التخلي عن المبادئ الديمقراطية؛ بل على العكس من ذلك، يتعين على تركيا أن تسارع إلى ترسيخ هذه المبادئ مؤسسيا في سبيل تحديثها، والمطلوب الآن هو التركيز على دعم العلاقة والحد من التوترات قدر الإمكان. لن ينسنى لأوروبا أن تحرر نفسها من جبرتها الجيوسياسية، سواء في وجود هذه الشراكة أو في غيابها، فمُنذ القرن التاسع عشر كان لزاما على أوروبا أن تتعامل مع ما يسمى "المسألة الشرقية"، والتي كانت في البداية تتعلق بكيفية التصدي لعواقب انحلال الإمبراطورية العثمانية، فقد أفضى الإرث العثماني إلى عدة حروب في البلقان، والتي أدت في نهاية المطاف إلى اندلاع الحرب العالمية الأولى.

والآن، بعد مرور قرن كامل من الزمن، عادت المسألة الشرقية إلى أوروبا، وهي لا تقل خطورة عما كانت عليه من قبل، حتى إن كانت لا تنطوي حاليا على خطر نشوب حرب في القارة، فسوف تظل منطقة البلقان، وهي منطقة أوروبية بلا أدنى شك، في سلام ما بقي الإيمان بالمستقبل في الاتحاد الأوروبي حيا، ولكن منطقة الشرق الأوسط وشمال إفريقيا عالة في خواء السلطة، الأمر الذي يسمح بنشوء أزمات سياسية، واضطرابات

PROJECT SYNDICATE

أهلية وحروب وإرهاب، وخسائر لا حصر لها في الاقتصاد ورفاهية البشر. كان تدخل أميركا في العراق، وما أعقبه من ضعف قدرتها على ضمان أمن المنطقة (سواء كان ذلك حقيقة أو متوهما)، سببا في نشوء منافسة استراتيجية مفتوحة بين القوة الشنتية الرائدة، المملكة العربية السعودية، والقوة الشيوعية الرائدة، إيران، وتشارك تركيا أيضا في هذا السباق. من ناحية أخرى، أصبحت أغلب الدول العربية غير قادرة على توفير الوظائف والفرص الكافية لشعوب شابية على نحو متزايد، وهو ما يغذي الدعم للطرف الديني، كما يعود الصراع بين إسرائيل والفلسطينيين إلى التصاعد من جديد، وتتعاظم النزعة القتالية بين الأكراد، ويعمل القتال الدائر في سورية (وفي العراق إلى حد ما)، من خلال تشكيكه في الحدود القديمة التي رسمت قبل قرن بموجب اتفاق سايكس بيكو في زمن الحرب العالمية الأولى، على زعزعة استقرار المنطقة وتغذية التندفات التي تندب بلا نهاية من اللاجئين الذين يحاولون الوصول إلى أوروبا.

وعلاوة على ذلك، أثار تدخل روسيا العسكري في سورية شبح الصدام العسكري المباشر مع دولة عضو في حلف شمال الأطلسي، عندما أسقطت تركيا طائرة عسكرية روسية، وإذا قرر الكرملين، الذي سحب قواته، العودة، فسوف يعود خطر اندلاع مثل هذا الصراع بكل ما يترتب عليه من عواقب غير مؤكدة.

الواقع أن نسخة اليوم من المسألة الشرقية تفرض مخاطر كبرى على أمن أوروبا، ومن الممكن أن تنتهي بسهولة إلى تغير تركيا، التي ستصبح معزولة على هوامش أوروبا والشرق الأوسط، ونهبها، مع استفاد إمكانات الديمقراطية هناك بفعل المسألة الكردية المستعصية على الحل. وعلى هذه الخلفية يكاد الصدام بين القيم يكون من المؤكد أن سيستمر في تحديد العلاقات بين أوروبا وتركيا، ولكن كما كانت الحال قبل قرن من الزمن، سوف يكون الكثير غير هذا على محك المصالح الأمنية الأساسية للجانبين.

* وزيراً لخارجية ألمانيا ونائبا لمستشارها في الفترة من 1998 إلى 2005، وكان أحد زعماء حزب الخضر الألماني لما يقرب من العشرين عاما. «بروجيكت سنديكيت، 2016، بالاتفاق مع "الجريدة»

أنتاول كاتسكي*

عندما ينهار كل شيء

في مختلف أنحاء العالم اليوم، يسود شعور بنهاية عصر نذير عميق يتفكك مجتمعات كانت مستقرة في سابق عهدها. في آبيات خالدة يقول الشاعر ويليام بلتر بيتس في قصيدته العظيمة "المرجيء الثاني":

"الأشياء تتداعى، ويعجز المركز عن الصمود
ويطلق العنان للفضوي جتاج العالم...
فلا يجد الصالح سبيلا للبقاء، بينما الطالح
تملؤه قوة متوقدة ...
وأي وحش فظ هذا الذي يفيق أخيرا
ويمشي محدودبا صوب بيت لحم كي يولد؟"

كتب بيتس هذه الأبيات في يناير 1919، بعد مرور شهرين على وضع الحرب العالمية الأولى أوزارها، وقد استتشر على نحو غريزي أن السلام سوف يتقهقر فمبقا المجال لأهوال أظلم.

ويعد ما أعقب من الخمسين عاما، وبالتحديد في عام 1967، اختارت الكاتبة الأميركية جوان ديدبون "يمشي محدودبا صوب بيت لحم" كعنوان لمجموعة من المقالات عن الانهيارات الاجتماعية في أواخر ستينيات القرن العشرين، وفي الأشهر الاثني عشر التي تلت نشر الكتاب، اغتيل مارتن لوتر كنج الابن، وروبرت كينيدي، واندلعت أعمال الشغب في المدن الداخلية في مختلف أنحاء الولايات المتحدة، وبدأ الطلاب الفرنسيون المحنجون التمرد الذي أطاح بالرئيس شارل ديغول بعد عام. وبحلول منتصف السبعينيات، خسرت أميركا الحرب في فيتنام، وكانت منظمات مثل منظمة اللواء الأحمر في إيطاليا، ومنظمة الصمود تحت الأرض اليسارية في الولايات المتحدة، والحشيش الجمهوري الأيرلندي، ومنظمة الإراهيين الفاشيين الجدد، في إيطاليا، تشن الهجمات في مختلف أنحاء الولايات المتحدة وأوروبا، وبفضل دعوى عزل الرئيس ريتشارد نيكسون تحولت الديمقراطية الغربية إلى مادة للسخرية.

واليوم مرت خمسون سنة أخرى، وبات العالم مرة أخرى نهبا للمخاوف حول فشل الديمقراطية، فرى هل يمكننا استخلاص بعض الدروس من تلك الفترات السابقة التي اتسمت بالناشك الوجودي في الذات؟ في العشرينيات والثلاثينيات، وإيضاً في الستينيات والسبعينيات، ومرة أخرى اليوم، كان الرأسمال من السياسة مرتبطا بجنحة الناس في نظام اقتصادي فاشل. في فترة ما بين الحربين بدا الأمر وكأن الرأسمالية محكوم عليها بالزوال بفعل التفاوت المفرط

بين الناس، والانكماش، والبطالة الجماعية، وفي الستينيات والسبعينيات بدا الأمر وكأن الرأسمالية تنهار للأسباب المعاكسة تماما: التضخم، وردود الفعل العكسية من دافعي الضرائب والمصالح التجارية ضد سياسات إعادة التوزيع التي تنبأها "الحكومة الضخمة".

ولا يعني ذلك هذا النمط من الأزمات المتكررة أن قانونا ما من قوانين الطبيعة يملئ شبه انهيال للرأسمالية العالمية كل خمسين إلى ستين عاما، ولكنه يعني إدراك حقيقة مفادها أن الرأسمالية الديمقراطية نظام متطور يستجيب للأزمات بتحويل العلاقات الاقتصادية والمؤسسات السياسية بشكل جذري.

ولهذا ينبغي لنا أن نرى في اضطرابات اليوم استجابة متوقفة لإنهيار نموذج بعينه من نماذج الرأسمالية العالمية في عام 2008، وإذا حكمنا من خلال تجارب الماضي، فربما تكون إحدى النتائج المحتملة عشر سنوات أو أكثر من البحث عن الذات والاستقرار، والتي قد تنتهي إلى تسوية جديدة لكل من السياسة والاقتصاد.

وهذا هو ما حدث عندما أتى انتخاب مارغريت تاتشر ورونالد ريغان في أعقاب التضخم الكبير في أوائل سبعينيات القرن العشرين، وعندما تمخضت أزمة الكساد العظيم في الثلاثينيات عن الصفقة الجديدة والوحش الفظ" الذي تمثل في إعادة تسليح أوروبا، وقد اتسمت كل من هاتين التسويتين بعد الأزمة بتحويلات في الفكر الاقتصادي فضلا عن السياسة.

فقد أدى الكساد العظيم إلى اندلاع الثورة الكينزية في الاقتصاد، جنبا إلى جنب مع الصفقة الجديدة في السياسة، وأسفرت الأزمات التضخمية في الستينيات والسبعينيات ثورة ميلتون فريدمان النقدية المضادة، التي ألهمت تاتشر وريغان.

وبالتالي فقد بدا من المعقول أن نتوقع أن يتسبب انهيار الرأسمالية المالية المتحررة من الضوابط والقيود التنظيمية في إحداث تغيير هائل رابع (أو الرأسمالية 4.0 كما أسميتها في عام 2010) في كل من السياسة والفكر الاقتصادي. ولكن إذا كانت الرأسمالية العالمية تدخل مرحلة ثورية جديدة حقا، فما سماتها المحتملة؟ كانت البسممة المميزة لكل مرحلة متعاقبة من مراحل الرأسمالية العالمية التحول في الحدود بين الاقتصاد والسياسة، ففي رأسمالية القرن التاسع عشر التقليدية، كانت السياسة والاقتصاد يتجسدان في الناحية المثالية في مجالين متميزين، وكانت التفاعلات بين الحكومة والقطاع الخاص تقتصر على تحصيل الضرائب (الضرورية) لتغطية نفقات المخابرات العسكرية والحماية (الضارة) للمصالح الخاصة القوية.

إبراهيم المليفي mulafi70@gmail.com

الأغلبية الصامتة: لغسيل ناصع السواد

لست يائسا من الإصلاح، لكني على يقين بأنه لن يأتي في هذه المرحلة، الفرق بين اليأس من الإصلاح وسرد النواهد على الإهمال وضعف الرقابة على الفساد مسافة قصيرة جدا، فاليأس يتعزز عندما يرى الناس المال العام يُسرق في وضح النهار، ويُسجن من يقول أقبضوا على "الحرامي".

جوابا عن سؤال الدكتور غانم النجار: فهل سنسمع شيئا عن فتح تحقيق في المسألة، حتى لو على سبيل الهمس؟ وهو عن فضيحة أوراق بنما وما ورد فيها عن دور شخصية كويتية نافذة لها يد في فضائح مالية، أقول "يا بو صقر انسى".

عن نفسي لست يائسا من الإصلاح، لكنني على يقين بأنه لن يأتي في هذه المرحلة، الفرق بين اليأس من الإصلاح وسرد النواهد على الإهمال وضعف الرقابة على الفساد مسافة قصيرة جدا، اليأس يتعزز عندما يرى الناس المال العام يُسرق في وضح النهار، ويُسجن من يقول أقبضوا على "الحرامي"، وعندما توضع القوانين كي تخترق وتُفعل ضد المغضوب عليهم وتركن حسب الظروف.

اليأس لا يستحدث من العدم بل هو قطرات تراكمية تتجمع في رأس الموظف المقهور الذي يشاهد "الحلب" الممنهج والقانوني لميزانيات ضخمة "يفاصل" المعنيتين بصرف على "الفلس والكسور" عندما يختص الأمر بالمصلحة العامة، ثم "يفلونها فل" في مشاريع المصلحة الخاصة، القطرات تراكمية ترى وتسمع ونحس وتشم، الكل يتحدث فيها وفي تفاصيلها، ولكن لا أحد يسجن أو يحاسب بل الثابت المكر هو الترفيع وحفاوة الاستقبال، وفي أسوأ الأحوال تهريب الجمال والجمل بما حمل.

لم أتوقف عند أخبار وتداعيات أوراق بنما على أمل أن أحد فيها "جينة كويتية" لأنني أعرف ما ستؤول إليه النهاية، ولكن توقفت عند الدور العظيم للصحافة الحرة والجهد الرصين في البحث والتحري الذي يعلي من شأن الضربات الصحافية المدروسة التي تكسب أي مؤسسة صحافية ما لا يُشترى بالمال أو المجاملات، وهي المصداقية وقوة التأثير.

ما شدني في أوراق بنما أيضا هو تشابه النفس البشرية في حب المال رغم كل الفوارق بين عالم أول وعالم ثالث، مع الفارق الكبير بين دول عاجزة عن تنظيف نفسها من الفساد، ودول طورت البيات الحساب والعقاب فيها حتى وصلت لدرجة استقالة كبار المسؤولين لديهم فقط، لأنهم ادلوا ببيانات غير مكتملة أو استعملوا بطاقات الوقود لسياراتهم الخاصة، هذا هو الفارق الذي يكشف عن مواطن الخلل في بلدانهم، فلا تتوقع غير مسار التصحيح وابتكار الأساليب الجديدة التي تحد من عدم تكرار التعدي على المال العام.

في الختام أعود للدكتور غانم النجار لأكرر له ما قلت "يا بو صقر انسى"، وأزيد "ترا هي سهود ومهود".

PROJECT SYNDICATE

وفي المرحلة الثانية الكينزية من الرأسمالية، كان يُنظر إلى الأسواق بعين الريبة، في حين اعتُبر التدخل الحكومي صحيحا. وفي المرحلة الثالثة، التي هيمنت عليها مارغريت تاتشر ورونالد ريغان، انقلبت هذه الافتراضات: فكانت الحكومة خاطئة عادة والسوق على صواب دائما. وربما يبدو الاعتراض بهذه المرحلة الرابعة بالاعتراف بأن الحكومات والأسواق من الممكن أن ترتكب أخطاء مأساوية. الاعتراض بعدم العصمة من الخطأ قد يكون في واقع الأمر أداة تمكين، لأنه يعني ضمنا إمكانية التحسن في كل من الاقتصاد والسياسة.

ولكن إذا كان العالم معقداً وغير متوقع إلى الحد الذي يمنع الأسواق أو الحكومات من تحقيق أهداف اجتماعية، فإن هذا يستلزم تصميم أنظمة جديدة من الضوابط والتوازنات حتى يصبح بوسع عملية اتخاذ القرار السياسي أن تقيد الحوافز الاقتصادية والعكس بالعكس. وإذا كان العالم يتسم بالغموض واستحالة التنبؤ به، فلا بد من إعادة النظر في النظريات الاقتصادية التي سادت في فترة ما قبل الأزمة، والتوقعات العقلانية، وكفاءة الأسواق، وحجابه المال.

وعلاوة على ذلك، ينبغي للمسألة أن يعيدوا النظر في الكثير من البناء الأيديولوجي الخارق الذي أقيم على افتراضات أصولية السوق، ولا يشمل هذا إلغاء القيود التنظيمية المالية فحسب، بل أيضا استقلال البنوك المركزية، والفضل بين السياسيين النقدية والمالية، والافتراض بأن الأسواق المتنافسة لا تحتاج إلى تدخل الحكومة لإنتاج عملية توزيع دخل مقبولة، ودفع الإبداع، وتوفير البنية الأساسية الضرورية، وتسليم المنافع العامة.

من الواضح أن التكنولوجيات الجديدة وعمليات إدماج المليارات من العمال الإضافيين في الأسواق العالمية خلقت الفرص التي ينبغي لها أن تعني المزيد سادات في الأذهان في العقود المقبلة مقارنة بمستويات ما قبل الأزمة. ومع هذا، يجدر بالساسة "المسؤولون" في كل مكان مواطنيهم من "معنا، جدد" يتسم بانمو الرائد، فليس من المستغرب إذا أن تُثور ثورة الناخبين. يستشعر الناس أن قادتهم يملكون الأدوات الاقتصادية القوية الكفيلة بتعزيز مستويات المعيشة، فمن الممكن طباعة النقود، وتوزيعها بشكل مباشر على المواطنين، ومن الممكن رفع الحد الأدنى للأجور للحد من التفاوت بين الناس. وبوسع الحكومات أن تزيد من استثماراتها في البنية الأساسية والإبداع بتكاليف

لابد أن يمزق السياسة دليل اللوائح التنظيمية وأن يعملوا على تشجيع ثورة في الفكر الاقتصادي

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.204	357	842

الدینار الكويتي		
الدولار	اليورو	الين
2.358	2.914	3.311

11

اقتصاد

تقرير اقتصادي

الطاقة المتجددة تضاعف تحدياتها لمنتجي النفط

بلغت 18% في 2015 من الاستهلاك العالمي للطاقة وتستهدف 36% في 2030

محمد البغلي

أعطى عام 2015 المنصرم إشارة خطر قوية للدول المنتجة للنفط، بعد أن كشفت معلومات وأرقام واضحة تشير إلى توجه العالم نحو الاستثمار في الطاقة المتجددة.

إذ تشير نتائج العام الماضي إلى أن معدل الاستثمار العالمي في مشاريع هذا النوع من الطاقة تضاعف من 98 مليار دولار في 2005 إلى 330 ملياراً في 2015، وأن ثلث هذه القيمة التضاعدية

كان خلال آخر 3 سنوات، فضلاً عن أن الاعتماد على الطاقة المتجددة تصاعد من استهلاك الطاقة عالمياً خلال نفس الفترة من 8 في المئة إلى 18 في المئة.

وتتوقع الوكالة الدولية للطاقة المتجددة (إيرينا) أن تصل نسبة "المتجددة" من إجمالي الطاقة عالمياً في 2030 إلى 36 في المئة، خصوصاً مع التقدم الحاصل في التكنولوجيا التي ستؤدي تخفيض كلفتها الإنتاجية إلى جانب عدد العاملين في تكنولوجيا هذه

قيمة مضافة من حيث فرص العمل والنمو الاقتصادي، إذ تتوقع الوكالة أن يبلغ عدد العاملين في تكنولوجيا هذه الطاقة الخاصة بالكهرباء والمباني والمواصلات والمحطات بحلول عام 2030 نحو 16.7 مليون فرد حول العالم، ويمكن تعريف الطاقة المتجددة،

بشكل مبسط، بأنها الطاقة المستمدة من الموارد الطبيعية، التي لا تنفذ كالرياح والمياه والشمس، كما يمكن إنتاجها من حركة الأمواج والمد والجزر، أو من طاقة حرارية أرضية، وحتى من المحاصيل الزراعية والأشجار المنتجة للزيت.

مخاوف المصدرين

لا شك أن نمو الرهان على الطاقة المتجددة يزيد من مخاوف مصدري النفط، خصوصاً الخليجين، الذين تعتمد دولهم على إيرادات النفط بنسب

قياسية تصل ذروتها في الكويت إلى ما يفوق 93 في المئة، إذ باتت ألمانيا في نهاية 2015 تغطي 33 في المئة من استهلاكها للطاقة من "المتجددة"، إضافة إلى ارتفاع استهلاك هذا النوع

الطاقة في حوالي 85 في المئة من دول الاتحاد الأوروبي، فأصبحت السويد تستهلك أكثر من نصف طاقتها من هذا المصدر "المتجددة"، وفنلندا 38 في

المتة، والنمسا 33.1 في المئة، والدنمارك 29.2 في المئة، وذلك ضمن خطة أوروبية للتحويل إلى الطاقة المتجددة والاستقلال عن مصادر الطاقة التقليدية، لتحقيق أهداف حماية البيئة والمناخ، فضلاً عن العائدات الاقتصادية والمالية.

أما في آسيا فوتريرة الرهان على هذا النوع من الطاقة تبدو أيضاً متسارعة، إذ جمدت اليابان العمل بمحطاتها النووية البالغ عددها 43 في أعقاب كارثة محطة (فوكوشيما) للكهرباء عام 2011، لتتجه إلى الطاقة المتجددة، حيث ارتفعت طاقة توليد الكهرباء من مصادر متجددة إلى ثلاثة أضعاف عما كانت عليه في 2011، غير أن التركيز في الصين ليس على الإنتاج بل على الاستثمار في إنتاج الألواح الشمسية، وهو توجه أسهم في خفض كلفة تشغيل الطاقة الشمسية بـ60 في المئة منذ 2010.

استثمارات خليجية

خليجياً، أعلنت السعودية، قبل عامين، ضخ 100 مليار دولار في مجال بحوث ومشاريع الكهرباء المتجددة، وسط مغلها في الطاقة الشمسية، وسط مساع لتصدير الكهرباء المتولدة من هذا النوع إلى أوروبا خلال 20 إلى 25 عاماً مقبلة، بينما تتجه قطر إلى أن يكون المستخدمة بحلول 2018 من الطاقة المتجددة وتحديدًا الشمسية.

وتعد عملية تصدير الألواح الشمسية رهاناً رائجاً في العديد من الدول، ويمكن

في حين استقطبت سلطنة عمان استثمارات من صنابير سويسرية والمانية بـ600 مليون دولار لتوليد الكهرباء من الطاقة الشمسية بقدرة 400 ميغاواط، مستهدفة إنتاج 10 في المئة من حاجتها من الطاقة من مصادر منجدة بحلول 2020.

ومع أن الكويت تعتبر أولى دول الخليج من حيث التفكير في الطاقة المتجددة، إذ بدأت ذلك منذ نهاية سبعينيات القرن الماضي فإن مشاريعها الفعلية في هذا الاتجاه تنحصر في مشروع الشقيا والعدلية، اللذين سينتجان نحو 110 ميغاواط من الطاقة الكهربائية من أصل

15 ألف ميغاواط تحتاج إليها البلاد سنوياً، وسيوفران ما يعادل 26 مليون برميل نفط سنوياً، أي ما يعادل إنتاج 13 يوماً من النفط فقط، وهو رقم ضئيل جداً في استثمار الطاقة الشمسية مقارنة

باستثمارات الدول الخليجية الأخرى، فضلاً عن أنه لا يتناسب مع الوعود الحكومية بتغطية 15 في المئة من إجمالي استهلاك الطاقة محلياً بحلول 2030.

سوق رائج

وتعد عملية تصدير الألواح الشمسية رهاناً رائجاً في العديد من الدول، ويمكن

أن يكون ذلك مهماً في تنوع مصادر الدخل القومي، إذ تتوقع شركة إكسون موبيل، أحد عمالقة صناعة النفط في العالم، نمو قدرات الطاقة الشمسية لتصبح في 2040 أكبر بما يتجاوز 20 مرة ما كانت عليه في 2010.

وبالتالي فإن البحث عن مصادر الطاقة المتجددة في الكويت ومدى ملاءمتها للظروف المناخية وكيفية الاستفادة منها في تنوع مصادر الطاقة بجميع أشكالها والعمل على تحييد التحديات التي تفت حائل أمامها، بات ضرورياً للاستفادة القصوى من تلك المصادر، خصوصاً أن السعودية،

التي تتشابه مع الكويت مناخياً، أطلقت مؤخراً مجموعة من الأبحاث لتجاوز أثر الغبار السليبي على توليد الطاقة الشمسية.

تحديات الاستثمار بالطاقة المتجددة تتنامى اليوم في العالم، مقابل سوق نفط شاملي يعانى فائض العرض وقلة الطلب وضعف الاقتصاد العالمي ودخول نفط غير تقليدية، فضلاً عن الخلافات بين كبار المنتجين، وهذه كلها عوامل تؤثر سلباً على ما يعتمد أكثر على النفط في إيراداته السنوية.

تحديات الاستثمار بالطاقة المتجددة تتنامى اليوم في العالم، مقابل سوق نفط شاملي يعانى فائض العرض وقلة الطلب وضعف الاقتصاد العالمي ودخول نفط غير تقليدية، فضلاً عن الخلافات بين كبار المنتجين، وهذه كلها عوامل تؤثر سلباً على ما يعتمد أكثر على النفط في إيراداته السنوية.

تحديات الاستثمار بالطاقة المتجددة تتنامى اليوم في العالم، مقابل سوق نفط شاملي يعانى فائض العرض وقلة الطلب وضعف الاقتصاد العالمي ودخول نفط غير تقليدية، فضلاً عن الخلافات بين كبار المنتجين، وهذه كلها عوامل تؤثر سلباً على ما يعتمد أكثر على النفط في إيراداته السنوية.

تحديات الاستثمار بالطاقة المتجددة تتنامى اليوم في العالم، مقابل سوق نفط شاملي يعانى فائض العرض وقلة الطلب وضعف الاقتصاد العالمي ودخول نفط غير تقليدية، فضلاً عن الخلافات بين كبار المنتجين، وهذه كلها عوامل تؤثر سلباً على ما يعتمد أكثر على النفط في إيراداته السنوية.

albaghi74@gmail.com

الكويت بدأت التفكير في الطاقة المتجددة منذ السبعينيات والنتائج متواضعة

عملية تصدير الألواح الشمسية تعد رهاناً رائجاً في العديد من الدول

«أرزان» تخسر 6.99 ملايين دينار في 2015

بلغت خسائر شركة مجموعة «أرزان» المالية للتوليد والاستثمار 6.99 ملايين دينار بواقع 8.78 فلوس للسهم، في السنة المالية المنتهية في 2015-12-31، مقابل تحقيقها أرباحاً بلغت 3.6 ملايين دينار، بما يعادل 4.52 فلوس للسهم في الفترة نفسها المماثلة من عام 2014، وأوصى مجلس إدارة الشركة بعدم توزيع أرباح عن عام 2015.

التوزيعات قد تغير حجم صفقة أمريكانا

في المئة من القيمة الاسمية، أو نحو 40 مليون دينار، إلى جانب الأرباح العينية التي تقارب قيمتها 52 مليوناً، وتعادل مخططة استثمارات الأسهم في شركة أمريكانا.

(العربية نت)

الذراع الاستثمارية لمجموعة الخرافي في أمريكا والبالغة 67 في المئة. وقالت المصادر إن الإجراءات الأخيرة في شركة أمريكانا ستؤخذ بعين الاعتبار عند تحديد ثمن الصفقة، حيث من المتوقع خصم حجم التوزيعات الضخمة التي أوصى مجلس إدارة أمريكانا بتوزيعها على المساهمين، وتبلغ 100

نقلت قناة «العربية» عن مصادر ذات صلة أن مجموعة أدنيو الإماراتية لم تطلب تمديد الفحص النهائي للجهالة للشركة الكويتية للاغذية «أمريكانا» مع العلم أن الفحص ينتهي اليوم. وكانت شركة أدنيو بدأت الفحص النهائي للجهالة قبل نحو شهرين، بغرض الاستحواذ على حصة شركة الخير،

651 ألف دينار أرباح «الحياة» في العام الماضي

ذكر مجلس إدارة شركة الحياة الدولية العقارية أنه اجتمع في 22 مارس الماضي، واعتمد البيانات المالية للسنة المالية المنتهية في 31 ديسمبر 2015، حيث بلغت الأرباح السنوية 651088 ديناراً، مقارنة بأرباح بلغت 537471 ديناراً عام 2014، وبناء عليه أوصى المجلس بتوزيع أرباح نقدية على المساهمين عن عام 2015 بنسبة 5.5 في المئة، علماً أن هذه التوصية تخضع لموافقة الجمعية العمومية.

استقرار الدولار وانخفاض اليورو والإسترليني

طريقة إلى تأجيل قرار رفع أسعار الفائدة. أما اليورو فيشهد تداولات ضعيفة مقابل الدولار، في ظل استمرار التذبذب على تداولات العملة الأوروبية الموحدة منذ بداية الأسبوع، وسط انتظار الأسواق صدور محضر اجتماع البنك المركزي الأمريكي في وقت لاحق امس، بحثاً عن علامات جديدة تخص مستقبل رفع أسعار الفائدة الأميركية. وتراجع الجنيه الإسترليني لليوم الثاني على التوالي مقابل الدولار، مسجلاً أدنى مستوى في أسبوعين مع تزايد الشكوك تجاه مستقبل عضوية المملكة المتحدة البريطانية بالاتحاد الأوروبي قبل استفتاء عام في بريطانيا 23 يونيو المقبل لإقرار مصير العضوية.

استقر سعر صرف الدولار مقابل الدينار، أمس، عند 0.301 دينار، بينما انخفض اليورو إلى 0.342 دينار مقارنة بأسعار صرف أمس الأول. وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني انخفض إلى 0.426 دينار، في حين استقر الفرنك السويسري عند 0.314 دينار، وبقي سعر صرف الين الياباني دون تغيير عند مستوى 0.002 دينار. واستمرت تداولات الدولار قرب أدنى مستوياته في خمسة أسابيع مقابل العملات الرئيسية، بعد أن فشل في إيجاد الدعم والزمخ الكافيين للارتفاع مع استمرار التوقعات بأن البنك الاحتياطي الفدرالي (البنك المركزي) في

البرميل الكويتي ينخفض 91 سنتاً

انخفض سعر برميل النفط الكويتي 91 سنتاً في تداولات أمس الأول 31.01 دولاراً أميركياً مقابل 31.92 دولاراً للبرميل في تداولات الاثنين الماضي وفقاً لمصدر المعلن من مؤسسة البترول الكويتية.

وفي الأسواق العالمية، ارتفعت أسعار النفط أمس الأول على وقع تصريحات لمحاظ الكويت في منظمة الدول المصدرة للبترول (أوبك) نوال الفزيع لـ«كونا» أكدت فيها وجود مؤشرات إيجابية بشأن الاتفاق المزمع بين الدول المنتجة للنفط من داخل «أوبك» وخارجها لتثبيت الإنتاج عند مستويات شهر يناير الماضي للحد من تدهور أسعار النفط خلال الاجتماع المقبل في 17 الجاري بالدوحة.

وارتفع سعر برميل نفط خام القياس العالمي مزيج برنت أمس الأول عند التسوية 18 سنتاً، ليصل إلى مستوى 37.87 دولاراً، كما ارتفع سعر برميل الخام الأميركي 19 سنتاً ليصل إلى مستوى 35.89 دولاراً.

«بيتك»: حكم لمصلحتنا بـ 44.05 مليون دينار

قال بنك بيت التمويل الكويتي (بيتك) إنه صدر حكم محكمة التمييز بالظعن بالتميزين رقم 13/1357 في 3 أبريل 2016، في موضوع الاستئناف رقم 978 لسنة 2013 س تجاري، بإلغاء الحكم المستأنف والقضاء مجدداً بالزام المستأنف الأول (البنك التجاري الكويتي) بأن يؤدي للمستأنف (بيت التمويل الكويتي) مبلغاً قدره 44.059 مليون دينار، والزمته بالمصروفات و20 ديناراً اتعاب محاماة، وفقاً للشهادة الصادرة بمنطوق الحكم بتاريخ 4 أبريل 2016.

وأكد البنك التجاري الكويتي احترامه لاحكام القضاء، فالحكم وإن كان قد قضى بالزام البنك بأداء المبلغ سالف الذكر، فإن البنك وباعتباره احد دائني شركة دار الاستثمار يصعد اتخاذ الإجراءات المقررة قانوناً للمحافظة على حقوقه، وسيفصح البنك في وقت لاحق عما سيخذه من إجراءات بهذا الخصوص في حينه، فضلاً عما يكون لهذه الإجراءات من تأثير على مركزه المالي.

مؤشرات سوق الكويت تقفل متباينة... والسيولة دون 10 ملايين دينار

خسارة طفيفة للسعري ومكاسب للوزني وكويت 15... والنشاط ينحسر

بمكاسب بلغت 5.88 في المئة. وخسر سهم الديرة بنسبة 7 في المئة، وذلك بعد أن أعلن عن خسارة كبيرة للعام الماضي، وتلاه وثاق بخسارة 6.5 في المئة، وميادين بنسبة 5.5 في المئة، ورابعاً بين الخاسرين جاء سهم كمنفك وخسر في 5.4 في المئة، تلاه سهم كفيك بنسبة 4.6 في المئة.

للنشاط يتداول 7.3 ملايين سهم وسجل خسارة بنحو 3 في المئة. وتصدر الراجحي سهم ك تلفزيوني محققاً 10.4 في المئة، تلاه ياكو مرتفعاً نسبة 7 في المئة وإيكاروس مسجلاً نسبة 6.3 في المئة، ومراراً رابعاً بنسبة قريبة من سابقه، وخامساً جاء سهم تجارة

محققاً ارتفاعاً بنسبة 1.3 في المئة، تلاه سهم صفاة عقار بتداولات بلغت 13.9 مليون سهم وبارتفاع ذلك بنسبة 3.5 في المئة، وخسر مستثمرون نسبة 4.3 في المئة، وحل ثالثاً بعد تداول 13.6 مليون سهم، بينما استقر بترو غلف دون تغيير وبتداولات قاربت 10 ملايين سهم، وخامساً عاد سهم زيم

مؤشرات بقيادة تكنولوجيا 26 نقطة، وبيع نفط وغاز ورعاية صحية 8 و7 نقاط على التوالي، بينما خسرت 5 قطاعات بقيادة سواد أساسية خسارة كبيرة بلغت 26 نقطة، ثم تأمین بنحو 8.6 نقاط ولسع أساسية بـ 6 نقاط. وتصدر النشاط سهم الأثمار بعد تداول نحو 19 مليون سهم

المالية عن السنة الاعتيادية وتنتهي في نهاية مارس. ووسط تحركات حمراء منذ انطلاق الجلسة وحتى نهايتها لم تتبدع مؤشرات السوق عن نقطة الأساس جاءت فترة المراد لخرج مؤشر السوق الوزنيين إلى المنطقة الخضراء، بدعم من سهم البنك الوطني، بينما استمر ضغط الصغار على السعري لينتهي أحمر، ولكنه تماسك فوق مستوى 5200 نقطة، وعلى الطرف الآخر تراجعت مؤشرات معظم أسواق المال الخليجية، عوض بعضها كثيراً من خسارته أثناء الجلسة، بينما استمر البعض الآخر مثل ابو ظبي على خسارة كبيرة تجاوزت 1.5 في المئة، وكانت تراجعاً أسعار النفط إلى أدنى مستوياتها منذ شهر، بضغط من بيانات اقتصادية وتكهات سلبية بنتائج مؤتمر الدوحة قد أفقدت الذهب الأسود قوته ليخسر ويتداول برنت عند 37.5 دولاراً، وتراجع الخام الأميركي القياسي الخفيف إلى حدود 35.6 دولاراً بنتصاف جلسة امس. مالت مؤشرات القطاعات إلى اللون الأخضر حيث رحبت 7

العام وحتى بداية الربع الثاني استقرت تعاملات سوق الكويت للأوراق المالية أمس حيث انقلت المؤشرات على تباين محدود، وكذلك النشاط، حيث تراجع المحفزات والتذبذب الشديد للأسعار خلال الفترة الماضية بتأثير عوامل عديدة جلتها سلبية في بداية العام ثم ارتداد عوامل دعم بعد تراجع الأسعار إلى مستويات متدنية.

وكانت حالة الأسهم القيادية أمس أفضل من بقية الأسهم، خصوصاً أسهم المضاربة الصغيرة التي جنحت إلى التراجع والخسارة عدا مكاسب محدودة للسهميين الأفضل من حيث النشاط وهما الأثمار وصفافة طاقة، وبدعم من نتائجهما السنوية التي أعلنت بنهاية الأسبوع الماضي، بينما تراجع سهم بنك بوبيان وبوبيان للبروكيماويات الأول بسبب انتهاء فترة استحقاق أسهم المنحة والتي كانت 5 %، بينما تأثر الثاني بنتائج 3 أرباح، وبتأثير نتائج الربع الأخير له والذي هو الربع الأول من العام، حيث تختلف سنته

علي العنزي:

استقرت مؤشرات سوق الكويت للأوراق المالية بنهاية تعاملاتها أمس على تباين محدود، حيث تراجع السعري بنسبة محدودة جداً وخسر 0.23 نقطة فقط ليقل حول مستواه السابق عند مستوى 5201.63 نقطة، بينما ربح المؤشران الوزنيان بعد مكاسب للوزني بحوالي عشر نقطة مئوية تعادل 0.64 نقطة، ليقل على مستوى 356.42 نقطة، وزادت مكاسب كويت 15 حيث بلغت 0.4 في المائة تساوي 3.38 نقطة ليقفل على مستوى 839.98 نقطة.

وتراجعت السيولة إلى ما دون 10 ملايين دينار، وذلك للمرة الأولى منذ شهر تقريبا، حيث سجلت أمس 9.5 ملايين دينار نصفها تعاملات سهم قيادية، وتداولت كمية سهمي الأولى خلال شهري مارس وأبريل كانت 123.4 مليون سهم نفذت من خلال 2743 صفقة فقط.

هدوء وانتظار

بعد رحلة شاققة منذ بداية

كانت حالة الأسهم القيادية أمس أفضل من بقية الأسهم، خصوصاً أسهم المضاربة الصغيرة التي جنحت إلى التراجع.

مؤشرات القطاعات مالت إلى اللون الأخضر حيث رحبت 7 مؤشرات بقيادة تكنولوجيا 26 نقطة

«الأسرة الاقتصادية» تفوز بالانتخابات النصفية لغرفة تجارة

الغانم: دول العالم تولي الكويت نظرة خاصة لديمقراطيتها

جانب من عمليات التصويت

أحمد فتحي وسند الشمري

على مجلس الإدارة مسؤولة كبيرة في الاهتمام بالوضع الاقتصادي للبلاد

الغانم

التيسير التجاري والبنية التحتية للجمارك والتكنولوجيا من أهم وسائل المعالجة

الوزان

فازت قائمة «الأسرة الاقتصادية» في الانتخابات النصفية لغرفة التجارة والصناعة، التي انطلقت في تمام الساعة الثامنة صباح أمس، وسط حضور كثيف للناخبين، وأجواء ديمقراطية هادئة، واعلنت النتائج عقب إغلاق التصويت الساعة الثامنة مساءً، حيث تم اختيار 12 عضواً، من أصل 24، هم أعضاء مجلس إدارة الغرفة.

وتنافس في هذه الانتخابات 19 مرشحاً، منهم 12 مرشحاً ضمن قائمة «الأسرة الاقتصادية»، إضافة إلى 7 مستقلين، وكانت العملية الانتخابية بمنزلة «عرس اقتصادي»، ولم تشهد الانتخابات منافسة حادة أو مفاجآت.

وقال رئيس اللجنة المنظمة للانتخابات أحمد الزين، إن هذه الانتخابات تعد الدورة الـ28 للغرفة لاختيار نصف أعضاء مجلس إدارتها.

وأضاف الزين، أن عدد الشركات التي يحق لها التصويت بلغ 24 ألف شركة، في حين بلغ عدد المرشحين 19 مرشحاً، هم 12 مرشحاً ضمن قائمة موحدة، وسبعة مرشحين مستقلين.

وأوضح أنه تم فتح باب التصويت في تمام الساعة الثامنة من صباح أمس، واستمر حتى تمام الساعة الثامنة مساءً، لافتاً إلى أن بطاقات التصويت المسحوبة حتى تمام الساعة الحادية عشرة والنصف من صباح أمس، بلغ 7361 بطاقة.

وعن آلية فرز الأصوات، أشار إلى أنها ستتم الياً وفق أحدث آلية تكنولوجية، وتصرّف النتائج حسب التوقعات، بعد نصف ساعة من إغلاق أبواب الاقتراع.

عرس اقتصادي

من جانبه، أكد رئيس مجلس إدارة غرفة تجارة وصناعة الكويت ومرشح «الأسرة الاقتصادية» علي الغانم، أن انتخابات الغرفة «عرس اقتصادي» يتوج الديمقراطية التي يتمتع بها الشعب الكويتي، ودلالة واضحة للجميع بمدى تطبيق الديمقراطية في هذه البلد، ومدى رغبة أبنائها فيها، مضيفاً أن الكويت البلد الوحيد التي فيها انتخابات حرة 100 في المئة، دون تدخل من الحكومة أو أي جهة أخرى.

وقال الغانم، في تصريحه للصحافيين، قبيل الانتخابات، أمس، إن انتخابات الغرفة، «فيها حرية كاملة للمرشحين والناخبين»، مضيفاً أن هذا العرس، الذي يفرح به، يعطي دلالة واضحة للجميع على مكانة الكويت وناخبي أهلها، وتكاتفهم، وأي نتيجة تحدث مرحب بها من الجميع، لأنها ستكون من مصلحة الكويت واقتصادها.

وأعرب عن فخره بالغرفة، التي تمثل الاقتصاد الكويتي وتعد جزءاً من الاقتصاد العربي، لافتاً إلى أن جميع دول العالم تولي الكويت نظرة خاصة، «بسبب الديمقراطية التي نعيشها».

وتابع الغانم أن أي نتيجة سترحب بها، وهي لمصلحة الكويت، مبيناً أن جميع الناخبين في الانتخابات سيمثلون مصلحة البلد بكل إخلاص.

وأشار إلى أن هناك مسؤولية كبيرة على مجلس الإدارة في الاهتمام بالوضع الاقتصادي داخل الكويت، مبيناً أن الغرفة خلال السنوات الماضية ساهمت بفعالية في قضايا اقتصادية مختلفة، مبدياً تفاؤله حيال

الإصلاح ليس مقتصرًا على جهة أو فرد بل مسؤولة مشتركة بين كل الجهات الخرافي

الغرفة

تمثل الداعم الأساسي للسلطة التنفيذية فيما يتعلق بالقرارات الاقتصادية

بوخمسين

الآراء مشتتة، وأن تكون مركزية وتتضمن إصلاحات جيد للاقتصاد والمواطنين.

وبين أن المشكلة الأساسية ليست في الوثيقة، بل متعلقة بالية التنفيذ خاصة في مجال فرض الضريبة التي نقر بأهميتها تطبيقها، ولكن قبل ذلك لابد أن يسبقها ترتيبات ونظام معين ينقله الأفراد.

وحول مسألة رفع الدعم، أكد أنه يجب أن تكون مدروسة ومحددة وليس كل الأمور ترفع عنها الدعم، لأن هناك بعض بنود فيها ترف، وهناك أمور أخرى ضرورية، مشيراً إلى أن موضوع الدعم والضرائب يجب أن تتم الدر في تطبيقهما.

الوضع الاقتصادي

ومن ناحيته، قال النائب الثاني لرئيس غرفة التجارة والصناعة عبدالوهاب الوزان إن الغرفة أبدت رأيها في كيفية معالجة الوضع الاقتصادي والتجاري وتنوع مصادر الدخل، موضحاً أن هناك 4 أساليب لمعالجة هذا الوضع، وهي البيئة الحاضنة لتطوير التيسير التجاري والبنية التحتية في ما يتعلق بالبنية التحتية وإدخال التكنولوجيا المتقدمة في الدوائر الحكومية والشركات، وكذلك الأمور المرتبطة بتيسير التشريعات إذا أردنا جعل الكويت ميناء تجارياً في المستقبل لتحقيق رؤية صاحب السمو أمير البلاد لتحويل الكويت مركزاً مالياً وتجارياً.

حضور جيد

من جهتها، أعربت عضوة مجلس إدارة الغرفة وفاء القطامي عن أمنيته أن تنتج انتخابات الغرفة لإسماها جهة اقتصادية تخدم المجتمع الاقتصادي والمالي، متمنية مشاركة الجميع شركات وأفراد لإنجاح العملية الانتخابية، مضيفاً أن الحضور جيد والانتخابات تمشي بشكل جيد.

وعن الوضع الاقتصادي قالت إن توجيهات سمو أمير البلاد بخصوص تشجيع الاستثمار في الكويت والمشاريع الكبرى التي ستنفذها الدولة، موضحة أن الكويت بحاجة إلى نشاط استثماري تجاري ومشاريع كبرى مطابقة لتوجيهات سموه.

جواد بوخمسين: «نعيش اليوم عرساً من عراس الكويت، متمثلاً في انتخابات غرفة التجارة والصناعة»، معرباً عن سعادته لهذا التجمع، الذي يجمع الشباب الكويتيين.

وأضاف بوخمسين، أن المرشحين جميعاً مهتمون بامر الدولة، حيث الكويت دائماً واعدة ونشابة وتنافسها، وأصفاً «الأسرة الاقتصادية» بالجيدة، وقادت الغرفة في ظروف سابقة، والنظام الانتخابي للغرفة أفضل نظام، وكذلك قانونها الذي يشمل 24 عضواً.

وأشار بطريقة الانتخابات والتصويت والعملية الإلكترونية المتطورة والممتازة، متمنياً أن تعلق على بقية الأمور الحكومية ونظام الانتخابات في مجلس الأمة.

وأشار إلى أن ترتيبات الانتخابات «ممتازة»، بالإضافة إلى ذلك، فإن المرشحين ليسوا كفرة، ومن يشارك في الانتخابات لديه الطموح لتحقيق التطور الاقتصادي والإصلاحي في الدولة، موضحاً أن الغرفة دائماً تدفع بالشباب إلى دفع التطور في البلاد، ودعم الفكر الاقتصادي في هذا الصرح المهم.

وذكر أن الغرفة، هي الداعم الأساسي للسلطة التنفيذية في موضوع القرارات الاقتصادية، حيث أسست منذ خمسينيات القرن الماضي، وشاركت في القرارات أوساهمت في الاستشارة، مبيناً أن الغرفة لديها مساهمة فعالة في مجال الاقتصاد والاستثمار والقطاعات المالية والتجارية أيضاً.

الشباب الكويتيون

بدوره، قال رئيس مجلس إدارة مجموعة «بوخمسين»

لجنة الاقتراع

تعاون وتضافر الجهود، من لجان ومستشارين، وتجار، وأعضاء الغرفة، في تشخيص الأمور، والمشكلات الاقتصادية، التي تواجهها الدولة لتوجيه الدراسات والبحوث إلى

اللجان المتخصصة بمجلسي الأمة والوزراء، إضافة إلى الهيئات المختلفة كهيئة الصناعة، وباقي الهيئات، والجمعيات، التي تبدي ملاحظاتها في هذا الشأن.

وتشدد الخرافي على ضرورة تضافر جميع الجهود لتنفيذ الإصلاح الاقتصادي المطلوب، فهو عمل مشترك يضم مجلس الوزراء والقطاع الخاص وغرفة التجارة، داعياً الجميع إلى وضع هذه الجهود في المصلحة العامة، لافتاً إلى أن الإصلاح الاقتصادي ليس مسؤولية جهة أو فرد، إنما مسؤولية مشتركة لجميع الجهات المعنية، والأفراد، لتفهم الوضع الاقتصادي وخطورة المرحلة المقبلة، حيث يضع الغرفة ومجلسي الوزراء والأمة أمام مسؤوليات كبيرة، مشيراً إلى أن الأونة الأخيرة شهدت تحركاً جدياً استشرافياً للمرحلة القادمة.

الشباب الكويتيون

بدوره، قال رئيس مجلس إدارة مجموعة «بوخمسين»

مشكلة الإصلاح ليست في الوثيقة بل في آلية التنفيذ الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

مشكلة

الإصلاح ليست في الوثيقة بل في آلية التنفيذ

الحميضي

المشاريع الصغيرة

ذكر المرشح المستقل داوود معرفي أن هذه هي المرة الثانية التي ترشح فيها لعضوية الغرفة، وقد حقق أرقاماً جيدة في الدورة السابقة، بفضل أصحاب المشاريع الصغيرة.

وأضاف معرفي أن هناك قطاعاً يمثل المشاريع الصغيرة، وبدأت مشاريع تظهر فعلياً على أرض الواقع، كما «تمت تركيزي من قبل أصحاب المشروعات الصغيرة والمتوسطة».

وبين أن ترشحه لعضوية الغرفة يسهم في التكامل بين الجهات الحكومية والمشروعات الصغيرة، خاصة أن غرفة التجارة تعتبر إحدى الركائز الأساسية في الاقتصاد، ومؤثرة في سن القوانين واعتماد أي اقتراح جديد يخص الاقتصاد، «وبالتالي من المهم وجودي في الغرفة لتمثيل هذه الشريحة».

تجهيز الصناديق قبل الاقتراع

عبدالعزیز الغنم يدلي بصوته

وصناعة الكويت وسط حضور كثيف واقتراع هادئ

الصقر: وثيقة الغرفة تنعكس إيجاباً على اقتصادنا

صورة لمجموعة من مرشحي الأسرة الاقتصادية، ومؤيديها (تصوير رائد قطبنة وعوض التعمري)

انتخابات
الغرفة لها
طابع تجاري
خاص

الفجي

الأسرة الاقتصادية عبدالله الشايح إن الغرفة مستمرة في المشاركة لطرح رؤيتها حول الأوضاع الاقتصادية، ولاسيما خطاب رئيس الغرفة حول القضايا الراهنة أثناء انعقاد الجمعية العامة الأسبوع الماضي، مؤكداً أن هناك ملاحظات أبدتها الغرفة على أداء الحكومة.

قضايا الهدر

بدوره، أكد مرشح الأسرة الاقتصادية عصام البحر أن الغرفة لها تصورات معينة في قضايا الهدر بمؤسسات الدولة، لافتاً إلى أن التشريعات الحالية بهذا الخصوص يجب أن تتبعت عن جيب المواطن.

أجواء ديمقراطية

من جهته، قال مرشح الأسرة الاقتصادية طارق المطوع إن هناك أجواء ديمقراطية، حيث تشهد الانتخابات إقبالاً من جانب الأعضاء البالغ عددهم 7.121 من المساهمين، لافتاً إلى أن القطاع الخاص دائماً سباق في المشاركة بوضع رؤى مختلفة للقضايا المطروحة، إلا أن التنفيذ بيد الدولة ولاسيما إن القرار إذا تم اتخاذه اليوم فسيتم بعد خمس سنوات على عكس القطاع الخاص الذي يقوم بتنفيذ القرارات في اليوم التالي لاتخاذها.

الأزمة الاقتصادية

من جانبه، أكد مرشح قائمة الأسرة الاقتصادية أسامة النصف أن الانتخابات تعتبر عرساً ديمقراطياً ينتج مجموعة من الأعضاء لخدمة القطاع الاقتصادي، موضحاً أن أهم ما يشغل أعضاء الغرفة هو المساهمة في حل الأزمة الاقتصادية الحالية التي تشهدها الكويت.

وحول رؤيته للوضع الاقتصادي خلال 2016 ومعالجة الحكومة، قال إن الحكومة تقدمت ببرنامج "خارطة الطريق"، لكن ينقصها الجدول الزمني لتنفيذها، مضيفاً: الأمر الآخر يجب على الكل أن يعي أن إمامنا أزمة اقتصادية، مع انخفاض أسعار النفط، ولا يوجد مجال للمزيد، حيث إن الحل سيكون صعباً، ويجب أن يساهم فيه الجميع سواء المواطن أو المجلس أو الحكومة. وتابع أنه يجب أن يسعى الجميع إلى هدف واحد، وهو خلق اقتصاد منتج لا سيما أننا عشنا سنوات طويلة من الاقتصاد الريعي، والحكومة تقوم بكل شيء، والحل دائماً يحتاج إلى تدريج، متاملاً أن يتم ذلك من خلال برنامج حكومي خلال الفترة القادمة، وأشار إلى أن فرض الضرائب يعتبر حقاً للدولة لكنه في الوقت نفسه يتطلب توفير خدمات مقابلها.

التشريعات
الحالية
المتعلقة
بقضايا الهدر
يجب أن تتبعت
عن جيب
المواطن

البحر

السعي إلى
اقتصاد منتج
ضرورة حالياً
خصوصاً في
ظل أزمة النفط

النصف

ضرورة
خصخصة
الخدمات
والمشاريع
لتسهيل
الخدمة
للمستهلك

الجوعان

الفجي والصقر والغانم

وإيجاد الفرص الوظيفية للمواطنين. وأكد الجوعان أن وثيقة الإصلاح الاقتصادية بحاجة إلى توضيح من جانب الحكومة أضاف إلى ضرورة وضع خطة عمل بالتعاون مع القطاع الخاص في هذا الإطار، ودعا كاكولي إلى ضرورة وجود حوار اقتصادي بين الحكومة والقطاع الخاص للوصول إلى النتائج المرجوة لإيجاد البديل للنفط.

طرح الرؤى

وفي هذا الإطار، قال مرشح

الحكومة غير
قادرة على
تطبيق وثيقة
الإصلاح
الاقتصادي

القضيبي

مهام كبيرة
تقع على
القطاع الخاص
المحلي الذي
تمثله الغرفة

جمعة

الحكومة غير
جادة وغير
قادرة على
تنفيذ رؤيتها

الدبوس

مجلس الأمة للتصويت عليه، وأضاف القضيبي أن هناك استحقاقات أهم من موضوع الدبوس، أن تخرج غير أنه أكد أن الدعوى تعد جزءاً من منظومة الإصلاحات الاقتصادية، موضحاً أن الحكومة غير قادرة على تطبيق ورقة الإصلاح الاقتصادي، معتبراً أنها أكبر من إمكانيات الجهاز الحكومي.

وأكد ضرورة تطبيق خطة ترشيح الإنفاق في الدولة، حفاظاً على المال العام، مشيراً إلى أن الهيئات التي تم إنشاؤها في الأونة الأخيرة غير قادرة على تادية مهامها الفعلية بالصورة المطلوبة، ولم تحقق نتائج فعلية على أرض الواقع.

خطة استراتيجية

من ناحيته، وصف عضو مجلس إدارة الغرفة فهد الجوعان الانتخابات الحالية عرساً اقتصادياً للقطاع الخاص، مشيراً إلى أن الحكومة لديها الخطة الاستراتيجية العامة للدولة، مؤكداً أن القطاع الخاص هو من ينفذ تلك الخطة بالتوازي مع الدولة. وأضاف أن الخدمات والمشاريع التي تقدمها الدول لمواطنيها يجب أن تقوم بخصخصتها لتسهيل الخدمة للمستهلك،

وأضافت القطامي أن الغرفة تفتح أبوابها للجميع رجالاً ونساء مبينة أن المرأة ترشحت وأصبحت عضوة فيها وأثبتت جدارتها، موضحة أن ليس هناك مانع من دخول المرأة للغرفة والدخول فيها.

جو ديمقراطي

من ناحية أخرى، أكد مرشح الأسرة الاقتصادية للغرفة التجارة والصناعة، محمد الفجي، أن هذه الانتخابات تذكرنا بانتخابات مجلس الأمة من حيث التلاحم والترابط وجو الحياة الديمقراطية، مضيفاً أننا جئنا على جو هذه الانتخابات التي توحى بالديمقراطية التي تتمتع بها الكويت، وأشار إلى أن انتخابات الغرفة لها طابع تجاري خاص، وتتمنى أن تخرج النتائج مرضية للكل، ولاسيما أنه لا بد أن نؤمن بالرأي والرأي الآخر، متوقفاً أن تفوز الأسرة الاقتصادية.

خدمة الاقتصاد

من ناحيته، أعرب مرشح الغرفة، دبوس الدبوس، أن تخرج هذه الانتخابات أناساً يعملون على خدمة الاقتصاد والدولة، مضيفاً أنه يطمح بأن يكون أعضاء الغرفة على قدر المسؤولية لمواجهة التحديات المقبلة في الجانب الاقتصادي، ملمحاً إلى أن فوز أي عضو من خارج القائمة شيء صعب، متمنياً التوفيق للجميع.

وأكد أن الحكومة طرحت رؤيتها الإصلاحية للوضع الاقتصادي، وهو أمر جيد، ولكن لا توجد جدية في التنفيذ، لافتاً إلى عدم قدرة الحكومة على تنفيذ هذه الرؤية، نظراً لعدم وجود جدية في الية التنفيذ.

جبهة استشارية

بدوره، قال مرشح الأسرة الاقتصادية أحمد القضيبي إن الغرفة تقدم استشارتها والدراسات التي تقوم بها إلى الجهات المعنية، ومنها مجلس الوزراء، مؤكداً أن رفع الدعوى سيكون داخل اللجنة المالية ليتم التصويت عليه، ومن ثم تقرر اللجنة التصور الأولي ويعقبه رفع تقرير اللجنة إلى

الحوار بين
الحكومة
والإقتصاديين
ضرورة
للموصول إلى
بديل عن النفط

كاكولي

القطاع الخاص
سباق دائماً
في المشاركة
بوضع رؤى
مختلفة
للقضايا
المطروحة

المطوع

المشاريع
الصغيرة بدأت
فعلياً بالظهور
على أرض
الواقع

معرفي

الغرفة ستقدم
أفكاراً ورؤى
جديدة تساهم
في نمو الاقتصاد
الكويتي

حيات

النصف والعتيبي

مشاركة نسائية

خالد الخالد

لقطات من الانتخابات

- بدأت الانتخابات في الثامنة صباحاً، وسط إقبال كبير من الناخبين وإهتمام واضح بكبار السن وذوي الاحتياجات الخاصة، وتجهيز ما يحتاجون إليه.
- حرص رجال الأمن على تفتيش الناخبين للتأكد من سلامة العملية الانتخابية.
- تواجدت سيارات الإسعاف والمطافي والأمن، ما ساهم في نجاح العملية.
- أعداد المرشحين مقار مجهزة بالخدمات للناخبين.
- نسبة الحضور تخطت 50 في المئة في منتصف اليوم.
- تجاوز عدد الذين تسلموا بطاقات الانتخاب 7.69 آلاف حتى الواحدة والنصف ظهراً، منهم 3.719 عدد الذين انتخبوا.
- حرص بعض المرشحين على تجهيز مقرات نسائية بجانب مقرات الرجال.

«زين»: التوزيعات إلى حسابات المساهمين إلكترونياً

وانتهزت المجموعة هذه الفرصة لتعرب عن اعتزازها بالتعاون المثمر والبناء مع الشركة الأفضل لمساهميها.

بمساهميتها إلى حساباتهم المصرفية في البنوك المشاركة مع «المقاصة». وتضمنت الاتفاقية العديد من بنود التعاون والتنسيق بينها وبين «المقاصة»، في مجال تبادل معلومات المساهمين الراغبين في تحويل أرباح التوزيعات النقدية السنوية إلى حساباتهم المصرفية مباشرة، دون الحاجة إلى إصدار شيكات بأسمائهم، أو مراجعتهم للمقاصة.

وكشفت المجموعة، أنها المرة الأولى، التي تقوم بها بتحويل التوزيعات النقدية إلكترونياً لحسابات مساهميها، بعد توقيع مذكرة التعاون مع الشركة الكويتية للمقاصة، وهي خدمة اختيارية تخضع لرغبة المساهم نفسه، مبيحة أن تقديم هذه الخدمة، يعكس حرصها الشديد على توفير أفضل معايير الجودة لديها، بتحقيق تطورات المساهمين الحصول على خدمات متطورة، بالإضافة إلى التزامها بعنصر الأمان، وعاملي السرعة والدفعة.

أعلنت مجموعة «زين» أنها حولت، أمس، التوزيعات النقدية السنوية عن عام 2015، الخاصة بمساهميها المسجلين في سجلات الشركة بتاريخ انعقاد الجمعية العمومية، إلى حساباتهم المصرفية مباشرة، لتكون الشركة الأولى «غير مصرفية»، التي تقوم بهذه الخطوة، بتحويل توزيعات الأرباح إلكترونياً إلى حسابات المساهمين.

وقالت المجموعة، في بيان صحفي، إن قيمة التوزيعات النقدية المحولة في اليوم الأول إلى حسابات المساهمين بلغت نحو 285 مليون دولار، تمثل ما نسبته 74 في المئة من قيمة التوزيعات النقدية المقررة، والبالغة أكثر من 386 مليون دولار، واشتملت على تحويلات إلكترونية، وشيكات أرباح معاً، مبيحة أن التحويلات الإلكترونية بلغت نسبتها من هذه التحويلات أكثر من 30 في المئة.

وكانت مجموعة «زين» وقعت أخيراً مذكرة تفاهم مع الشركة الكويتية للمقاصة، لتحويل التوزيعات النقدية السنوية الخاصة

مجمع الفجر

في حولي - شارع تونس بجانب البحر سنتر

3 أدوار تجارية
(ميدانين وأرضي وسرداب)
مساحات متعددة
بالإضافة إلى 7 أدوار مكاتب تجارية

شركة مزايا المتحدة العقارية الكويت - عمارة الهاجري - شارع الشهداء - مقابل برج التحرير - الدور 9

www.mazayaunited.com

mazaya_unitedq8

97111779-97709091-69305342

69305343- 99038360-99678865

«كامكو» تنظم حملتها السنوية للتبرع بالدم

صورة جماعية لفريق عمل كامكو

المتعددة من أجل توفير دعم الدم لمحتاجيه، مشيرة إلى أن هذا الحدث الذي تطلقه «كامكو» سنويا يعكس اهتمامها بالتوعية الصحية. وأضافت: «انطلاقاً من استراتيجية (كامكو) في مجال المسؤولية الاجتماعية ودورها النشط في هذا المجال، وحرصاً منها على رد الجميل إلى المجتمع الكويتي، تسعى الشركة دائماً إلى تنظيم مثل هذه الفعاليات لتعزيز دورها في دعم القطاع الصحي، جنباً إلى جنب مع القطاعات التعليمية والبيئية عبر العديد من المساهمات». وذكرت أن «كامكو» لن تالو جهداً في سبيل الاستمرار في مبادراتها الصحية، والاستثمار الخيري في هذا المجال عبر حملاتها التوعوية بالمخاطر الصحية بالتعاون مع مختلف جمعيات النفع العام، لا سيما مع بنك الدم المركزي، لتتحقق المزيد من التعاون في المجال الصحي بما يعود بالنفع على المجتمع الكويتي.

نظمت شركة كامكو للاستثمار، إحدى أكبر الشركات الاستثمارية في المنطقة من حيث حجم الأصول المدارة والحائزة لقب أفضل شركة لإدارة الأصول في الكويت لعام 2015، حملتها السنوية للتبرع بالدم، بالتعاون مع بنك الدم المركزي في الكويت، وذلك بمقرها في برج الشهيد. وشهدت الفعالية لهذا العام حملة توعية داخلية أطلقتها إدارة التسويق في الشركة لتعريف الموظفين بأهمية التبرع بالدم والفوائد المتعلقة بها، كما حظيت بمشاركة واسعة النطاق من العديد من المتبرعين على مستوى موظفي شركة كامكو، إضافة إلى المشاركة الملحوظة من قبل موظفي الشركات الزميلة، لتعكس بذلك رد الفعل الإيجابي من قبل الجميع على دعوة الشركة، ومدى اهتمامهم بمثل تلك الفعاليات. أذنت نائبة رئيس إدارة التسويق، دانة الجاسم، على الجهود المتواصلة التي يقوم بها فريق عمل بنك الدم بالكويت، ومساهماتهم

«الأهلي» يكرم موظفي «الخدمات المصرفية للأفراد»

فوزي الثنيان وستيوارت لوكي مع الموظفين في حفل التكريم

من مجلة آسيان بانكر، وهذا الإنجاز لم يكن ليتحقق لولا جهود هؤلاء الموظفين الكرميين. وأضاف الثنيان: كما فاز البنك بجائزة أفضل بنك للخدمات المصرفية المقدمة للأفراد في الكويت لعام 2015 من مجلة ذا يورو، التابعة لشركة تومسون رويترز، إضافة إلى جائزة أفضل برنامج ولاء في الكويت من مجلة بانكر ميدل إيست، وهذه الجوائز تعتبر اعترافاً وتقديراً لجهود العاملين في البنك، وحرصهم على توفير أفضل الحلول المصرفية للعملاء.

الأهلي الكويتي ستيوارت لوكي: «نحن سعداء لرؤيتنا فريق عمل ملتزم وعالي الكفاءة والتأهيل بالبنك الأهلي الكويتي، والذي يعتبر علمهم الجاد وكفاءتهم من عوامل النجاح الرئيسية للبنك، وإنه لمن دواعي سرورنا أن نتمكن من الاعتراف بجهودهم المتميزة، ونقدم لهم هذه المكافآت التي يستحقونها». من جهة أخرى، أشاد المدير العام لإدارة شؤون مجلس الإدارة فوزي الثنيان بجهود الموظفين المتميزة، لافتاً إلى أن البنك الأهلي الكويتي فاز مؤخراً بجائزة أفضل بنك للخدمات المصرفية للأفراد في الكويت،

أقام البنك الأهلي الكويتي مؤخرًا حفلته السنوي لتكريم الفائزين بجوائز أفضل أداء في 23 مارس 2016 في فندق الجميرة، ويحتفل البنك سنويًا بهذه المناسبة للاعتراف بالجهود المتميزة التي يبذلها موظفو إدارة الخدمات المصرفية للأفراد. وتنافس جوائز أفضل أداء إلى فئتين من برامج المكافآت، الأولى: أفضل فرع في تقديم الخدمات والمبيعات، والثانية: أفضل موظف في تقديم الخدمات والمبيعات. وحول برنامج الجائزة، أفاد المدير العام لإدارة الخدمات المصرفية للأفراد في البنك

قال المدير العام لإدارة الخدمات المصرفية للأفراد في البنك الأهلي الكويتي ستيوارت لوكي: «نحن سعداء لرؤيتنا فريق عمل ملتزمًا وعالي الكفاءة والتأهيل بالبنك الأهلي الكويتي، والذي يعتبر عمله الجاد وكفاءته من عوامل النجاح الرئيسية للبنك».

تكريم VIVA في الملتقى الأول للاتصالات

خلال التكريم

من التخصصات والمخرجات لسوق العمل في مجال الاتصالات. وستواصل VIVA تقصي الفرص المميزة التي تساهم في رفعة المجتمع، في إطار التزامها المستمر بمسؤوليتها الاجتماعية ودعمها لكل فئات المجتمع المختلفة.

مشروع أن يحقق النجاح دون توافر بنية تحتية قوية تتضمن شبكة اتصالات متينة. وحرصت VIVA مع معهد العالي للاتصالات والملاحة بقطاع التدريب التابع للهيئة العامة للتعليم التطبيقي والتدريب على تشكيل فريق عمل لتحليل احتياجات الخطة الإنمائية 2015/ 2020

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نموًا في الكويت، تكريمها في الملتقى الأول للاتصالات في الكويت، الذي أقيم أخيراً برعاية VIVA على مدى ثلاثة أيام من 5 إلى 7 الجاري، بعنوان «الرؤية المستقبلية لتخصصات الاتصالات في ضوء الخطة الإنمائية لدولة الكويت»، وذلك بالتعاون مع قطاع التدريب التابع للهيئة العامة للتعليم التطبيقي والتدريب، قاعة المسرح بالمعهد العالي للاتصالات والملاحة. وقدم المدير العام للهيئة العامة للتعليم التطبيقي والتدريب د. أحمد الأثري درعاً تكريمية، للمدير الأول للاتصالات الشركات في VIVA، أمين المطيري، لجهود VIVA في دعم هذا الملتقى. وتعلقاً على هذا التكريم، قال المطيري: «منذ بداية انطلاق شركة الاتصالات الكويتية VIVA في السوق الكويتي، وضعت استراتيجية تتمحور حول قطاع التعليم

والتطوير الشباب وتعزيز الصلة بالمجتمع، فأضحت VIVA اليوم ليس فقط مزوداً لتكنولوجيا الاتصالات الرائدة في الكويت، بل واحدة من أكثر الشركات استيعاباً لقضايا المجتمع المحلي وأسرعها استجابة له. كما حرصت VIVA على مواصلة جهودها الرامية لمساندة ودعم ورعاية الأنشطة الطلابية والمسيرة التعليمية بكل الوسائل المتاحة، على سبيل المثال لا الحصر: افتتاح أكاديمية VIVA Coded للبرمجة، وافتتاح خمس قاعات دراسية جديدة لطلبة كلية الهندسة بجامعة الكويت، ومركز مستلزمات للطلبة، مجهزة بالكامل بأحدث التقنيات والأجهزة». وأضاف: «نأتي عابثاً لهذا الملتقى «ملتقى الأول للاتصالات» بعنوان «الرؤية المستقبلية لتخصصات الاتصالات في ضوء الخطة الإنمائية لدولة الكويت»، إيماناً وحرصاً منا في المساهمة في بناء العنصر البشري الذي

«المتحد» يعلن مشاركته في مسيرة لدعم المصابين بالتوحد

الرافعي وذوالفقار وجروس في المسيرة

العامة للأمم المتحدة تخصص يوم 2 أبريل يوماً للتوعية وتبليغ الضوء على ضرورة تحسين حياة الأطفال والعينين الذين يعانون التوحد وعائلاتهم على نحو يكفل لهم حياة كريمة، مما يساعد على دمجهم في منظومة المجتمع، ويسهم في رسم الابتسامات والفرحة على وجوه أطفال التوحد. وقد مثل البنك الأهلي المتحد في هذه المسيرة كل من الرئيس التنفيذي ريتشارد جروس،

ويعتبر هذا التكريم من المشاركات، مما كان له أثر كبير على خلق حالة من الوعي بمشكلة التوحد في الكويت. وهذه المناسبة، أعرب البنك الأهلي المتحد، في بيان صحفي، عن سعادته بتقديم الدعم اللازم لإنجاح هذه الفعالية التي تهدف إلى توعية وتثقيف المجتمع بمرضى التوحد، وتعكس تضامناً للجهود لدعم مرضى التوحد وأسرتهم، وخاصة أنها تتزامن مع إعلان الجمعية

أعلن البنك الأهلي المتحد مشاركته في المسيرة التي شهدها شاطئ الخليج العربي من أمام المركز العلمي، وصولاً إلى «المارينا كريست»، ونظمتها مركز «شراكة التوحد - الكويت» صباح السبت 2 الجاري برعاية رئيسة جمعية المواطنة والتنمية الشبيخة د. ميمونة الصباح، بعنوان «حماكم.. امشوا ويانا... نعين عيالنا»، المتخصصة لدعم الأطفال المصابين بمرض التوحد، وضمت هذه المسيرة عدداً كبيراً من المشاركين، مما كان له أثر كبير على خلق حالة من الوعي بمشكلة التوحد في الكويت. وهذه المناسبة، أعرب البنك الأهلي المتحد، في بيان صحفي، عن سعادته بتقديم الدعم اللازم لإنجاح هذه الفعالية التي تهدف إلى توعية وتثقيف المجتمع بمرضى التوحد، وتعكس تضامناً للجهود لدعم مرضى التوحد وأسرتهم، وخاصة أنها تتزامن مع إعلان الجمعية

«برقان» يرفع «مسيرة لدعم أطفال التوحد»

حصنة النجادي مع الشبيخة ميمونة الصباح وغصون الخالد

والمسيرة، ويأتي نهج حملة «ENGAGE» تماشياً مع مبادئ البنك كمؤسسة مالية كويتية رائدة، بحيث ينسجم أسلوب سياساته مع احتياجات ومصالح المجتمع الكويتي.

المبادرة ضمن برنامجها الاجتماعي بعنوان «ENGAGE» - بسلا لتكون التغيير، والذي يسلط الضوء على الجوانب المهمة والمؤثرة في المجتمع، إضافة إلى تعزيز الرعاية الاجتماعية من خلال المساهمة في المبادرات التعليمية

أعلن بنك برقان رعايته الحدث المميز «مسيرة لدعم أطفال التوحد»، الذي أقيم بإشراف وتنظيم مركز شراكة التوحد في الكويت، بمناسبة اليوم العالمي للتوعية عن التوحد في الكويت من المركز العلمي باتجاه المارينا كريست. وتهدف المسيرة إلى رفع مستوى الوعي حول المرض، وأهمية التشخيص وفوائد الكشف المبكر، كما يسلط الضوء على التحديات المختلفة التي تواجه الأطفال الذين يعانون التوحد وكيفية التغلب عليها من أجل أن يعيشوا حياة صحية ومستقلة بطريقة سوية، وتأتي رعاية البنك تماشياً مع التزامه بدعم وتقدير الأطفال الذين يعانون التوحد في جميع أنحاء الكويت.

«الدولي» يكرم العوضي بمناسبة تقاعده

خلال التكريم

وتمنى هولمز حياة مستقبلية زاخرة للعوضي، بعد مسيرة عمل حافلة بالإنجازات، ثمناً سياسياً «الدولي» في دعم الكوادر والكفاءات العاملة فيه بمختلف الإدارات، وحرصه على الارتقاء بقدراتهم ومهاراتهم من خلال تنظيم عدد من الدورات والبرامج التدريبية المتخصصة في كافة المجالات.

كرم بنك الكويت الدولي المدير العام لإدارة الخدمات المساندة، عبدالرحيم العوضي، في احتفال تكريمي أقامه في مقره الرئيس، وذلك بمناسبة تقاعده وتقديرًا لِعطاءاته ومسيرته عمله في خدمة البنك الحافلة بالإنجازات والنجاحات، وشارك في الحفل موظفو البنك والمديرون وكبار القياديين. ويهدف المناسبات، أشار مدير إدارة الموارد البشرية في البنك، نايف هولمز إلى أن هذا التكريم ليس سوى خطوة عملية لتجسيد الوفاء والتقدير والتشجيع الدائم الذي يوليه «الدولي» للعاملين فيه، وتقديراً لجهودهم وإخلاصهم، الأمر الذي ساهم في اعتزاز البنك مكانة مرموقة على الصعيدين المصرفي والمالي في الكويت وخارجها، وأثمر عن حصد العديد من الجوائز والألقاب التكريمية العربية والعالمية. وأكد استحقاق العوضي لهذا التكريم لكونه من القيادات والكفاءات المصرفية الوطنية التي تمتلك مسيرة مهنية مميزة، مما جعله موضع احترام وتقدير لكل المديرين والعاملين في البنك.

بورصة

• كمبوند متكامل الخدمات • مساحات مختلفة • تسهيلات في السداد

التويت - شرق - شارع جابر المبارك - برج الشروق 1 - الدور الأول - مقابل مجمع دسمان
www.daralazz-kw.com | 2241 0485 - 2241 0495 | 9697 7089 - 9697 7098 | daralazz

للإستثمار في ديقون
المدينة الفرنسية الساحرة

مركز النصر العقاري: الشرق - درويزة عبد الرزاق - برج الدرورة - رقم 51
00 965 2291 3350 - 00 965 5555 25 25 - info@alnassarrec.com

Al Nassar Real Estate Center

«بيتك» يرعى حفل تخريج «العلوم الادارية»

شارك بيت التمويل الكويتي (بيتك)، راعياً رئيسياً، في حفل تخريج نحو 200 من طلبة كلية العلوم الإدارية في جامعة الكويت، الذي أقيم برعاية رئيس مجلس الأمة مرزوق الغانم، بحضور العميد المساعد للشؤون الطلابية د. محمد الفهد، والأساتذة، وعدد من الشخصيات، في إطار المسؤولية الاجتماعية لـ «بيتك» ورعاية الطلبة والشباب ودعم العملية التعليمية.

وأشار مدير العلاقات العامة في «بيتك»، يوسف الرويح، في كلمة القاها خلال الحفل، إلى أن البيتك يشارك في حفل التخرج للكلية للسنة الثالثة على التوالي بصفته الشريك الاستراتيجي، وحرصاً منه على دعم الطلبة، وإيماناً بأن الشباب هم عماد المستقبل والثروة الحقيقية للوطن والأصل الحقيقي في منظومة الاقتصاد والمحالات الحيوية الأخرى، وهم البنية الأساسية في عملية التطوير وتحقيق الإنجاز في البلاد، وهذا ما يتوافق مع استراتيجية «بيتك» ودوره الريادي والسباق في المسؤولية الاجتماعية.

وأضاف أن «بيتك» استطاع خلال مسيرته أن يجعل الشباب والتعليم على رأس أولوياته، وذلك من خلال دعم العديد من المبادرات والمشاريع التي

«التجاري» يشارك في ملتقى «كيف أحدد مستقبلي»

تكون بانتظارهم عند اختتامهم المرحلة الدراسية في المرحلة الجامعية ترتبط بطبيعة العمل المصرفي.

التسويق والمبيعات لتعريف الطلبة الدارسين على مزايا العمل في القطاع المصرفي والمالي، وفرص الترقى والتطور المهني والوظيفي التي قد

بعد إتمام دراستهم الثانوية. وحضر «التجاري» في هذا الحدث من خلال جناح ضم مجموعة من موظفيه في كل من إدارة الموارد البشرية وإدارة

شارك البنك التجاري الكويتي في ملتقى «كيف أحدد مستقبلي» السادس، الذي أقيم في قاعة الراية بتاريخ 5 و6 الجاري برعاية وزير التربية د. بدر العيسى، وتجاوز عدد زواره 4 الاف زائر.

وهدف الملتقى إلى توعية وتحضير الطلبة في المدارس الحكومية والخاصة قبل دخولهم الجامعات، وكذلك تعريفهم بالخصائص والبعثات الداخلية والخارجية، ومساعدتهم على اختيار مستقبلهم الأكاديمي والمهني لمسيرة ركب التطور بكل جوانبه العلمية والتنموية والمهنية والاقتصادية بما يتناسب مع ميولهم وقدراتهم

«الخليج» يزور الجمعية الكويتية لرعاية الأطفال في المستشفى

وتعتبر الجمعية الكويتية لرعاية الأطفال في المستشفى إحدى الجمعيات غير الحكومية الرائدة بالكويت، والتي تقدم مجموعة واسعة من خدمات الرعاية الصحية والدعم للأطفال في المستشفيات، فهي تتولى تنظيم وإدارة أنشطة متنوعة للأطفال في المستشفيات، بهدف التخفيف من التأثيرات السلبية الناجمة عن وجودهم في المستشفى.

وتأتي هذه المساهمة في إطار مشاركة بنك الخليج المعتمدة بالجمعية التي يلزم بها البنك سنوياً، لضمان توفير الرعاية الصحية الممتازة والإقامة الجيدة للأطفال خلال تواجدهم في المستشفيات لتلقي العلاج اللازم.

يوصل بنك الخليج تقديم الدعم إلى الجمعية الكويتية لرعاية الأطفال في المستشفى، في إطار التزامه المتواصل بدعم هذه المبادرة الإنسانية، والمشاركة في الجهود الرامية إلى تخفيف المعاناة عن المرضى الأطفال.

وقامت مساعدة المدير العام بإدارة الاتصالات للشركات في بنك الخليج لىلى القطامي بزيارة خاصة لبيت عبدالله لرعاية الأطفال، تم خلالها تقديم شيك بمساهمة البنك السنوية لرئيسة ومؤسسة الجمعية ماجريريت السايير، التي عبرت عن بالغ شكرها وتقديرها للدور المميز الذي يلعبه بنك الخليج في مجال رعاية الأطفال في المستشفى.

شراكة جديدة بين «التركية» و«بلج أند بلاي تك سنتر»

أعلنت الخطوط الجوية التركية شراكتها مع مركز «بلج أند بلاي تك سنتر» للتعاون في مجال الابتكار، وذلك بهدف المساعدة على اختيار الشركات الناشئة الواعدة التي تعمل على الجيل المقبل من منتجات وخدمات السفر والضيافة.

ويقوم مركز «بلج أند بلاي» باحتضان الابتكار عبر مجموعة واسعة من القطاعات، بينما تتمتع الخطوط الجوية التركية بتركيز أعمق على الابتكارات في قطاع السفر. ويهدف برنامج السفر والضيافة التابع للمركز إلى اكتشاف ودعم والارتقاء بالتقنيات التي من شأنها تحديد مستقبل السفر والضيافة.

وانسجاماً مع أهداف الخطوط الجوية التركية الرامية إلى الابتكار المفتوح، سوف يقبل مركز «بلج أند بلاي» من 20 إلى 30 شركة ناشئة في كل دورة من دورتيه للسفر والضيافة لعام 2016. وسوف تحصل الشركات الناشئة التي يتم قبولها في البرنامج الذي يستمر 3 أشهر على فرص للإرشاد والتوجيه من رواد في مجال السفر والضيافة عبر جميع القطاعات، مثل الفنادق وشركات الطيران ووكالات السفر الإلكترونية والخطوط الملاحية وأنظمة التوزيع العالمية.

«سلطان» يحتفل باليوم العالمي للتوحد

دعمه الدؤوب للمجتمع من خلال تسليط الضوء على معظم المشكلات الصحية التي تؤثر على تقدمه ونظامه الصحي.

الأطفال، ولفت الانتباه الى نقاط قوتهم والمساعدة على تنمية مهاراتهم. وتأتي مبادرة مركز سلطان بالاستناد الى التزامه الأساسي بمسؤوليته الاجتماعية التي تأتي في قمة استراتيجيته، والتي تشمل

نظم مركز سلطان، بالتعاون مع مركز شراكة التوحد الكويت، وتزامناً مع إحياء اليوم العالمي للتوحد، الذي وافق 2 أبريل، سلسلة من الفعاليات المختلفة الأثنية الماضي، بهدف نشر الوعي بحالة التوحد وكيفية الكشف

عن أعراضه مبكراً، وطرق علاجه وخلق المعرفة الكاملة بخصوص التوحد والأطفال المصابين به. الجدير بالذكر أن هذه الفعاليات كان لها تأثير إيجابي، حيث ساهمت في التوعية بحالة التوحد وكيفية التعامل مع

إعلان

تهيب الهيئة العامة للصناعة بالسادة المنتفعين من القسائم الصناعية والقسائم الخدمية والحرفية والتجارية في المناطق التي تخضع لإشراف الهيئة، المبادرة بسداد المستحقات المالية عليهم.

حيث ستقوم الهيئة، تنفيذاً لتوجهات مجلس الوزراء، باتخاذ كل الإجراءات نحو تحصيل مستحقات الدولة حيال المتخلفين عن السداد ومنها ما يلي:

- إيقاف كل المعاملات الخاصة بالقسيمة.
- نشر أسماء المتخلفين عن السداد بالصحف اليومية لمطالبتهم بالسداد.
- إغلاق القسيمة إدارياً.
- اتخاذ الإجراءات القانونية نحو سحب القسيمة وتحصيل كل المستحقات المالية.

استمرار فعاليات «التسوق الربيعي» وسط تنافس 130 شركة عارضة

شهدت صالة 4B بمعرض الكويت الدولي بمنطقة مشرف الأحد الماضي انطلاق معرض «التسوق الربيعي» الذي تحتضنه أرض المعارض الدولية بمشرف، وتستمر فعالياته حتى 16 الجاري.

ويلقى المعرض إقبالاً جماهيرياً كبيراً، حيث يشارك فيه حشد من الشركات المحلية والخارجية وصلت الى 100 جناح، تمثل أكثر من 130 شركة عارضة تتنافس في عرض بضائعها ومنتجاتها تحت سقف واحد من مختلف الدول، والتي تمثل صناعات ومنتجات من عدة بلدان عربية، وأخرى من شرق آسيا وأميركا وكصر والأردن ولبنان وسورية، وتركيا وتونس والسودان وفلسطين، واليمن وسريلانكا وعمان، والإمارات وباكستان، والهند وتايلاند والصين.

يلبي المعرض الاحتياجات العائلية، وتعرض هذه الشركات التي تمثل مختلف المنتجات الاستهلاكية كالملابس والإكسسوارات والكماليات والمشغولات اليدوية، والعمود ومواد التجميل والملابس والدرابيع والشبيلات، والعباءات النسائية والملابس والنحو، وإكسسوارات غرف النوم والرشاشف والمناشف، والنشط والأحذية وملابس الأطفال وغيرها من مستلزمات وإكسسوارات الهواتف والأواني المنزلية وغيرها من المناسبات والحفلات.

يذكر أن إقامة المعرض بدورته الحالية على أرض المعارض الدولية بمشرف تمثل فرصة مثالية للمستهلك للتعرف على السلع الجديدة، والإطلاع والوقوف على أحدث التصاميم والموديلات المميزة من مختلف الأنواع وفي عدة مجالات، وحيث إن المعرض موجه للمستهلكين من مواطنين ومقيمين فإنه يتضمن كل ما يناسبهم من البضائع العالمية المتعددة تحت سقف واحد ويحفل بأنشطة مهمة عديدة ويستهدف استقطاب شرائح مختلفة من الزبائن لأرضاء مختلف الأنواع.

أسعار صرف العملات العالمية							
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الاسترليني	الفرنك السويسري	الين الياباني
الدولار الأمريكي	0.30310	3.7345	1.1330	0.8826	0.7124	0.9613	110.41
الدينار الكويتي	12.3210	123.210	3.2992	2.9120	2.3504	3.1716	364.27
الريال السعودي	0.08116	0.2678	0.2678	0.2363	0.1908	0.2574	29.56
اليورو	0.34341	4.2312	1.1330	0.8826	0.7124	0.9613	110.41
الجنيه الاسترليني	0.42546	5.2421	1.4037	1.2384	0.9176	1.3500	155.01
الفرنك السويسري	0.31530	3.8848	1.0403	0.9176	0.7407	1.1485	114.85
الين الياباني	0.00275	0.0338	0.0091	0.0080	0.0065	0.0087	0.0120
الدولار الأسترالي	0.22842	2.8143	0.7536	0.6648	0.5367	0.7244	83.20

أسعار صرف العملات العربية							
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدراهم المصري
الدولار الأمريكي	0.30310	3.7345	1.1330	0.8826	0.7124	0.9613	110.41
الدينار الكويتي	12.3210	123.210	3.2992	2.9120	2.3504	3.1716	364.27
الريال السعودي	0.08116	0.2678	0.2678	0.2363	0.1908	0.2574	29.56
الدينار البحريني	0.26732	0.8102	0.8102	0.7124	0.9613	1.1041	110.41
الريال القطري	0.2757	0.0836	1.0297	0.1031	0.1056	1.0084	2.4181
الريال العماني	2.6101	0.7911	9.7473	0.9764	9.4662	9.5461	22.8904
الدراهم الإماراتي	0.2734	0.0829	1.0211	0.1023	0.9916	0.1048	2.3979
الجنيه المصري	0.1140	0.0346	0.4258	0.0427	0.4135	0.0437	0.4170

أسعار المعادن الثمينة والنفط				
المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %
النفط الكويتي	32.47	32.44	-0.03	-0.09
برنت	35.49	36.48	0.99	2.79
غرب تكساس المتوسط	34.74	34.29	-0.45	-1.30
الذهب	1230.69	1221.91	-8.78	-0.71
الفضة	15.13	14.99	-0.14	-0.90

المصدر: بنك الكويت الوطني

ثقافات 20

النحات المصري
ناجي فريد في حوار
شائق حول معرضه
الأخير «ذكريات
مرثية» والتقنيات التي
يستخدمها في أعماله.

Fitness 23

هل ينبغي أن نتخلى
كلياً عن السكر في
مأكولاتنا؟ نظريات
متعددة تؤيد هذه
الفكرة أو لا تدعمها.
تعرف إليها في الداخل.

Hi-Tech 24

تعلم كيف تدرّب كلبك
عبر أبرز نصائح
مركز Autumn Gold
الذي يقدم توصيات
مهمة لإبقاء الكلاب
في بيئة آمنة ومرحة
والاستفادة من طاقاتهم.

مسك وعنبر 27

تجمع محبو الكاتب
والشاعر الراحل زهير
الدجيلي وأصدقائه،
بعد مرور أربعين يوماً
على رحيله، لتأبينه
ولتذكّر مآثره.

حنا مطاوع العمل مع الفخري ممتع

مناقص 21

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: أن تسعى إلى إيجاد منافذ لتحقيق مزيد من الربح ليس أمراً خاطئاً.
عاطفياً: علاقتكما متناغمة فلماذا لم تقدما على خطوة الارتباط بعد؟
اجتماعياً: الظلم الذي تتعرض له هو نتيجة سكوتك عن تصرفات أحد الأصدقاء.
رقم الحظ: 12.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: الاقتراحات التي تقدمها للرؤساء تلاقي حماسة منهم.
عاطفياً: يتوق الحبيب إلى حنانك وعطفك واهتمامك، فانت أهملته طويلاً.
اجتماعياً: رتب أولويات منزلك وركز على الضروري منها.
رقم الحظ: 12.

الثور

20 أبريل - 20 مايو

مهنيًا: لماذا تضع الفضل نصب عينيك ما دمت تملك مقومات النجاح.
عاطفياً: لا تجادل الشريك على آتفه الأسباب، فهو ضاق ذرعاً بك.
اجتماعياً: تلقى زيارة من أحد الأصدقاء بعد طول فراق بينكما.
رقم الحظ: 16.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: تعرض عليك مشاريع ليست في الحساب قد توفر لك أرباحاً.
عاطفياً: يساندك الشريك في أوقاتك كافة ويسهر على راحتك.
اجتماعياً: تلبى إحدى المناسبات وتتعرف فيها إلى شخصيات مهمة.
رقم الحظ: 3.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: البلبلة لا تفيد لذا تجنّب كل ما يثيرها واعمل بروية وهدوء.
عاطفياً: تلقى هدية قيمة من الحبيب فتفرح بمفاجاته لك.
اجتماعياً: أخرج من عزلتك واعد التواصل مع المحيطين بك واضحك.
رقم الحظ: 11.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: يحقق أحد المشاريع التي نفذتها أرباحاً طائلة بسبب حسن تخطيطك.
عاطفياً: يعبر لك الحبيب باستمرار عن مدى شوقه إليك.
اجتماعياً: العائلة بحاجة إليك هذه الأيام فلا تهملها وكن إلى جانبها.
رقم الحظ: 6.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تتحمس لمشروع على قدر من الأهمية وتسعى جاهداً إلى إنجازه.
عاطفياً: تفاهم مع الحبيب على نقاط الخلاف بينكما قبل فوات الأوان.
اجتماعياً: لا تهتم للانتقادات التي تسمعها هنا وهناك فانت أدري بشخصيتك.
رقم الحظ: 18.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: لا تخش المهام الملقاة على عاتقك فانت قادر على تنفيذها.
عاطفياً: تعبر عن عواطفك تجاه الحبيب في كل مناسبة ما يفرحه.
اجتماعياً: علاقتك مع المحيطين بك متينة وتعيش معهم أجمل الأوقات.
رقم الحظ: 9.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: قريباً تقطف ثمار جهودك التي بذلتها لإنجاح أحد المشاريع.
عاطفياً: تطمئن على صحة الشريك بعد الوعدة التي ألت به.
اجتماعياً: أنت سيد العلاقات الاجتماعية من دون منازع بفعل جاذبيتك.
رقم الحظ: 20.

الدلو

20 يناير - 18 فبراير

مهنيًا: تسعى إلى تطوير مهنتك بمزيد من الدرس والتخصص.
عاطفياً: تقرب أكثر من الشريك لتردم الهوة القائمة بينكما.
اجتماعياً: غير ديكور منزلك لتضفي بعض التجديد عليه.
رقم الحظ: 2.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: نظم أوقاتك جيداً وادرس ملفاتك قبل البدء بأي مهام.
عاطفياً: الأسرار التي تخفيها عن الشريك حان الوقت للبوح بها أمامه.
اجتماعياً: يمر أحد أفراد العائلة بضائقة مادية وتقف إلى جانبه.
رقم الحظ: 17.

الحوت

19 فبراير - 20 مارس

مهنيًا: لا تجعل المصاعب تحبطك وتترك بل جد حلولاً لها.
عاطفياً: لا تتكبر على الشريك فانت بذلت قصارى جهدك لحنال اهتمامه.
اجتماعياً: تخطط للسفر مع بعض الأصدقاء بهدف الراحة والاستجمام.
رقم الحظ: 7.

حنان مطاوع: العمل مع الفخراي ممتع والبطولة المطلقة لا تشغلني

مع كل عمل تقدمه، تثبت الفنانة حنان مطاوع أن دخولها عالم الفن لم يكن عبر «الواسطة»، وأن موهبتها تألفت بعيداً عن عباءة والدها. ومن خلال خيارات منحتها موقعاً متميزاً على الخريطة الفنية.

القاهرة - هيثم عسران

لم أشارك في
الدراما الطويلة
لتحقيق حضور
واعتراضي
عليها يرتبط
باعتبارها
محاكاة للدراما
التركية

ما شعورك بعد تكريمك من مهرجان
فارسات للجودة، عن مجمل أعمالك؟

غمرتني سعادة كبيرة لأن الاختيار كان من جمهور وصحافيين ونقاد شاركوا بترشيح الأسماء التي سيتم تكريمها، لذا اعتبرها جائزة جديدة من الجمهور تؤكد أنني وفقت في خياراتي الفنية رغم أنها قليلة نسبياً، كما براها البعض، فانا لا أؤدي دوراً إلا إذا كان مختلفاً وجديداً ويناسب شخصيتي. لا شك في أن تكريم الفنان وهو لا يزال قادراً على العطاء يكون مصدر سعادة وبهجة.

تشاركين في الدراما الرمضانية في مسلسل «ونوس» مع الفنان يحيى الفخراني. ماذا عن هذه التجربة؟

للتعاون مع د. يحيى الفخراني في عمل فني مذاق خاص، فهو فنان قدير ولديه قدرة على العطاء ويعامل المحيطين به بروح من الود والحب، ويتعامل مع أي شخصية يجتهد كأنه يمثل للمرة الأولى، وهذا أحد أسرار نجاحه، ذلك كله يحفز أسرة العمل على تقديم أفضل ما لديها، وقد استقرينا على الاسم النهائي «ونوس»، بعد ما كان «فتنة» ثم «في بيتنا ونوس».

حدثينا عن دورك فيه.

غير مسموح الحديث عن تفاصيل دوري وهو أحد الشروط التي وقّعنا عليها في التعاقد مع الشركة المنتجة، لذا لن يفصح أبطال العمل عن أدوارهم حتى موعد العرض خلال شهر رمضان، وهو أمر سيستوق الجمهور لمعرفة ما سيحدث في الحلقات من دون أي خلفية مسبقة من المسلسل.

تشاركين في أكثر من عمل درامي خارج رمضان، فما السبب؟

لا أؤيد عرض الأعمال الدرامية خلال

شهر واحد حتى لو كانت نسبة المشاهدة فيه تصل إلى ذروتها، لأن ذلك يؤدي إلى خسارة أعمال جيدة وعدم عرضها بشكل مناسب للجمهور رغم المجهود المبذول فيها.

لا شك في أن عرض كم كبير من الإنتاج الدرامي في التوقيت نفسه يؤدي إلى خسارة الجميع، ثم العرض الثاني للعمل بعد رمضان لا يحبس الجمهور على مشاهدته.

اعتقد أن تقديم أعمال خارج السباق الرمضاني أفاد الجمهور والمنتجين، إذ توافر إنتاج طوال العام ولم يعد يقتصر على الشهر الكريم، بالإضافة إلى إيجاد حالة من التواصل بين الجمهور والأعمال المصرية وليس المدبلجة التي سيطرت على المحطات لفترة، لعدم توافر مسلسلات مصرية جديدة يمكن عرضها.

كيف تقيمين تجربتك في «جرباب حوا»؟

مميزة على المستويين الفني والشخصي، وتطرح قضايا المرأة ومشاكلها من خلال مجموعة حلقات تحمل موضوعات منفصلة، كذلك يتميز دوري ببصمة خاصة أعز بها وأتمنى تكرارها، فالموضوعات المتكثفة بطريقة جيدة والمشاركة مع فريق عمل متميز أمران يصعب العثور عليهما دائماً.

رغم معارضتك الدراما الطويلة شاركت في عملين في الفترة الأخيرة.

لم أشارك في الدراما الطويلة لتحقيق حضور فحسب، واعتراضي عليها يرتبط بأن البعض يعتبرها محاكاة للدراما التركية بهدف تقديم كم من الحلقات فحسب. عندما عرض علي «حب لا يموت»، لاحظت أن أحداثه تتحمل كما من الحلقات، فوافقت عليه ولم أقلق منه، لأنه بعيد عن المطول، والتعمق في الشخصيات هو السبب الرئيس في زيادة الحلقات وليس لتحقيق حضور على الشاشة لوقت طويل فحسب.

اختلاف وتجديد

كيف تختارين أدوارك؟

المطلقة وحدها أمر مفيد للفنان لأنها تراجعت في الفترة الأخيرة، وبرزت البطولة المشتركة. لم تعد شخصية البطل من البداية إلى النهاية موجودة إلا في أعمال المقدم لي، لذا عندما أجد فرصة لتجسيد شخصية جديدة لا أتردد في قبولها.

ماذا عن «حب لا يموت» وأنا الرئيس؟

أجسد في المسلسل شخصية جديدة تتحلى بجرأة أعجبتني، لذا وافقت عليها من دون تردد. كذلك في مسرحية «أنا الرئيس» مع سامح حسين، جسدت شخصية كوميدية للمرة الأولى، والحمد لله لاقت ردة فعل جيدة من الجمهور.

لكن ألا تشغلك البطولة المطلقة؟

لا اعتقد أن التفكير بالبطولة

احتفلت بخطوبتك أخيراً، ماذا عن تفاصيل الزفاف؟

خطيبي هو السعادة التي دخلت حياتي وغيرت وجهة نظري، وأمير من الشخصيات المحترمة للغاية وغير مفاهيمي في أمور عدة. سنحتفل بالزواج في الصيف المقبل، ولكن لم نحدد موعداً بعد وأعيش معه أسعد أيام حياتي.

ثرثرات

بشرى مترددة بشأن «الشهرة»

لم تحسم الفنانة بشرى موقفها النهائي من المشاركة في بطولة مسلسل «الشهرة» مع الفنان عمرو دياب، بانتظار تحديد موعد نهائي للتصوير. بشرى أكدت أن موقفها النهائي بانتظار تعديلات على السيناريو، لم يتم الانتهاء منها لغاية الآن.

سامح حسين وتجارب للأطفال

يعكف الفنان سامح حسين على تقديم تجارب مسرحية جديدة للأطفال على أن تعرض على خشبة المسرح وتلفزيونياً على غرار تجربة «مسرح مصر». سامح يقدم عرضاً مسرحياً خلال الفترة الراهنة بعنوان «مسرح مصر تينز» وسيعرض حصرياً على شاشة «أم بي سي» بعد انتهائه مسرحياً.

الجسمي في دراما رمضان

رشح الشاعر أيمن بهجت قمر الفنان حسين الجسمي لتقديم شارة أحد الأعمال الدرامية المقر عرضها خلال شهر رمضان، لكن الأخير لم يحسم موقفه حتى الآن. الجسمي طلب من قمر الانتظار حتى يصل القاهرة قريباً لعقد جلسات عمل حول الأغاني المصرية التي سيقدّمها.

الفخراي في شوارع القاهرة التاريخية

صوّر الفنان يحيى الفخراني المشاهد الخارجية في مسلسل «الجديد ونوس» في منطقة الحسين والأزهر. استغرق التصوير نحو أسبوعين، وتمّ بشكل مناسب رغم الكثافة المواطنين حول فريق العمل.

الفخراي يصور باقي مشاهد في البلاتوهات الداخلية، خلال الفترة الراهنة، علماً بأنه يتوقع أن ينتهي التصوير قبل بداية شهر رمضان.

أخبار النجوم

الفاروق عبدالعزيز يعيد مونتاج فيلم «قوة الإعجاز»

انتهى المخرج الفاروق عبدالعزيز من إعادة مونتاج فيلمه «قوة الإعجاز» وتقديمه، من خلال أربعة أفلام قصيرة، كل واحد منها يختص بموضوع محدد له علاقة بالإشارات العلمية في القرآن الكريم، وهي «آوات الجبال، الماء، لبن الحيوانات»، ووصية الدكتور بوكاي ومؤلفاته.

وقال عبدالعزيز: «هذا الفيلم تم إنتاجه، ليبر عن إسهامات العالم والطبيب والكاتب الفرنسي الدكتور موريس بوكاي، الذي كان له جهود كبيرة في اكتشاف الإشارات العلمية بالقرآن الكريم».

وأضاف: «لم يقتصر تناول مادة كل فيلم على ما كتبه الدكتور بوكاي، بل امتد لبشمل إضافات مفيدة على بحوث أكاديمية محددة ومعروفة المصادر في اتفاق مع منهجي في الكتابة عن الإشارات العلمية بالقرآن الكريم، بالإضافة إلى إجراء مقابلات مع متخصصين لإثراء المادة العلمية».

عاصي الحلاني في «أحلى الأسامي»

نشر الفنان اللبناني عاصي الحلاني صوراً على حسابه الرسمي على موقع «تويتر» خلال تصوير كليب «أحلى الأسامي»، إخراج سعيد الماروق. الأغنية من كلمات أحمد علوي، الحان طلال وتوزيع حسام كامل.

جورج قرداحي: لا عودة إلى «أم بي سي»

أكد أن خلافه السياسي مع أصالة لا يفسد للود قضية

حل الإعلامي جورج قرداحي ضيفاً مع نيشان ديراهاوتيونيان ضمن برنامج «أكابر» عبر شاشة «أم تي في»، فحدث عن الواقع الإعلامي وقضايا وطنية وكان للسياسة حاضتها من الحوار أيضاً.

بيروت - ربيع عواد

جورج قرداحي

للشعب اللبناني، وعلى كل مقومات الوطن ووزارة الإعلام مطالبة جريدة «الشرق الأوسط» باعتذار. كذلك جاء رد جورج قرداحي منطقياً حول تغريدة أحلام التي وصفت اللبنانيين بـ«الشحاذين وبائعي الفلافل»، معتبراً أنّ ردود الفعل كانت مبالغاً فيها، منوهاً باعتذار أحلام من الشعب اللبناني على طريقها الخاصة، في وقت أصّر نيشان على أنّ التغريدة طالوت اللبنانيين، فقطع قرداحي الطريق على الإجابات والتأويلات مؤكداً أنها لو استهدفت الشعب بأسره فقد نالت جزاءها، ولكنه على يقين من أنها لم تصد ذلك.

الإعلام «أم بي سي»

أشار قرداحي إلى أن إعلاميين لبنانيين كثيراً ساهموا في إعلاء مجد الإعلام اللبناني، مستشهداً بغسان تويني وطلال سلمان وإبراهيم الأمين. في المقابل، رفض الرد على سؤال حول أهم الوجوه الإعلامية، تجنباً للدخول في الأسماء، وممازحاً نيشان بالقول: «أنت هو».

شدد على أنه واثق من محبة الناس له في الدول العربية وهو ما يلمسه خلال زيارته إلى البلاد العربية وفي التعلقات عبر مواقع التواصل. ورداً على سؤال عمن هو الأفضل في تقديم «من سيربح المليون» زاهي وهيبي أو غسان بن جدو أو مارسيل غانم أو عمرو

أصالة والسياسة

أشار قرداحي إلى أن أصالة أفضل فنانة نجحت في تقديم البرامج وتميّزت في برنامجها «صولا» معتبراً أنّ إطلاقته ضمن برنامجها أتت للتأكيد أنّ اختلاف مواقفها السياسية لا يفسد في الود قضية، وكان اللقاء سلساً وممتعاً.

كشفت أن علاقته بالشعب الخليجي جيدة ولم تتغير، مؤكداً أنّ ما حذر منه في سورية قبل أربع سنوات قد حصل، طارحاً سؤالاً حول الشخصية التي تستطيع توحيد سورية غير الرئيس بشار الأسد، وقال إنه دعا إلى الحوار منذ بدايات القبول بقانون انتخابي على أساس النسبية في حال كان مستقبلاً. وأضاف أن علاقته

نيشان

جيريمي أيرونز

جيريمي أيرونز... خادم مختلف في Batman v Superman

ما دام «باتمان» موجوداً، سيبقى «ألفرد» إلى جانبه. فيما يتحول ذلك المغامر الشهير من محارب للجرائم إلى بطل مرعب يأخذ حقه بيده، يحصل التحول نفسه مع مساعده الأمين. كان «ألفرد» رجلاً بديناً حين ظهرت شخصيته للمرة الأولى في الكتاب الهزلي Batman No. 16 في عام 1943. ولا شك في أنه سيرتعب من بطل فيلم

المغامر الشهير من محارب للجرائم إلى بطل مرعب يأخذ حقه بيده، يحصل التحول نفسه مع مساعده الأمين. كان «ألفرد» رجلاً بديناً حين ظهرت شخصيته للمرة الأولى في الكتاب الهزلي Batman No. 16 في عام 1943. ولا شك في أنه سيرتعب من بطل فيلم

ميرديث وارنر

لا يجلس «ألفرد» الجديد في مكانه حين يخوض «باتمان» مغامراته بل يروح وبوجه البطل ويهتّم بأسلحته

تلك الخلفية جانباً وتمتلك الشخصية ونعمل على الغوص في أعماقها. لذا سعى أيرونز إلى إيجاد نسخة واقعية من شخصية بروس واين الثري بشكل لا يوصف. قال أيرونز: «كان بول غيتي الشخص الوحيد الثري بقدر رجال الأمن واين من بين معارفي. كان رجال الأمن المحيطون به قادرين على كل شيء. يسهل أن يكسروا عنقك خلال نصف ثانية إذا اضطروا إلى ذلك».

جديداً. قد تسمح للكاتب والمخرج بتحديد مدى تأثير الممثل بأعماله القديمة. بالنسبة إلي، الأمر أشبه بإداء دور ريتشارد الثاني. يجب أن أتقن أن أشخصاً آخرين قدموا أداءً عظيماً في هذا الدور. تكرر الوضع نفسه في مسرحية Long Day's Journey. شاهدت لورانس أوليفيه بدور جيمس تايلور حين كنت ممثلاً شاباً. وقد أدى ممثلون عظماء آخرون من أمثال رالف ريتشاردسون وجاك ليمون هذا الدور. لكن يجب أن تضع

دور مهم يتم تسويق الفيلم الذي يشمل أيضاً هنري كافيل بدور «سوبرمان» وكأنه شكل من المنافسة الشرسية بين الشخصيات. تراهن شركة «وارنر بروس» بمبلغ 250 مليون دولار على أن المعجبين سيرغبون في معرفة هوية الفائز في هذه المعركة. في فيلم يُقدم فيه «باتمان» على نغم «سوبرمان» وتظهر فيه المرأة الخارقة للمرة الأولى على الشاشة الكبيرة، من سيهتّم بدور كبير الخدم؟ لكن اكتشاف أيرونز أن دوره أهم مما يظن كثيرين؛ ضم الممثل حين علم أنه تجاوز عملية المونتاج التي حصرت فيلم Batman v Superman للمخرج سنايدر بمدة 151 دقيقة.

مشهد من الفيلم

توفر الضوابط المفروضة على الفن فرصاً لخوض التجارب واستعمال أسلوب الارتجال الذي يسمح بتجاوز الحدود. من الواضح أنّ شيدل المخرج استفاد بالكامل من هذه الحرية ووضّح في فيلم Miles Ahead جرعة من الحرية في الشكل والمضمون بما يتماشى مع أسطورة جاز بهذا المستوى.

They're Watching... رعب مألوف

تحية من مولودفا حيث يحقّ السكان المحليون العابسون بالفراغ الأغياء، وحيث تكون التحية التقليدية التي يتلقاها هؤلاء الفراغ علامة مخيبة.

سورين أندرسون

تشهد أوروبا الشرقية أوقاتاً ممتعة جداً في فيلم They're Watching. نحن أمام فيلم رعب تجتمع فيه مختلف العناصر المتوقعة: إشاعات عن أعمال السحر والشعوذة، منزل معزول وسط غابة مخيفة حيث لا يستطيع أحد سماع صوتك (تعرف جميعاً ما يحصل في ظروف مماثلة)، عصابات معزولة (بريجيت بران) في ترتيب المكان. السينة... وتلك الفاس الشهيرة في الجيبين! يكون الغرباء الأغياء في هذه القصة أعضاء في فريق تصوير أميركي يحضّر برنامجاً عن إصلاح المنازل. جاؤوا لتصوير ذلك المنزل الريفى الوحيد حيث نجحت امرأة أميركية معزولة (بريجيت بران) في ترتيب المكان. يؤدي كل واحد من أعضاء فريق التصوير (ديفيد الباى، كريس ليمشي، ميا فايت، كاري غانزل) دور «الأميركيين القبيحين». تكون رئيستهم أسوأ شخصية بينهم وتؤدي دورها غانزل؛ إنها امرأة متسلطة وكريهة تضايق كل من يكلمها. أما العناصر الآخرون (نحو 20 فرداً أخرق)،

طبعاً - لكن من يستطيع أن يعتني بنفسه وبيروس في الوقت نفسه؟»

نسخ مختلفة

نشاهد أيرونز بمظهر وسيم، فيفتح عليه تنب ويبدأ بلف السجائر بنفسه وكأنه يريد أن يثبت براعته. حين تكون ممثلاً مخضراً عمره 67 عاماً وتصبح على بُعد خطوة من نيل أهم الجوائز («إيمي»، «غرامي»، «أوسكار»، «توني»)، يحق لك أن تُلّف سجائرك بنفسك! إنه يوم مشرق من شهر يناير في كاليفورنيا. في اليوم السابق، استغل أيرونز رحلة مدتها 12 ساعة من بريطانيا لحفظ دوره في مشروعه المقبل المقتبس من مسرحية Long Day's Journey Into Night (رحلة نحو الليل في يوم طويل) للكاتب يوجين أونيل على مسرح «بريستول أولد فيك». لكنه لم ينجح. قال أيرونز: «لم أتمكن من حفظ أي سطر. كان الوضع غريباً جداً. لا أعلم إذا كانت المشكلة تتعلق بقلّة الأوكسجين أو بالمواد التي يضعونها في الهواء على متن تلك

انتهت أيام الهاتف الأحمر والبذلة الرسمية التي كان «ألفرد» يرتديها في المنزل، إذ اكتسب الأخير مهارات هندسية وتلقى تدريباً عسكرياً تكتيكياً. لا يجلس «ألفرد» الجديد في مكانه حين يذهب «باتمان» (بن أفليك) لخوض مغامراته الليلية، بل يروح يراقب الوضع عن بُعد ويوجه البطل ويهتّم بأسلحته ويصلح بذلة بروس واين الجديدة التي تتخذ شكل درع وطواط ويستعملها «باتمان» لمحاربة «سوبرمان». قال أيرونز إن سنايدر كان يطوّر شخصية «ألفرد» بنسخة تختلف عن تلك التي قدمها مايكل كاين أو مايكل غوف، لكنه يريد في الوقت نفسه تكريم الممثل مايكل غوف الذي أدى دور ألفرد في أربعة أفلام، بدءاً من Batman للمخرج تيم بورتون في عام 1989 وصولاً إلى Batman & Robin للمخرج جويل شوماخر في عام 1996؛ «ابتعدنا عن دور كبير الخدم الإنكليزي وابتكرنا ألفرد الذي لا يتمتع بقدرات ميكانيكية لانهتمام بالمعدات فحسب - تزداد تلك المعدات تطوراً من كل نسخة من «باتمان»

Miles Ahead يبرع في ارتجال إيقاعه

على الشاشة الكبيرة، وهو يظهر بكل وضوح ميله إلى التحزب من الأنماط التقليدية الشائعة في عالم الإخراج داخل هوليوود.

لجا دون شيدل إلى جمع التبرعات عبر الإنترنت لتمويل فيلم Miles Ahead الذي يعرض سيرة عازف البوق الأميركي مايلز ديفيس الذاتية

كينيث توران

كاتي والش

يُتسم فيلم Miles Ahead بالجرأة ويفسر حياة مايلز ديفيس بناءً على نظرة فريدة من نوعها وعابرة للزمن. تبدو تلك النظرة خاصة بدون شيدل، إذ لا يكتفي هذا النجم بإعادة إحياء شخصية ديفيس، بل إنه يشارك في كتابة الفيلم ويخرجه أيضاً. يجمع شيدل بين زمنين في قصة Miles Ahead: فترة أواخر السبعينيات التي شهدت عزلة ديفيس وغيابه عن الإنتاج الموسيقي، وعلاقته السابقة وزواجه من الراقصة فرانسيس تايلور (اللامعة إيمانانزي كورينجاليدي). وتعرض مرحلة الماضي حلماً ممتعاً من فترة الخمسينيات لكن سرعان ما يتحول إلى كابوس. وفي المرحلة اللاحقة، يصبح السيناريو الجهنمي مغامرة مشوقة. يؤدي إيوان ماكغريغور دور ديف براندن، مراسل جريء في مجلة «رولينغ ستون»، فيفرض نفسه على ديفيس المعزول. يقبع الموسيقي البارح في منزله في مناهاتن، فينتكل على الأدوية لمعالجة التهاب الورك التنكسي ويتصل بمحطات الراديو للردّ بوقاحة على مشغلي الأغاني المسخلة. حين يتسلل ديف إلى حياة مايلز، يجد الموسيقي، رغم تردده في البداية، وظيفته له كمساعد أو سائق، فينتقلان في مغامرة لاسترجاع شريط سري فيه تسجيلات حديثة.

لكن يقف في طريقهما منتج الأسطوانات هاربر هاميلتون (مايكل ستولبارغ). فيحاول وضع عازف البوق الشاب جونير (لايكث لي ستانفيلد) في طريق ديفيس على أمل بتحقيق نجاح كبير. بعد فترة قصيرة، تخرج مسألة الشريط عن السيطرة وتتحول إلى معركة يُستعمل فيها المخدرات والأسلحة، ويؤدي خلالها ديف دور حارس مايلز أو مساعده الأمين. يكون جونير الذي يؤدي دوره ستانفيلد بكل براعة نسخة مصغرة من ديفيس كونه عبقرياً من الناحية الفنية ويميل إلى تعاطي المخدرات ويتورط في علاقات معقدة مع النساء. نشاهد المقارنة بين الشخصيتين عبر مشاهد متداخلة فيها لقطات من

The Dark Horse... الشطرنج أكثر من لعبة!

في هوليوود، من المعروف أنّ الممثل كليف كورتيس يستطيع أداء أدوار متنوعة عرقياً، من الشخصيات اللاتينية والشرق أوسطية والأسبوية الجنوبية وصولاً إلى دور السيد المسيح. لكن في فيلم The Dark Horse (الحصان الأسود) من نيوزيلندا، يعود هذا الممثل الماوري إلى بلده الأم وجذوره الثقافية لأداء دور المدرب وبطل الشطرنج الحقيقي جينيسيس بوتيني.

تكون هذه التعقيدات كفيفة برفع مستوى الفيلم كي لا يقتصر على فكرة الفريق الذي يحقق الفوز. تحافظ القصة المألوفة على جوهرها لكن يثبت فيلم The Dark Horse أنه ليس مجرد عمل تقليدي، فيفتخر بالثقافة الماورية القديمة ويعالج في الوقت نفسه بعض المسائل المعاصرة على المستويات العرقية والطبقية والاجتماعية. كذلك لا يتجنب الفيلم المواضيع الشائكة ويقدم الممثلون أداءً لافتاً وعاطفياً في هذه القصة الدرامية المؤثرة.

يستحقون حياة أفضل من ظروفهم الراهنة، لا سيما مانا الذي يوشك على دخول عصابة والده بالقوة. سرعان ما يتضح أن لعبة الشطرنج طريقة ممتازة كي يتقاسم جينيسيس حلمه مع الأولاد، وكى يصلوا إلى مكان يتخطى حدود بلداتهم، أي تلك الحدود التي فرضها الآخرون عليهم واضطروا إلى تقبلها.

أداء لافت

يقدم كورتيس أداءً مؤثراً بدور جينيسيس المستضعف والصادق، فيبذل قصارى جهده للقيام بالصواب في وجه المصاعب الكبرى. يكون تمثيل الشخصيات المساعدة ممتازاً بالقرن نفسه، لا سيما الممثل الناشئ رولستون بدور مانا الغاضب والحساس، فهو فتى شاب يطلب منه أن يكون رجلاً. كذلك، يضيء هابي طابعاً إنسانياً عميقاً على دور أريكي الذي يُعتبر ظاهرياً رجلاً قاسياً وشريراً. لكنه يوضّح في مشهد فردي مدهش رغبتة في ضمّ مانا إلى العصابة كي يستعدّ ابنه لمواجهة العالم الوحيد الذي يعرفه.

باضطراب ثنائي القطب. يبدو الممثل بديناً وقضة شعرة غريبة وبعض أسنانه مفقودة وبالكاك يمكن التعرف إليه. لكن يضيء كورتيس نغمة إنسانية عميقة وروحانية على أدائه ويعتبر بأسلوب جميل عن نضال جينيسيس للحفاظ على صوابه التزاماً مع بحثه عن موقع له في العالم. يخرج جينيسيس لتوه من مصع عقلي ولا يجد مكاناً يقصده إلا منزل شقيقه أريكي (واين هابي) الجامح والمنتمى إلى عصابة. لكن لا يكون ذلك المكان الفوضوي مناسباً لرجل يحاول استعادة الاستقرار أو لنسبته الشاب مانا (جيمس رولستون). لذا يبحث جينيسيس عن العزاء في نادي شطرنج خاص بالأولاد حيث يرغب في أخذ فريق من الأولاد المشاكسين والأحداث الجانحين إلى أوكلاند للمشاركة في البطولات الوطنية للناشئين. في أفضل الأحوال، يُعتبر جينيسيس شخصاً غير موفوق بنظر شقيقه وأصدقائه، فهم لا يتقنون به لأداء أي مهمة. يصده العالم كله لكنه يرفض أن يطلب المساعدة، حتى لو كان بامس الحاجة إليها ويترك على مساعدة الآخرين. يكون جينيسيس مجنوناً بما يكفي كي يصدق أن أولاد البلدة

السكر... هل نلغيه من حميتنا؟

اكتسب السكر سمعة سيئة من الناحية الصحية، نتيجة لدراسات عدة تربط بين استهلاكه وزيادة آثار الشيخوخة وأمراض القلب والأوعية الدموية والبدانة، وحتى السرطان. ما دفع عدداً من خبراء الصحة حول العالم إلى دعوة الجميع لتخفيض كمية السكر الموصى بها، ويتبدد بعضهم عن ضرورة حذف السكر من الحمية بالكامل. لكن هل يعتبر السكر مسيئاً للصحة فعلاً؟

هونور وإيمان

السكر نوع من الكربوهيدرات البلورية تعطي مذاقاً حلواً للمأكولات، تتعدد أنواعه، من بينها الغلوكوز والفركتوز واللاكتوز والمالتوز والسكرين، أي سكر المائدة. يكون بعض أنواع السكريات موجوداً طبيعياً في الفاكهة والخضراوات وأغذية أخرى، مثل الغلوكوز والفركتوز واللاكتوز. لكن تحتوي أصنافاً غذائية تستهلكها على سكريات «مضافة»، أي السكر الذي نضيفه بنفسنا أو تضيفه شركات التصنيع إلى المنتجات لتحسين النكهة.

هل أدمنا السكر؟

حظيت هذه النتائج بدعم الدكتور روبرت لاستيغ، اختصاصي غدد صماء للأطفال في جامعة كاليفورنيا - سان فرانسيسكو ومؤلف كتاب Fat Chance: Hidden Truth About Sugar (وقائع مستبعدة: حقيقة خفية عن السكر). يدعي لاستيغ أن السكر مادة «سامة» بدائناً ندمنا عليها.

أوضح في هذا السياق: «يجب أن نطعم نفسنا عن السكر ونخفف المأكولات الحلوة في حياتنا ونجعل السكر وجبة استثنائية بدل أن يكون غذاءً أساسياً في حميتنا. لكن جعله قطاع الصناعات الغذائية عنصراً أساسياً لأنهم يعرفون أنهم سيبيدون مبيعاتهم بهذه الطريقة. هذه هي حيلتهم. إذا كان صانعو حبوب الفطور بلا ضمير وقرروا إضافة المورفين إلى المنتجات كي تشتري المزيد منها، ما سيكون رأيك؟ هم يطلقون هذه الحيلة مع السكر».

تعتبر غوينيث بالترو دفعت مجموعة من الدراسات التي تتمحور حول التدايعات السلبيّة للسكر المضاف «بمنظمة الصحة العالمية» إلى

تضمن أبرز مصادر السكريات المضافة: المشروبات الغازية وقوالب الحلوى والفطائر والشوكولاتة والفاكهة وعصائر الفاكهة والتعليبات. قد تحتوي عجة من المشروبات الغازية على سبع ملاعق صغيرة من السكر المضاف، بينما يحتوي لوح الشوكولاتة العادي على ست ملاعق.

يؤكد الخبراء أن السكريات المضافة تكون مسؤولة عن مشاكل صحية كثيرة: قد تزيد تلك خطر ارتفاع ضغط الدم، حتى أكثر

السكريات المضافة تعطي أسعاراً متزايدة من دون إضافة أي مغذيات إلى المأكولات

الأميركية، بعض النصائح لتطبيق هذه الخطة:

- خفف كمية السكر التي تضيفها في العادة إلى المأكولات والمشروبات مثل الشاي والقهوة وحسب الفطور والفطائر.
- استبدل سواقل خالية من السكر أو قليلة السعرات الحرارية بالمشروبات الغنية بالسكر.
- قارن أغلفة الأغذية واختر منتجات تحتوي على أقل كمية من السكريات المضافة.

عند خبز الحلوى، خفف كمية السكر في الوصفة بنسبة الثلث.

حاول استبدال الخلاصات أو التوابل مثل القرقة والزنجبيل واللوز والفانيليا بالسكر في الوصفات.

استبدل الفاكهة بالسكر في حبوب الفطور أو دقيق في حبوب الفطور.

لكن لا توافق «جمعية القلب الأميركية» على هذه الفكرة، علماً أنها توصي بان تستهلك المرأة 100 سعرة (6 ملاعق صغيرة) والرجل 150 سعرة يومياً (9 ملاعق صغيرة) كحد أقصى من السكريات المضافة، وتعتبر أن الجسم لا يحتاج إلى السكر كي يعمل بشكل سليم.

تعطي السكريات المضافة سعرات متزايدة من دون إضافة أي مغذيات إلى المأكولات. لكن «جمعية القلب الأميركية» حتى لا توصي بوقف استهلاك السكر بالكامل.

نصائح لتخفيفه

يمكن أن يصبح السكر جزءاً من حمية صحية، لكن يذكر الدكتور كاتز أن معظم خبراء الصحة يتفق على أننا نفرط في استهلاكه.

لذا يوصي خبراء الصحة بتخفيف استهلاك السكر وحصره بالتوجيهات الموصى بها. «جمعية القلب

وبدائلها والبيض والمكسرات على السكر، ما يعني أنك ستحصر طعامك بالحبوب والدهون ولن تكون هذه الحمية صحية طبعاً. يبدأ كثيرون باستهلاك مواد التحلية الاصطناعية مثل بدائل السكر. لكن وفق دراسة طبية، قد تسبب هذه المواد أيضاً السكريات المضافة.

جزء من حمية صحية

بدل تجنب السكر بالكامل، يظن بعض خبراء الصحة أن السكر يمكن استهلاكه كجزء من حمية صحية، ويذهب البعض إلى حد التحدث عن منافع السكر.

يعتبر بعض الباحثين أن الجسم يحتاج إلى السكر أصلاً. يقول الدكتور ديفيد كاتز، مدير «مركز بحوث الوقاية» في جامعة يال في «نيوهافن»: «إنه مصدر الطاقة المفضل للجسم. يؤدي السكر دوراً في حميتنا. ما النفع من الحفاظ على الصحة إذا لم تكن نستمتع بحياتنا؟»

اقترح مراجعة التوصيات بشأن السكر المضاف في عام 2014، ثم أصدرت المنظمة مسودة تذكر فيها نيتها تخفيض كمية السكر اليومية الموصى بها إلى النصف من 10 إلى 5%. أوضحت المنظمة: «تهدف هذه التوجيهات إلى تقديم توصيات حول استهلاك السكريات الحرة لتخفيض خطر الأمراض غير المعدية لدى الراشدين والأولاد، مع التركيز بشكل خاص على أساليب الوقاية والتحكم باكتساب الوزن وتسوس الأسنان».

كذلك، يبدو أن بعض خبراء الصحة واختصاصيي التغذية وحتى المشاهير من أمثال غوينيث تبنيوا نزعة التحلي عن السكر. لكن هل يمكن حذف السكر بالكامل من الحمية؟ وهل تكون هذه الخطوة آمنة؟ سيكون التخلي عن جميع السكريات في الحمية الغذائية هدفاً صعب التحقيق. تحتوي جميع أنواع الفاكهة والخضراوات ومشروبات الحليب

منتجات خالية من السكر

مجموعة واسعة من الأغذية، من بينها الفاكهة والخضراوات ومشروبات الحليب، ويمكن استهلاكها تزامناً مع اتباع حمية صحية ومتوازنة وأسلوب حياة نشط. يجب أن يتذكر الناس دوماً أهمية التوازن والتنوع في الحمية.

لكن الأغذية التي يقل فيها السكر لا تحتوي على سعرات أقل بالضرورة. في بعض الحالات، قد تحتوي الوصفة المعدلة على سعرات تفوق تلك الموجودة في الوصفة الأصلية. تشير البحوث إلى تراجع الدهون في الحمية الغنية بالسكر والعكس صحيح. يُشار إلى أن السكريات موجودة طبيعياً في

بذل قطاع الصناعات الغذائية قصارى جهده لتقديم مجموعة متنوعة من المنتجات الخالية من السكر والسكريات المضافة: تُعتبر المشروبات الغازية خبير مثال على ذلك، إذ نجد اليوم أكثر من 60% من المنتجات في السوق بنسخة قليلة السعرات أو خالية من السكر المضاف.

شركة بحرة التجارية تنظم يوماً مفتوحاً لـ RESQTEC بالتعاون مع الإدارة العامة للإطفاء

أقامت شركة بحرة التجارية، إحدى شركات مجموعة السابار القابضة والموزع الحصري لمنتجات RESQTEC في الكويت عرضاً ميدانياً توضيحياً في ورشة عمل الإدارة العامة للإطفاء في الري. حيث تم عرض أحدث التكنولوجيا الهندسية لتقديم أفضل المعدات وأكثرها أماناً ومناةة بحيث يمكنها الصمود أمام بيئة وظروف الإنقاذ القاسية.

وحضر المناسبة مبارك ناصر السابار، الرئيس التنفيذي لمجموعة السابار القابضة، وحمزة ملكاندي، المدير العام لشركة بحرة التجارية، وممثلو RESQTEC دينيس بيك، مدير المبيعات العالمية، وجوهان فان دين هال، اختصاصي التسويق الميداني، والفريق يوسف عبد الله الأنصاري، المدير العام للإدارة العامة للإطفاء، واللواء خالد المكرام، نائب المدير العام لشؤون قطاع الوقاية والعميد محمد الشطي، مدير إدارة إطفاء محافظة العاصمة، إلى جانب كبار المسؤولين من مختلف قطاعات الإدارة العامة للإطفاء.

ويهدف المناسبة صرح مبارك ناصر السابار، الرئيس التنفيذي لمجموعة السابار القابضة قائلاً: «إن شركة بحرة التجارية ومجموعة السابار على شراكة مع عدد من العلامات التجارية العالمية القوية منذ بدايتها لتقديم أفضل المنتجات إلى السوق الكويتي من حيث الجودة، ومن خلال هذه المناسبة فإننا نعيد هذا العرف في الشركة بالتعاون مع الإدارة العامة للإطفاء. فبالإضافة إلى أهداف العمل الخاصة بنا، فإن الهدف من كوننا مؤسسة ملتزمة اجتماعياً هو اهتمامنا بحياة وأرواح الناس».

وقال دينيس بيك، مدير مبيعات RESQTEC: «إن كل منتجاتنا متشابهة من ناحية كونها مكرسة لحماية الأرواح وضمان الظروف الآمنة للمتقنين. وقد امتدت RESQTEC عالمياً لدعم عملائنا في جميع عمليات إنقاذهم. نحن نركز على الابتكار والتعليم اللذين يمكنان القوة لتغيير عملية الإنقاذ إلى عمليات آمنة وسريعة».

تعد RESQTEC Zurmo شركة رائدة عالمياً مقرها ليسي، هولندا. مع أكثر من 40 عاماً من الخبرة، تعتبر RESQTEC مقدم حلول مبتكرة لمعدات الإنقاذ والإصلاح التي تساند فرق الإنقاذ حول العالم.

تسعى RESQTEC لتقديم حلول مبتكرة لأي عملية إنقاذ معقدة. إن جوانب المساهمة الأساسية لـ RESQTEC هي رفع معايير عمليات الإنقاذ اليومية ومشاركة العلم والمعرفة لتطوير معدات تتخطى توقعات المتقنين لدينا.

المنتجات الرائدة التي تعمل بتقنية RESQTEC:

1. تكنولوجيا المحرك الإلكتروني المباشر EDD - عهد جديد لمعدات الإنقاذ والتخليص.
2. مجموعة P44 كومي باستخدام تكنولوجيا

شركة بحرة التجارية تنظم يوماً مفتوحاً لـ RESQTEC بالتعاون مع الإدارة العامة للإطفاء

أقامت شركة بحرة التجارية، إحدى شركات مجموعة السابار القابضة والموزع الحصري لمنتجات RESQTEC في الكويت عرضاً ميدانياً توضيحياً في ورشة عمل الإدارة العامة للإطفاء في الري. حيث تم عرض أحدث التكنولوجيا الهندسية لتقديم أفضل المعدات وأكثرها أماناً ومناةة بحيث يمكنها الصمود أمام بيئة وظروف الإنقاذ القاسية.

ويهدف المناسبة صرح مبارك ناصر السابار، الرئيس التنفيذي لمجموعة السابار القابضة قائلاً: «إن شركة بحرة التجارية ومجموعة السابار على شراكة مع عدد من العلامات التجارية العالمية القوية منذ بدايتها لتقديم أفضل المنتجات إلى السوق الكويتي من حيث الجودة، ومن خلال هذه المناسبة فإننا نعيد هذا العرف في الشركة بالتعاون مع الإدارة العامة للإطفاء. فبالإضافة إلى أهداف العمل الخاصة بنا، فإن الهدف من كوننا مؤسسة ملتزمة اجتماعياً هو اهتمامنا بحياة وأرواح الناس».

وقال دينيس بيك، مدير مبيعات RESQTEC: «إن كل منتجاتنا متشابهة من ناحية كونها مكرسة لحماية الأرواح وضمان الظروف الآمنة للمتقنين. وقد امتدت RESQTEC عالمياً لدعم عملائنا في جميع عمليات إنقاذهم. نحن نركز على الابتكار والتعليم اللذين يمكنان القوة لتغيير عملية الإنقاذ إلى عمليات آمنة وسريعة».

تعد RESQTEC Zurmo شركة رائدة عالمياً مقرها ليسي، هولندا. مع أكثر من 40 عاماً من الخبرة، تعتبر RESQTEC مقدم حلول مبتكرة لمعدات الإنقاذ والإصلاح التي تساند فرق الإنقاذ حول العالم.

تسعى RESQTEC لتقديم حلول مبتكرة لأي عملية إنقاذ معقدة. إن جوانب المساهمة الأساسية لـ RESQTEC هي رفع معايير عمليات الإنقاذ اليومية ومشاركة العلم والمعرفة لتطوير معدات تتخطى توقعات المتقنين لدينا.

المنتجات الرائدة التي تعمل بتقنية RESQTEC:

1. تكنولوجيا المحرك الإلكتروني المباشر EDD - عهد جديد لمعدات الإنقاذ والتخليص.
2. مجموعة P44 كومي باستخدام تكنولوجيا

مجموعة P44 كومي باستخدام تكنولوجيا

أفراح الحليبة
والقعود

احتفل فيصل محمد الحليبة، بزفاف نجله محمد، على كريمة بدر عيسى القعود، في قاعة الهاجري بضاحية عبدالله السالم، بحضور عدد من الوزراء والشيوخ والأهل والأصدقاء.

ناصر المحمد

مرزوق الغانم وفيصل الشايح وعلي الخميس يقدمون التهانى

مشاري العنجري

المعرس محمد فيصل الحليبة

أحمد السعدون بيارك

فيصل المرشد

خالد الجارالله مهنتنا

يوسف المطاوعة بهنتنا

ضرار العسوسى

ناصر الروضان بيارك

السفير السعودى مهنتنا

عبدالعزىز الإبراهيم مهنتنا

جاناب من الحضور

المهنتون

العم صالح العجبرى بيارك

«الصدقة الكويتية - العراقية» تؤبّن زهير الدجيلي

في ذكرى مرور أربعين يوماً على وفاته... محبوه قدموا شهادات للتذكير بمآثره

فادي عبدالله

تجمع محبو الكاتب والشاعر الراحل زهير الدجيلي وأصدقائه، بعد مرور أربعين يوماً على رحيله، لتأبينه وتذكّر مآثره.

أقيمت أمسية تأبينية للكاتب والشاعر العراقي الكبير زهير الدجيلي في مقر جمعية الخريجين الكويتيين، أمس الأول، بتنظيم من لجنة الصدقة الكويتية - العراقية. وحضر الأمسية عدد من الشخصيات الثقافية والسياسية، منهم النائب السابق عبد الله النيباري والكاتب عبد المحسن مظفر والأديبة ليلى العثمان وغيرهم.

قدمت الأمسية إيمان حسين التي تناولت مآثر حياة الراحل زهير الدجيلي، وما شكل للأغنية العراقية من مرحلة جديدة، عبر كلمات مفعمة بالأم والفرح، رغم أنها تحمل بين ثناياها الشجون العراقي المهووس بالاشتياق والحنين للوطن والأهل والأحباب، كغنيتها «الطيور الطائرة»، وأغنية «البارحة» و«نجوى» و«الهدونة» و«مغربين» و«صغار العمر محطات» وغيرها من الإشارات التي أضاعت سماء الأغنية العراقية.

وتابعت أن الدجيلي عندما رفض الظلم ناضل ضد الاستبداد الذي حل بالعراق وشعبه، وحظ ركبته في الكويت التي احتضنت أيضاً الفنان الراحل فؤاد سالم وغيره من المدبوعين العراقيين، وبقى وفيًا حاملاً معروفها رافضاً بكل قوة غزو صدام للكويت، ومن ثم أخذ يدافع عنها بطريقته حيث أسس إذاعة موجهة مع الإعلامي إبراهيم الزبيدي، ثم انضم إليها الفنان الراحل منصور المصنور وحسين المنصور وفؤاد سالم، وبقى مناضلاً حتى تحرير الكويت، مقارناً مع النظام الصدامي.

قصيدة الدجيلي

وكان أول المتحدثين من الحضور صديقه عبدالرزاق خيون، الذي قال عنه إنه عالم كامل متنوع الإبداع والمواهب ومتعدد القدرات، عايشه منذ أن كانا أبناء مدينة الشطرة ويعمر مقارب، ففي بداية خمسينيات القرن الماضي بدأ الدجيلي مسيرته النضالية والشعرية، متأثراً بتلك البيئة والمدنية السورية التاريخية التي لم تحر العنق والتكابر، وهي حاضرة للفرداء، فكان لها التأثير الأول، إضافة إلى مدينة الناصرية، على بناء القصيدة الدجيلية، التي تتفرد بروعة العبارة وجمالية الصورة وبرقة الأحاسيس وسمو الخيال.

وكان من أكثر الناس قرباً من العمل الفلاحي، والتفاعل مع مشاكل الفلاحين وهمومهم، كما تأثر بالمرأة في حياته، فإمه شاعرة

الراحل شارك في كتابة ثلاث حلقات «افتح يا سمسم»

اليوسف

مكر إنشائي

قال عبدالله النيباري «إننا نفتقد في غيابها هامة كبيرة وعظيمة بغزارة فكرها الإنشائي، والنزاهة بخط وطني تقدمي، الذي يميل إلى اليسار بمعناه الحالي».

وتابع «إننا نمر الآن في مرحلة هجين ثقافي، والأطفال لا يتحدثون العربية خاصة من ولدوا في الألفية الثانية، فهم في خطوة في التعامل مع مجتمعه لغة وحضارة وتاريخاً، وبالتالي فمثل برنامج «افتح يا سمسم» نحن في أمس الحاجة إليه، إذ بذل فيه زهير كل جهده وأعطى عصارة فكره».

ونوه النيباري إلى ملف منحه الجنسية، لتيسير أمور حياتية، لكن يبدو أن هذا الملف قد تعطل رغم أنه كان يحظى بالتعاطف من الديوان الأميري، وكان المفروض مع أحد الأصدقاء السعي نحو استكمال الموضوع، لكن فوجئنا بمداهمته المرض وهو في مرحلة متأخرة، فتوقفت هذه المسألة.

إيمان حسين

ورمز، حجة وقيمة تضمن للتيتم والأرملة الاستفادة منها. أما الزميل الصحافي حمزة عليان فطالب بعمل كتاب عن ابن المهنة الصحافية، بدعوة كل أحبة زهير بتوثيق أعماله وإصدارها في كتاب أو أكثر، لما يستحقه فعلاً وليس فقط رثاء، وأبدى استعداداً للمساعدة في هذا الإطار، مشيراً إلى أن الراحل بدأ في مهنة الصحافة منذ عام 1950، قدمه، وبأبحاث يلتزم بأصول العمل البحثي، وأثناء تواجده في الكويت عمل في جريدة القيس وأيضاً في «الطليعة» و«الزمن» وتبوا العديد من المناصب من محرر إلى رئيس تحرير، وشاء القدر أن يرحل عنا وهو كاتب وصحافي.

وفي الفقرة الأخيرة من الأمسية غنى المطيري، حيث أنشأ هناك إذاعة العراق الحر كمحطة موجهة بدعم من السعودية والكويت. من كلمات الدجيلي والحن كوكب حمزة، ثم أدى فيصل الظاهري «مغربين».

عبدالرزاق خيون

إلى مدرسة اليسار، لكنه بخلاف عن الكثير من اليساريين بان لديه مرونة فكرية، وكان يعتقد أن التعامل مع الأمور يتم بعقلانية وموضوعية، لم يؤمن بأن الفكر السياسي يصبح مثل الديني مقدساً لا يناقش، وهو ما يذكره أيضاً بالراحل د. أحمد الربيعي الذي يتسم بصفة العقلانية وعدم الجمود وعدم التفكير المقولب، فإفادته تتسع.

وتابع التميمي: «كان الدجيلي من هذه المدرسة، التعامل مع الأمور بحلوتها ومرارتها ومحاولته الوصول إلى نتائج واقعية». وذكر أن الدجيلي عندما حدث الغزو أراد الخروج من الكويت لأن القوات العراقية تبحث عنه، فتم تأمين خروجه إلى السعودية بمساعدة نسبيته المخرج محمد سعود المطيري، حيث أنشأ هناك إذاعة العراق الحر كمحطة موجهة بدعم من السعودية والكويت.

من جهة، تطرق السفير الكويتي لدى بغداد السابق علي المؤمن إلى صفحة إنسانية من حياة الراحل، إذ شاءت الأقدار بعد تقاعده من رئاسة الأركان العامة في الجيش الكويتي أن يكلف بمركز العمليات الإنسانية لرفع المعاناة عن الشعب العراقي أثناء حرب تحرير العراق، وخلال استلامه المركز التقى بشخصيتين عراقيتين هما إيمان حسين التي كانت مهتمة بالجانب الإعلامي فيما يتعلق ببعض المحطات العراقية، والراحل الدجيلي، وبعد التعامل معه اكتشف أنه ثروة لأداء عمله الإنساني، ولديه روح كويتية لاهتمامه بمصلحة الكويت مثل العراق، فاستعان به لرأيه السيد لإرسال المساعدات إلى المحتاجين، وفي تلك الفترة أمر صاحب السمو الأمير بمساعدة مالية قدرها 5 ملايين دينار كويتي، فطرح جانباً من البنية الأساسية مثل الكهرباء وبناء 17 مدرسة ريفية ومستشفيات ميدانية، وفكرة بناء مجمع سكني كويتي كوقف

عبدالمحسن مظفر

بينها «افتح يا سمسم» و«أرضنا والغداء» و«قف» و«سلامتك»، إضافة إلى إحدى أغنياته لبرنامج «افتح يا سمسم» بعنوان «أطفالاً نخرج إلى الدنيا».

العلاقة الأخوية

وانتقل الحديث إلى أحد رموز صداقاته عبدالمحسن مظفر الذي وجه حديثه في البداية إلى زوجة الراحل أم علي، «أنت الإنسانية الصابرة التي وقفت مع هذا الإنسان الرمز الشامخ في الثقافة العربية، في أصعب أيام حياته، لك أنت يا سيدتي كل الشكر والتقدير، وما رناؤنا إلا محاولة إعطاء هذا الرمز الشامخ جزءاً مما يستحقه علينا، بعد هذا الجهد العظيم الذي بذله في سبلنا نحن».

ومضى مظفر بالقول إن الدجيلي كان يحمل همماً في قلبه، ويحاول أن يشركنا فيه بكل إصرار ومثابرة، حيث همه الأساسي أن يعيد العلاقة الأخوية الصادقة بين الشعبين الكويتي والعراقي بعد الدمار الذي أصاب هذه العلاقة بسبب الغزو والاحتلال، ولم يكن هذا الأمر سهلاً على الإطلاق، بدأ زهير مع مجموعة من أصدقائه الكويتيين والعراقيين بإنشاء جمعية الصدقة الكويتية العراقية، التي لها دور في تلطيف الأجواء وفي إعادة الألفة والوئام بين الكويتيين والعراقيين، ولم يكف بذلك بل سعى إلى إنشاء موقع إلكتروني هو «الجبران» الهدى من تغطية كل الأخبار والموضوعات المتعلقة بالعلاقة بين الشعبين العزيبين، ومحاولته متابعة كل ما يطرا في القطرين من أحداث، بهدف إعادة دمجهما بروح أخوية حقيقية صادقة.

أما عامر التميمي فقد تحدث عن علاقة الصداقة التي جمعتها بالراحل، إذ تعرف إليه عن طريق الاستشاري د. نبيل رياض، ثم توصلت العلاقة إلى عائلية بالتزاور، مضيفاً أن الراحل ينتمي

ليلى العثمان

عائلة «افتح يا سمسم» و«أرضنا والغداء» و«قف» و«سلامتك»، إضافة إلى إحدى أغنياته لبرنامج «افتح يا سمسم» بعنوان «أطفالاً نخرج إلى الدنيا».

العلاقة الأخوية

وانتقل الحديث إلى أحد رموز صداقاته عبدالمحسن مظفر الذي وجه حديثه في البداية إلى زوجة الراحل أم علي، «أنت الإنسانية الصابرة التي وقفت مع هذا الإنسان الرمز الشامخ في الثقافة العربية، في أصعب أيام حياته، لك أنت يا سيدتي كل الشكر والتقدير، وما رناؤنا إلا محاولة إعطاء هذا الرمز الشامخ جزءاً مما يستحقه علينا، بعد هذا الجهد العظيم الذي بذله في سبلنا نحن».

ومضى مظفر بالقول إن الدجيلي كان يحمل همماً في قلبه، ويحاول أن يشركنا فيه بكل إصرار ومثابرة، حيث همه الأساسي أن يعيد العلاقة الأخوية الصادقة بين الشعبين الكويتي والعراقي بعد الدمار الذي أصاب هذه العلاقة بسبب الغزو والاحتلال، ولم يكن هذا الأمر سهلاً على الإطلاق، بدأ زهير مع مجموعة من أصدقائه الكويتيين والعراقيين بإنشاء جمعية الصدقة الكويتية العراقية، التي لها دور في تلطيف الأجواء وفي إعادة الألفة والوئام بين الكويتيين والعراقيين، ولم يكف بذلك بل سعى إلى إنشاء موقع إلكتروني هو «الجبران» الهدى من تغطية كل الأخبار والموضوعات المتعلقة بالعلاقة بين الشعبين العزيبين، ومحاولته متابعة كل ما يطرا في القطرين من أحداث، بهدف إعادة دمجهما بروح أخوية حقيقية صادقة.

أما عامر التميمي فقد تحدث عن علاقة الصداقة التي جمعتها بالراحل، إذ تعرف إليه عن طريق الاستشاري د. نبيل رياض، ثم توصلت العلاقة إلى عائلية بالتزاور، مضيفاً أن الراحل ينتمي

التميمي

إبراهيم اليوسف

عائلة «افتح يا سمسم» و«أرضنا والغداء» و«قف» و«سلامتك»، إضافة إلى إحدى أغنياته لبرنامج «افتح يا سمسم» بعنوان «أطفالاً نخرج إلى الدنيا».

العلاقة الأخوية

وانتقل الحديث إلى أحد رموز صداقاته عبدالمحسن مظفر الذي وجه حديثه في البداية إلى زوجة الراحل أم علي، «أنت الإنسانية الصابرة التي وقفت مع هذا الإنسان الرمز الشامخ في الثقافة العربية، في أصعب أيام حياته، لك أنت يا سيدتي كل الشكر والتقدير، وما رناؤنا إلا محاولة إعطاء هذا الرمز الشامخ جزءاً مما يستحقه علينا، بعد هذا الجهد العظيم الذي بذله في سبلنا نحن».

ومضى مظفر بالقول إن الدجيلي كان يحمل همماً في قلبه، ويحاول أن يشركنا فيه بكل إصرار ومثابرة، حيث همه الأساسي أن يعيد العلاقة الأخوية الصادقة بين الشعبين الكويتي والعراقي بعد الدمار الذي أصاب هذه العلاقة بسبب الغزو والاحتلال، ولم يكن هذا الأمر سهلاً على الإطلاق، بدأ زهير مع مجموعة من أصدقائه الكويتيين والعراقيين بإنشاء جمعية الصدقة الكويتية العراقية، التي لها دور في تلطيف الأجواء وفي إعادة الألفة والوئام بين الكويتيين والعراقيين، ولم يكف بذلك بل سعى إلى إنشاء موقع إلكتروني هو «الجبران» الهدى من تغطية كل الأخبار والموضوعات المتعلقة بالعلاقة بين الشعبين العزيبين، ومحاولته متابعة كل ما يطرا في القطرين من أحداث، بهدف إعادة دمجهما بروح أخوية حقيقية صادقة.

أما عامر التميمي فقد تحدث عن علاقة الصداقة التي جمعتها بالراحل، إذ تعرف إليه عن طريق الاستشاري د. نبيل رياض، ثم توصلت العلاقة إلى عائلية بالتزاور، مضيفاً أن الراحل ينتمي

التميمي

جانب من أجواء التأبين

خبريات

بيونسي و«ون ديركشن» مرشحتان لجوائز وبيبي

رشحت بيونسي وفرقة «وان ديركشن» وتطبيق «سناب شات» وميشيل أوباما من بين مئات المرشحين للحصول على جوائز وبيبي الفخرية للامتياز والتفوق على شبكة الإنترنت. وتشمل الفئات الـ42 للجائزة، جوائز لمواقع الويب والإعلان والإعلام ومقاطع فيديو عبر الإنترنت، ومواقع الهواتف المحمولة والتطبيقات ووسائل التواصل الاجتماعي. وتقدم جوائز وبيبي للأفضل على الإنترنت، وقد تأسست عام 1996.

(د ب أ)

تحميل الأفلام أم جديد للسينما الهندية

تجذب الأفلام الهندية الغنية بالاستعراضات الراقصة والأغاني مفات الملايين من العشاق، لكنها تدر عائدات أقل من المنتظر ليويلود. والآن وفي ظل الارتفاع الهائل في مبيعات الهواتف الذكية واستعداد الهند لتعميم خدمة الدخول إلى الإنترنت عبر الجيل الرابع، تامل صناعة السينما والتلفزيون الهندية أن تدر سهولة استخدام الهواتف الذكية في تحميل الأفلام والمسلسلات عائدات كبيرة على صناعة السينما. (رويترز)

نادي النصر الرياضي

إعلان لسادة أعضاء الجمعية العمومية بشأن حضور اجتماع الجمعية العمومية العادية السنوية

يسر مجلس إدارة نادي النصر الرياضي دعوة السادة أعضاء الجمعية العمومية لحضور اجتماع الجمعية العمومية العادية السنوية للنادي وذلك يوم (الأثنين) الموافق ٢٣/٠٥/٢٠١٦ الساعة (السابعة مساءً) في مقر نادي النصر الرياضي في منطقة جليب الشيوخ وذلك للنظر في الأمور التالية :-

أ- تقرير مجلس الإدارة عن أعمال السنة المالية المنتهية في ٢١/٠٣/٢٠١٦ م.

ب- الميزانية والحساب الختامي عن السنة المالية المنتهية في ٢١/٠٣/٢٠١٦ م وتقرير مراقب الحسابات.

ج- مشروع الميزانية المقترحة للسنة المالية (٢٠١٦/٢٠١٧).

د- الاقتراحات المقدمة للمجلس من أعضاء الجمعية العمومية الذين يحق لهم حضور الاجتماع أو من مجلس الإدارة قبل موعد الاجتماع بخمسة وعشرين يوماً على الأقل.

علماً بأن آخر موعد لتلقى المقترحات هو يوم الخميس الموافق ٢٨/٤/٢٠١٦ م. حتى الساعة التاسعة مساءً.

هـ- تعيين أو إعادة تعيين مراقب الحسابات وتحديد مكافأته. وطبقاً للمادة (٢٧) من النظام الأساسي للنادي.-

تتكون الجمعية العمومية للنادي من الأعضاء العاملين الذين مضت على عضويتهم سنة ميلادية فأكثر والمسجلين لالتزاماتهم المالية في المواعيد وبالشروط والأحكام المتصوص عليها في المادة (٥١) من هذا النظام.

ملاحظة :- على الأعضاء إحضار أي من أصل البطاقة المدنية أو شهادة الجنسية ليتمكن العضو من حضور الاجتماع.

مجلس الإدارة

الحلول

5	1	٧	6	8	٤	٩		
٤	٢	٤	5	9	٧	8	١	6
8	6	9	١	٤	٢	٤	5	٧
6	٤	٩	٢	8	١	٧	5	
٢	9	8	٧	١	5	٤	6	٤
١	٧	5	٤	6	٤	9	٢	8
9	٤	6	٢	5	١	٧	8	٤
٤	5	١	8	٧	6	٩	6	٤
٧	8	٢	٤	٤	6	5	9	١

sudoku

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

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

- ٨- القاتل (م) - حرف أبجدي (م).
 ٩- آخر فيلم لفريد الأطرش.
 ١٠- المتفوقة (م) - ثلثا (رسم).
- ١- مجموعة مشهورة من قصص الحيوان.
 ٢- يوميات (مبعترة) - كريم الفحال.
 ٣- غطى - بته.
 ٤- سياسي ألماني قديم (م) - غاب (م).
 ٥- أوغندا (مبعترة) - تجدها في (أبريل).
 ٦- أمان - إجابة.
 ٧- تجدها في (جلاديسوس) - للنداء.
 ٨- عاصمة توجو - للاستثناء.
 ٩- دولة آسيوية - كارت (مبعترة).
 ١٠- عامود يحمل العلم - مدينة أسترالية (م).

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

تسالي

كلمة السر: من 8 احرف وهي اسم مصمم ازياء لبناني عالمي.

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

- قبرص
تعاون
انتقاد
هجوم
مشغل
- شعبية
واشنطن
كفو
ليو
مغني
- رحمة
مفتي
قهوة
صحة
في
- رقي
محاكم
إبداع
- ١- ممثل اميري راحل.
 ٢- من مات أزواجهن (م) - الحب (م).
 ٣- (ال...)- عاصمتها اثينا - أكثر مهارة.
 ٤- مرتفع (م) - ديكتاتور إيطالي.
 ٥- الفغلية (م).
 ٦- حرف ندبة - تجدها في (غداد).
 ٧- منازل للسكن.

سلة أخبار

رئيس الوزراء البحريني:
لا مجال للاختلاف الآن

أكد رئيس الوزراء البحريني الأمير خليفة بن سلمان آل خليفة، أمس، أن ظروف الأمة العربية والأوضاع الاقتصادية العالمية بسبب هبوط أسعار النفط، تجعل من مسألة التنسيق بين المسؤولين العرب أمراً ملحاً لمواجهة تلك التحديات. وقال الأمير خليفة، خلال استقباله عدداً من وزراء المال والاقتصاد العرب وروساء ومخاطبي المصرف المركزية العربية، إنه لا مجال للاختلاف، في ظل الظروف الراهنة، التي تمر بها الدول العربية، موضحاً أن الاقتصاد والسياسة يسيران سوياً، فالاقتصاد القوي يخلق سياسة قوية، ومؤثرة في القرار العالمي. (المنامة - كونا)

اتفاق بشأن كهرباء «الضفة»

أفادت وسائل إعلام إسرائيلية، أمس، بأن إسرائيل والسلطة الفلسطينية توصلتا إلى اتفاق مؤقت لإعادة إمدادات الطاقة بصورة كاملة إلى الضفة الغربية، وذلك بعد الانقطاعات، التي فرضتها شركة الكهرباء الإسرائيلية الأسبوع الجاري بسبب مديونيات ووفقاً للشركة الإسرائيلية، فإن السلطة مدينة لها بنحو 1.74 مليار شكيل (450 مليون دولار)، وبدأت في تقليص الإمدادات لمن الضفة الغربية، بما في ذلك مدينة بيت لحم، ونشرت صحيفة «هارتس»، أن الاتفاق يتضمن قيام الفلسطينيين بدفع مبلغ 20 مليون شكيل، إضافة إلى دفعات منتظمة مقابل الاستخدام. (استنبول - د ب أ)

المغرب يحاكم أباعود الصغير بقانون الإرهاب

انتهت التحقيقات القضائية التمهيدية المغربية للقاضي المكلف بقضايا الإرهاب، مع منته في قضية إرهابية، هو الشقيق الأصغر لعبد الحميد أباعود، المتهم فرسباً بأنه العقل المدبر لهجمات باريس الإرهابية وشقيق الإرهابي أباعود، هو بلجيكي من أصول مغربية من مواليد 1995، وستنطلق محاكمته في محكمة قضايا الإرهاب في سلا قرب الرباط، بينهم تقديم مساعدة عمداً لمن يرتكب أفعالاً إرهابية و«الإشادة بافعال إرهابية» وتنظيم إرهابي. فيما أنكر أباعود الصغير علاقته بأي فessler إرهابي أو تنظيم منطرف.

تظاهرات لأساتذة المغرب تحت المطر

يحتمي المئات من الأساتذة المتعاقدين المضربين عن الطعام في الغراء في ضواحي محافظة بومرداس الجزائرية بالكاباس البلاستيكية، وبعض المظلات من الأمطار الغزيرة، التي تنهمر عليهم في ساحة اعتصامهم أمام أنظار الآلاف من عناصر الشرطة الجزائرية، وقوات مكافحة الشغب الذين يطوقون المكان، ويمنعونهم من الارتفاع نحو العاصمة الجزائرية.

«داعش» يهاجم قرب دمشق... والنظام «يستमित» في العيس

● «كوماندوز» إيران وصلوا إلى الحاضر ● المقداد لحكومة تستوعب «المعارضات» ● كيري: «جنيف 3» اختبار للأسد

صورة نشرها أمس موقع «روسيا اليوم» وقال إنها توفيق عمليات تصنيع الأسلحة من قبل كتائب «الجيش الحر»

موقع «أخبار الحرب في سورية والعراق» التابع للمعارضة الإيرانية، صورة لهذه الوحدات، وقال إن عملياتها لقطع طريق دمشق- حلب باءت بالفشل، وأن العمليات القادمة ستكون بلدات العيس والزربة وإيكاردا، من ضواحي خان طومان بريف حلب، غير أنهم فشلوا بالتقدم إلى العيس، نظراً لصد قوات المعارضة لهجماتهم.

اختبار الأسد

وفي واشنطن، التي طالبت موسكو بالضغط على دمشق للسماح بإخلاء المساعدات الإنسانية للمناطق المحاصرة، اعتبر وزير الخارجية الأمريكي جون كيري، أمس الأول، أن المحادثات المرتقب انطلاقها الإثنين ستختبر ما إذا كان الأسد يمكنه للتفاوض بنية حسنة أم لا، مشدداً على أنه لا توجد طريقة لإنهاء الأزمة، في ظل بقائه في السلطة، «لذلك لابد أن نقر إيران وروسيا بأنهما إذا أرادتا تحقيق السلام، فلا بد أن يرحل الأسد».

«جنيف 3»

سياسياً، نفى نائب وزير الخارجية السوري فيصل المقداد تغيير رئيس وفد دمشق إلى محادثات شار الجعفرى، جنيف 3، مؤكداً أن الوفد سيذهب إلى الجولة الثالثة للمحادثات بعد انتهاء الانتخابات التشريعية في 13 أبريل الجاري. ولفت المقداد إلى تفهم الحلفاء والأصدقاء لمشروع دمشق

واصلت فصائل المعارضة، وبينها «فيلق الشام» وحركة «أحرار الشام»، أمس، قصفها لحي الشيخ مقصود، الذي شهد مقتل 18 مدنياً بينهم ثلاثة أطفال وأصيب 70 آخرون منهم 30 طفلاً، جراء قذائف أطلقتها فصائل مقاتلة، أمس الأول، على الحي ذي الغالبية الكردية، وفق المرصد الذي أكد أن الهجوم يعد «انتهاكاً واضحاً للهدنة».

«القبعات الخضراء»

إلى ذلك، وصلت مجموعة من «القبعات الخضراء» وهي وحدة «كوماندوز» تابعة للجيش الإيراني إلى بلدة الحاضر بريف حلب، مساء أمس الأول، ونشر

التي انتزعها مقاتلو المعارضة في الأيام القليلة الماضية من قبضة النظام وميليشيات إيران وحزب الله، وشهدت، أمس الأول، إسقاط «جبهة النصر» طائرة حربية وأسر قائدها. وقال الجيش النظامي وحلفاؤه في بيان على موقع قناة «المنار» التابعة له حزب الله: «بدأت وحدات من الجيش العربي السوري والحلفاء في حلب وريفها الرد على انتهاكات المجموعات الإرهابية وجبهة النصرة الذين نقضوا الهدنة».

خسائر وتقدم

وبينما أكد المقال في كتاب «شوار الشام» التابعة لحركة

«الفدرالية» تقصي مناع من رئاسة «سورية الديمقراطية»

أعلن رئيس «مجلس سورية الديمقراطية»، المعارض السوري هيثم المناع، انسحابه من هذا التحالف الكردي العربي، بسبب معارضته لإعلان الأكراد الفدرالية في شمال سورية. وقال المناع، في تصريح له يكشف عنها، «انسحبت في التاسع عشر من مارس الماضي من رئاسة مجلس سورية الديمقراطية، وقلت إنني لن أعود ما لم يتم سحب إعلان الفدرالية، الذي اعتمد نظامها في 17 مارس الماضي في مناطق سيطر الأكراد شمال سورية، في خطوة رفضها على الفور نظام الرئيس بشار الأسد والمعارضة».

وقال المناع، في تصريح له يكشف عنها، «انسحبت في التاسع عشر من مارس الماضي من رئاسة مجلس سورية الديمقراطية، وقلت إنني لن أعود ما لم يتم سحب إعلان الفدرالية، الذي اعتمد نظامها في 17 مارس الماضي في مناطق سيطر الأكراد شمال سورية، في خطوة رفضها على الفور نظام الرئيس بشار الأسد والمعارضة».

مقتل «أكل الأكل»

ومقاتلين إسلاميين آخرين في المنطقة. (بيروت - أ ف ب)

قتل مقاتلون إسلاميون قبادياً في «جبهة النصرة» بلقب «أكل الأكل» ظهر سابقاً في شريط صور وهو يلتهم قلب جندي موال للثلاثاء، إثر إطلاق النار عليه في محافظة إدلب في 2013. ونقل المرصد، أمس أن عناصر فصائل إسلامي اغتالوا خالد الحمد الملقب بابوصفار على طريق حارم- سلقين في إطار تصفية حسابات بين الجبهة التي تسيطر ضمن تحالف «جيش الفتح» على محافظة إدلب،

لبنان: «المنار» تبث من قمر الحلفاء «الجدد»

- «حزب الله» يطالب «نايل سات» بالتراجع عن قرار حظرها
- بري يتحدى الإجماع المسيحي وسيدعو إلى جلسة تشريعية

بيروت - الجريدة

محطة جورة البلوط ستواصل بثها العادي وبالترددات الحالية عينها من المركز الرئيس لشركة نايل سات في القاهرة، إلى حين إنهاء الإجراءات المتعلقة بتجديد ترخيص محطة جورة البلوط، إذ إن تلك التراخيص انتهت، ولم يتم تجديدها من الجهات اللبنانية المعنية. وشدد على «حرص السفارة وكل الجهات المصرية المعنية على استمرار التعاون الإعلامي مع لبنان، ودفعة نحو مزيد من النمو والتطور، خصوصاً في ضوء ما يتمتع به البلدان من مقومات وبنية إعلامية متميزة». واعتبرت قناة «المنار» في بيان، أن قرار «نايل سات» وقف بث القناة على أقرها «يؤكد أننا أصبحنا بعضراً لا مكان لصوت المقاومة وصورتها فيه على الأقطار العربية». وأضافت أن «نايل سات سوتت لتراخيص واهية وادعائها التحريض على الفتنة لا يمكن أن يتطلى على أحد». ولقنت إلى أن «الجميع يعلم أن المنار قناة وحدة ومقاومة، بينما هناك عشرات القنوات التي تروج للفتنة». وذكر أن «الكل يعلم ألا حرب تموز ولا ما فيها استطاع أن يغير موقفنا أو يسكت المنار».

بري

في موازاة ذلك، تحدى رئيس مجلس النواب زعيم حركة أمل نبيه بري، الإجماع المسيحي على رفض عقد جلسة تشريعية لمجلس النواب، في ظل الشغور الرئاسي، وقال خلال لقاء «الأربعاء النيابي»، أمس، وفق ما نقل عنه النواب، إنه سيدعو إلى جلسة تشريعية، بعد

عنصران من قوى الأمن خلال حملة مكثفة لضبط مخالفات السير أمس (الوكالة الوطنية)

المشوق تحت ثيران جبلاط ووسائل التواصل

استمر الترشق بالمواقف، أمس، بين «الحلفاء الديمقراطي» ووزير الداخلية نهاد المشوق، على خلفية انتقاد رئيس حزب «القطري الاشتراكي» النائب وليد جنبلاط، لوزارة الداخلية وقوى الأمن في فضيحة شبكة الدعاية التي كشفت قبل أيام، وقال وزير الصحة وأهل أبوفاغور، أمس، إنه «إضافة إلى العقاب للمتورطين في الملف، فإنه يجب أن يفتح تحقيق عن تورط الأجهزة الأمنية». وكان جنبلاط قال عبر «تويتر»، أمس الأول، إن «الشبكة تعمل منذ سنوات، وبالتواطؤ مع المسؤولين الكبار في سرية الآداب»، مضيفاً أن «قاضي من الصقور طلب من قاض مرؤوس التمهّل في التحقيق في الشبكة غير الشرعية للإنترنت»، متهماً «كبار الأمنيين والإعلاميين والإداريين بأنهم مشتركون في فرقة الإنترنت غير الشرعية»، وتطرق إلى قضية الاختلاس في الأمن الداخلي، قائلاً:

«هي قديمة، لكن الذئاب في السلطة يتناتشون فيما بينهم الحصص».

ورد المشوق، بأنه كلف المفتش العام في قوى الأمن الداخلي العميد جوزف كلاس، التحقيق فيما أورده جنبلاط من اتهامات، معتبراً «الاستمرار وتمادي البعض بحملتهم عبر مواقع التواصل أفعالاً جرمية يعاقب عليها القانون، وبالتالي يعد هذا البيان بمنزلة إخبار إلى النيابة العامة التمييزية». وتعرض المشوق لحملة ساخرة من الناشطين، بسبب تصريحاته هذه التي فهم منها أنها تهديد بملاحقة وسجن المنتقدين له ولوزارته، وفي مقدمهم جنبلاط. في سياق متصل، قال الوزير أبوفاغور إن الطبيب رياض العلم، المتورط في قضية شبكة الدعاية، الذي كان يجري عمليات إجهاض للفتيات «ليس طبيب، بل هو مجرم، ونأسف أن تدافع نقابة الأطباء عنه».

سلة أخبار

قدرات تنظيم «داعش»
النفطية تراجع

أدت حملة القصف الجوي التي ينفذها التحالف الدولي ولا سيما الطائرات الأميركية ضد الموارد النفطية لتنظيم داعش الإرهابي في سورية والعراق، إلى الحد من قدرات الجهاديين على إنتاج النفط، وقضت بصورة شبيهة تامة على إمكانات تصديره، برأي خبيرين فرنسيين. وخلال مؤهلها، أمس الأول أمام الجمعية الوطنية الفرنسية، أوضح رئيس شركة استراتيجيات وسياسات الطاقة فرنسيس بيران ورئيس الاتحاد الفرنسي للصناعات النفطية فرنسيس دوزو أن قدرة داعش على إنتاج النفط تراجعت إلى ما بين 10 آلاف و30 ألف برميل في اليوم، مقابل نحو ضعف ذلك في صيف 2014.

كيري: لم نعط قدرات
«داعش» الإلكترونية قدرها

أقر وزير الخارجية الأميركي جون كيري بأن واشنطن لم تقدر قدرات تنظيم داعش الإلكتروني حق قدرها، موضحاً أن أميركا لم تدرك في بدايات الأمر مدى هول وخطورة انتشار فكر داعش عبر وسائل التواصل الاجتماعي وغيرها من وسائل الإعلام، مؤكداً أنه كان يتوجب منذ البداية وضع حد لانتشار التنظيم عبر الإنترنت.

وأشار كيري إلى أن كثيراً من الناس بدأ يبيع حقيقة التزيف الذي يكف التنظيم والخلافة المزعومة، مشدداً على ضرورة مواجهة الفكر الداعشي وبعوثة بالتجنيد للقتال في صفوف التنظيم، معولا على المركز الذي افتتح مؤخرا في الإمارات العربية المتحدة وتحديدًا في إمارة أبو ظبي في مجال مكافحة داعش والحد من انتشاره في شبكات التواصل الاجتماعي.

الخارجية البريطانية
تطلق أخباراً عربية

قررت وزارة الخارجية البريطانية إطلاق نشرات إخبارية موجزة باللغة العربية على شبكات التواصل الاجتماعي بهدف تعميق التواصل مع الجمهور العربي وإيصال أنشطة وأخبار الحكومة البريطانية في المنطقة إلى أكبر عدد ممكن من الناس وباحدث الوسائل التقنية المتوفرة.

«الوفاق» تفرض نفسها في طرابلس... والعويل يتراجع

«مجلس الدولة» يعدل الدستور وينتخب السويحلي رئيساً • مسؤول أمني: «فجر ليبيا» أصبحت من الماضي

جانب من اجتماع مجلس الدولة في طرابلس أمس لانتخاب رئيس (رويترز)

معتزف به) وبرلمان طبرق (شرق) المعترف به دولياً، لكن التوقيع حصل بصفة شخصية. ووقع مئة نائب من 198 من أعضاء البرلمانين تأييداً لحكومة الوفاق، بعدما فشل البرلمان بمناسبات عدة في عقد جلسة للتصويت على الثقة.

انتخاب السويحلي

وبعد أن صوّت مجلس الدولة الأعلى الليبي، أمس الأول، خلال جلسته الأولى بالإجماع على تعديل الإعلان الدستوري الخاص بالاتفاق السياسي 'نظراً لتعذر اجتماع مجلس النواب'، قام المجلس أمس بانتخاب عبد الرحمن السويحلي رئيساً له، واعتبر نواب أن التعديل الدستوري وانتخاب السويحلي خطوات غير شرعيتين.

معضلة الشرق

وسبب اعتماد حكومة الوفاق على دعم أو قبول الوحدة مسلحة تستر على العاصمة منذ 2014 تلقاً في شرق ليبيا، حيث يتركز الفريق خليفة حفتر المناهض للإسلاميين، والذي يتمتع بنفوذ

وطلبت في قرار نشرته على صفحاتها بموقع 'فيسبوك' من جميع الوزارات والمؤسسات والمصالح والمراكز والهيئات استخدام شعارها. وطلب من المصرف المركزي وديوان المحاسبة 'تجميد حسابات الوزارات والهيئات والمصالح العامة، فيما عدا رواتب الموظفين الحكوميين، مشددة على أي مصاريف خاصة بأي طرف رسمي يجب أن تحظى بموافقتها.

ويشمل هذا القرار الحكومة التي تحتل عن الحكم في طرابلس والمؤسسات التابعة لها، كذلك 'حكومة طبرق'، التي كانت تحظى بدعم دولي قبل تشكيل حكومة الوفاق.

حكومتان

وأصبح في ليبيا بحكم الأمر الواقع حكومتان بدلاً من ثلاث، هما حكومة الوفاق، والحكومة المدعومة من البرلمان المعترف به دولياً في طبرق شرق ليبيا.

والتحقت حكومة السراج عن اتفاق سلام وقع في المغرب في ديسمبر برعاية الأمم المتحدة من أعضاء في برلمان طرابلس (غير

نجحت حكومة الوفاق الوطني الليبية في انتزاع السلطة في طرابلس، بعد أسبوع من دخولها العاصمة، مع إعلان الحكومة التي فرضها تحالف 'فجر ليبيا' العسكري، غير المعترف بها، تخليها عن الحكم من دون إراقة دماء، فحققت خطوة إضافية صغيرة تتعلق عليها الأمل، بإخراج البلد من الفوضى، إلا أن التحديات أمامها لا تزال كبيرة.

دعم في الغرب والجنوب

ودخلت حكومة الوفاق، برئاسة فايز السراج، طرابلس قبل أسبوع، وسرعان ما حظيت بدعم سياسي كبير، مع إعلان بلديات مدن في الغرب وفي الجنوب الولاء لها.

ونالت الحكومة في موازاة ذلك تأييد المؤسسات المالية والاقتصادية الرئيسية، وهي المصرف المركزي والمؤسسة الوطنية للنفط والمؤسسة الليبية للاستثمار في طرابلس. وهددت السلطة غير المعترف بها دولياً، التي يرأس حكومتها خليفة الغويل، باعتقال أعضاء حكومة السراج بعيد دخولهم العاصمة، إلا أنها وجدت نفسها أمام تأييد سياسي كبير لهذه الحكومة تراقف مع انشقاق غالبية الجماعات المسلحة في طرابلس عنها، لتتنضم إلى حكومة الوفاق.

العويل يتراجع

ومع اتساع رقعة التأييد لحكومة السراج، التي تعمل من قاعدة طرابلس البحرية، والهوء الذي عمّ المدينة منذ دخولها بعد الخشية من أن تثير هذه الخطوة مواجهات مسلحة، أعلنت حكومة الغويل، التي تجتبع المؤتمر الوطني العام المنحل، الذي كان يسيطر عليه الإسلاميون أمس الأول، مغادرة الحكم.

وعاد الغويل، أمس، لبرنامج عن بيان حكومته، داعياً الوزراء للعودة إلى 'تأدية المهام الموكلة إليهم'، وأضاف أن 'كل من يتعامل مع القرارات الصادرة عن حكومة الوفاق' 'سوف يعرض نفسه للمسائلة القانونية'.

وعد الغويل، أمس، لبرنامج عن بيان حكومته، داعياً الوزراء للعودة إلى 'تأدية المهام الموكلة إليهم'، وأضاف أن 'كل من يتعامل مع القرارات الصادرة عن حكومة الوفاق' 'سوف يعرض نفسه للمسائلة القانونية'.

انتهاء «فجر ليبيا»

وقال مسؤول أمني في طرابلس

تمكنت حكومة الوفاق الوطني

في ليبيا، المدعومة دولياً، من

فرض نفسها في العاصمة

(طرابلس)، بعد أن ألغت

حكومة الأمر الواقع، التي

فرضتها قوات «فجر ليبيا»

نفسها أمس الأول.

وأمام الحكومة الآن تحديان

وطيئان: الأول استكمال

السيطرة على غرب البلاد وحل

مسألة الفصائل المسلحة،

والثاني إقناع الشرق، الفني

بالنفط، بالانضمام إلى

سلطنتها.

هادي: مفاوضات الكويت ستصنع السلام

السلام، الذي يضع حداً للمعاناة وتزيف الدماء اليمنية وعودة الحياة ومؤسسات الدولة الشرعية. وشدد وزير الخارجية عبد الملك المخلافي، في تصريحات نشرت أمس، على أن مفاوضات الكويت ستتم وفقاً للمبادرة الخليجية والآلية التنفيذية لمخرجات الحوار الوطني، مؤكداً أن الحكومة لن تقبل بأي شروط من الحوثيين، وهو الأمر المتفق عليه مع المبعوث الأممي إسماعيل ولد الشيخ.

وقتل شخصان بنيران صدها الأراضي اليمنية استهدفت منطقة حدودية في السعودية، رغم اتفاق الهدنة والمفاوضات بين المتمردتين الحوثيين والمسؤولين السعوديين. وأعلن الدفاع المدني السعودي في وقت متأخر أمس الأول، أن 'إطلاق نار مصدره اليمن أسفر عن مقتل شخصين وجرح طفل' (الرياض، صنعاء - أ ف ب، رويترز، يمن برس)

على وقع تواصل الترتيبات الهادفة لإعلان وقف إطلاق النار اعتباراً من يوم الأحد، أعلن الرئيس اليمني عبدربه منصور هادي، أمس، أن وفد حكومته قادم إلى الكويت، من أجل صنع السلام الدائم عبر المفاوضات المرتقب انطلاقها في 18 أبريل. وقال هادي، خلال لقائه في الرياض مساعدة وزير الخارجية الأميركي لشؤون الشرق الأدنى أن باترسون، وسفير الولايات المتحدة لدى اليمن مايكو تولر، إن مفاوضات الكويت 'تؤسس لنا مستقبل اليمن الجديد، واستئناف العملية السياسية، واستكمال الاستحقاقات الوطنية، وتحقيق السلام وحقق الدماء اليمنية'.

وأشار إلى أن 'الحرب فُرضت علينا وعلى الشعب كافة من قبل الانقلابيين، الذين اختطفوا الدولة ومؤسساتها، ودمروا الممتلكات، مع حصارهم المدن وقتل الأبرياء'. وأكدت باترسون أن الأنظار متجهة وتنتقل إلى الكويت لصنع

السعودية تدعو طهران إلى اجتماع للحج

قال رئيس منظمة الحج الإيرانية سعيد أودحي، أمس، إن السعودية وجهت دعوة رسمية للجانب الإيراني للمشاركة في محادثات للتوقيع على عقد موسم حج هذا العام، وذلك في 14 الجاري. وفي تصريح لوكالة أنباء 'فارس'، أشار أودحي إلى أن محادثات بهذا الخصوص ستتم مع وزير الحج السعودي، وأضاف أن 'الحج فريضة، يتم العمل وبذل الجهد لتمكين الأفراد من أدائها، وإن بعثة الحج تعمل من أجل ذلك بكل طاقتها وإمكاناتها لكن لا بد من الاتفاق على بعض المحددات'.

وأشار إلى أن اللقاء الذي سيتم مع وزير الحج السعودي جاء بعد ثلاثة أشهر من تأخر الجانب السعودي في عقد مذكرة تفاهم مع الجانب الإيراني حول كيفية تمكين الإيرانيين من أداء فريضة الحج. وأكد المسؤول الإيراني أن 'منظمة الحج الإيرانية ستعرض خلال هذه المحادثات بعض القضايا والمطالب، وفي حال التوصل إلى اتفاق مع الجانب السعودي حولها سيتم الإعلان عنها'. وكان ولي العهد السعودي الأمير محمد بن نايف رئيس لجنة الحج العليا أكد على 'ردع كل من تسول له نفسه المساس بأمن الحج والحجاج'.

العراق يُوقف معركة «تحرير الموصل»

طهران وواشنطن منعتا تنحية العبادي • تحرير قطري من العائلة الحاكمة خُطف منذ أشهر

أفراد من الجيش العراقي يتعقبون عناصر «داعش» في قرية البشير قرب كركوك أمس (أ ف ب)

وأتهى الصدر الاعتصام بكلمة من خيمته أشاد فيها بخطوة رئيس الوزراء، ووصفها بأنها خطوة شجاعة. والجمعة الماضي انسحب المرشح لمنصب وزير النفط تحت ضغط، فيما يبدو، من الزعماء الأكراد، الذين اعترضوا على عدم أخذ رأيهم فيمن سيمثلهم في التشكيل الحكومي. لم تسعد معظم الجماعات السياسية بالترشيحات التي طرحت دون التشاور معها فيما عدا التيار الصدري، الذي رأى أن قائمة العبادي قابلة للتعديل، ما دام المرشحون الجدد غير منتسبين لأحزاب سياسية. ويتوقع مشرعون ومحللون أن يرفض البرلمان ما يصل إلى نصف المرشحين في القائمة، لكن هذا لن يمثل مشكلة كبرى للعبادي، ما دام سيكون لديه في النهاية عدد كاف من الخبراء المستقلين سياسياً. وبعد نحو أربعة أشهر على اختطافه مع 26 صيداً قفياً ومرافق باكستاني في بداية المسافة جنوب العراق، قالت وزارة الخارجية القطرية أمس إنه تم إطلاق سراح أحد المواطنين ومرافقه الآسيوي. وقال مسؤول بوزارة الخارجية القطرية: «أحدهما باكستاني والأخر من أسرة آل ثاني الحاكمة... والمفاوضات جارية لإطلاق سراح الدقيبة».

ويقول سياسيون ودبلوماسيون ومحللون إن الخصمين العديدين، واشنطن وطهران، مارستا ضغوطاً على حلفائهما في العراق، كي لا يسعوا لتنحية العبادي، في وقت يسعى فيه إلى تشكيل حكومة تكنوقراط.

وذكرت مصادر قريبة من الأمر، أن المساعي الأميركية والإيرانية ساعدت على واد محاولة في الأسبوع الماضي لإبعاد العبادي عن منصبه، قام بها المالكي، الأمين العام لحزب الدعوة، الذي يسيطر على حوالي ثلث مقاعد البرلمان، ونفى المالكي قيامه بمثل هذه المحاولة.

وقدم العبادي للبرلمان الخميس الماضي قائمة تضم 14 اسماً، كثيرون من أصحابها أكاديميون، في خطوة تهدف إلى تخليص الوزارات من برائن نخبة سياسية استغللت نظام الإطاحة بصدام حسين، ومنها حزب الدعوة، الذي ينتمي الذي قاده الولايات المتحدة عام 2003 في تكوين الثروات والنفوذ بطرق ملتوية.

وأحدثت تلك الخطوة التي تهدف إلى إضعاف شبكات المحسوبيات التي تبقي على الثروة والنفوذ في أيدي الصفوة صدمة في المؤسسة السياسية التي تحكم العراق منذ الإطاحة بصدام حسين، ومنها حزب الدعوة، الذي ينتمي إليه العبادي نفسه والمجلس الأعلى الإسلامي العراقي والاتقالف الكردي. وقالت مصادر على دراية بسير الأمور إن نائب الرئيس الأميركي جو بايدن والميجر جنرال قاسم سليمان، قائد فريق القدس في الحرس الثوري الإيراني، المسؤول عن حماية مصالح إيران في الخارج، أوصحاً بالفعل قبل الإعلان عن التشكيل الوزاري العراقي الجديد، أنه ينبغي عدم القيام بأي محاولة لتنحية العبادي، حفاظاً على قوة الدفع في الحرب على «داعش».

وبعيداً عن الولايات المتحدة وإيران، نال العبادي أيضاً تأييداً من مصادر قوية في الداخل. فممثل المرجعية

قال قائد عسكري عراقي، إنه تقرر تأجيل هجوم كان الجيش العراقي سيفذه في إطار المرحلة الأولى من حملة استعادة مدينة الموصل من تنظيم «داعش» إلى حين وصول المزيد من القوات لتعزيز السيطرة.

ويعد مرور ثلاثة أسابيع على بدء العملية استعدادت القوات العراقية السيطرة على ثلاث قرى من «داعش» في منطقة مخمور، والتي من المقرر أن تصبح منصة انطلاق مهمة للهجوم في المستقبل على الموصل التي تبعد 60 كيلومتراً شمالاً.

والتعديا المتعثره بظلال متجددة من الشك على قدرات الجيش العراقي، الذي انهار جانب منه عندما سيطر متشدو «الدولة الإسلامية» على نحو ثلث البلاد في 2014. وقال اللواء نجم الجبوري قائد العملية، إن القوات العراقية الآن بانتظار وصول وحدات من الشرطة الاتحادية ومقاتلين من العشائر المحلية للسيطرة على الأرض بعد استعادتها. وأضاف في بيان أن هذا سيجري قواته لمواصلة الهجوم ضد المتشددين، مندداً بما وصفه ب«محاولة للثقل من قدرات الجيش العراقي». وقال «لا نرغب بزج كل قطعناات في مسك الأرض». من جهة أخرى، دخلت الولايات المتحدة وإيران في تحالف ضمني لدعم رئيس وزراء العراق حيدر العبادي، وهو يتحدى النخبة الحاكمة بخطط لتشكيل حكومة من غير الحزبيين يتصدى بها لفساد ياتي على ما تبقى من استقرار اقتصادي وسياسي في البلد العضو بمنظمة البلدان الصاعدة للبتترول (اوبك).

وكانت الإصدرات لتتعالى في الداخل مطالبة بتنحي رئيس الوزراء حيدر العبادي، ومنها صوت سلفه نوري المالكي، فيما كان هو يسعى إلى تعديل وزاري يهدف للوقوف في وجه الفساد، الذي أصبح قضية رئيسية، بعد انهيار أسعار النفط في 2014، والذي أثر بقوة في موارد الحكومة التي تشن حملة مكثفة للتصدي لتنظيم داعش.

كروز يصفع ترامب في «ويسكنسون» وساندرز يهزم كلينتون

ساندرز خلال خطاب الفوز (رويترز)

واشنطن - جاد يوسف

شهدت ولاية ويسكنسون القريبة من الحدود الكندية خسارة مزدوجة للمرشح الشعبوي الجمهوري دونالد ترامب ووزيرة الخارجية السابقة الديمقراطية هيلاري كلينتون.

كما توقعت استطلاعات الرأي، فقد وجه ناخبو ولاية ويسكنسون صفة كبرى لمتصدر السباق الرئاسي في الحزب الجمهوري دونالد ترامب، مانحين 48.3 في المئة من أصواتهم لمنافسه تيد كروز و14.1 في المئة لجون كيش. في المقابل، حقق السيناتور اليساري بيرني ساندرز نصرا عزيزا على منافسته وزيرة الخارجية السابقة هيلاري كلينتون، وحصد بدوره 56.5 في المئة من أصوات الناخبين الديمقراطيين.

وتبرز أهمية الانتخابات التمهيدية التي جرت في ويسكنسون في أنها أعطت مصداقية لكثير من التحليلات

كروز يحتفل مع زوجته هيلي وحاكم ويسكنسون سكوت والكر في مدينة ما لاوي أمس الأول (رويترز)

التي اعتبرت أن تحولا جديا قد يطرأ على السباق الرئاسي الأمريكي، خصوصا في الجانب الجمهوري. وكان رهان المؤسسة الحزبية يقوم على ضرورة إحداث تغيير في مزاج القاعدة الانتخابية وتوجيهها للتصويت ضد ترامب، المرشح الشعبي الأكثر إثارة للجدل، بما يتيح لها اضعاف شرعية سياسية وحزبية على قراراتها المقبلة في مؤتمر الحزب الجمهوري في يوليو المقبل. وقد تكون خسارة ترامب لمندوبي الولاية الـ 42 حاسمة على توقع عجزه عن الحصول على 1237 مندوبا، الرقم السحري الذي لا غنى عنه إذا

أراد أن يضمن عدم حصول أي تلاعب أو التفاف عليه في مؤتمر الحزب. في المقابل، رفع فوز كروز بمندوبي الولاية عدد الأصوات التي حققها حتى اليوم إلى 516 مندوبا مقابل 740 لترامب، في حين راوح جون كاشيك عند 145 مندوبا، من دون أن يتيح هذا الفوز لكروز ضمان الحصول على تأييد المؤسسة الحزبية أيضا.

وكان لافتا أن استطلاعات الرأي التي جرت خلال عملية التصويت في ويسكنسون، أظهرت أن نحو 30 في المئة من الناخبين الجمهوريين لن يصوتوا لكل من ترامب وكروز في الانتخابات العامة في نوفمبر المقبل، وأن قسما كبيرا منهم سيصوت للمرشح الديمقراطي، في هذه

الولاية المحسوبة تاريخيا كولاية «زرقاء» وتصوت عادة للديمقراطيين. ويقول العديد من المحللين إن هذه الاستطلاعات تصب عمليا في مصلحة المؤسسة الحزبية التي لا يزال أمامها الكثير من العمل لتضمن اختيار المرشح الأفضل وليس بالضرورة الأكثر أصواتا بين المندوبين.

وهذا ما يعطي الكثير من المصداقية للتحليلات التي تحدثت عن احتمال إقدام الحزب الجمهوري على إجراء تصويت جديد في مؤتمره العام لانتخاب أحد المرشحين الثلاثة أو لمرشح آخر، قد يكون رئيس مجلس النواب بول راين وفق كثير من التسيريات. في الجانب الديمقراطي لم تغير خسارة كلينتون لولاية ويسكنسون كثيرا في احتساب عدد المندوبين. وبخلاف الجمهوريين ستحصل على

الأقل على 40 مندوبا من أصل 86 عدد مندوبي الولاية، ما يرفع عدد مندوبيها إلى 1782 تقريبا. في المقابل، سيحصل ساندرز على 46 مندوبا ويرفع عدد مندوبيه إلى 1097.

غير أن ساندرز يراهن على إمكان تحقيق انتصارات جديدة، خصوصا في الولايات الكبرى حتى ولو كانت ينسب متقاربة مع كلينتون، كنيويورك وبنسلفانيا التي ستجري بعد أسبوعين وبعدها في ولايات شرقية كنيو جيرسي ورود ايلاند، وصولا إلى ولاية كاليفورنيا أكبر الولايات الأميركية. وقد يجبر فوزه في تلك الولايات «السوبر ديليغيت» أو المندوبين الكبار الذين منح 400 منهم أصواته لكلينتون

الولاية المحسوبة تاريخيا كولاية «زرقاء» وتصوت عادة للديمقراطيين. ويقول العديد من المحللين إن هذه الاستطلاعات تصب عمليا في مصلحة المؤسسة الحزبية التي لا يزال أمامها الكثير من العمل لتضمن اختيار المرشح الأفضل وليس بالضرورة الأكثر أصواتا بين المندوبين.

الولاية الزرقاء

وكان لافتا أن استطلاعات الرأي التي جرت خلال عملية التصويت في ويسكنسون، أظهرت أن نحو 30 في المئة من الناخبين الجمهوريين لن يصوتوا لكل من ترامب وكروز في الانتخابات العامة في نوفمبر المقبل، وأن قسما كبيرا منهم سيصوت للمرشح الديمقراطي، في هذه

الولاية المحسوبة تاريخيا كولاية «زرقاء» وتصوت عادة للديمقراطيين. ويقول العديد من المحللين إن هذه الاستطلاعات تصب عمليا في مصلحة المؤسسة الحزبية التي لا يزال أمامها الكثير من العمل لتضمن اختيار المرشح الأفضل وليس بالضرورة الأكثر أصواتا بين المندوبين.

وهذا ما يعطي الكثير من المصداقية للتحليلات التي تحدثت عن احتمال إقدام الحزب الجمهوري على إجراء تصويت جديد في مؤتمره العام لانتخاب أحد المرشحين الثلاثة أو لمرشح آخر، قد يكون رئيس مجلس النواب بول راين وفق كثير من التسيريات. في الجانب الديمقراطي لم تغير خسارة كلينتون لولاية ويسكنسون كثيرا في احتساب عدد المندوبين. وبخلاف الجمهوريين ستحصل على

سلة أخبار

بلجيكا: لسننا

دولة فاشلة

أقر رئيس الحكومة البلجيكية شارل ميشال، أمس، بأن اعتداءات بروكسل هي فشل من دون أي نقاش، رافضا مع ذلك وصف بلاده بأنها دولة فاشلة. وقال ميشال أمام المراسلين الأجانب في بروكسل: «عندما يقع اعتداء كهذا، فإن هناك بالتأكيد فشل». وأضاف «لكن لا يمكن أن أقبل الفكرة، بأن هناك دولة فاشلة، في بلجيكا، في وقت تنهم فيه البلاد بالتساؤل منذ اعتداءات باريس في 13 نوفمبر 2015.

وأضاف: «تطلب الأمر عدة أشهر لبلجيكا كي تعقل صلاح عبد السلام، المشتبه به الرئيس في هذه الاعتداءات، مشيرا إلى أن الاعتقال لن يرضي عشر سنوات».

وكشف رئيس الحكومة البلجيكية، أن بلاده حكمت على عدة أشخاص في هذه الملفات إرهابية عام 2015. وقال إن «دولة فاشلة لا يمكنها أن تفعل ذلك» (بروكسل - أ ف ب)

الاتحاد الأوروبي يعرض آلية إصلاح نظام اللجوء

بعد بذل مساع على مدى أشهر، لإيجاد تسوية بصورة طارئة لازمة الهجرة التي أخلت بنظام اللجوء في الاتحاد الأوروبي، عرضت بروكسل أمس خيارين لمروحة معقدة لهذا النظام غير العادل وغير الموثوق حاليا، بهدف تخفيف الضغط عن دول الجنوب.

ويستند الحل الأول إلى الآلية المتبعة حاليا، فيبقى على وجوب تقديم طلبات اللجوء في بلد الدخول الأول، مع إبعاد مخرج، في حال تدفق كثيف للمهاجرين، كالذي تشهده أوروبا حاليا، من خلال آلية «إعادة توزيع»، كالتى تفاوضت بشأنها الدول الأعضاء 28 في صورة عاجلة مرتين عام 2015، وفق نظام وصفه تيمرمانس بديلن بلاس. أما الحل الثاني، فيقتضي بإيجاد آلية دائمة لتوزيع طلبات اللجوء، من خلال نظام توزيع يأخذ بحجم كل من الدول الأعضاء، وإجمالي ناتجها الداخلي وقدرتها الاستيعابية. (بروكسل - أ ف ب)

ويعتقد أن الإعدامات تمت في كوريا الشمالية والبرازيل وفيتنام

إردوغان: روسيا تتدخل في «قرة باخ»

الرئيس الأرمني: موسكو تباع السلاح للطرفين

بالرغم من صمود وقف إطلاق النار في إقليم ناغورني قرة باخ، بين جيش أذربيجان من جهة، والجيش الانفصالي التابع للإقليم والمدعوم من أرمينيا من الجهة الأخرى، بعد أربعة أيام من المعارك الدامية التي خلفت عشرات القتلى من الطرفين، بدأ النزاع يتخذ بعدا إقليميا.

وبينما أعلنت أذربيجان وأرمينيا أن الهدنة صامدة عموما، بالرغم من انتهاكات محدودة، اتهم الرئيس التركي رجب طيب أردوغان، أمس، روسيا بالتدخل في الصراع والانحياز إلى الطرف الأرمني، وذلك ردا على اتهام روسي لانتقرا بتوفير الأجواء بتصريحاته من جهته، دعا رئيس أرمينيا سيرج

«أوراق بنما» تطلق انتفاضة ضد التهرب الضريبي

«موساك فونسيكا»: تعرضنا لقرصنة • مسؤول مالي في «حزب الله» متورط

تعهده قادة غربيون بالعمل على مكافحة التهرب الضريبي من قبل الأثرياء والشخصيات النافذة، مع استمرار تداعيات الفضيحة المدوية التي كشفتها أوراق بنما حول التهرب الضريبي.

وأعلن مكتب المحاماة البنمي موساك فونسيكا، وهو في صلب الفضيحة التي كشفت الأحد، أنه تعرض لعملية قرصنة معلوماتية تمت من ملامقات في الخارج. وقال رامون فونسيكا مورا، مدير المكتب وأحد مؤسسيه، «لدينا تقرير تقني يقول إننا تعرضنا لقرصنة من أجهزة ملكية في الخارج»، موضحا أنه قدم الاثنين شكوى في هذا الصدد لدى النيابة، مضيفا: «لا أحد يتحدث عن قرصنة في الصحافة التي تستفيض منذ يومين في كشف الوقائع، في حين أنها تلك هي الجريمة الوحيدة التي ارتكبت».

«أوراق بنما»: المصارف المتورطة

أخبار مصر

سلة أخبار

وزير الطيران يحضر مؤتمر أمن المطارات

توجه وزير الطيران المدني المصري، شريف فتحي، إلى ناميبيا عبر جنوب إفريقيا، أمس الأول، للمشاركة في مؤتمر خاص بأمن وسلامة المطارات والنقل الجوي والملاحة الجوية. المؤتمر يبحث على مدى يومين، سبل تدعيم إجراءات التأمين والسلامة في المطارات، وبما يحقق أقصى درجات التأمين داخل المطارات، لاسيما مع تنامي ظاهرة الإرهاب في جميع أنحاء العالم. في سياق ذي صلة، تستعد محافظة الأقصر «جنوبي البلاد»، لاستقبال أولى رحلات الطيران الياباني المباشر، التي تستقل إلى مطار الأقصر الدولي وعلى متنها 230 سائحاً أواخر أبريل الحالي.

3.2 مليارات دولار مستحقات شركات البترول الأجنبية

أعلنت وزارة البترول المصرية أن إجمالي مستحقات شركات النفط الأجنبية لدى الحكومة المصرية بلغت نحو 3.2 مليارات دولار مع نهاية مارس الماضي، بزيادة 200 مليون دولار عن ديسمبر الماضي. وأشارت الوزارة إلى أن من بين دولار مع نهاية مارس الماضي، زيادة 200 مليون دولار عن ديسمبر الماضي. وأشارت الوزارة إلى أن من بين الشركات الأجنبية التي تعمل في أنشطة استكشاف وإنتاج النفط والغاز في مصر «بي.بي» و«سي جي» البريطانيتين وإيني الإيطالية. وسبق أن أكد الرئيس المصري عبدالفتاح السيسي، حرص الدولة على سداد مستحقات شركات البترول والغاز الأجنبية العاملة في مصر وحفز المديونيات المستحقة لها.

الحكم في اتهامه نظيف بـ«الكسب» 4 مايو

قررت محكمة النقض، أمس، تحديد جلسة 4 مايو المقبل، للنطق بالحكم في قضية اتهام رئيس وزراء مصر الأسبق، أحمد نظيف، باستغلال النفوذ وانتخاب جرائم الكسب غير المشروع. كان جهاز الكسب غير المشروع قرر إحالة نظيف لمحكمة جنابات القاهرة التي قضت بحضورها في 13 سبتمبر 2012 بسجنه 3 سنوات، وتغريمه 4 ملايين و586 ألفاً و120 جنيهًا، والزمته برد مثل هذا المبلغ، وطعن كل من المتهم والنيابة العامة على الحكم أمام محكمة النقض في 6 نوفمبر 2012.

تأجيل دعوى بطلان انتخابات المحامين

قررت محكمة القضاء الإداري بمجلس الدولة، أمس، تأجيل دعوى أقامها محاميان، تطالب ببطالان انتخابات نقابة المحامين الكلية، والتي فاز فيها سامح عاشور بمصب نقيب المحامين، إلى جلسة 8 يونيو المقبل. وذكرت الدعوى أن انتخابات نقابة المحامين شابها البطلان والتزوير في محاضر الانتخابات لصالح مرشح بعينه، معتبرة أن الانتخابات جرت على مستوى جميع المحافظات، ولم تستطع النيابة العامة السيطرة على العملية الانتخابية.

قمة مصرية - سعودية اليوم... واجتماع بشأن ريجيني في روما

● جنيئة على عتبة السجن بتهمة «التخابر مع قطر» ● إصابة نائب مدير أمن شمال سيناء في انفجار ناسفة

مصري في طريقه لتغيير عيوات غاز في قرية زيندايا مركز بني مزار بمحافظة المنيا أمس الأول (أ ب)

القاهرة - أيمن عيسى وشيما، جلال خالد عبده

تتجه أنظار العالم العربي إلى القاهرة اليوم، لمتابعة الزيارة المرتقبة للعاهل السعودي الملك سلمان بن عبد العزيز إلى مصر، والتي جاءت بدعوة من الرئيس عبد الفتاح السيسي، إذ يتوقع مراقبون أن تشهد الزيارة تدعيم الشراكة الاستراتيجية بين أكبر بلدان عربيين على المستويات كافة.

ولا ينسى النظام المصري الحالي المواقف الداعمة للسعودية بعد ثورة 30 يونيو 2013 التي أنهت حكم جماعة «الإخوان المسلمين»، إذ وقفت الرياض مع القاهرة في وجهه هجمة عربية شرسة رفضت الاعتراف بشرعية الثورة، وبدأت تمارس ضغوطا على النظام الجديد، ما دفع العاهل السعودي الراحل عبد الله آل سعود لإصدار بيان شديد اللمجة كشف عن احتياض بلاده لإرادة الشعب المصري.

ومن المقرر إجراء مراسم الاستقبال الرسمي للعاهل السعودي، حيث يستقبله الرئيس السيسي على رأس وفد رفيع المستوى، على أن يعقد الزعمان جلسة صباحات ثنائية، يعقبها جلسة موسعة بحضور وفدي البلدين، تتناول توطيد التعاون بين البلدين على جميع المستويات الاقتصادية والسياسية، وتتناول المباحثات القضايا الإقليمية، خاصة الأزمة السورية، والأوضاع في اليمن وليبيا، والقضية الفلسطينية.

ومن المقرر أيضاً بحسب مصادر مصرية، منح الملك سلمان قلادة النيل، وهي أعلى وسام مصري تمنحه القاهرة، تقديراً للمواقف المشرفة للمملكة العربية السعودية وقادتها السياسية إزاء مصر وشعبها، في حين يشمل برنامج الزيارة استقبال الإمام

وثنافق ومعلومات إلى إحدى الدول العربية، بالمخالفة للقانون، ما بعد إخلالاً بعمل الموظف العام، ولم يتسن لـ«الجريدة» الاتصال بجنيئة للرد على هذه الاتهامات، وكان الرئيس السيسي قد أصدر قراراً في 28 مارس الماضي بإعفاء جنيئة من منصبه، بعد تصريحات قال فيها إن وقائع الفساد تجاوزت 600 مليار جنيهه خلال ثلاث سنوات، مما استدعى تشكيل لجنة تقصي حقائق بتكليف من رئيس الجمهورية قالت إن «التصريحات المنسوبة لجنيئة اتسمت بالتضليل والتضخيم وفقدان المصداقية».

مقتل إرهابيين

أمنيا، وبينما أعلن المتحدث باسم القوات المسلحة، العميد محمد سمير، أمس، مقتل اثنين من العناصر الإرهابية المسلحة الشديدة الخطورة وسط سيناء، أصيب نائب مدير أمن شمال سيناء، اللواء ياسر حافظ، وفرد شرطة، أمس، إثر انفجار عبوة ناسفة في مدرعة كان يستقلها حافظ، أثناء جولة تفقدية بمدينة العريش أمس.

وسبق أن أكد الرئيس المصري عبدالفتاح السيسي، حرص الدولة على سداد مستحقات شركات البترول والغاز الأجنبية العاملة في مصر وحفز المديونيات المستحقة لها.

إلى أنها ستحدد بوصلة العمل العربي عبر صياغة رؤية مستقبلية للمنطقة.

تخابر جنيئة

وبينما قضت محكمة جنابات الجيزة، أمس، بتغريم رئيس الجهاز المركزي للمحاسبات سابقاً، هشام جنيئة، مبلغاً قدره 20 ألف جنيه، لإدانته بارتكاب جريمة السب والقذف في حق وزير العدل الأسبق عادل عبد الحميد، قال مصدر مسؤول لـ«الجريدة» إن قراراً يصدر بتوجيه الاتهام إلى جنيئة بـ«التخابر» ومثوله أمام نيابة أمن الدولة العليا خلال ساعات.

وأفاد المصدر بأن القرار سيضمن توجيه الاتهام إلى جنيئة بتسريب معلومات ووثائق ومستندات خاصة ببعض جهات الدولة، الأمر الذي يعد ضرراً بالأمن القومي المصري. المصدر أنهم جنيئة بتسريب

لـ«الجريدة»، أن زيارة العاهل السعودي ربما تتطرق للحديث عن عودة المصالحة بين مصر من جانب، وتركيا وقطر من جانب آخر، وأن هناك حديثاً عن رعاية سعودية للمصالحة.

قد يترشح عنها قمة تجمع قادة مصر وتركيا وقطر، في إطار المساعي السعودية لنجدية الخلافات بين الدول العربية، والعمل على تفعيل التحالف الإسلامي الذي تعتبر مصر وتركيا من أبرز أعضائه. وبينما اعتبر الكاتب الصحافي والمحلل السياسي عبد الله السنواي القمة الثنائية بين السيسي وسلمان فرصة طيبة لتنسيق المواقف لإجراء حوار بين مصر والسعودية حول الملف السوري، قال رئيس المركز العربي للدراسات السياسية والاستراتيجية، مختار غباشي، إن زيارة الملك سلمان للقاهرة مهمة على الصعيد الاقتصادي، إضافة

في الأثناء، كشف مصدر مصري رفيع المستوى

«الحذف من المضبطة» يثير استياء النواب

القاهرة - أحمد بركات

سيطرت حالة من الاستياء على نواب البرلمان المصري، بسبب إفراط رئيسه علي عبدالعال في استخدام حق «الحذف من المضبطة»، حيث انتفض في عدة وقائع موجهاً أوامر غاضبة لحذف انتقاد الحكومة أو ملاحظة على أداء أفراد الشرطة، وهو ما وصفه نواب ومراقبون بأنه «غير مسبوق». وكان رئيس البرلمان طلب حذف عبارات من المضباط، مثل اتهام النائب خالد يوسف لوضعي اللائحة الداخلية للمجلس بـ«التدليس»، وحذف عبارات تم فيها وصف الوزراء بـ«الفاشلين». النائب البرلماني هيثم الحريري، شن هجوماً عنيفاً على تكرار وقائع الحذف من المضبطة، وقال لـ«الجريدة»، إنه لا يدري بأي وصف يستطيع

جهادي سابق يثير زوبعة في الإسكندرية

عين معاوناً لرئيس حي العجمي... والمحافظ ألغى القرار بعد ساعات

القاهرة - طارق لطفي

شهدت محافظة الإسكندرية الساحلية حالة من الجدل خلال الساعات الماضية، إثر قيام رئيس حي العجمي بإصدار قرار يقضي بتعيين الأمين العام للحزب الإسلامي (تحت التأسيس) التابع لتنظيم «الجهاد» المنحل، محمد أبوسمره، في منصب معاون رئيس الحي للإزالات والإشغالات، ولم تستمر حالة الجدل طويلاً، حيث تراجعحت المحافظة عن القرار بعد ساعات، وأصدر المحافظ محمد عبدالظاهر قراراً بوقف التعيين. محافظ الإسكندرية قال في تصريحات لـ«الجريدة» إن رئيس حي العجمي أخطأ بإصدار قرار التعيين دون الرجوع إلى الجهات الأمنية، مضيفاً أنه إذا تكرر الخطأ خلال الفترة المقبلة، فسيتم إعفاء رئيس الحي من منصبه. من جانبه، نفى محمد أبوسمره، أية علاقة له بما

تقييم أداء الوزراء، طالما أن رئيس المجلس يعتبر كلمة «فاشل» تطاولاً وتجاوزاً يستوجب التدخل بالحذف من المضبطة.

وتابع الحريري: «المسألة تعود إلى تقدير رئيس المجلس وفقاً للائحة، لكننا بذلك نصدر انطباعاً سلبياً عن أن هذا البرلمان (ضعيف الشخصية) ولا يقوى على مواجهة المسؤولين». وفي حين عبّر النائب محمد بدراوي عن استيائه من هذا الأمر، وقال إن الحذف لا يقتصر على الكلمات من مضابط البرلمان، بل يمتد إلى الموضوعات والأفكار القابلة للطرح والنقاش، لافتاً إلى أن هناك أكثر من واقعة تم فيها المطالبة بإدراج موضوعات للنقاش مثل الفساد، ولجنة هشام جنيئة، ومقتل الطالب الإيطالي ريجيني، وجميعها استبعدتها عبدالعال، في

وأضاف محسن: الأمر لا يعطي فقط انطباعاً سلبياً عن البرلمان بأنه منبجح أمام السلطة التنفيذية، ولا يقوى على انتقادها، بل يشير إلى أنه «يتلقى أوامر» بمحظورات لا يجب التعرض لها، مثل أداء الوزراء أو رجال الشرطة، ويجب أن يشعر البرلمان ونوابه بقوتهم وأنهم يمثلون الشعب».

واشنطن تدرس إعادة تموضع جنودها في سيناء بسبب تهديدات «داعش»

القاهرة - نانسى عطية

صورة مأخوذة من الإنترنت لآلية تابعة لقوات حفظ السلام

للفرع المصري لتنظيم «داعش» المعروف بولاية سيناء، وهو يخوض حرباً شرسة ضد قوات الأمن المصرية قتل فيها مئات الجنود والشرطة منذ اطاحة الرئيس الإسلامي محمد مرسي في يوليو 2013. وقال المتحدث باسم الجيش المصري، العميد محمد سمير، في تصريح لـ«سبوتنيك»، إنه لم يصل مصر من جانب الإدارة الأميركية أية رسائل بشأن طلب نقل عدد من القوات المتعددة الجنسيات والمراقبين من شمال إلى جنوب سيناء. واستنكر مصدر عسكري مصري أنباء حول اعترام إدارة الرئيس باراك أوباما، سحب قواتها فهذا لن يضربنا في شيء. (واشنطن - القاهرة، سي إن إن، سبوتنيك)

كشفت شبكة «سي إن إن» التلفزيونية الإخبارية الأميركية أن الولايات المتحدة تدرس إمكان نقل جنودها المنتشرين شمال سيناء إلى مكان آخر أكثر أمناً باتجاه الجنوب، خصوصاً بسبب التهديدات الناجمة عن تنظيم «داعش». وأوردت الشبكة الإخبارية أن واشنطن تبحث هذا التغيير مع مصر وإسرائيل، اللتين وقعتا معاهدة سلام في العام 1979 تنص على نشر «قوة متعددة الجنسيات» لمراقبة الوضع في شبه الجزيرة. ونشرت الولايات المتحدة قرابة 700 عنصر في إطار هذه القوة، التي يبلغ عددها 1700 عسكري. وتدرس واشنطن إمكان نقل عدد غير محدد من جنودها من القاعدة العسكرية في

حملة تضامنية واسعة ضد إغلاق «مركز النديم»

القاهرة - نانسى عطية

على الرغم من الانتقادات الدولية الواسعة، التي تطال النظام المصري، بسبب ملف «حقوق الإنسان»، خصوصاً بعد العثور على جثة الإيطالي جوليو ريجيني مقتولاً تحت التعذيب، في مكان قرب القاهرة، مطلع فبراير الماضي، أعلنت مديرية مركز «النديم» لتأهيل ضحايا التعذيب، أن قوة من أجهزة الدولة التنفيذية، حاولت، أمس الأول، إغلاق المركز بالقوة. عدد كبير من منظمات المجتمع المدني والحقوقيين المصريين والأجانب، أعلنوا أمس تضامنهم الكامل مع المركز، وقالت د. ماجدة عدلي، مديرة المركز، الذي يعاني مثل منظمات حقوقية عدة تضيقاً منذ فترة، إن قوة تنفيذ من وزارة الصحة والمحليات، أصرت أمس على إغلاق المركز، بدعوى تغيير النشاط وتغيير المسمى. ولفتت إلى أن منفذي القرار رفضوا اطلاع مسؤولي المركز على قرار الإغلاق، مضيفة لـ«الجريدة» أن «المركز لن يغلق طالما هناك حالات مرضية لأفراد يتلقون العلاج داخله». من جانبه، قال الباحث القانوني في مؤسسة «حرية الفكر والتعبير»، محمود عثمان، إن قرار إغلاق مركز النديم، جاء بشكل تعسفي لأنه دون إنذار، إضافة إلى أن الجهات التي جاءت لتنفيذ القرار لم تبرز أية دلالات على وجود خرق في التصريح أو تغيير في نشاط المركز، مما يعد انتهاكاً للقانون. وأكد أن «هناك تضامناً حقوقيًا واسعاً مع المركز نظراً لدوره الكبير في تأهيل ضحايا العنف والتعذيب منذ اندلاع ثورة 25 يناير وحتى الآن».

لقب مستحق للكويت... وأخطاء متكررة لمسؤولي العربي

لهذه الأسباب فاز الأبيض بكأس سمو الأمير

حازم ماهر

استحق الأبيض الفوز بلقب كأس سمو الأمير عن جدارة واستحقاق شديدين، كما استحق الأخضر الخسارة. «الجريدة» تفند من خلال مقارنة سريعة عقدتها بين الفريقين أسباب الفوز والخسارة.

مسؤولو الكويت مهدوا الطريق للاعبين للفوز في حين واصل مسؤولو العربي وضع اللاعبين تحت الضغوط

فاز الكويت بلقب كأس سمو الأمير بجدارة واستحقاق دون أدنى شك، وجاء الفوز بفضل المستوى الذي قدمه الأبيض في المباراة النهائية، والاستعداد لها بشكل جيد، ومساندة رجالات ومسؤولي النادي للفريق طوال الموسم لا قبل المباراة فقط، بينما جاءت خسارة العربي للقب مستحقة أيضاً، فلا تجهيز نفسياً للاعبين لتقديم كل ما في جعبتهم، ولا وضع خطة جيدة للفريق، ولا اختيار تشكيل جيد، إضافة إلى أن أعضاء الجهاز الفني والإداري وضعا اللاعبين تحت ضغوط نفسية وعصبية هائلة، فضلاً عن أن مساندة المسؤولين لهم في الأوقات المهمة جاءت فقط من أجل الظهور بمظهر جيد أمام أعضاء الجمعية العمومية، ومن ثم نيل دعمهم في الانتخابات المقبلة!

الكويت والعربي قدما مباراة متوسطة المستوى، غلب عليها الحماس تماما معظم الأوقات، وجاء الحماس بالطبع على حساب الجوانب الفنية والتكتيكية.

«الجريدة» بدورها تعقد مقارنة بين الفريقين سواء قبل اللقاء أو خلاله في هذا التقرير، وتبرز أسباب فوز الكويت باللقب الغالي، وخسارة العربي التي صدرت الإحباط للجماهير كالعادة.

تهينة جيدة... وضغوط عصبية

في البيت الأبيض نجح مسؤولو الكويت في رفع الضغوط النفسية والعصبية عن كاهل اللاعبين تماما، ورغم دخول الفريق معسكرا في أحد الشدائد قبل اللقاء بـ24 ساعة فإن الأمور سارت بشكل طبيعي للغاية، إذ لم يُمنع اللاعبين من الإذلاء بالتصريحات لوسائل الإعلام على الإطلاق بهدف التنفيس والترويح، وكان لهذا الأمر أكبر الأثر في عدم إصابتهم بالتوتر، فضلا عن عدم المبالغة في الفوز باللقب رغم أن الفريق كانت التوقعات تصب في مصلحته تماما. أما في القلعة الخضراء فكان

شتان ما بين تعامل عبدالله وبونيك مع اللقاء... ويؤخذ على جماهير العربي مغادرتها الملعب بعد الهدف الثالث

الدرود يرفض الدوري السعودي ويرحب بالكويتي

رحب مهاجم فريق الكويت لكرة القدم حمزة الدرود بالاستمرار مع نادي الكويت، وقال إن عقده مع «الأبيض» حتى نهاية الموسم الحالي، لكنه يملك الحرية لتحديد وجهته المقبلة.

وكشف الدرود عن تلقيه عروضاً من داخل الكويت وخارجها، للاستمرار في مشواره الاحترافي بعيداً عن الأردن، مؤكداً أن الدوريات الأوروبية هي حلمه الأكبر، في حين رفض العودة للدوري السعودي في ظل أجواء صعبة لم يستطع التأقلم عليها، على حد قوله.

المرزوق: «الأبيض» فريق بطولات

أشاد رئيس نادي الكويت عبدالعزيز المرزوق، بما حققه «الأبيض» في مواجهة «الأخضر» بنهائي كأس الأمير، وقال إن «الكويت فريق بطولات، ومن الصعوبة أن يوزع الموسم من دون التنويع ببطولة هي الأعلى».

وأضاف أن إدارة الكويت لا يرضيها إلا الوصول لمنصات التتويج.

القبض تماما، فالحكمة القائلة «الإنسان لا ينزل البحر مرتين» تنطبق تماما على العربي، ومفاد هذه الحكمة أن المياه جارية بشكل تام، وهو ما يعني أن الإنسان حتى لو نزل في نفس المكان فلا يلامس نفس المياه، وخلاصة القول أن مسؤولي العربي لا يتعلمون من أخطائهم فقبل مباراة الدوري في الدوري قرروا عزل اللاعبين عن وسائل الإعلام والجماهير ومنعهم من الإذلاء بالتصريحات، وهو الأمر الذي أصاب اللاعبين بالتوتر والقلق، وهو ما ظهر عليهم بشكل واضح في اللقاء.

مسؤولون... ومسؤولون

نجح رجالات ومسؤولو الكويت في التعامل مع اللاعبين تدريباتهم، ولم يتحدثوا أو يجالخوا في المكافآت التي سيقدّمونها، على الرغم من أنهم ينفقون بسخاء ولا يخلون على اللاعبين، فضلا عن أنهم

لم يطالبوا اللاعبين بالبطولة بالكلام والوعود المعسولة، بل جاء ذلك من خلال دعمهم ووقفهم. في المقابل، اختلف الوضع تماما في العربي، حيث عقد رئيس النادي جمال الكاظمي اجتماعا مع اللاعبين ليلة المباراة، وقال لهم وفقا لما تردد: «أبي الكاس كم تبون؟»، ليرد محمد جراح بمطالبتة بصرف مكافأة 3 آلاف دينار، ليؤكد الكاظمي بدوره «تم!»، مما لا شك فيه الحديث عن المكافآت قبل المباريات المهمة، يكون له مردود سلبي للغاية، خصوصا أن اللاعبين لم يعتادوا مثل هذه المكافآت، وكان يتعين على الكاظمي وجميع أعضاء مجلس إدارة النادي صرف المستحقات المالية المتأخرة للاعبين أفضل!

التعامل مع اللقاء

أحسن مدرب الكويت محمد عبدالله في التعامل مع اللقاء

بشكل رائع، وباغت العربي بهجوم ضار أسفر عن ثلاثة أهداف وهدف ملغى في 25 دقيقة فقط، واختار عبدالله التشكيلة الأمثل للمواجهة، وكان الصاعد الواعد طلال جازع أحد نجوم اللقاء ومعه سامي الصانع والصالحي والدرود، في حين كان الحارس المنالقي مصعب الكندري «سوبر مان» اللقاء الذي أمتع الجماهير ونال الأفضل وحافظ على عرينه بجدارة.

وفي الجانب الآخر، فشل مدرب العربي بونيك في التعامل مع المباراة، ولم يضع الخطة المناسبة لها، ولم يختر التشكيل الأمثل، والدليل على ذلك الإلقاء على حسين التريكماني على مقاعد البدلاء والدفع بفهد الفرحان، فضلا عن أنه لم يتدخل لوقف سيل الهجمات البيضاء التي ارتعد لها جسده، والأغرب أنه لم يتدخل أثناء ركلة الجزاء بتوجيه تعليماته لفراس الخطيب للتسديد بدلا من الموسوي،

إضافة إلى عدم معالجة الشوارع بالطرق السريعة التي فتحتها مهاجمو الكويت في خط الدفاع للوصول إلى حميد الألف طوال اللقاء!

جماهير مثالية... ولكن

شدت جماهير الكويت من أزر اللاعبين ودعمتهم طوال اللقاء، وظهرت للمرة الأولى هذا الموسم بشكل أكثر من مثالي، وهو أمر يحسب لها بكل تأكيد. أما جماهير العربي فكانت عند حسن الظن بها فحضرت إلى استاد جابر بكثافة، ولم تدخر جهدا في دعم ومساندة الفريق، لكن عاب بعضها مغادرة الاستاد بعد الأهداف الثلاثة التي منيت بها شبك الألف.

فشل التنظيم مستمر

كالعادة، فشلت الجهات المسؤولة عن التنظيم في المنصة الرئيسية لاستاد جابر، فالمشاهد التي تابعها الجميع، من خلال شاشات التلفاز، يُنذرى لها الجبن خجلا، فمسؤولو الأندية تركوا المقاعد المخصصة لهم، وتواجدوا في المنصة الأميرية من دون سبب.

والغرب في الأمر، اصطحاب مسؤولي الأندية أبناءهم معهم من دون داع، ليختلط الحابل بالنابل، كما أن رؤساء الأندية كانوا في سياق لحجز أماكنهم في المنصة قبل التتويج، حتى وصل بهم الأمر إلى حد التدافع، من أجل تقديم الهدايا، في حين تواجد اللاعبون في آخر «الطابور»، رغم أنهم أصحاب الفرص الحقيقي. والسؤال الذي يطرح نفسه بقوة حاليا: ألا توجد جهة تنظم مثل هذه المباريات من البداية للنهاية، حفاظا على مظهرنا أمام العالم؟ فقط المطلوب من الجهات المنظمة مشاهدة العديد من المباريات في جميع دول العالم، للوقوف على كيفية تنظيمها وخروجها بشكل مشرف، من ثم السير على نهجهم مستقبلا.

غوميز على رادار الأبيض

عقلة: الإعلان عن المدرب الجديد نهاية الموسم

● احمد حامد

من جانبه كشف مدير الكرة في نادي الكويت عادل عقلة عن اتفاق شبه رسمي مع مدرب اجنبي لقيادة الأبيض في الموسم الجديد، وقال، بعد الفوز على العربي، إن المدرب الجديد يتابع الأبيض في الوقت الحالي، بيد أن الإعلان عنه رسميا سيكون في نهاية الموسم. وبارك عقلة لجمع منتسبي نادي الكويت على لقب كأس الأمير، مؤكداً أن اللقب جاء عن جدارة واستحقاق، على حساب فريق كبير بحجم العربي.

وعن مستقبل المحترفين قال إن البقاء للأفضل داخل الكويت، وسيكون للمدرب الجديد للأبيض حرية الاختيار فيما بين المحترفين الحاليين.

كشف مصدر مقرب من نادي الكويت أن البرتغالي جوزيه مانويل غوميز يحظى بتأييد كبير داخل مجلس إدارة النادي لتولي المهمة في الموسم الجديد، ودخلت إدارة النادي عبر وكيل المدرب الذي يقود التعاون السعودي في الوقت الحالي في مفاوضات جادة للاستعانة بخدمات المدرب في الموسم الجديد، بيد أن تمسك إدارة التعاون، وسعي أكثر من ناد سعودي للاستعانة بخدمات المدرب قد يجهض رغبة الكويت.

ويقدم غوميز مستويات لافتة مع التعاون في الدوري السعودي في الموسم الحالي، وتمكن من الصعود بالفريق إلى المركز الثالث في مسابقة الدوري، متفوقا في مباريات كثيرة على عقلة المسابقة هناك.

عسكر يفكر في الاستقالة!

علمت «الجريدة» أن المدرب المساعد في العربي أحمد عسكر، يفكر جديا في تقديم استقالته من منصبه مع «الأخضر». وقال عسكر للمحترفين إن استقالته باتت حتمية، ولاسيما أنه قبل المهمة بشكل مؤقت، وأن حبه للعربي هو ما دفعه للاستمرار، رغم الصعوبات التي واجهته.

وتعيش «القلعة الخضراء» في الوقت الحالي حالة من الغليان، وخاصة بعد الظهور الباهت في نهائي كأس الأمير، رغم الأمل التي رافقت هذه الجماهير بتحقيق بطولة في الموسم الحالي.

بوجو: المسميات لا تشغلني

عبر مدرب فريق الكويت المساعد الكرواتي بوجو عن سعادته بتحقيق اللقب الثالث لكأس الأمير في مشواره داخل الكويت، وقال بعد التتويج إنه أخبر سمو الأمير بمصافحته من قبل في مناسبتين للبطولة الغالية مع القادسية، متمنيا أن يواصل هذا الأمر في السنوات المقبلة.

واستبعد بوجو أن يكون منصبه في الجهاز الفني كمساعد للمدرب يزعه، وقال إن المسميات لا تشغله، لا سيما أنه دخل النادي ضمن الجهاز الفني للمدرب محمد إبراهيم، وهو مستمر في موقعه، ويسعى لتادية واجبه بكل جدية كمدرّب محترف.

محمد عبدالله ويبدو بوجو خلفه

أحمد عسكر

الصالحي: كثرة متفاناً قبل المباراة

أكد محترف فريق الكويت لكرة القدم المغربي ياسين الصالحي، أنه لم يتوقع أن يسجل فريقه 3 أهداف خلال 20 دقيقة من مواجهة العربي. وقال الصالحي، الذي حصد لقب هداف البطولة، برصيد 5 أهداف، إنه توقع تسجيل هدف، لكن تسجيل ثلاثة كان أمرا لا يصدق. وأشاد بمجهود زملائه، متمنيا أن يكون نجح في ترجمة مجهودهم في المباراة بهدفين في شبك الحارس حميد الألف. ورحب بالاستمرار مع «الأبيض» في الموسم الجديد، ولاسيما أنه تأقلم سريعا، وبات يشعر بالإرتياح مع الفريق.

أحمد عسكر

غوميز

التميمي مسجل في شركة يمتلكها عضو ب «الإسكواش» الجريدة. زارت مقرها وحصلت على تأكيدات بإغلاقها منذ أشهر

محمد الفضلي

أكدت مصادر موثوقة لـ«الجريدة»، أن أحد الأعضاء وأصحاب المناصب التنفيذية في اتحاد الإسكواش استخرج شهادة لمن يهيمه الأمر من الشركة التي يمتلكها، لتسجيل لاعب الإسكواش القطري عبدالله التميمي في صفوف النصر.

علمت «الجريدة» من مصادرها، أن شهادة لمن يهيمه الأمر التي استعان بها نادي النصر لتسجيل اللاعب القطري عبدالله التميمي في صفوف فريق الإسكواش بالنصافدي كلاعب خليجي تعود إلى شركة يمتلكها أحد الأعضاء وأصحاب المناصب التنفيذية في اتحاد الإسكواش، الذي قام بنفسه بتسهيل جميع إجراءات تسجيل اللاعب. وأكدت المصادر أن اللاعب غير مسجل بالشركة، بوزارة الشؤون أو الداخلية، ما يؤكد وجود شبهات حول عقد العمل الذي قدم من إدارة النصر إلى اتحاد الإسكواش لتسجيل اللاعب.

«الجريدة» زارت مقر الشركة في وقت سابق، وحصلت على تأكيدات من حارس العمارة المسجل عليها عنوانها، أن مقر هذه الأخيرة مغلق منذ أشهر، ولم تفتح ابوابها طوال فترة وجوده في حراسة العمارة. وكان العضو المعني بتسجيل اللاعب التفت على اللوائح

والقوانين التي حددها الاتحاد بشأن تسجيل اللاعب الخليجي، التي تنص على أن يكون مرتبطاً بعمل داخل الكويت، أو منتقياً لأسرة مقيمة أو مقبداً ومستمرّاً في الدراسة بالبلاد، من خلال استخراج هذه الشهادة لتسجيل اللاعب من دون أن يباشر عمله في هذه الشركة، أو يحصل على راتبه الشهري منها، خصوصاً أنه يحضر إلى الملاد لمدة لا تتجاوز سبعة أيام كل عام، للمشاركة في بطولتي الدوري والكاس للسنة العامة.

وكانت «الجريدة» أجرت لقاء مع اللاعب في وقت سابق، أكد خلاله أنه يتواجد بالكويت فترة بسيطة، يتم من خلالها إشراكه في عدد من المباريات لنادي النصر، وأنه لم يكن يعلم بتفاصيل العقد الذي وقعه مع النادي، ولم يهتم بمعرفتها، بعد تأكيد إدارة الفريق أن أوراق تسجيله صحيحة، وستسمح له بالمشاركة في الدوري الكويتي.

وأكد أنه سيحرص على متابعة أدق التفاصيل في عقوده المستقبلية، ولا سيما فيما يخص ضمان عدم تعرضه لأي مساءلة من أي جهة، خصوصاً أنه يعد لاعباً محترفاً وله تصنيف على المستوى العالمي.

الصمعي: لن نقبل أي احتجاج من جانبه، أكد رئيس اتحاد الإسكواش وليد الصمعي، أن الاتحاد سيرفض أي شكوى

تسجيله للتميمي ضمن صفوفه. وأكد الصمعي أنه يتمنى تعديل هذه اللائحة مستقبلاً، من خلال اعتماد مجلس الإدارة للائحة جديدة تشترط أن يكون اللاعب الخليجي الذي يرغب بالمشاركة في الدوري المحلي مقيماً في الكويت أيضاً رفقة عقد العمل، لضمان عدم حدوث مثل هذه الأمور.

مقر الشركة المغلقة منذ فترة طويلة

عضو في «الإسكواش» يقيد القطري عبدالله التميمي بالنصر!

استياء كبير من الأندية لعدم الالتزام بالقوانين واللوائح

إسكواش

في خطوة جديدة من صوفها، بعد اعتراف اتحاد الإسكواش بتسجيل لاعب الإسكواش القطري عبدالله التميمي في صفوف فريق الإسكواش بالنصافدي كلاعب خليجي تعود إلى شركة يمتلكها أحد الأعضاء وأصحاب المناصب التنفيذية في اتحاد الإسكواش، الذي قام بنفسه بتسهيل جميع إجراءات تسجيل اللاعب. وأكدت المصادر أن اللاعب غير مسجل بالشركة، بوزارة الشؤون أو الداخلية، ما يؤكد وجود شبهات حول عقد العمل الذي قدم من إدارة النصر إلى اتحاد الإسكواش لتسجيل اللاعب.

«الجريدة» زارت مقر الشركة في وقت سابق، وحصلت على تأكيدات من حارس العمارة المسجل عليها عنوانها، أن مقر هذه الأخيرة مغلق منذ أشهر، ولم تفتح ابوابها طوال فترة وجوده في حراسة العمارة. وكان العضو المعني بتسجيل اللاعب التفت على اللوائح

والقوانين التي حددها الاتحاد بشأن تسجيل اللاعب الخليجي، التي تنص على أن يكون مرتبطاً بعمل داخل الكويت، أو منتقياً لأسرة مقيمة أو مقبداً ومستمرّاً في الدراسة بالبلاد، من خلال استخراج هذه الشهادة لتسجيل اللاعب من دون أن يباشر عمله في هذه الشركة، أو يحصل على راتبه الشهري منها، خصوصاً أنه يحضر إلى الملاد لمدة لا تتجاوز سبعة أيام كل عام، للمشاركة في بطولتي الدوري والكاس للسنة العامة.

وكانت «الجريدة» أجرت لقاء مع اللاعب في وقت سابق، أكد خلاله أنه يتواجد بالكويت فترة بسيطة، يتم من خلالها إشراكه في عدد من المباريات لنادي النصر، وأنه لم يكن يعلم بتفاصيل العقد الذي وقعه مع النادي، ولم يهتم بمعرفتها، بعد تأكيد إدارة الفريق أن أوراق تسجيله صحيحة، وستسمح له بالمشاركة في الدوري الكويتي.

وأكد أنه سيحرص على متابعة أدق التفاصيل في عقوده المستقبلية، ولا سيما فيما يخص ضمان عدم تعرضه لأي مساءلة من أي جهة، خصوصاً أنه يعد لاعباً محترفاً وله تصنيف على المستوى العالمي.

من جانبه، أكد رئيس اتحاد الإسكواش وليد الصمعي، أن الاتحاد سيرفض أي شكوى

تسجيله للتميمي ضمن صفوفه. وأكد الصمعي أنه يتمنى تعديل هذه اللائحة مستقبلاً، من خلال اعتماد مجلس الإدارة للائحة جديدة تشترط أن يكون اللاعب الخليجي الذي يرغب بالمشاركة في الدوري المحلي مقيماً في الكويت أيضاً رفقة عقد العمل، لضمان عدم حدوث مثل هذه الأمور.

صورة ضوئية لخبر الجريدة

«الطائرة» أجري قرعة «الشاطئية» بمشاركة 9 أندية

جانب من مراسم سحب القرعة

جرت أمس الأول مراسم قرعة البطولة الشاطئية من البطولة الشاطئية لكرة الماء لفرق الدرجة الأولى المقرر أن تبدأ الأربعاء المقبل، وتستمر حتى 21 الجاري على ملاعب سوق شرق، تحت إشراف عضو مجلس إدارة اتحاد الكرة الشواطئ ورئيس لجنة المسابقات محمد الأنصاري، ورئيس لجنة الشواطئ مالك العنزي، وحضور مقرر اللجنة الحكم على أبل، وممثلي خمسة أندية من أصل تسعة أعلنت مشاركتها في البطولة، هي: العربي والكويت والجهراء وبرقان والبرموك. يذكر أن ثلاثة أندية اعترضت عن المشاركة في البطولة، هي: كاظمة، الصليبيخات والتضامن. وأسفرت قرعة البطولة، التي ستقام بنظام الدوري من دور واحد، عن أربع مواجهات في الجولة الأولى، حيث يلتقي

برقان مع الساحل، والبرموك مع الكويت، والجهراء مع العربي، والفحيحيل مع الشباب.

اهتمام كبير من جانبه، أكد رئيس لجنة الشواطئ مالك العنزي، أن البطولة تندرج ضمن نقاط كأس التفوق العام للعبة، بالإضافة إلى وجود جوائز مالية للفرق الثلاثة الأولى، بحيث يحصل الأول على 500 دينار، والثاني على 300، والثالث على 200. وقال العنزي إن قواعد البطولة تسمح بتسجيل لاعبين فقط للمشاركة في البطولة ضمن المسجلين في كشوف الاتحاد، وللنادي الحق في تغيير اللاعبين أو أحدهما قبل انطلاق البطولة بيوم واحد.

بقران مع الساحل، والبرموك مع الكويت، والجهراء مع العربي، والفحيحيل مع الشباب.

اهتمام كبير من جانبه، أكد رئيس لجنة الشواطئ مالك العنزي، أن

القادسية بطلاً لدوري تحت 12 سنة لكرة الطاولة

حقق نادي القادسية لقب دوري تحت 12 سنة لكرة الطاولة، محرزاً 4 نقاط ضمن كأس التفوق العام، وجاء الكويت ثانياً، والتضامن ثالثاً، فيما حل فريق تحت 15 سنة ثالثاً في دوري هذه الفئة، محرزاً نقطتين من كأس التفوق العام للعبة خلف الفحيحيل والكويت اللذين حققا المركزين الأول والثاني على التوالي.

فوزان متتاليان في حلبة البحرين يتوجان موسم النابوده

تمكن السائقان جفري شميدت وزيد أشكناني من احتفال موسم 2016-2015 بنجاح كبير لصالح فريق دبي وذلك بعد أن فرضا سيطرتهم على سباقات كأس بورشه جي تي 3 التي أقيمت خلال أسبوع سباق جائزة البحرين الكبرى للفورمولا 1. وقال فيجاي راو، مدير فريق النابوده للسباقات: «كان موسماً رائعاً، وأداء جفري وزيد على الحلبة العالمية في البحرين شكل الاحتفال الأمثل لموسمنا. كنا نتأمل الكثير عند بداية الموسم لأننا كنا على علم بقرارات سائقينا، لكنهما قدما أداءً أروع وأفضل بكثير مما كنا نأمل».

ومن جديد قدم شميدت، المحط الجديد للسائقين في تحدي كاس بورشه جي تي 3 والذي عادل الرقم القياسي بعدد مرات الفوز، أداءً رائعاً متفوقاً في البحرين، وفاز بكلتا الجولتين للداعمتين لسباق الفورمولا 1. أما الكويتي أشكناني، الذي شكل ثنائياً مثالياً مع الشاب السويسري، فساهم في منح فريق النابوده للسباقات لقب الفرق في كأس بورشه جي تي 3، وأنهى وصيفاً في كلتا جولتي البحرين، تماماً كما أنهى موسم البطولة. وفرض فريق النابوده للسباقات سيطرته على النسخة السابعة من سلسلة تحدي كاس

«السلة» يرفض تسجيل الدرازي في الأصفر لعدم شطبته من سجلات ناديه الأصلي

جابر الشريفي

رفض اتحاد كرة السلة تسجيل اللاعب البحريني أحمد الدرازي في سجلات الفريق الأول بنادي القادسية، استعداداً لمنافسات كأس الاتحاد. وكان القادسية قدم الأسبوع الماضي ملف اللاعب، تمهيداً لتسجيله في سجلاته في الاتحاد، حيث دخل اللاعب تدريبات «الأصفر» في أكتوبر 2015، على أن يسمح له باللعب مع الفريق خلال أبريل الجاري، إذ يكمل عاماً ميلادياً على انقطاعه عن الدوري البحريني وعدم تسجيله ضمن قائمة فريقه الأصلي. ويأتي رفض الاتحاد الكويتي، لعدم توافر الشرط الأخير، وهو شطبته من سجلات ناديه المحرق، حيث ثبت من المراسلات بين

الاتحادين الكويتي والبحريني، أن اللاعب لا يزال مقيداً في سجلات نادي المحرق البحريني. ودخل مسوولو «الأصفر» في مفاوضات مع إدارة المحرق لشطبته، تمهيداً لتسجيله للعب مع الفريق في بطولة كأس الاتحاد المقبلة.

فوزان متتاليان في حلبة البحرين يتوجان موسم النابوده

فيجاي راو مدير فريق النابوده للسباقات، مع جفري شميدت وزيد أشكناني.

الأهلي يخاطب «الجبالية» لحضور جماهيره مباريات دوري الأبطال

أرسل النادي الأهلي خطاباً رسمياً لاتحاد الكرة المصري، يطلب فيه معرفة الشروط اللازمة لحضور الجمهور مباريات الأندية المشاركة في بطولات إفريقيا، خاصة بعد الجلسة التي عقدها وزير الرياضة خالد عبدالعزيز مع قيادات وزارة الداخلية، وحضرها مسؤولون من اتحاد الكرة لتنسيق حضور الجمهور مباريات المنتخب والأندية الإفريقية في الفترة المقبلة، لا سيما أن لوائح الاتحاد الإفريقي لكرة القدم كاتف تلزم الأندية المشاركة في دوري الأبطال بحضور جماهيرها بدءاً من دور الثمانية.

وكان وزير الرياضة عقد اجتماعاً مهماً السبت الماضي مع مساعدي وزير الداخلية، بحضور محمود الشامي عضو اتحاد الكرة، وثروت سويلم المدير التنفيذي، وأسفر عن الاتفاق على حضور أعداد محدودة من الجماهير المباريات الدولية للمنتخب، وكذلك مباريات الأندية في بطولات إفريقيا، على أن يتم بيع التذاكر عن طريق الإنترنت. ويرغب مسؤولو الأهلي في تنظيم حضور الجمهور الأحمر مباريات الفريق حال التاهل لدور الثمانية الإفريقي، بجانب إمكانية حضور أعداد قليلة لمباريات الدوري في الموسم الجاري.

إنهاء أزمة الملعب الذي يستضيف تدريبات الفريق في تنزانيا أمام بانغ أفريكاز السبت المقبل في دور ال16 لدوري الأبطال الإفريقي، حيث يتدرب المارد الأحمر اليوم على ملعب «جيم كانا» القريب من فندق إقامة البعثة هناك.

وأكد عبد الحفيظ أنه كان يسعى لإقامة التدريبات على ملعب المدرسة الإنكليزية في العاصمة دار السلام، لكن محاولاته تعثرت في هذا الأمر. وشدد على عدم وجود أزمة بخصوص ارتفاع درجات الحرارة، مؤكداً أن ارتفاع الرطوبة هي الأزمة التي ستواجه الأهلي في اللقاء، ومشيداً بتعاون السفارة المصرية في تنزانيا والمساعدة على ترتيب كل الأمور الخاصة بإقامة بعثة الأحمر والإطمئنان على ملاعب التدريب.

عبد الحفيظ ينهي أزمة الملعب في تنزانيا

نجح مدير الكرة بالأهلي سيد عبد الحفيظ في

ثورة تغييرات في الزمالك بعد الخسارة من الدراويش عبد الحليم علي مديراً للكرة... ومرضى للاعبين: لن أسمح بالتجاوزات

ماكليش وإسماعيل يوسف

ببالمال، مشيراً إلى أنه قرر إيقاف مستحقات اللاعبين حتى الحصول على الدوري وكأس مصر، وموضحاً أن الظلم التحكيمي للمالكان لن يستمر، وسيصدي له بكل قوة. وذكر أن ثلاثي التحكيم إبراهيم نور الدين ومحمود البنا ومحمود عاشور لن يديروا

يوسف في منصب رئيس قطاع الكرة.

من جانبه، أكد إسماعيل يوسف أنه تحت أمر الزمالك في أي منصب يطلب منه التواجد فيه، مشيراً إلى أنه كاحد أبناء نادي الزمالك يرحب بالوجود في النادي إذا طلب منه ذلك دون النظر للمسميات.

في سياق آخر، عقد منصور جلسة عاصفة مع لاعبي الفريق الكروي للحديث حول أسباب الخسارة أمام الإسماعيلية بهدف تنظيم في الأسبوع ال23 للدوري الممتاز، مؤكداً أنه لن يسمح بوجود أي لاعب في فريق الكرة يخرج عن النص سواء مع الجهاز الفني أو زملائه، وكذلك سيقوم بإبعاد اللاعب الذي يلجا للدلع. وشدد على أنه لن تكون هناك خصومات بل ستكون هناك خصومات وإيقافات من أجل الحزم في الفريق، لأن الدوري الممتاز لا يزال في الملعب ولن يسمح بضياعه.

وأضاف منصور أنه سيكون المسؤول الأول عن فريق الكرة

قرر مجلس إدارة نادي الزمالك برئاسة مرتضى منصور، إجراء تعديلات في الجهاز الفني للفريق الكروي، إثر الخسارة أمام دراويش الإسماعيلية بهدف دون رد، واتساع فارق النقاط مع الأهلي في الدوري، حيث تقر رحيل إسماعيل يوسف مدير الكرة عن منصبه وتعيين عبد الحليم علي بدلا منه. كما قرر المجلس الإبقاء على محمد صلاح في منصب المدرب العام، في حين يتولى إسماعيل يوسف منصب رئيس قطاع الكرة بالقلعة البيضاء.

وتشهدت الساعات الماضية اقتراحاً من مرتضى بتعيين إسماعيل يوسف في منصب المدرب العام وعبد الحليم علي في منصب مدير الكرة وعودة محمد صلاح للعمل بقطاع الناشئين، لكن اعتذار يوسف عن منصب المدرب العام جعل رئيس الزمالك يقرر استمرار صلاح في منصبه وتعيين

أجرى مجلس إدارة نادي الزمالك بعض التعديلات على أعضاء الجهاز الفني، حيث قرر تعيين عبد الحليم علي مديراً للكرة بدلا من إسماعيل يوسف، والإبقاء على محمد صلاح مدرباً عاماً.

سواريز يجبط مخطط أتلتيكو ويقود البرشا لانتصار مثير

سواريز نجم البرشا يحرز الهدف الثاني في مرمرى أتلتيكو مدريد

من الأوروغوياني داخل الشباك ليسجل هدفه السابع في المباراة (63).
ويعد الهدف مباشرة، اراح المدرب لويس إنريكي راكيتيتش لمصلحة رافينيا.
ومن عرضية الافيغليش لعب سواريز المتربص امام المرمرى رأسية قوية في قلب المرمرى هدفا ثانيا للمضيف (74).
وضغط برشلونة بقوة لإحراز الثالث، لكن أتلتيكو دافع بشراسة متفاديا تكبد نتيجة ثقيلة قبل مباراة الأياب.

الحارس السلوفيني يان اوبلاك (49)، ثم كاد نيمار يهز الشباك لكن تسديده ارتطمت بالعارضة (51).
وبعد عرضية من الكراواتي ايفان راكيتيتش الى نيمار لعبها برأسه بين يدي الحارس (55)، اطلق ميسي ارضية قوية من حدود المنطقة ابعدها اوبلاك بصعوبة (56).
وكشف نيمار المرمرى من حدود المنطقة بيد ان تسديده اللولبية مرت قريبة بجانب القائم الایسر (61).
ومن اول محاولة جديدة له في المباراة، ترجم سواريز هجمة ضاغطة لبرشلونة وصلت الى الباسدها يسيرها فارتدت

تسديدة صعبة يسيرها من امام الباسدها تير شتيغن ببراعة الى ركنية (32).
واتخذت المباراة منعطفا هاما بنيل توريس بطاقة حمراء من الحكم الالماني فليكس بريش، لركله سيرجيو بوسكيتس من الخلف، فاضطر أتلتيكو خوض نحو ساعة بنقص عددي (35).

لمحة عقريية لميسي

وفي الشوط الثاني، حاول برشلونة الاستفادة من الزيادة العددية، فقدم ميسي الباحث عن هدفه 500 لمحة عقريية عندما سدده كرة اكتروباتية خلفية مرت بجانب القائم الایسر لمرمرى

المنطقة بعيدة عن المرمرى (13).
وسنحت لبرشلونة فرصة خطيرة بعد عرضية مميزة من البرازيلي داني الفيش تابعها مواطنه نيمار برأسه فوق العارضة (19).

وباعت لاعب الوسط كوكي دفاع برشلونة بتمريرة زئبقية لفرناندو توريس، فاكد علاقته الوثيقة مع شبك الفريق الكاتالوني عندما سدده من داخل المنطقة الكرة بين قدمي الحارس الالماني مارك أندريه تير شتيغن (25).
وهذه هي المرة الحادية عشرة التي يسجل فيها توريس في مرمرى برشلونة.
وكان الفرنسي انطون غريزمان يعزز الفارق عندما اقتنص

وبدأت فرص المباراة بعرضية من جوردو البيا تابعها الارجنتيني ليونيل ميسي أفضل لاعب في العالم يسيرها من داخل

وكان برشلونة تغلب على أتلتيكو مدريد في المواجهات الست الاخيرة بينهما، بيد ان مواجهة مسابقة دوري الإبطال لها طعم خاص وهي تأرية بالنسبة للفريق الكاتالوني لأنه خرج على يد ممثل العاصمة في الدور ذاته (1-1 و1-صفر) عام 2014 (وكانت المرة الاولى التي يفشل فيها برشلونة في بلوغ دور الاربعة للمسابقة في السنوات الثماني السابقة) قبل ان يسقط في النهائي امام جاره ريال مدريد 4-1 بعد التمديد علما بأنه تقدم عليه 1-صفر حتى الوقت بدل الضائع.

ويخوض برشلونة ربع النهائي التاسع على التوالي وتعود خسارته الاخيرة الى مايو 2013 امام بايرن ميونيخ 3-صفر، في حين خاض أتلتيكو ربع النهائي الثالث على التوالي فتخطى برشلونة في 2014 وسقط امام جاره ريال مدريد الموسم الماضي.

سجل الأوروغوياني لويس سواريز هدفين انقذا برشلونة الاسباني حامل اللقب من الخسارة امام ضيفه ومواطنه أتلتيكو مدريد (1-2)، امس الاول في ذهاب الدور ربع النهائي لمسابقة دوري ابطال أوروبا لكرة القدم.
في المباراة الاولى على ملعب "كامب نو" وامام 88534 متفرجا، افتتح فرناندو توريس التسجيل منتصف الشوط الاول قبل ان يطرد بعد عشر دقائق، مما سهل على برشلونة رحلة التعويض وتسجيل هدفين في الشوط الثاني عبر سواريز.

نفض غبار الكلاسيكو

ونجح برشلونة في نفض غبار خسارته الكلاسيكو امام غريمه التقليدي القطب الاول للعاصمة مدريد، ريال مدريد 2-1 السبت الماضي على ارضه، وكانت الاولى له بعد 39 مباراة دون خسارة.

المهاجم الأوروغوياني: تكبدنا بعض العناء

الامر سيكون صعبا، وتكبدنا بعض العناء في الهجوم من أجل قلب النتيجة. واختم قائلا: "بعد ذلك، كان بإمكاننا فعل المزيد، ولكن من المهم أننا استطعنا أن نحقق الفوز، والتأهل سيحسم في كالدرون".
ملعبه "كامب نو".
واضاف سواريز: "كنا نعرف من البداية أن

ولكنه ارتكب خطاين خطيرين، إنه أمر محزن، اللعب 11 مقابل 11 كان سيكون أكثر روعة".
واعترف المهاجم الدولي الأوروغوياني أن الفريق الكاتالوني واجه صعوبات كبيرة من أجل تحقيق الفوز بنتيجة 2 - 1 على

أكد لويس سواريز نجم هجوم برشلونة الاسباني أنه كان يفضل مواجهة أتلتيكو مدريد في ذهاب دور الثمانية لبطولة دوري ابطال أوروبا مكتمل الصفوف وبدون نقص عددي.
وقال سواريز في تصريح لإحدى قنوات التلفزيون الاسباني: "عرف قيمة فيرناندو

إنريكي يشيد بلاعبيه

أعرب لويس إنريكي المدير الفني لبرشلونة عن سعادته البالغة بالمباراة التي قدمها فريقه أمام ضيفه أتلتيكو مدريد مساء أمس الأول في ذهاب دور الثمانية من بطولة دوري ابطال أوروبا، مشيدا في الوقت نفسه بعقلية لاعبيه.

وقال إنريكي عقب انتهاء المباراة التي فاز بها برشلونة 2-1: "سعدت جدا بالمباراة وخاصة في الشوط الثاني، أرغب في أن لعب في كالدرون ولكن قبل هذا لدينا مباراة أخرى في نويثا (ملعب ريال سوسيداد)".

واضاف: "بهذه العقلية ومع هؤلاء اللاعبين يمكننا الذهاب إلى آخر العالم".

واعترف إنريكي أن طرد فيرناندو توريس مهاجم أتلتيكو مدريد في الدقيقة 35 قلب مجريات الأمور في المباراة، مشيرا في الوقت نفسه إلى أن الإندراين الذين حصل عليهما اللاعب كانا مستحقين، وتابع مدرب برشلونة قائلا: "رايت الطرد كما رأته كل الجماهير، والإنداران كانا مستحقين، رغم أنهما قد يكونان سانجين".

واستطرد إنريكي، الذي فاز بالمواجهات السبع التي خاضها مع برشلونة كمدرب امام أتلتيكو مدريد، بقيادة المدير الفني الارجنتيني دييجو سيميوني، قائلا: "لا يوجد تفسير آخر، كل شخص يرى الامر في غير مصلحة فريقه، في النهاية علينا أن نلتزم جميعا بما يقرره الحكم".

(د ب أ)

سيميويني يترفع عن الانتقاد الحكم

دقيقة تقريبا بعشرة لاعبين، لكننا أقوياء رغم هذا الموقف الغريب".

وحاول المدرب الارجنتيني، بينما ترتسم على وجهه استهزاء لم تخل من السخرية، جاهدا أن يحتفظ بهدوئه وعدم الإفصاح عن كل ما يجول في تفكيره وعما يشعر به ناحية حكم اللقاء، حيث لم يتطرق لتقييمه بشكل مباشر.

واضاف: "أحاول السيطرة على تفكيري قدر المستطاع، ولست أقول كل ما أريد أن أقوله".
وتابع: "كنا متيقظين عندما سنحت لهم إمكانية تسجيل هدف آخر وهم يتمتعون بزيادة عددية ولكنهم لم يفعلوا، هذا من شأنه أن يزيد من التطلعات، مباراة العودة ستكون رائعة، أنا فخور بهذا الفريق الذي يستطيع أن يواجه جميع الظروف والصعوبات ولا يكتفي بالحديث ولكن بالإفعال الحقيقية".
(د ب أ)

وصف الارجنتيني ديبغو سيميوني المدير الفني لأتلتيكو مدريد الاسباني مباراة فريقه في ذهاب دور الثمانية لبطولة دوري ابطال أوروبا أمام مضيفه برشلونة بـ"الموقف الغريب"، بعد أن لعب فريقه بعشرة لاعبين فقط خلال ساعة تقريبا، إثر طرد المهاجم فيرناندو توريس بسبب حصوله على البطاقة الصفراء الثانية.

وقال سيميوني: "المباراة في كالدرون سيكون لها شكل آخر، سنبدل أقصى ما لدينا لكي نتأهل، بالرغم من أن المجهود الذي بذلناه سيكون له بالغ الأثر علينا في مباراة السبت (في الدوري الاسباني)، لأننا لعبنا 70

ماسكيرانو: نستحق الفوز

أرجع الارجنتيني خافيير ماسكيرانو نجم وسط ميدان برشلونة الاسباني الفضل في فوز فريقه 2-1 مساء الثلاثاء الماضي على ضيفه أتلتيكو مدريد في ذهاب دور الثمانية من بطولة دوري ابطال أوروبا، إلى "الطموح" الذي تحلى به زملاؤه في الشوط الثاني من المباراة.
وقال ماسكيرانو: "عندما كنا أفضل، سجلوا الهدف وأصابونا بالارتباك، وفي الشوط الثاني استعدنا السيطرة وتمكنا من اللعب في نصف ملعبهم، الطموح كان أفضل ما تحلى به الفريق وعلينا أن نستمر على هذا النحو".

واضاف: "كان هناك مباراتان، رأينا فريقا آخر في الشوط الثاني، كان أحد أفضل الأشواط التي لعبناها، ليس من السهل العودة في النتيجة امام فريق مثل أتلتيكو".
وتحدث ماسكيرانو عن طرد مهاجم أتلتيكو مدريد فيرناندو توريس قائلا: "نحن نرى أنه مستحق، كل شخص له رايه ولهذا كرة القدم رائعة".
(د ب أ)

فوز غير مطمئن لبايرن ميونيخ على بنفيكا بهدف يتيم

فيдал نجم بايرن يحتفل بهدفه في مرمرى بنفيكا

الثاني في موسم 1982، وتعدالا أيضا سلبيا في لشبونة، وفاز بايرن 4-1 في ميونيخ.

نوير: الهدف قد يكون كافيا

من جانبه يرى مانويل نوير حارس مرمرى بايرن ميونيخ أن هدف المباراة الوحيد قد يكون كافيا للتأهل للدور قبل النهائي. وقال نوير، الذي تصدى لتصويبة خطيرة من اللاعب جوناس مهاجم بنفيكا كادت أن تتسبب في هدف التعادل للفريق البرتغالي في الشوط الثاني: "سنحت لنا فرص لتسجيل هدف ثان، ولكن في بعض الأحيان يكون الفوز بنتيجة 1-0 صفر كافيا".
وقارن الحارس الدولي الالماني

أهدر الهدف البولندي روبرت ليفاندوفسكي فرصة تسجيل الهدف الثاني لبايرن قبل دقيقتين على نهاية اللقاء، مفضلا التمير، بدلا من التسديد على المرمرى. ويسعى مدرب بايرن الاسباني بيب غوارديولا إلى تحقيق الخلقائية (الدوري والكاس المحليين ودوري ابطال أوروبا)، التي تم التعاقد معه من اجلها عقب تنويع الفريق البافاري بالثلاثية التاريخية موسم 2012-2013، وذلك قبل انتقاله إلى تدريب مانشستر سيتي الإنكليزي اعتبارا من الموسم المقبل.

والتقى الفريقان في الدور نفسه من المسابقة عام 1976، وتعدالا سلبيا في لشبونة وفاز بايرن 5-1 في ميونيخ، ثم التقيا في الدور

خاض الفريق البافاري المباراة في غياب جناحه الطائر الدولي الهولندي اريين روبن المصباح، لكنه استفاد من جهود مواطنه فرانك ريبيري، الذي تألق بشكل لافت امام اينتراخت فرانكفورت في الدوري وسجل هدفا رائعا. وافتتح بايرن التسجيل مبكرا، بعد عرضية من الظهير الاسباني خوان برنات، تابعها من مسافة قريبة لاعب الوسط التشيلي ارتورو فيدال براسه في شبك الحارس البرازيلي الشاب ايدرسون (2).

وفي الشوط الثاني، كان بنفيكا قريبا من تحقيق التعادل، لكن تسديدة هدافة البرازيلي جوناس، الذي سيغيب عن الأياب للإيقاف، لم تصب مرمرى مانويل نوير، فيما

حقق بايرن ميونيخ الالماني فوزا ضيقا على ضيفه بنفيكا البرتغالي 1-صفر، امس الأول، في ذهاب الدور ربع النهائي لمسابقة دوري ابطال أوروبا لكرة القدم.
على ملعب "البيانز أرينا" في ميونيخ، وامام 70 ألف متفرج، تحظى بايرن ميونيخ ضيفه بنفيكا، بطل الدوري البرتغالي في العامين الاخيرين وبطل المسابقة عامي 1961 و1962، بهدف يتيم. ويسعى بايرن إلى بلوغ دور الاربعة للتعامل الخامس على التوالي، وطمأنه جماهيره، بعدما كان قاب قوسين او ادنى من الخروج في الدور السابق على يد يوفنتوس الإيطالي، فيما يريد بنفيكا تذوق هذا الطعم لأول مرة منذ 1990.

كلوب يتحدى فريقه السابق

وتحديدا ضد مانشستر سيتي وتشلسي في الدوري المحلي وضد مانشستر يونايتد في المسابقة الأوروبية.

مواجهة إسبانية خالصة

وللمرة الثانية على التوالي سيواجه أتلتيك بلباو منافسا اسبانيا يتمثل بجارة اشبيلية حامل اللقب في النسختين الاخيرتين. وضمن ربع النهائي ايضا، يلتقي سبارتا براغ التشيكي الذي حقق مفاجأة من العيار الثقيل بإخراجه لاتسيو الإيطالي بفوزه عليه بثلاثية نظيفة في عقر داره مع فياريال الاسباني، وسيورتينغ براغا البرتغالي مع شاختار دانينيسك الأوكراني.

سيعد مدرب ليفربول الحالي الالماني يورغن كلوب لمواجهة فريقه السابق بوروسيا دورتموند اليوم، وذلك في مباراة الذهاب من الدور ربع النهائي من الدوري الأوروبي (يوروبا ليغ). وكان كلوب استقال من منصبه مدربا لدورتموند في نهاية الموسم الماضي بعد أن قاده إلى العديد من الألقاب المحلية ونهائي دوري ابطال أوروبا الذي خسره عام 2013 امام بايرن ميونيخ 2-1. وتسلم كلوب تدريب ليفربول في أكتوبر الماضي خلفا لاليرلندي الشمالي براندن رودجرز. وقدم ليفربول عروضاً متفاوتة هذا الموسم في مختلف المسابقات، لكنه دائما ما كان على الموعد في المباريات القوية

كلوب الى جانب لاعبي ليفربول خلال مباراة سابقة

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
10:05	سيورتينغ براغا - شاختار	beINSports HD5
10:05	فياريال - سبارتا براغ	beINSports HD4
10:05	أتلتيك بلباو - اشبيلية	beINSports HD3
10:05	بوروسيا دورتموند - ليفربول	beINSports HD2

السويسري إينفانتينو

إذ اشترت الحقوق بـ140 ألف دولار، وباعتها مقابل 440 ألفا. وتساءلت الصحيفة الألمانية: «لماذا باع الاتحاد الأوروبي حقوق النقل التلفزيوني بسعر أقل من القيمة الحقيقية؟»، مشيرة إلى أن فيفا والاتحاد الأوروبي وأمينه العام السابق إينفانتينو نفوا مرارا وتكرارا أي علاقة عمل مع هوغو ومارتينو جينكينز.

بدفع ملايين الدولارات كرشا على مدى عدة أعوام لمسؤولي كرة القدم في أميركا الجنوبية، من أجل الحصول على حقوق بث تلفزيونية مربحة لبطولات كرة القدم. وفي عقود حق النقل التلفزيوني التي وقعها إينفانتينو نيابة عن الاتحاد الأوروبي، حققت «كروس ترايدينج» أرباحا طائلة حسب تقرير «سويد دويتش تسيونج».

عن أسئلة وسائل الإعلام المتعلقة بهذه العقود بالتحديد. كما ذكرت سابقا، لم تعامل شخصيا مع (كروس ترايدينج) ولا أصحابها، وفريق التسويق هو المسؤول عن عملية المناقصة نيابة عن الاتحاد الأوروبي. ويواجه جينكينز ونجله مارينانو خطر الترحيل من الأرجنتين إلى الولايات المتحدة التي تتهمهما

اتصلت على الفور بالاتحاد الأوروبي للحصول على توضيح. فعلت ذلك لاني لم أعد في الاتحاد الأوروبي، وهم الذين يمتلكون حصريا جميع المعلومات المتعلقة بهذه القضية. وواصل: «في غضون ذلك، أعلن الاتحاد الأوروبي أنه يجري مراجعة للكثير من العقود التجارية، وأجاب على نطاق واسع

«الوثائق البنمية» تزج اسم إينفانتينو في فضيحة جديدة

ونجله مارينانو، اللذان حصلوا على حقوق البث التلفزيوني لدوري أبطال أوروبا لكرة القدم، ثم باعها على الفور بنحو ثلاثة أضعاف السعر. وكان العقد، الذي وقعه إينفانتينو، من بين 11.5 مليون وثيقة مسرية من شركة «موساك فونسيكا» البنمية للخدمات القانونية.

لكن الأمين العام السابق للاتحاد الأوروبي نفى ارتكابه أي مخالفة للقوانين، في بيان حصلت وكالة «فرانس برس» على نسخة منه. وقال إينفانتينو في البيان: «أشعر بالاستياء، ولن أقبل أن يتم الشك في نزاهتي من قبل بعض وسائل الإعلام، خصوصا أنه سبق للاتحاد الأوروبي أن كشف بالتفصيل كل الحقائق بشأن هذه العقود». وتابع: «منذ اللحظة التي أطلعت فيها على أحدث ما تطرقت إليه وسائل الإعلام في هذا الشأن،

نشرته أمس الأول، إلى ما سمي بـ«الوثائق البنمية»، حيث سرب أن إينفانتينو الذي انتخب في فبراير الماضي رئيسا للفيفا، وقع في 2006 و2007، حين كان مسؤولا عن القسم القانوني في الاتحاد الأوروبي لكرة القدم، عقدا مع اثنين من رجال الأعمال المتهمين بالحصول على رشا، وهما مالكا شركة «كروس ترايدينج» الأرجنتينيان هوغو جينكينز

لم ينعم السويسري جاني إينفانتينو طويلا بمنصبه الجديد كرئيس للاتحاد الدولي لكرة القدم «فيفا»، الذي يعيش منذ مايو الماضي أسوأ أزمة في تاريخه، إذ زج اسمه في فضيحة حقوق النقل التلفزيوني في أميركا الجنوبية، في تقرير نشرته إحدى الصحف الألمانية. واستندت صحيفة «سويد دويتش تسيونج»، في تقرير

الشرطة السويسرية تفتش مقر الاتحاد الأوروبي

الاتحادية السويسرية إلى مكاتبه بموجب أمر قضائي. وتابع: «طلبت الشرطة الاطلاع على العقود بين الاتحاد الأوروبي وشركة كروس ترايدينج، وأيضا شركة تيلي أماروناس»، وهما من الشركات التي حصلت على حقوق بث نهائيات دوري أبطال أوروبا بين 2006 و2009 في الإكوادور.

أعلن الاتحاد الأوروبي لكرة القدم، أمس، أن الشرطة السويسرية فتشت مقره في نيون، بعد أن كشفت «أوراق بنما» فضيحة حقوق النقل التلفزيوني لدوري أبطال أوروبا في أميركا الجنوبية. وجاء في بيان للاتحاد الأوروبي لوكالة فرانس برس: أن الاتحاد الأوروبي «يؤكد زيارة الشرطة

بولت يبدأ موسمها الأولمبي من «جزر كايمان»

يستهل العداء الجامايكي الأسطورة أوسين بولت موسمها الأولمبي بالمشاركة في بطولة جزر كايمان الدولية في 14 مايو المقبل، حسبما أكد منظمو البطولة والاتحاد الدولي للعبة القوى.

وقال منظمو البطولة إن بولت سيشارك في سباق 100 متر، وإن الأميركية اليبسون فيليكس نجمة سباقات العدو ستشارك أيضا في البطولة. وقال بولت: «ستكون بطولتي الدولية الأولى في 2016... أستمتع دائما بالمنافسة في الكاريبي، وأنتطلع للقاء المشجعين في كايمان». ويتطلع بولت (29 عاما) إلى تكرار ثلاثيته التاريخية بالدورات الأولمبية، والتتويج مجددا بالميداليات الذهبية لسباقات 100 و200 و400 متر بأولمبياد 2016 في ريو دي جانيرو بعدما توج بنفس الثلاثة في كل من أولمبياد بكين 2008 ولندن 2012.

والسباق المقرر في كايمان الشهر المقبل سيكون الأول لبولت في سباقات 100 متر منذ الفوز به في بكين العام الماضي، والذي كان واحدا من 11 لقباً عالميا له حتى الآن.

سقوط مفاجئ لووريز

متابعة و12 تمريرة حاسمة، ليصبح أول لاعب يحقق «تريبيل دابل» للمرة السابعة عشرة خلال الموسم منذ 27 عاما.

وعلى ملعب «فيفينت سمارت هوم» أرينا، عزز سان أنتونيو سبيرز مركزه الثاني في المنطقة الغربية ورقمه القياسي الشخصي من حيث عدد الانتصارات في الموسم المنتظم بتحقيقه فوزه الـ65 في 77 مباراة، وجاء على حساب مضيفه يوتا جازز 88-86. وعلى ملعب «بي إم أو هاريس برادلي سنتر»، تالاق دجاي آر سميت وقاد فريقه كليفلاند كافالييرز وصيف بطل الموسم الماضي ومتصدر المنطقة الشرقية إلى فوزه الـ55 على حساب مضيفه ميلووكي باكس 109-80، بتحصيله 21 نقطة وجميعها من خارج القوس.

موني غولدن ستايت ووريزز، حامل اللقب، بخسارة مفاجئة في معقله أمام ضيفه المتواضع مينيسوتا تمبروولفز 117-124 بعد التمديد، بينما واصل راسل وستبروك تالقه بقيادة أوكلاهوما سيتي ثاندر للفوز على دنفر ناغتنس 124-102، أمس الأول، في دوري كرة السلة الأميركي للمحترفين.

على ملعب «أوراكل أرينا»، فاجأ مينيسوتا مضيفه غولدن ستايت ووريزز من حسم مسالة إن يصبح ثاني فريق في تاريخ الدوري يصل إلى 70 فوزا.

وعلى ملعب «بيبيسي سنتر»، واصل وستبروك تالقه وقاد فريقه لفوزه الرابع والخمسين في 78 مباراة، وجاء على حساب مضيفه دنفر 124-102. وسجل وستبروك 13 نقطة مع 14

جانب من مواجهة مينيسوتا وغولدن ستايت

دونغا مستمر مع «السيليساو»

وعقد منسق المنتخبات في الاتحاد جيلمار رينالدي اجتماعا برئيس الاتحاد لتسيير الأعمال أنطونيو كارلوس نونيش، وأكد أن استراتيجية دونغا ليست محل تشكيك بعكس ما كانت وسائل إعلام قد تبنت مؤخرا.

وأوضح رينالدي أن الاجتماع استهدف التخطيط لكوبا أميركا في نسختها المثوية الخاصة التي تقام في يونيو المقبل بالولايات المتحدة، وكذلك أولمبياد ريو دي جانيرو. وفيما يخص الأولمبياد، أشار رينالدي إلى أن مدرب منتخب الناشئين تحت 20 عاما روجريو ميكالي سيعمل كمساعد لدونغا خلال الأولمبياد.

أعلن الاتحاد البرازيلي لكرة القدم أمس الأول أن مدرب المنتخب دونغا سيستمر في منصبه خلال النسخة المثوية من بطولة كوبا أميركا وأولمبياد ريو دي جانيرو.

LEXUS

ابتداءً من
*11,750 د.ك

تعرف على مجموعة لكزس المجهزة بقوة التيربو التي تأتي بمحركات تيربو متطورة سعة 2.0 لتر، تم تصنيعها حصرياً في لكزس لتمنحك التحكم والثبات الأمثل. طاقة ذكية وبقوة حاصنية هائلة تفوق مثيلاتها من نفس فئة حجم المحرك. والأهم أنك ستتعلم أيضاً بالرأفة الأرقى التي تمتاز بها لكزس.

*بالإضافة لرسم إدارية
صور السيارات المعروضة لعرض الإعلان فقط

www.lexus.com.kw
LexusKW

Tel. 1830030

شركة مؤسسة محمد ناصر السايير وأولاده د.م.
إحدى شركات مجموعة السايير القابضة

ترقبوا

RIE-2016

معرض العقار والاستثمار

The Real Estate & Investment Exhibition

أرض المعارض - مشرف - قاعة 8
16 - 11 أبريل - 2016

معرض المعارض العقارية في الكويت

بمشاركة 70 شركة عقارية ومالية - أكثر من 250 مشروع عقاري واستثماري من 15 دولة
فرص تمويل متنوعة من بنوك محلية - استشارات قانونية وعقارية مجانية

برعاية

أوقات الزيارة: السبت، صباحاً: 9:30 - 1:00، مساءً: 4:00 - 10:00، الجمعة: 4:30 - 10:30
الأثنين: السبت، صباحاً: 9:30 - 1:00، مساءً: 4:00 - 10:00، الجمعة: 4:30 - 10:30
www.rie-kw.com / topexpgroup - www.topexpo.com

مصانع ألبان كاملة الدسم

يتساءل د. غانم النجار، في مقال الجريدة، عن "الجبنه الكبيرة"، التي ذكرت كرمز للفساد بالكويت في أوراق بنما، وهي التي نشرتها منظمة صحافية دولية بعد تسريب من مكتب محاماة في بنما، ويسأل غانم ما إذا كان من الممكن فتح تحقيق في مسألة "الجبنه الكويته أم أن الحديث عن الفساد ضار بالأمن الوطني...؟" طبعاً، من دون تفكير ولا افتقار الحيات والمقالات الملتصقة بالصحافة الكويته الحرة، لما بدليل الحالة التي تمر بها الدولة الآن، فلو لم مثل تلك المانشيتات وصلنا لهذه الحال، لكننا مستقرون مطمئنون مرتاحون، نريد صباحاً ومساءً عبارة "شرايين ماكلين مو ناقصنا شي، وشيني بعد"، مثلما يرددنا أهل السويد والبنمار، وهما الدولتان الأقل فساداً بالعالم، ولا يسبقهما غير "العراق المحرر"، ومع عدد من دول الخليج العربي. طبعاً الكارثة هي بصحافتنا "حرة" وغياب القوانين التي تعاقب هذه الفوضى التي يبشرها الإعلاميون ملك صفحات المجتمع، التي تنشر دائماً صور وجهاء المجتمع في أعراسهم، وتسليمهم أو تسليمهم جوائز العطاء والإنجاز العلمي والإنساني، والتي تتسابق وكالات الأنباء العالمية للحصول عليها من مؤسسة "استقبل وودع" الإعلامية، فلم يحدث أن تمت معاقبة كاتب ما أو ملاحقة مغرر عندنا، بحجة أننا دولة مؤسسات قانونية، والدولة الله يحفظها بشيوخها وحكامها، الله يحفظهم معاً، يرفضون ولو بالتلميح المساس بكرامات الأشخاص أو نشر صور بعض الذين عبروا "بحمق" عن آرائهم بالإعلام، فالسلطة، لاسف، لا تالو جهداً بنشر قدم الحرية وتعميمها بالمجتمع، وتوخي دائماً الكثيرين من الكتاب والإعلاميين الذين لا هم ولا عمل لديهم غير تدبيح كلمات المديح والإطراء لها بمناسبة ودون مناسبة أو حين يستقون بها، وعندما يمارسون التحريض على متهمين أشرف تجاوزوا قوانين الحريات الإعلامية الكبرى بموطن الحريات الكويته. هي الصحافة الحرة، التي نشرت مرة بسلامه نية عن تحويلات وإبداعات لنواب سابقين بالسلطة التشريعية التي كان من مهماتها ممارسة الرقابة على أعمال السلطة التنفيذية وصدقائها وأرجحيتها مع أهل التشريع، ومنذ تاريخ النشر إياه وما تبعه بعد ذلك من أحداث هزت التاريخ المعين، و"عيونكم ماتشوف النور"، فتفجرت بتابع الحريات لأصحاب الرأي بالقوانين والتشريعات الراتعة، وتوحد الله تكريم العديد من النواب السابقين الذين تحدثوا عن الفساد، وأصبحت أسماؤهم "نور" زول" جلسات المحاكم، بين كل يوم وآخر... أكثر من هذا التكريم وملاحقتهم بأوسمة القضايا ماذا يريدون؟

أي جبنه فساد كويته... نحن مع دولنا الشقيقة التي تتابع إعلامنا ونتابع إعلامهم بكل إخلاص، هنا بموطن حريات الضمير، لا نعرف الجبنه أو غير الجبنه من زبده كلام صحافتنا الحرة... نحن لا نعرف غير مصانع الألبان المتنقلة في مؤسسات الدولة المتوارثة، والمسماة بمثل أسماء شوارعنا... أي مؤسسات غشيان وطفشان وغيرهما من الدائمين بالتوارث بفضل الله في مصانع "شيني وشيني" وامشيك للألبان الطازجة.

مساكين شعوب أوروبا وأميركا، ينتظرون فضائح وكماليكس ووثائق بيما حتى يكتشفوا الفساد عندهم، بينما فسادنا لا يحتاج أن يُكشف، فهو يمضي "مزلق" بيننا، فبمجرد أن تمطر السماء ينكشف الفساد في الشوارع والمباني وباقي البنية التحتية سلمهن

...ورد
...غطاها

ظهوة إيطالية

كل ده كان ليه يا إيطاليا.. دماء الطالب ريجيني ستكون شغلنا الشاغل، و"لن نسمح بمس كرامة الإيطاليين"، و"سنستخذ تدابير وإجراءات تجاه الإيطالي على التفاصيل أو لا بأول"، و"سنستخذ تدابير وإجراءات تجاه مصر إذا لم تكشف حقيقة مقتل الطالب ريجيني"، ويجب أن يأتي وفد مصري إلى روما كي يشرح لنا أدق التفاصيل، وغير ذلك من التصريحات المتشنجة التي تبرز عروق الرقية، قالها مسؤولون إيطاليون كبار. كل هذه الظهولة الإيطالية (هنا تعني المبالغة) من أجل طلب إيطالي قتل في مصر. يا بلاش. والمصيبة أن الظهولة هذه لم تقتصر على الطالبين، بل امتدت إلى كبريات وكالات الأنباء العالمية ووسائل الإعلام الشهيرة، وصرح المسؤول الفلاني، وعقد العلاني مؤتمراً صحافياً، وتظاهرت هنا وهناك تندد بما حدث لهذا الطالب السوبر، وليلة طويلة، والمصريون كيدي عليهم، لم يتركوا تصريحاً من تصريحات السفراء العرب المعلمة إلا قالوه، بدءاً من "العلاقات التي تربط البلدين قوية ومتينة" وليس انتهاء باستنادا إلى الروابط التاريخية بين البلدين سنتجاوز هذه الأزمة. ومع ذلك لم تهذا جنية الطالبين، في حين حلق بعض الإعلاميين المصريين في فضاءات مهجورة، لم يحلق فيها أحد غيرهم، عندما اكتشفوا أن حكاية ريجيني لعبة مخبرانية عالمية لعرقلة تقدم مصر.

يا أيها الطالبان يهديك برضيك، استهدوا بالله. أبداً لا هدى ولا رضى، طيب اكتشفنا القتل وقتلناهم، وما هي جثث القتل الخمسة مرمية أمامكم على قارعة الطريق، ويرد الطالبان بطريقة الأطفال "انددوا"، ويردون شعار الزير سالم "زيد ريجيني حياً". إننا لله وإننا إليه راجعون. طيب هناك مواطن مصري مفقود في إيطاليا منذ العام الفائت، هنا رد الطالبان رداً جعل المسؤولين المصريين يندمون أنهم تحدثوا عن فقدهم... لا إله إلا الله، من الذي أدخلنا في لعبة مع هؤلاء الطالبان الذين لا يعرفون المزاج؟

لذا سأنصح المسؤولين العربان، خلوا اللعب محلياً، وكونكم شعوبكم، بسم الله ما شاء الله، افعلوا بهم ما تشاؤون، بلاش للعب مع الأوروبيين والأميركان وشعوب الدم الثقيل هؤلاء لا يعرفون المزاج ولا يصدقون شعار "نحن دولة مؤسسات وقوانين، ويظهلون، ويظهلونها نكداً في نكد، الله ينكد عليهم.

رسائل الواتساب... مشفرة

أعلنت خدمة "واتساب" التابعة لمجموعة "فيسبوك" تشفير جميع المراسلات التي يتم تبادلها على منصتها "من البداية إلى النهاية"، في إطار خطوة تعزز حماية بيانات مستخدميها، لكنها قد تثير مشكلات مع قوى الأمن.

وكتبت الخدمة على مدونتها الرسمية "شكرنا ان نعلمكم بالتقدم التكنولوجي الكبير الذي أحرزناه، والذي يجعل واتساب رائدة في مجال حماية اتصالاتكم الخاصة، وهو التشفير الكامل للرسائل من البداية إلى النهاية".

وأوضحت أن "الجهة الوحيدة المخولة قراءة الرسائل التي ترسلونها هي المجموعات أو الأفراد الذين ترسل إليهم، ولا يمكن لأحد الاطلاع على هذه الرسائل، من مجرمين وقراصنة معلوماتية وأنظمة قمعية، ولا حتى نحن".

ويأتي هذه الإعلان بعد بضعة أسابيع من شد حبال بين "أبل" والحكومة الأمريكية التي كانت تريد أن تساعد المجموعة مكتب

التحقيقات الفدرالي (إف بي آي) على فك شيفرة هاتف "آي فون" استخدمه أحد متفذي اعداء سان برناندينو.

وتتخذ قوى الأمن عموماً تدابير حماية البيانات التي تعتمد على مجموعات التكنولوجية، والتي تزداد تقدماً، باعتبار أنها تسمح للمجرمين بالتخطيط بحرية. وأفادت معلومات صحافية بأن "واتساب" هذه الحماية المطلقة.

وقد ضمت مجموعات تكنولوجية عدة صوتها إلى المدافعين عن الحقوق المدنية للمطالبة بمنح "نفاذ خاص" لقوى الأمن، باعتبار أنه من الممكن أن تستغل فرق قرصنة المعلوماتية والأنظمة الاستبدادية هذه الحماية المطلقة.

علي الموسوي، بنيد القار، نساء: عصرا فقط، ت: 99111893، 99043961
أحمد جاسم عبدالله العزبان
80 عاما، شيع، رجال: الشعب، ق: 3، شارع النمامة، م: 16، نساء: السلام، ق: 7، ش: 701، م: 16، ت: 25215254، 22646157
زينب رضا حسين اليوسفي
أرملة إسماعيل مندني عبداللطيف
61 عاما، شيعت، رجال: حسينية العترة الطاهرة، الرميثية، ق: 10، ش: أبو حنيفة، ش: 101، م: 16، نساء: العدلية، ق: 1، ش: الجهاد، م: 9، ت: 5519998، 51114777

وفيات

زمان أسد محمد إبراهيم
أرملة عبدالحسين عبدالله الخيزان
80 عاما، تشيع اليوم بعد صلاة العصر، حسينية الإمام حسين، سلوى، ق: 1، ش: 7، م: 27، ت: 99653439، 99777204، 99082905
علي إبراهيم إسماعيل حسن
32 عاما، شيع، رجال: حسينية أحمد عاشور، بنيد القار، نساء: مبارك الكبير، ق: 5، ش: 9، م: 21، ت: 99234517
نجاه حسن حسين بهمن
62 عاما، شيعت، رجال: حسينية السيد

الثقافة هذا المساء

● الفعالية: حفل موسيقي
أوبرالي
الوقت: الساعة الثامنة مساءً.
المكان: مقر السفارة الأميركية
- بمنطقة بيان.

مواعيد الصلاة	الطقس والبحر
الفجر 04:10	العظمى 29
الشروق 05:31	الصغرى 17
الظهر 11:50	أعلى مد 11:53 ظهراً
العصر 03:23	
المغرب 06:10	أدنى جزر 05:55 صباحاً
العشاء 07:28	06:12 مساءً