


«البرلماني العربي»
يتبنى دعوة الغانم
لطرده إسرائيل
من «الدولي»

08+

الثلاثاء

12 أبريل 2016م
5 رجب 1437 هـ
العدد 3013 - السنة التاسعة
40 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com


RIE-2016

معرض العقار والاستثمار

The Real Estate & Investment Exhibition

أرض المعارض - مشرف - قاعة 8
11 - 16 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
الأثنين - السبت، صباحاً، 9:00 - 1:00 مساءً، 4:00 - 10:00 الجمعة - 4:30 - 10:30
www.rie-kw.com / fopexpogroup - www.fopexpo.com

«اتحاد البترول»: إضراب
شامل الأحد

03+

أخبار الصفحة الأولى على ص 3

«الغرفة»: «تجميد الأسعار» نموذج صارخ
للضغط السياسي... وعبث غير مسبوق

03+

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
شُكْرًا عَلَى تَجَانُّبِنَا
آل المشعان وآل الخالد

يتقدمون

بجزيل الشكر وعظيم الامتنان

إلى كل من تفضل بمواساتهم في وفاة فقيدهم الغالي

المغفور له بإذن الله تعالى

عبد الرحمن مشعان خضير المشعان

سواء بالحضور شخصياً أو بالاتصال هاتفياً أو برقياً أو بالنشر في الصحف

سائلين الله العلي القدير ألا يريهم مكروهاً في عزيز

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

سلة أخبار

الجارالله غادر
إلى إسطنبول

غادر نائب وزير الخارجية خالد الجارالله البلاد، أمس، متوجهاً إلى إسطنبول لترؤس وفد دولة الكويت في الاجتماع الوزاري التخصصي للدورة الثالثة عشرة لمؤتمر القمة الإسلامية المقرر عقدها في إسطنبول يومي 14 و15 الجاري.

ويضم الوفد كلا من مساعد وزير الخارجية لشؤون مكتب نائب الوزير، السفير أيهم العمر، ونائب مساعد وزير الخارجية لشؤون المنظمات الدولية الوزير المفوض ناصر الهين.

«الهلل الكويتي»: مستمرين في مسيرة العطاء الإنساني

أكد رئيس مجلس إدارة جمعية الهلال الأحمر الكويتي، د. هلال السابر، أن الجمعية ستواصل مسيرتها المملية بالتحديات الإنسانية، وصنع الخطط للارتقاء بالعمل الإنساني، مشيراً إلى قيامها بخطوات رائدة في هذا المجال.

وقال السابر، في كلمة خلال انعقاد الجمعية العمومية للجمعية عن السنة المالية 2015 والميزانية التقديرية للسنة المالية 2016، أمس الأول، إن الجمعية التي تجاوزت 50 عاماً على انشائها مستمرة في رسالتها الإنسانية لإبراز الوجه الإنساني المشرق للكويت.

وتمن رعاية وتشجيع سمو أمير البلاد الشيخ صباح الأحمد (قائد العمل الإنساني) الرئيس الفخري للجمعية وتوصيات سموه البناء في العمل الإنساني والإغاثي والتنمية.

ترشيح الإنفاق يشمل تنقلات «الخارجية»

أصدرت وزارة الخارجية تنقفاً باسماء الدبلوماسيين والإداريين الذين شملتهم حركة التنقلات الخارجية بين السفارات والبعثات الدبلوماسية الكويتية في مختلف دول العالم.

وقال مصدر في «الخارجية» إن حركة التنقلات تجري سنوياً لتعزيز العمل الدبلوماسي ولضخ دماء جديدة في البعثات الكويتية بالخارج. وأضاف المصدر أن عدد الذين شملتهم حركة التنقلات هذه السنة أقل من السنوات الماضية، وذلك تماثياً وانسجاماً مع التوجه العام للدولة في ترشيح الإنفاق الحكومي، حيث بلغ عدد المنتقلين من الدبلوماسيين حوالي 60، في حين بلغ عدد الإداريين 74 مؤرخين على مختلف دول العالم.

ولي العهد استقبل الدعيح والعلي


ولي العهد مستقبلاً الدعيح

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر السيف، صباح أمس، نائب رئيس مجلس الأسرة الحاكمة الشيخ د. إبراهيم الدعيح.

واستقبل سموه أيضاً رئيس جهاز الأمن الوطني الشيخ ناصر العلي.

الأمير يتسلم رسالة من أمير قطر


الأمير مستقبلاً وزير خارجية قطر

جناته، ويلهم الأسرة المالكة جميل الصبر وحسن العزاء.

وبعث سموه ببرقية تهنئة إلى رئيس جمهورية جيبوتي الشقيقة إسماعيل عمر جيله، عبر فيها سموه عن خالص تهانئه بمناسبة إعادة انتخابه رئيساً لجيبوتي لفترة رئاسية جديدة، متمنياً سموه كل التوفيق والسداد وموقور الصحة والعافية، وللعلاقات الطيبة بين البلدين الشقيقين المزيد من التطور والنماء.

وبعث سمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقيات مماثلة.

واستقبل سموه رئيس مجلس إدارة بنك الكويت الدولي الشيخ محمد الجراح، بمناسبة تزيينه رئيساً لمجلس إدارة اتحاد المصارف العربية.

في مجال آخر، بعث سمو الأمير ببرقية تعزية إلى خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز، ملك السعودية، عبر فيها سموه عن خالص تعازيه وصادق مواساته بوفاة المغفور لها بإذن الله تعالى صاحبة السمو الملكي الأميرة مشاعل بنت فيصل بن تركي الأول بن عبدالعزيز آل سعود، سائلاً سموه المولى تعالى أن يتغمدها بواسع رحمته، ويسكنها فسيح

استقبل سمو أمير البلاد الشيخ صباح الأحمد، في قصر السيف أمس، رئيس مجلس الوزراء بالإتابة وزير الخارجية الشيخ صباح الخالد، ووزير خارجية قطر الشقيقة الشيخ محمد آل ثاني، حيث سلم سموه رسالة خطية من أمير قطر الشيخ تميم آل ثاني، تتعلق بالعلاقات الثنائية التي تربط البلدين والشعبين الشقيقين، وسبل تنمية أوجه التعاون بينهما في المجالات كافة، والقضايا ذات الاهتمام المشترك.

حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

مجلس الوزراء يكلف «الأشغال» الإسراع في استكمال أولى مراحل ميناء مبارك وإعداد استراتيجية النقل البحري

استمع من الخالد إلى شرح عن الاستعدادات لاستضافة المباحثات بين الأطراف اليمنية


جانب من اجتماع مجلس الوزراء أمس

والأفراد والأعمال ذات العلاقة لتشغيل الميناء والملاحة.

زيارة الملك سلمان لمصر

ثم بحث مجلس الوزراء الشؤون السياسية، في ضوء التقارير المتعلقة بمجموع التطورات الراهنة في الساحة السياسية على الصعيدين العربي والدولي، وقد تابع مجلس الوزراء الزيارة التي يقوم بها خادم الحرمين الشريفين الملك سلمان بن عبد العزيز آل سعود ملك المملكة العربية السعودية إلى جمهورية مصر العربية، ضيفاً على الرئيس عبدالفتاح السيسي، والتي توجت بالتوقيع على عدة اتفاقيات ومذكرات تفاهم تستهدف تقوية وتوسيع التعاون في جميع المجالات بين البلدين الشقيقين، وبما يخدم قضايا الأمة العربية، الأولى من بناء ميناء مبارك الكبير، وتحديد الأعمال البحرية والطرق والسكك الحديدية، وكذلك تكليف جهاز تطوير مدينة الحرير وجزيرة بوبيان، بالتنسيق مع كل من مؤسسة الموانئ الكويتية ووزارة الأشغال العامة، لإعداد استراتيجية متكاملة للنقل البحري للبحر الأبيض المتوسط.

خلالها بحث سبل دعم العلاقات الثنائية بين البلدين، وتعزيزها في المجالات العسكرية، بالإضافة إلى القضايا موضع الاهتمام المشترك. ومن جانب آخر، أحاط الجراح مجلس الوزراء، وكذلك، بنتائج المحادثات التي أجراها مع نظيره وزير الدولة لشؤون الدفاع بدولة قطر د. خالد العطية، خلال الزيارة التي يقوم بها للبلاد، والتي تناولت العلاقات الثنائية بين البلدين، وسبل تطويرها في المجالات العسكرية، بالإضافة إلى بحث آخر والمستجدات السياسية في المنطقة، والموضوعات الأخرى ذات الاهتمام المشترك.

ميناء مبارك

كما أطلع مجلس الوزراء على توصية لجنة الخدمات العامة، بشأن التدابير المقدمة من وزارة الداخلية، لمواجهة ظاهرة تراكم الأتربة والخبثان الرملية على الطرق السريعة والطرق الخارجية، وقرر المجلس تكليف وزارة الأشغال العامة بالتنسيق مع الجهات ذات الصلة، لاتخاذ جميع الإجراءات والتدابير العاجلة والوقائية، لمعالجة هذه الظاهرة.

خارجية نيوزيلندا موري ماكالي والوفد المرافق له للبلاد، والتي تم خلالها بحث سبل تنمية علاقات التعاون القائمة بين البلدين في جميع المجالات والميادين، وتبادل وجهات النظر حول آخر مستجدات القضايا الإقليمية والدولية والموضوعات محل الاهتمام المشترك.

أيضاً استمع مجلس الوزراء إلى شرح قدمه نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، حول نتائج الزيارة التي قامت بها للبلاد ووزيرة الدفاع الإيطالية روبرتا بينوتي في الأسبوع الماضي، والتي تم

الجارية لتأمين مقومات النجاح المأمول لأعمال هذا اللقاء المهم، وتحقيق أهدافه السامية. وقد عثر مجلس الوزراء عن أمهه بالتزام جميع الفرقاء بالتنفيذ الجاد لقرار وقف إطلاق النار، باعتباره مؤشراً إيجابياً للريعية المشتركة في إنهاء هذه الأزمة، متمنياً أن يسهم هذا اللقاء في وضع حد للصراع الذي استنزف دماء الأشقاء، وإنهاء المعاناة الإنسانية التي يتعرض لها الشعب اليمني، واستعادة الاستقرار في ربوع هذا البلد الشقيق.

كما أطلع الخالد أيضاً مجلس الوزراء علماً بنتائج زيارة وزير

عقد مجلس الوزراء اجتماعاً الأسبوعي، أمس، بقاعة مجلس الوزراء في قصر السيف، برئاسة رئيس مجلس الوزراء بالإتابة وزير الخارجية الشيخ صباح الخالد. وبعد الاجتماع صرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بما يلي: أطلع مجلس الوزراء في مستهل اجتماعه على الرسالة التي تلقاها سمو رئيس مجلس الوزراء من رئيس جمهورية قبرص نيقوس أنتستياس، والتي تعلقت بالعلاقات الثنائية القائمة بين البلدين، وسبل تنميتها في جميع المجالات والميادين.

ثم أحبط مجلس الوزراء علماً بمغادرة سمو الأمير والوفد المرافق له إلى جمهورية تركيا الصديقة، لحضور الدورة الـ 13 لمؤتمر القمة الإسلامي، بعد غد، حيث يرافق سموه كل من النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير المالية وزير النفط بالإتابة أنس الصالح، ووزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، وكبار المسؤولين في الديوان الأميري ووزارة الخارجية. وقد حضر المجلس عن ثقته بأن تسفر هذه القمة عن تحقيق المزيد من التكامل والتلاحم الخيري بين الدول الإسلامية، لما فيه تعزيز أمنها واستقرارها ودعم قضايا الأمة الإسلامية.

قرر مجلس الوزراء في اجتماعه الأسبوعي، أمس، تكليف وزارة الأشغال الإسراع في استكمال المرحلة الأولى من بناء ميناء مبارك الكبير، وتحديد الأعمال البحرية والطرق والسكك الحديدية.

أشاد بنتائج زيارة خادم الحرمين لمصر وما تشكله من إضافة لمسيرة العمل العربي المشترك

مباحثات اليمن

ثم استمع مجلس الوزراء إلى شرح قدمه رئيس مجلس الوزراء بالإتابة وزير الخارجية الشيخ صباح الخالد، حول استعدادات الكويت لاستضافة المباحثات بين الأطراف اليمنية، وما يتصل بالمترتيبات والاتصالات

أشاد بنتائج زيارة خادم الحرمين لمصر وما تشكله من إضافة لمسيرة العمل العربي المشترك

طهبوب: زيارة فلسطين أكبر دعم لصمود شعبها

مع الاحتلال ما هو إلا هروب من تحمل المسؤولية القومية والدينية والأخلاقية تجاه شعب أصبح وحيداً في مواجهة تهويد أرضه ومقدساته الإسلامية والمسيحية.

وأشار إلى أن الزيارات التي يقوم بها الكويتيون لفلسطين هي تعبير عن، الهم الفلسطيني هو هم كويتي، وأن الكويت وشعبها وقبائدها تمثل أكبر دعم لصمود أبناء الشعب الفلسطيني، وخاصة في ظل الظروف المعقدة التي يمر بها الشعب الفلسطيني والقضية الفلسطينية والمقدسات الإسلامية والمسيحية في القدس الشريف.

وقال طهبوب إن رئيس دولة فلسطين محمود عباس أكد مراراً وتكراراً أن زيارة السجين لا تعني تطبيعاً مع السجان، بل هي واجب قومي وديني وأخلاقي تجاه أشقاء يرحلون تحت نير الاحتلال ويعانون الأميين.

وأضاف أن اعتبار زيارة فلسطين والتواصل مع أبناء شعبها في أرض الرباط تطبيقاً

قالت سفارة فلسطين في البلاد، إنها تابعت ما يتناقله بعض الأشخاص على مواقع التواصل الاجتماعي من انتقادات وتشويه لرموز الثقافة والأدب والشعر في الكويت، الذين يزورون فلسطين حالياً بحجة ما يسمى بالتطبيع مع إسرائيل. وأكد سفير فلسطين لدى الكويت رامي طهبوب أن زيارة الإخوة العرب لدولة فلسطين تمثل أكبر دعم لصمود أبناء الشعب الفلسطيني، وخاصة في ظل الظروف المعقدة التي يمر بها الشعب الفلسطيني والقضية الفلسطينية والمقدسات الإسلامية والمسيحية في القدس الشريف.

وقال طهبوب إن رئيس دولة فلسطين محمود عباس أكد مراراً وتكراراً أن زيارة السجين لا تعني تطبيعاً مع السجان، بل هي واجب قومي وديني وأخلاقي تجاه أشقاء يرحلون تحت نير الاحتلال ويعانون الأميين.

وأضاف أن اعتبار زيارة فلسطين والتواصل مع أبناء شعبها في أرض الرباط تطبيقاً

وزير الدفاع يقلد ضباطاً رتبهم الجديدة


الجراح متوسلاً القادة والضباط العسكريين

قائد نائب رئيس مجلس الوزراء وزير الدفاع، الشيخ خالد الجراح، أمس، عدداً من الضباط رتبهم بعد صدور المرسوم الأميري بتوليهم ضباطاً بالجيش الكويتي.

وقالت مديرية التوجيه المعنوي والعلاقات العامة بوزارة الدفاع، في بيان صحفي، إن الجراح هنا الضباط بحصولهم على ثقة سمو أمير البلاد، القائد الأعلى للقوات المسلحة، متمنياً لهم التوفيق والنجاح لهم في حياتهم العلمية والعملية لخدمة الوطن تحت ظل القيادة الرشيدة. وأضافت أن وزير الدفاع دعا الضباط إلى وضع مصلحة الوطن نصب أعينهم والمحافظة عليه والذود عنه، وأن يسخرُوا أنفسهم ومواهبهم في خدمة الكويت.

وأوضح البيان أن المراسم بدأت بقراءة المرسوم الأميري، ثم قلد وزير الدفاع الضباط

رتبهم، وتلا ذلك أداء الضباط القسم القانوني. وقلد وزير الدفاع كلا من الملازم سالم فالح السبيعي (دفعه 41) من كلية أحمد بن محمد العسكرية بدولة قطر الشقيقة، والملازم طيار عيسى عبدالوهاب خلفان، والملازم محمد سعود الزعبي (دفعه 42) من كلية خليفة بن زايد بدولة الإمارات العربية المتحدة الشقيقة، وذلك بعد صدور المرسوم الأميري بتوليهم ضباطاً بالجيش الكويتي.

حضر مراسم التقليد رئيس الأركان العامة للجيش الفريق الركن محمد الخضري، ونائب رئيس الأركان الفريق الركن عبدالله النواف، ومعاون رئيس الأركان لهيئة الإدارة والقوى البشرية اللواء الركن إبراهيم العميري، وأمر القوة البرية اللواء الركن خالد الصباح، وأمر القوة الجوية اللواء الركن طيار عبدالله الفودري.

أبل: لن نقبل التقصير في مشاريع «السكنية» والمخطئ سينال جزاءه

إجمالي طلبات الصيانة لم يتجاوز 14% من الوحدات

بالتقصير أو الإهمال في أي مشروع تابع للمؤسسة، مؤكداً حرصه على ممارسة كل صلاحياته لردع كل مخالف «وان المخطئ سيأخذ جزاءه أياً كان اسمه».

وأكد أن «جنوب المطلاع» ستكون مختلفة بدءاً من حجم الارتدادات لكل قسمة عن الشارع، إذ سيصل إلى 9 أمتار، كما ستضم المدينة شبكة مشاة كاملة لممارسة الرياضة.

وتشدد على أن «السكنية» لاتزال تضيء وفقاً للجدول الزمني للمخطط، وستسلم المواطنين رخصة البناء في نهاية عام 2018، أو بداية عام 2019 على أبعد تقدير.


ياسر أبل

إجمالي طلبات الصيانة للمؤسسات السكنية، ومبنيان، ونحسح حريصون على تسليم الوحدة السكنية للمواطن خالية من العيوب.

وتشدد على أنه لن يقبل

أكد وزير الدولة لشؤون الإسكان، ياسر أبل، أن التاريخ سيذكر الدور الكبير لسمو أمير البلاد الشيخ صباح الأحمد في حل القضية الإسكانية، من خلال توجيه سموه بضرورة تحرير الأراضي وتوفيرها لطالبي الإسكان.

وقال أبل، خلال لقاء له مع قناة المجلس التلفزيونية، إنه يتابع «بشكل مباشر» ملاحظات أصحاب الوحدات السكنية في مناطق صباح الأحمد وجابر الأحمد وشمال غرب الصليبيخات، مبيناً «أن إجمالي طلبات الصيانة المقدمة للمؤسسات العامة للراعية السكنية لم يتجاوز 14 في المئة من إجمالي 4452 تم تسليمها للمواطنين».

وذكر أن «90 في المئة من


داخل العدد
توابل
tawabil

نادية العاصي: لم أعد إلى الفخ
لتقديم شخصيات مكررة ص 25

الثلاثاء

12 أبريل 2016م

5 رجب 1437هـ

العدد 3013 - السنة التاسعة

aljarida
الجريدة
www.aljarida.com

«الغرفة»: «تجميد الأسعار» بدعة تهدم الاقتصاد والاستثمار

علي الغانم: قرار العلي عبث غير مسبوق ونموذج صارخ للضغط السياسي

- السعدون: فاشل ولن يطبق لأنه غير سليم ● المطوع: يؤذي المستهلكين ويعني مزيداً من الجمود
- الوزان: زيمبابوي طبقتة وتسبب في تدهور اقتصادها ● الجوعان: يضر بالمنافسة وانفتاح الأسواق

عيسى عبدالسلام
وسند الشمري

تخديراً من مغبة القرار المخالف والمعيب الذي أصدره وزير التجارة والصناعة د. يوسف العلي بتثبيت أسعار السلع والخدمات، رأى رئيس غرفة تجارة وصناعة الكويت علي ثنيان الغانم أن ذلك القرار يمثل «بدعة تناقض وتهدم كل ما بذلته السلطات التشريعية والتنفيذية من جهود لتحسين البنية الاقتصادية والاستثمارية في الكويت».

وقال الغانم، في تصريح عقب لقائه رئيس مجلس الوزراء بالإنيابة وزير الخارجية الشيخ صباح خالد آل نهيان، إن هذه الخطوة تؤكد مرة أخرى وقوع القرار الاقتصادي في الكويت ضحية للضغط السياسي والحسابات التصويتية.

ووصف القرار بأنه «نموذج صارخ للضغط السياسي الذي لا يبال من سلامة القرار الاقتصادي فحسب، بل يهز بشدة أيضاً أحد أهم ثوابت الاقتصاد، والمتأمل في المنافسة الحرة».

وأضاف أن غرفة التجارة «التي ترفض

الاحتكار بكل صوره، وترفض كذلك أي عمل أو قرار أو إجراء يومي لتشويه قوى السوق، ترى أن تجميد الأسعار في دولة تستورد كل ما تحتاج إليه تقريباً، وتأتي بين أكثر الدول انكشافاً تجارياً، هو نوع من العبث غير المسبوق».

وضمن ردود الأفعال الرفض لقرار التجميد، توقع الخبير الاقتصادي جاسم السعدون أن يفشل هذا القرار ولا يطبق من الأساس، لأنه «غير سليم وسيولد فاشلاً، مبيحاً أنه «من الممكن تلافيه والاستفادة من تجربة زيادة أسعار الديزل السابقة التي تم إلغاؤها بعد أيام من تطبيقها».

ومن جهته، شدد رئيس مجلس إدارة شركة بيان للاستثمار فيصل المطوع على أن «مزيداً من التدخل الحكومي في الأسعار يعني مزيداً من الجمود ويؤدي للمستهلكين» داعياً الوزارة إلى «إعادة النظر في القرار لعدم تماشيها مع نظام الاقتصاد الحر».

بسطه، استشهد وزير التجارة


علي الغانم


يوسف العلي

والصناعة الأسبق عبد الوهاب الوزان بدول سبق لها أن جمدت الأسعار مثل زيمبابوي، حيث أدى هذا التجميد إلى تدهور وضعها الاقتصادي بشكل كبير، وهو «ما سينسحب على الكويت إذا

القرار مجمد وإلغاؤه خلال أسابيع

علمت «الجريدة» من مصادر مطلعة، أن قرار وزير التجارة والصناعة د. يوسف العلي بشأن تثبيت أسعار السلع والخدمات الاستهلاكية ومجمد، ولن يدخل حيز التنفيذ، مرحلة أن يتم إلغاؤه خلال أسابيع.

«الدعوم» واستجواب «التجارة»... خيارات مفتوحة

تحولات في المواقف النيابية تجاه تقليص دعم أسعار الكهرباء والماء

● محيي عامر وعلي الصبيح

مختلفة، وقد اتخذ قرارها بتأجيل التصويت إلى جلسة مقبلة لإعادة ترتيب الأصوات المؤيدة لها، أو تكون المقترحات النيابية، التي أعلنها أكثر من نائب، مخرجاً لها لإعادة التقرير إلى اللجنة.

يذكر أن النائب د. يوسف الزلزلة أعلن أمس أن هناك توجهاً نيابياً لتقديم مقترح برفع الشريحة الأولى من الكهرباء ذات الفلوسين إلى 12 ألف كيلواط، بينما كان النائب طلال الجلال أعلن سابقاً نيته ومجموعة من النواب تقديم مقترح بإلغاء القطاع السكني والزراعي من قانون رفع الدعوم.

الخيارات المفتوحة على تقرير اللجنة بشأن الوثيقة والدعوم.

فقبل ساعات من الجلسة، شهدت الساحة النيابية تحولات في المواقف من تقليص دعم أسعار الكهرباء والماء، إذ كان لافتاً إعلان النائب حمود الحمدان عضو اللجنة المالية تراجعاً عن موقفه المؤيد لتقرير اللجنة، ليؤكد رفضه إياه، معتبراً أن الحكومة قدمت إلى اللجنة معلومات مضللة بشأن متوسط استهلاك الكهرباء.

ووفقاً لهذه الموجة، فإن حسابات الحكومة التي تسعى للحصول على موافقة المجلس على «الدعوم» ستكون

بجدول أعمال مدرج عليه استجواب النائب أحمد القضبي ومبارك الحريص لوزير التجارة والصناعة د. يوسف العلي، بشأن «قوائم الصلحوخ» والمشروعات الصغيرة، إلى جانب مناقشة تقرير اللجنة المالية البرلمانية عن وثيقة الإصلاح الاقتصادي وسراخ الكهرباء والماء، يعقد مجلس الأمة اليوم جلسته وسط ضبابية، وتساؤلات: «هل سيناقش هذا الاستجواب اليوم أو الغد أم قد يرحل بعد أسبوعين؟»، مع طرح تلك


القصر: البنوك جاهزة لتمويل أغلب المشاريع التنموية

«اتحاد البترول»: إضراب شامل الأحد

العسوسى: الشركة مستعدة لأسوأ الاحتمالات

● أمجد فتحي

في نهاية جمعيته العمومية غير العادية التي عقدها أمس، دعا اتحاد عمال البترول وصناعة البتروكيماويات القطاع النفطي إلى إضراب شامل، اعتباراً من الساعة من صباح الأحد المقبل، حتى تحقيق مطالب العاملين بالقطاع.

وحددت «العمومية» مطالبها في 3 بنود، أولها إلغاء القرارات التي رفعت إلى وزير النفط لاعتمادها، والتي تمس حقوق ومكتسبات العمال التي نصت عليها لوائح العمل والاتفاقيات العمالية والأحكام القضائية، والثاني المشاركة في لجنة مشتركة مع مؤسسة البترول لإيجاد سبل للترشيد بعيداً عن حقوق العمال، أما البند الثالث فيتتمثل في عمل الطرفين بجدية لاستئناف القطاع من مشروع البديل الاستراتيجي.

غير نهاية جمعيته العمومية غير العادية التي عقدها أمس، دعا اتحاد عمال البترول وصناعة البتروكيماويات القطاع النفطي إلى إضراب شامل، اعتباراً من الساعة من صباح الأحد المقبل، حتى تحقيق مطالب العاملين بالقطاع.

وحددت «العمومية» مطالبها في 3 بنود، أولها إلغاء القرارات التي رفعت إلى وزير النفط لاعتمادها، والتي تمس حقوق ومكتسبات العمال التي نصت عليها لوائح العمل والاتفاقيات العمالية والأحكام القضائية، والثاني المشاركة في لجنة مشتركة مع مؤسسة البترول لإيجاد سبل للترشيد بعيداً عن حقوق العمال، أما البند الثالث فيتتمثل في عمل الطرفين بجدية لاستئناف القطاع من مشروع البديل الاستراتيجي.

دراسة قانونية تكشف مثالب قانون البصمة الوراثية

07-06 ●

يتيح لجهات غير قضائية الكشف عن بيانات البصمة ينتهك الحرية الشخصية ويجزّم رفض تقديم العينة يفوّض إلى الحكومة تحديد صور التجريم وبيان أحكامه «التمييز» أكدت عدم الاعتماد على البصمة في قضايا النسب لتعارضها مع الشريعة

في المقابل، أعرب نائب الرئيس التنفيذي للخدمات المساندة في شركة البترول الوطنية، خالد العسوسى عن جاهزية الشركة بخطة بديلة في حال حدوث أسوأ الاحتمالات بتنفيذ الإضراب الذي هددت به نقابات عمال البترول بعد فشل اجتماعها مع وزير المالية وزير النفط بالوكالة أنس الصالح.

«هدنة اليمن» تصمد في يومها الأول

«التحالف»: الأمور ستتحسن مع الوقت


طفلان يمنيان أمس على متن شاحنة في صنعاء التي شهدت هدوءاً حذراً في أول أيام الهدنة (رويترز)

من جهته، قال رئيس الحكومة اليمنية أحمد بن دغر إن حكومته أصدرت توجيهات لجميع قوات «الشرعية»، بضبط النفس، ووقف إطلاق النار. وذكرت مصادر حوثية أنها تأمل أن تصمد الهدنة.

على المستوى السياسي، أعربت الأطراف اليمنية عن تفاؤلها بنجاح مفاوضات الكويت، رغم وجود نقاط عالقة كبيرة. وسعى مبعوث الأمم المتحدة الخاص للمنم إسمايل ولد الشيخ إلى تعزيز الهدنة بتحقيق تقدم في جدول أعمال مفاوضات الكويت.

والتقى ولد الشيخ، أمس، في الرياض، الرئيس اليمني عبدربه منصور هادي، وفريق التفاوض الحكومي، بحضور بن دغر، ووزير الخارجية عبد الملك المخلافي.

وقال المخلافي إن الشعب اليمني يعول على قدرة الكويت على جمع الأطراف اليمنية، والتوصل إلى اتفاق لإحلال السلام.

على عكس ما كان متوقفاً، نجحت الهدنة باليمن في الصمود أمس، مع دخول اتفاق وقف إطلاق النار بين القوات الحكومية والمتمردين حيز التنفيذ ليل الأحد - الاثنين.

وجاء صمود الهدنة، رغم تسجيل بعض الخروقات التي تركز أغلبها في تعز والجوف، لبيع بالأمال في إمكان توصل مفاوضات الكويت، التي تعقد الإثنين المقبل، برعاية الأمم المتحدة، إلى تسوية سياسية لإنهاء النزاع اليمني.

وقالت الأطراف أهمية هذه الخروقات، متعهدة ببذل الممكن لإنجاح الهدنة. واعتبر المتحدث باسم تحالف إعادة الشرعية، بقيادة السعودية، العميد الركن أحمد عسيري، أن «ما جرى في اليوم الأول مجرد حوادث بسيطة» داعياً إلى التحلي بالصبر، متوقفاً أن تتحسن الأمور مع مرور الوقت.

اقتصاد


16 «كامكو»: 2.4% نمو أرباح الشركات المدرجة في 2015

أكاديمية


13 رزوقي: ملتزمون بإنجاز «الشادية» في 2019

حوليات


32 روسيا تكذب الأسد وتنفي وجود أي خطط لتحرير حلب

حوليات


33 كامبيرون أمام البرلمان في جلسة مساءلة صعبة بعد «أوراق بنما»

رياضة


35 المراهقات توقف العتال وزين في النصر لـ «أسباب فنية»!

رياضة


38 الريال يواجه خطر الخروج والسيتي وسان جرمان لإنجاز تاريخي

العيسى: توفير جميع الإمكانيات لخدمة الطلبة

«لجنة الابتدائية» اجتمعت مع موجهي العموم لإطلاعهم على التعديلات

فهد الرضمان

أكد وزير التربية وزير التعليم العالي د. بدر العيسى، متابعتها الشخصية لمتطلبات الميدان التربوي، وتوفير جميع الإمكانيات، لخدمة أبنائنا الطلبة في مختلف المراحل الدراسية، وذلك خلال زيارة مفاجئة قام بها لمدرسة زينب بنت أبي سلمة الابتدائية للبنات التابعة لمنطقة الفروانية التعليمية.

من جهة أخرى، كشفت مصادر تربوية أن اللجنة المختصة بوضع وثيقة المرحلة الابتدائية عقدت اجتماعاً تعريفياً مع موجهي العموم للمواد الدراسية، لمناقشة التعديلات التي تم إدخالها وإطلاعهم عليها، تمهيداً لاعتمادها، والبدء بتطبيقها مطلع العام الدراسي المقبل 2016/2017.

«منطقنا ذكية»

وفي موضوع آخر، أكد المدير العام لمنطقة مبارك الكبير التعليمية أ. منصور الديحاني، مضي الإدارة في تطبيق فكرة «منطقنا ذكية»، مشيراً إلى أن الهدف من الفكرة، توفير أكبر قدر من المرونة والتحول إلى تنفيذ المعاملات إلكترونياً.

وقال الديحاني خلال ترؤسه اجتماعاً مع مديري الإدارات ومراقبي المراحل التعليمية ورؤساء الأقسام والموجهين الأوائل: «وفق خطوات جادة ومدروسة نسعى لاستكمال مشروع

المنطقة الذكية، من خلال تقديم أحدث الخدمات التفاعلية، لخدمة الميدان التربوي».

بدورها، قدمت الموجهة الأولى لمادة الحاسوب أ. بشرى البحر، شرحاً دقيقاً حول تفعيل آلية استخدام موقع المنطقة التعليمية، من خلال حصول كل مسؤول على رمز دخول خاص به يساعده على متابعة أعماله إلكترونياً، في حدود صلاحياته الممنوحة له، ولاقت هذه الخطوة تفاعل جميع الحضور، مبدئين استعدادهم للتعاون، لما لذلك من فائدة تنعكس على العمل بشكل إيجابي.

وفي ختام الاجتماع، تقدم الديحاني بالشكر للموجهة الأولى للحاسوب، ولفريق العمل، الذين يعملون جاهدين لإتمام مشروع «منطقنا ذكية».

في مجال آخر، تنجته وزارة التربية إلى إطلاق حملة إعلامية ضخمة، للتعريف ببرامجها التطويرية ومشاريع التعليم الإلكتروني، وذلك وفي هذا السياق، كشفت مصادر


بدر العيسى

تربوية مطلعة، أن وكالة التعليم العام فاطمة الكندري، اجتمعت أمس مع عدد من موجهي العموم للمواد الدراسية التي لها علاقة مباشرة ببرامج ومشاريع التعليم الإلكتروني، موضحة أن الاجتماع خصص لوضع خطة للحملة الإعلامية التي ستصاحب عملية تطبيق برامج ومشاريع التعليم الإلكتروني المستقبلية، وكذلك وضع شعار خاص بالحملة.

قال الوكيل المساعد لقطاع الرقابة على الوزارات والإدارات الحكومية بديوان المحاسبة، سليمان البصري، إن مجموعة العمل المعنية بقوانين المنظمة الدولية للأجهزة العليا للرقابة والمحاسبة (الإنطوساي) اعتمدت المسودة النهائية للنظام الأساسي للمنظمة، بعد انتهاء اجتماع مجموعة العمل الذي شارك به ديوان المحاسبة ممثلاً عن «الأربوساي» في مدينة نانجينغ بالصين من 21-22 مارس الماضي، تمهيداً للاعتماد الرسمي للنظام الأساسي في مؤتمر الإنطوساي، الذي سيعقد في أبوظبي ديسمبر 2016.

واستعرض البصري أهم المستحدثات التي تمت إضافتها على النظام الأساسي، والتي تدعم الدور الفعال للإنطوساي، وتوضح الدور الرئيس الذي تلعبه الخطة الاستراتيجية في تطوير الفكر المحاسبي لأجهزة الرقابة والمحاسبة الأعضاء في

المنظمة، من خلال إضافة 4 مواد جديدة تسلط الضوء على محور لجان الأهداف، ومحور اللجنة المعنية بالقضايا المستجدة، إلى جانب المادة المتعلقة بالمجلة الدولية للرقابة المالية الحكومية.

من جهة ثانية، صدر الكتاب السنوي السابع لديوان المحاسبة لعام 2015، واشتملت محتويات الإصدار قسامين، بواقع خمسة فصول بكل قسم. واحتوى القسم الأول على لمحة عامة عن ديوان المحاسبة واللقاءات الرسمية والمناسبات والأنشطة والفعاليات المهنية والثقافية وتكامل العمل الرقابي، فضلاً عن دعم مهارات الموارد البشرية وتطوير البيئات العمل وأدواته وبيئة العمل.

وإحتوى القسم الثاني من الكتاب على 5 فصول، جاءت تحت عنوان «إنجازات العمل الرقابي»، وتناول الفصل الأول


غلاف الكتاب

الرقابة الفعالة لحماية المال العام، في حين جاء في الفصل الثاني دعم الاقتصاد الوطني، وتحديث الفصل الثالث عن الرقابة المسبقة صمام الأمان لحماية المال العام، وخصص الفصل الرابع لدعم مصادر الدخل القومي، والفصل الخامس لحيادية واستقلالية الأداء في الأعمال الرقابية.

«الشباب» و«المركز العلمي» وقعا اتفاقية للتعاون

ناصر المانع

9 مليون منذ أيام قليلة، مشيراً في هذا الإطار إلى أن هذه الأعداد من الزائرين تحمل المركز مسؤولية أكبر من حيث تطوير مرافقه بما يحظى بثقة الزوار.

من جانبه، قال وكيل مساعد لقطاع تنمية الشباب والتدريب مشعل السبيعي إن هذه الاتفاقية تدرج ضمن الموائج والقوانين الخاصة بدعم وتمكين الشباب وإشراكهم في أنشطة وبرامج المركز العلمي، مؤكداً أن هذا التعاون يجسد الدور الهام الذي يقوم به المركز العلمي في احتضان وصلف القدرات الشبابية، خاصة أن هذا المعلم أصبح مقصداً للفاصل والداني لاحتوائه على معالم نادرة وذات منفعة علمية عالية، ويديره فريق من الشباب الكويتيين الطموحين.

الشباب في تنمية القدرات الشبابية في مختلف المجالات، مشيراً إلى أن توقيع هذه الاتفاقية بينهما دليل على ذلك.

وقال إن هذا التعاون يصب في مصلحة زائري المركز العلمي، لأنه سيكون هناك أعداد كبيرة من الشباب المتطوعين الكويتيين لخدمتهم والرد على استفساراتهم للاستفادة من مرافق المركز التي يتم العمل على تطويرها بشكل دائم ومستمر.

وأعلن المطوع استعداد المركز لمد جسور التعاون مع جميع الجهات الحكومية التي ترغب أن تحذو حذو وزارة الشباب من جهة أخرى، أعلن المطوع أن المركز العلمي سيحتفل بعيدة السادس عشر الأسبوع القادم، وأن المركز استقبل الزائر رقم

أكدت وكالة وزارة الدولة لشؤون الشباب الشبخة الزين الصباح حرص الوزارة على التعاون مع جميع الجهات التطوعية ذات الرسالة الشبابية والتي تهدف إلى استثمار الطاقات الشبابية.

وأضافت الزين خلال توقيع اتفاقية تعاون بين وزارة الشباب والمركز العلمي أمس أن الوزارة تؤمن بأهمية الوصول إلى النشء لأنهم شباب المستقبل، ولذلك تصب الاتفاقية مع المركز العلمي في هذا الإطار، خاصة أن مرافق المركز تتوجه إلى شرائح مختلفة. من ناحية، أشاد رئيس مجلس إدارة المركز العلمي مجبل المطوع بدور وزارة

إنجاز المسح الوطني الشبابي 30 الجاري

استبيان المسح الوطني تم تطبيقه عن طريق وزارة التربية والتعليم العالي على طلبة جامعة الكويت من قبل د. أمثال الحويلة، ثم على أسر الطلبة، لاختيار مدى صدقه وثباته، وأيضاً عن طريق الإدارة المركزية للإحصاء، التي كان لها دور واضح في تطبيق وإحصاء عدد الشباب، وتطبيق المسح عليهم في منازلهم.

وذكر أنه تم اختيار يوم الشباب الكويتي 13 مارس، ليكون انطلاقاً للبدء بالمسح الوطني، لما لهذا اليوم من أهمية.

وأوضح أن المسح الوطني يهدف إلى ثلاثة أشياء، هي: إعداد سياسة وطنية بعيدة المدى للشباب الكويتي، ومعرفة احتياجاته، وتطلعاته وواقعه ومشكلاته.

أعلن عضو فريق المسح الوطني ومستشار وزير الدولة لشؤون الشباب د. عيسى الأنصاري، أن 30 الجاري، هو الموعد المحدد لانتهاء من المسح الوطني لمعرفة احتياجات الشباب وتلبيتها.

وأضاف أن الشباب يمثلون نحو 70 في المئة من المجتمع الكويتي، وأن مشروع المسح الوطني تم تبنيه من قبل الحكومة عن طريق جميع نخبة من الأكاديميين والمختصين والإحصائيين وعلماء النفس والتربية والتعليم والإعلام، لعمل استبيان يطبق على الشباب، لمعرفة احتياجاتهم وتطلعاتهم ومشكلاتهم.

وأشار الأنصاري إلى أن وزارة الدولة لشؤون الشباب تم تكليفها النزول إلى الميدان، مبيناً أن

التجوال

الإمارات الآن في باقة التجوال غير المحدودة حصرياً مع VIVA

ابتداءً من 7 د.ك في دول الخليج والأردن أرسل 4 إلى 102

www.viva.com.kw

VIVA

@vivatelecom @vivatelecom VIVA Kuwait

«الكهرباء»: 3 ملايين دينار لاستبدال الأعمدة الخشبية

البدء بـ «السالمي» لكثرة الشكاوى

سيد القصص

أعلن وكيل وزارة الكهرباء والماء المهندس محمد بوشهري عن توقيع الوزارة عقداً لاستبدال الأعمدة الخشبية والخطوط النحاسية بأعمدة معدنية للخطوط الهوائية جهد 11 كيلوفولت بكلفة 3 ملايين و748 ألف دينار، بهدف تفادي عمليات السرقة، التي تستهدف تلك الخطوط الهوائية، مما يحرم مرطادي الطرق السريعة من خدمة الإنارة، التي يضفي وجودها نوعاً من الأمان لمرطادي هذه الطرق.

وقال بوشهري في تصريح صحفي أمس، إنه تم الاتفاق مع الشركة المنفذة على أن يتم البدء أولاً بتبديل أعمدة طريق السالمي، الذي يبلغ طوله تقريباً 36 كيلومتراً، بناءً على تعليمات الوزير أحمد الجسار لكثرة شكاوى المواطنين من غياب إنارة هذا الطريق، نتيجة أعمال السرقة التي تستهدف خطوطه الهوائية، «مما جعلنا حريصين على البدء أولاً في تبديل أعمدته الخشبية بأخرى حديدية».

وأشار بوشهري إلى حرص الوزارة على راحة المواطنين، وأيضاً لمنع تكرار حوادث السرقة، التي تستهدف خطوط الأعمدة الخشبية، ما يقطع التيار الكهربائي عن المناطق البعيدة التي تغذيها هذه الخطوط.

في السياق، أعلن الوكيل المساعد لشبكات التوزيع الكهربائية المهندس جاسم اللخفاوي توفير خدمة الكهرباء بمدينة جابر الأحمد السكنية للقطاعتين (N1 & N3)، داعياً المواطنين من أصحاب السكن الخاص في مدينة جابر الأحمد السكنية قطاع (N3) للقوائم وعددها (79) قسيمة إلى ضرورة مراجعة الوزارة «طوارئ محافظة الجهراء، مكتب سعد العبدالله»، وإدارة التعميدات الكهربائية بمبنى الوزارة، جنوب السرة اعتباراً من 13 أبريل الجاري مصطحبين معهم «مخطط التكيف، ورخصة البناء، ومخطط البلدية، ونموذج طلب ترخيص إيصال التيار الكهربائي، وصورة عن وثيقة التملك، وصورة عن الطاقة المدنية لاستكمال إجراءات إيصال خدمة التيار الكهربائي لمنازلكم قطاع (N3) بالقسيمة رقم 1 والقوائم التي تبدأ من 12 إلى 33، ومن 73 إلى 103، ومن 107 إلى 112، ومن 256 إلى 258، ومن 297 إلى 310، ومن 343 إلى 344.

مياه أجوا ديفيدا
مياه معدنية طبيعية
عالية الجودة

Premium

PH 8

مياه لها
تاريخ

للتوصيل للمطاعم
الاتصال في 98010666

توصيل المنازل 97223191 - 97223195 - 90009477


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 - 69309800 - 97223162

MAGNUM

مستشفى الأمومة يطلق خدمات متميزة للمتقاعدين منتصف الجاري


مستشفى الأمومة

الدم، وذلك لضمان أفضل رعاية صحية لهذه الفئة وبأسعار تضاوي التأمين الصحي. وأكد البروفيسر سعيد راتب أن هذه الخدمة الجديدة والمتميزة تهدف إلى رد الجميل والعرفان لهذه الفئة وتقديراً لدورها في خدمة المجتمع الكويتي، وترسيخ دور المستشفى في المجتمع على أنها تخدم كل التخصصات وليس الولادة فقط، إلى جانب إدراك "الأمومة" لأهمية الرعاية الصحية الاستباقية لكل الفئات، مشيراً إلى أن "الأمومة" قررت تقديم خدمة جديدة تعكس التغيير في رؤية المستشفى إلى كونها مستشفى للعائلة تقدم خدمات صحية متكاملة. وأضاف راتب أن هذه الخدمة ستقدم من خلال إبراز المواطن شهادة من مؤسسة التأمين الاجتماعية تفيد بأنه متقاعد، على أن يصدر المستشفى بطاقة خاصة للمتقاعد مدة سنة كاملة يحصل المتقاعد بموجبها على خدمات طبية متميزة بأسعار تنافسية طوال العام.

أعلنت إدارة مستشفى الأمومة تطبيق خدمات صحية متميزة للمواطنين المتقاعدين البالغ عددهم نحو 112 ألفاً في القطاعين الحكومي والخاص والعسكريين، على أن يسري هذا العرض منتصف إبريل الجاري كأول مستشفى في الكويت. وقال الرئيس التنفيذي، رئيس قسم الجراحة في المستشفى، د. سعيد راتب، إن "الأمومة" في ثوبها الجديد تقدم خدمات صحية رائدة ومتميزة للمتقاعدين الكويتيين، تشمل فحصاً طبياً كاملاً وتخطيطاً للقلب، إضافة إلى 9 فحوص مخبرية للسيدات و10 فحوص مخبرية للرجال، إلى جانب فحوص بالأشعة للصدر والسونار للبطن والحوض، وفحص الثدي بالمماموغرام وفحص هشاشة العظام للسيدات. وأضاف أن العرض يشمل أيضاً فحوصاً للدم، وتشمل صورة دم كاملة ووظائف الكلى والكبد وفحص السكر في الدم وتحليل البروستاتا للرجال، وتحاليل البول والبراز وقياس نسبة الدهون في

«دسمان»: نعمل مع الوزارات على تنفيذ مبادرات لتخفيض نسبة السكر والدهون في الأغذية

الدويري: حملات مكثفة في جميع المناطق للتوعية بالسكري

عادل سامي

أكد الدويري أهمية التركيز على جوانب التوعية بدلاً من الصرف على الجوانب العلاجية، بهدف نشر الثقافة الصحية بين جميع شرائح المجتمع وفئاته.


قيس الدويري

على الاهتمام بالتوعية والغذاء السليم والاهتمام بالنشاط

كشفت المدير العام لمعهد دسمان لأبحاث وعلاج السكري د. قيس الدويري عن إطلاق عدد من المبادرات الصحية، بالتعاون مع عدد من الوزارات والجهات ومنظمات المجتمع المدني، لافتاً إلى أن من بين تلك المبادرات تخفيض نسبة السكر والدهون في الأغذية.

ودعا د. الدويري، إلى ضرورة أن يواكب هذه المبادرات تغيير التشريعات، ومنها وضع ضرائب على المنتجات، التي تحتوي على نسب عالية من المواد الضارة بصحة الإنسان.

وقال إن استراتيجية المعهد الجديدة تعتمد بشكل أساسي

البدني والتفاعل والتنسيق القائم مع وزارات الدولة المختلفة، ومنها وزارات الصحة والتربية والهيئة العامة للرياضة، بهدف حماية الصحة العامة للمجتمع. وكشف عن تنظيم حملات مكثفة في جميع مناطق الكويت للتوعية بمرض السكري، مشدداً على أهمية التركيز بشكل أكبر على جوانب التوعية بدلاً من الصرف على الجوانب العلاجية، وذلك بهدف نشر الثقافة الصحية بين جميع شرائح المجتمع وفئاته، مشدداً على أهمية التوعية في تعزيز الصحة.

وأضاف أن الشباب الكويتي يعاني نسبة عالية من السمنة وزيادة الوزن، لافتاً إلى أن أحد التحديات، التي تواجهها هي كيفية وصول وجبات غذائية قليلة السعرات الحرارية إلى

أبنائنا في المدارس، لافتاً إلى أن منظومة التغذية والتوعية يجب أن يتشارك فيها أولياء الأمور. وأشار إلى أن المعهد سوف يطلق نشاطات مختلفة ومتعددة مع وزارة التربية من خلال حضور متخصصين بالصحة والعلاج

من النوعين الأول والثاني. وتماشياً مع الجهود الجارية في الكويت لتحسين إدارة مرض السكري، فإن توفير أنسولين Toujeo® يساعد على تعزيز نتائج العلاج وتوفير خيارات علاجية أفضل لمرضى السكري.

أطلقت شركة "سانوفي"، برعاية رابطة السكر الكويتية عقار Toujeo® (أنسولين جلارجين U300)، وهو جيل جديد للأنسولين طويل الأمد، يهدف إلى تحسين التحكم بنسبة السكر في الدم لدى البالغين الذين يتعاطون مع مرض السكري

إطلاق دواء جديد للتحكم في السكر

أطلقت شركة "سانوفي"، برعاية رابطة السكر الكويتية عقار Toujeo® (أنسولين جلارجين U300)، وهو جيل جديد للأنسولين طويل الأمد، يهدف إلى تحسين التحكم بنسبة السكر في الدم لدى البالغين الذين يتعاطون مع مرض السكري

شراكة بين «المهندسين» و«المدن الصحية»

أعلنت جمعية المهندسين الكويتية شراكتها مع مكتب المدن الصحية في تطبيق مبادرة «المدن الصحية في الكويت». جاء ذلك خلال استقبال رئيس الجمعية المهندس سعد المحلبي وعضو مجلس الإدارة المهندس هنادي الحاي رئيسة مكتب المدن الصحية بوزارة الصحة د. أمال الجبجي، أمس الأول بمقر الجمعية، حيث اتفق الجانبان أيضاً على إقامة ندوة أو ورشة عمل خاصة بالتنسيق مع اللجان المعنية بالجمعية حول هذه المبادرة، وتعريف المتطوعين بها. وقال المحلبي: «أطلعنا على تفاصيل هذه المبادرة القيمة، واتفقنا على أن تكون شريكا مع وزارة الصحة ممثلة بمكتب المدن الصحية، وسنعمل على تعريف المتطوعين واستقطابهم للمشاركة في تطبيقها بمختلف المواقع التي انطلقت فيها». وذكر أن وجود مدن صحية كان واحداً من أهداف مؤتمر «حلول مستقبلية للمدن الذكية» الذي أقامته الجمعية في فبراير الماضي، لافتاً إلى مناقشة المؤتمر عدداً من أوراق العمل ذات العلاقة بهذه المبادرة بعدما قامت اللجنة العلمية للمؤتمر بإقرارها. وأضاف أن اللجان المعنية بالجمعية ستتعاون مع مكتب المدن الصحية لإقامة ورشة عمل خاصة يتم خلالها التعريف بها واستطلاع آفاق التعاون الممكنة لتحقيق برنامج المبادرة وتطبيقه في الكويت.

«توزيع بطاقات احتياطي المطالع»

أميركي يحاضر عن تجربته مع التوحد

وزعت المؤسسة العامة للرعاية السكنية أمس، بطاقات الاحتياطي لدخول القرعة للدفعة الأولى للسنة المالية 2017/2016 من القسائم الحكومية في مشروع جنوب المطالع (إن 7)، والتي تشمل على 344 قسيمة بمساحة قدرها 400 متر مربع لكل منها. وقالت المؤسسة، إن إجراء القرعة على هذه القسائم سيتم في الساعة التاسعة صباح غد في مسرح المؤسسة بجنوب السرة. يذكر أن مدينة جنوب المطالع تضم 30400 وحدة سكنية بمساحة قدرها 400 متر مربع لكل منها، إضافة إلى الخدمات الأساسية والمباني العامة كالمدارس والمرافق الصحية ومرافق الإطفاء ومرافق الضاحية وافرغ الجمعيات التعاونية والمساجد.

تزامناً مع الاحتفال باليوم العالمي للتوحد 2 أبريل الجاري، أقام مركز الكويت للتوحد محاضرة بعنوان «رحلتي مع ابني المصاب بالتوحد» القاها د. روبرت ناصيف من الولايات المتحدة الأمريكية، حيث عرض تجربته كتاب ومختص، والمشاكل التي يواجهها الآباء مع الأبناء، وتمت دعوة كافة المدارس والمراكز المعنية بالفئات الخاصة للاستفادة من وجود الزائر والإطلاع على تجارب الدول الأخرى. وقد فتح باب النقاش أمام الحاضرين للاستفسار والاستفادة من المعلومات القيمة التي عرضت بالمحاضرة.

انطلاق مسابقة التميز العلمي في «رعاية المسنين»

أكد رئيس مجلس إدارة الجمعية الكويتية الخيرية لرعاية وتأهيل المسنين إبراهيم البلغي، أن تنظيم مسابقة جائزة التميز العلمي لأفضل بحث علمي ودراسة متخصصة في مجال رعاية وخدمة وتأهيل المسنين، للسنة الثانية على التوالي، يأتي سعياً إلى تحقيق أهداف الجمعية في نشر الوعي بين المسنين وأسراهم الحكومية والأهلية، وتوعيتهم بقانون رعاية المسنين، والعمل على توعية المسنين والأسر والمجتمع بسماوات الشيخوخة. وشدد البلغي، في مؤتمر صحافي عقده أمس، في جمعية الصحفيين الكويتية بحضور أمين السر فيصل القناعي، ونائب رئيس مجلس الإدارة علي حسن ورئيس لجنة الإعداد والتنسيق للمسابقة د. سهام القندي، على حرص مجلس إدارة الجمعية الكويتية الخيرية لرعاية وتأهيل المسنين على إتاحة الفرصة لجميع شرائح وأطياف المجتمع الكويتي من المتخصصين للتفاعل الإيجابي بدعم توجه الجمعية في تنفيذ وإعداد المحوث العلمية والدراسات التخصصية المتعلقة برعاية وخدمة وتأهيل المسنين والمشاركة في الفعاليات والأنشطة المصاحبة لها. من جانبه، قال حسن، إن هناك شروطاً للمشاركة في المسابقة، تتمثل في أن يتسم البحث بالجدية والابتكار والحدائق في دراسة إحدى القضايا المتعلقة بموضوعات المسابقة، وأن يتصف البحث بما هو متعارف عليه من التحديد الدقيق للموضوع والإطالة العلمية والمنهجية الواضحة والتوثيق الكامل للمراجع والمصادر في مواقعها في صلب البحث، وليس على شكل قائمة أو نهاية البحث، على ألا يكون قد سبق نشره أو تقديمه للنشر أو عرض في أي مؤتمر آخر.


Official Partner


الآن ELANTRA

4,444 د.ك

مع فرصة

لحضور نهائي كأس الأمم الأوروبية في باريس

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


M869 - 1.8 L

5,150 د.ك

5 سنوات ضمان

1 808 444

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

HyundaiKuwait @HyundaiKuwait

تشريع يهدر مبدأ البراءة ويسمح بالحصول على العينات

دراسة قانونية تكشف مثالب قانون البصمة الوراثية

- يتيح لجهات غير قضائية الكشف عن بيانات البصمة لأي حالات بذريعة «المصلحة العليا للبلاد»!
- ينتهك الحرية الشخصية ويجعل رفض تقديم العينة جريمة رغم عدم ارتكاب الفرد أي نشاط إجرامي!
- يفوض إلى الحكومة تحديد صور التجريم وبيان أحكامه رغم اختصاص مجلس الأمة بالتجريم والعقاب!

كشفت دراسة قانونية أعدها محامي «الجريدة» حسين العبدالله عن قانون البصمة الوراثية رقم 78/ 2015 مخالفة القانون للمواد 30 و32 و34 و50 و79 من الدستور الكويتي، وذلك بموجب على مجلس الأمة إعادة النظر في نصوصه، لما تمثله من تعدد صارخ وواضح على الحقوق والحريات التي كفلها الدستور للأشخاص، وحرم التعدي عليها.

وأكد العبدالله، في دراسته، أن النهج الذي أعلنته السلطة التنفيذية بتعليق إصدار جوازات السفر إلى حين إجراء البصمة الوراثية، يمثل مخالفة واضحة لنص المادة 31 من الدستور التي كفلت حق السفر والتنقل، لافتاً إلى أنه سبق للمحكمة الدستورية أن قضت بعدم دستورية إحدى فقرات المادة 15 من قانون الجوازات ووثائق السفر التي اشترطت لاستخراج جواز

السفر موافقة الزوج ورات عدم دستوريته لتعارض أي تقييد لحق الأفراد مع حق التنقل الذي كفله الدستور، كما أكد قضاء محكمة التمييز عدم دستورية سحب المحاكم جوازات السفر من المتهمين.

ولفت إلى أن قضاء الأحوال الشخصية في محكمة التمييز قرر عدم الاعتماد على البصمة الوراثية في قضايا النسب لعدم دقتها

وأنه يعتمد على وسائل الإثبات المحددة بالشريعة وهي الإقرار والفراسخ والبينة، كما استعرض تجربة ولاية ميرلاند الأميركية، وهي الولاية الوحيدة التي تطبق قانون البصمة الوراثية والتي قننت أمر استخدامها على القضايا الجزائية فقط، وفي حال صدور حكم بالبراءة أو إسقاط الاتهامات يتم إلغاؤها، وفيما يلي نص الدراسة:

القانون يقرر: جميعكم متهمون... فإما البصمة أو الحبس والغرامة!

أولاً: فكرة التشريع والأغراض المحددة منه:

تتضمن فكرة القانون رقم 78/ 2015 بشأن البصمة الوراثية إيجاد قاعدة بيانات للبصمة الوراثية عن كل الأشخاص المتواجدين في دولة الكويت، المواطنين ومقيمين وزائرين، وتحفظ بوزارة الداخلية وتكون إحدى الإدارات الفنية التابعة للوزارة مسؤولة عنها، وتحاط تلك القاعدة، وفق المادة السادسة، بقدر من السرية ويعاقب منتهكها بالحبس مدة لا تتجاوز ثلاث سنوات.

ويبين القانون الغرض المحدد من إيجاد قاعدة البصمة الوراثية في تحقيق خمسة أوجه، ويرى المشرع في الوجهين الأول والثاني سببين داعيين إلى إصداره، وهما ما كشفت عنهما المذكرة الإيضاحية للمصالح العليا أولاً ضرورة معرفة البحث المجهولة، وثانياً محاولة الكشف عن الجرائم. في حين يتضح من نصوص القانون أن هناك ثلاثة أغراض أخرى من القانون، وهي ثالثاً الكشف عن أصول وفروع الأشخاص المشتبه بهم، ورابعاً تسخير قاعدة البيانات للمصالح العليا للدولة، دون أن يحدد القانون ماهي تلك المصالح ونوعها، ولكن ترك أمر تحديدها إلى اللائحة التنفيذية للقانون، وخامساً تبادل المعلومات حول البصمة الوراثية مع عدد من الدول التي تربط الكويت معها باتفاقيات مع الجهات القضائية أو المنظمات الدولية بشرط التعامل بالمثل، على الرغم من عدم وجود قوانين تنظم البصمة الوراثية مع عدد من الدول التي تربطها علاقات قضائية أو إقليمية، لكون الكويت من قلائل الدول في المنطقة التي أصدرت قانوناً ينظم البصمة الوراثية.

ثانياً: المخالفات التي تثيرها مواد القانون:

تفويض السلطة التنفيذية ببيان أحكام تطبيق القانون التي تسبق واقعة الامتناع المجرم عن إعطاء البصمة بما يخالف المواد 32 و50 و79 من الدستور:

تنص المادة الثالثة من القانون على أن «تنظم اللائحة

التنفيذية أحكام أخذ العينات الحيوية المنصوص عليها في المادة السابقة من الخاضعين لأحكام هذا القانون وإجراء فحص البصمة الوراثية وتسجيلها بقاعدة بيانات البصمة الوراثية، ويتعين أن يتم التسجيل خلال سنة من تاريخ إصدار هذه اللائحة، ويصدر قرار من الوزير بالتنسيق مع وزارة الصحة- بتحديد المكلفين بأخذ العينات الحيوية والأماكن المحددة لذلك»

ويتضح من المادة الثالثة من القانون تكريسها لفكرة التفويض التي نهى عنها الدستور بموجب الفقرة الثانية من المادة 50 من الدستور وتنازل السلطة التشريعية عن اختصاصها المقرر بموجب الدستور وفق أحكام المادتين 32 و79، حيث تمنح المادة

السلطة التنفيذية في اللائحة التنفيذية تقرير أحكام أخذ العينات والتي قد تمتد إلى تحديد صور يتعين على الأفراد القيام بها للوصول إلى فكرة أخذ البصمة، كالامتناع عن استخراج مستندات أو أوراق أو قبول في الوظائف، مالم يتم أخذ العينة أو التقرير بأحكام لم يقررها القانون أو إصدار أحكام تتعارض مع القانون.

ومثل ذلك التفويض التشريعي الذي قرره المادة الثالثة من القانون للسلطة التنفيذية يعد مخالفاً لأحكام الفقرة الثانية من المادة 50 من الدستور والتي نصت على أنه «لا يجوز لأي سلطة منها النزول عن كل أو بعض اختصاصها المنصوص عليه في هذا الدستور»، وذلك لأن اختصاص التشريع للجرائم والعقوبات هو حق مقرر للسلطة التشريعية وحدها، كما أن المادة الثالثة تخالف أحكام الفقرة الأولى من المادة 32 من الدستور والتي تنص على أنه «لا جريمة ولا عقوبة إلا بناء على قانون» ولأحكام المادة 79 من الدستور والتي تنص على أنه «لا يصدر قانون إلا إذا أقره مجلس الأمة وصدق عليه الأمير». وإذ إن بيان صور الأحكام المقررة لأخذ العينة وكيفية إجراء ذلك الفحص وتسجيله وحفظه قد تقرر للسلطة التنفيذية وحدها ورتب على الامتناع عن الأخذ بتلك العينة مخالفة بالعقوبة

يخالف المادة 31 من الدستور وسبق للمحكمة رفضه اشتراط الزواج لاستخراج جواز زوجته

فضلا عن تعارض فكرة الإخبار مع الدستور في العديد من مواد.

الثانية من المادة الرابعة من القانون بالزام كافة الجهات المختصة على أخذ العينات، وهو ما يعني سماح النص بتطبيق صور لعملية الإخبار لأخذ العينات من الأجهزة المعنية، ولو جبراً، وحتى لو استلزم ذلك مساهمة وتدخل الأجهزة الأمنية، وهو ما يخالف صراحة نص الفقرة الثانية من المادة 34 من الدستور والتي تنص على «ويحظر إيداع المتهم جسدانياً أو عنونياً».

خروج القانون عن الأهداف الداعية لإصدار القانون والتوسع بعملية الكشف:

نصت المادة الخامسة من القانون على أن «الجهات المختصة بالتحقيق بالمحاكمة الاستعانة بقاعدة بيانات البصمة الوراثية في الأمور التالية:

- تحديد ذاتية مرتكب الجريمة وعلاقته بها.
- تحديد ذاتية المشتبه فيهم والتعرف على ذويهم.

القانون توسع بالزام كل المواطنين والمقيمين والزائرين ضرورة إعطاء البصمة دون مسوغ!

تحديد أشخاص الجثث المجهولة.

- أية حالات أخرى تقتضيها المصلحة العليا للبلاد أو تطلبها المحاكم أو جهات التحقيق المختصة».

السابقة هو خروج التشريع عن الغرض المحدد له في الكيفية التي سوف يستفاد بها من البصمة الوراثية، وذلك لأن الغاية التي دفعت المشرع والتي أفضحت عنها المذكرة الإيضاحية للتشريع هي التعرف على الجثث أو لبيان تحديد مرتكب الجريمة، فيما توسع النص على غير معنى في تحديد هوية المشتبه بهم وأسرمهم، رغم أنهم مشتبه بهم، فمعالاقة أسرمهم بالاشتباه بهم، والأمير الذي يدعو للفرابة وللتساؤل والاستفهام ما سمحت به المادة الخامسة من القانون في فقرتها الأخيرة من إمكانية الكشف عن قاعدة البصمة الوراثية لأية حالات تقتضيها المصلحة العليا للبلاد، والسؤال الذي يطرح نفسه هنا: من يحدد المصلحة العليا للبلاد ويقدر قراراته دائماً على أنها تأتي للمصلحة العليا للبلاد غير السلطة التنفيذية على أرض الواقع؟


فيما القضاء والنيابة لا يمكن ذلك، لأنهما لا يطلبان الاستعانة بقاعدة بيانات البصمة الوراثية إلا بناء على قضية محل تحقيق أو محاكمة، ولن يستعينا بكشف سرية بصمة أو عينة إلا إذا تطلب التحقيق أو المحاكمة ذلك، ولن يطلبها، وليس من صلاحياتهما أن يقررا طلب الاستعانة بالبصمة الوراثية لدواعي المصلحة العليا للبلاد، وهو الأمر الذي يثير الاستغراب بأن يتقرر للجهات المختصة بالتحقيق أن تطلب الاستعانة ببيانات البصمة الوراثية، ومن دون تحقيق جنائي أو قضية أمام المحكمة إذا ما دعت المصلحة العليا للبلاد! أم أن هناك جهات تحقيق أخرى ستطلب الاستعانة بقاعدة بيانات البصمة الوراثية لجهات النص حمل عبارة الجثث المختصة بالتحقيق، ومنها على سبيل المثال إدارة تحقيق الجنسية، وهي جهة ليست بقضائية للتحقق من نسب الأفراد من عدمه لكون مدعاة لسحب أو إسقاط الجنسية عنهم، ومن ثم يكون القانون هنا قد خرج عن التنظيم المقرر له بالقانون، ودخل في دائرة تقدير المصلحة العليا للبلاد، بل وحجب رقابة

القانون الأميركي في ميرلاند يرفض الحصول عليها جبراً

لعدد من الدول تجارب في تطبيق قانون البصمة الوراثية، ومنها ولاية ميرلاند في الولايات المتحدة الأميركية فقط واتفاق يربط عدداً من الدول الأوروبية وعددها ثمانية دول فقط، وكلتا التجربتين تهدفان إلى مكافحة الجريمة فقط، كما أنهما لا تلتزمان الأفراد الخاضعين للبصمة الوراثية بأخذ البصمة منهم، ومن المهم أن نورد تجربة ولاية ميرلاند فقط بتطبيق قانون البصمة الوراثية، في حين لم تنص باقي الولايات الأخرى على هذا القانون بعد لما يمثل جدلاً كبيراً حول إصداره.

ومن المهم تسليط الضوء على تجربة البصمة الوراثية في ولاية ميرلاند في تناول التشريع والحالات التي ينص عليها وتناول قضاء المحكمة العليا في الولايات المتحدة

الأميركية عندما تصدت لأحد الطعون على هذا القانون وذلك على النحو التالي:

أولاً: تجربة تشريع ولاية ميرلاند الأميركية للبصمة الوراثية:

سمح القانون رقم 504/2 الصادر من ولاية ميرلاند عام 2009 بتطبيق البصمة الوراثية من الجهات المختصة في ولاية ميرلاند بأخذها في خمس حالات من قبل الأشخاص المقيمين في القانون، وفي ظل جرائم محددة ولمدة محددة فقط، وتلك الحالات هي:

1- الأشخاص المدانين بعقوبة الحبس في قضايا الجنائيات وفي قضايا الانتهاك الواردة في القوانين الجنائية الأميركية رقمي 6/205 و6/206 الصادر من ولاية ميرلاند

والتي تتضمن تجريم قضايا الكسر ودخول المسكن أو المخزن أو الكسر بقصد ارتكاب السرقة أو ثبوت أي نوع من المسروقات مع المتهم، وكذلك الأشخاص المدانين بقضايا السرقة، وكذلك المدانين بقضايا الجنحة بسرقة السيارات أو الممتلكات المتصلة بالسيارات عن طريق الكسر.

2- الأشخاص الذين تم إدانتهم بالأحكام ويتم إيداعهم السجن بكل القضايا الجزائية، وكذلك الأشخاص الذين يتم إدانتهم بعقوبات الإيداع وتوقيع الاختبار القضائي بحقهم.

3- الأشخاص المحبوسون في السجن من بعد الأول من أكتوبر عام 1999 إلى قبل الأول من أكتوبر عام 2003 في قضايا جنائية أو بقضايا الانتهاك للقوانين الجنائية المختلفة وفق القوانين 6/205 و6/206،

والمدانون بجرائم عنف أو محاولة ارتكاب لجرائم العنف، أو المتهمون بجرائم السطو أو محاولة ارتكاب جريمة السطو.

ويص قانون ولاية ميرلاند على أن وضع العينة للبصمة الوراثية في حالة الاتهام يكون بموافقة المتهم على أخذها ووضعها في القضية،

المحاكمة، كما ينص على أنه في حالة موافقة المتهم عليها وصدور حكم بالبراءة في القضية أو عدم التمكن من الاستمرار في القضية، لأن التهم لا تؤهل الاستمرار بها فإن على الجهة التي أخذت العينة بشأن البصمة الوراثية أن تقوم بإعادتها وإلغاؤها وتقوم بإخطار الشخص ومحاميه بامر إلحاق البصمة. كما ينص قانون الولاية على أنه يجوز للقاضي أن يامر بإيداع

البصمة الوراثية للمتهم أثناء المحاكمة في نظام قاعدة بيانات الحمض على مستوى الولاية وأن يكون حكمه بذلك مسبباً.

ثانياً: رأي المحكمة العليا بشأن قانون ميرلاند حول البصمة:

أكدت المحكمة العليا في الولايات المتحدة الأميركية «supreme court» بقضية «ميرلاند كنج» في حكمها الصادر بتاريخ 3 يونيو 2013 والذي أصدره تسعة قضايا وافق عليه خمسة قضاة، واعترض عليه أربعة قضاة أكدوا فيه على أن طريقة الحصول على الوجدات من الحمض النووي للموقوف تكون مثل البصمات والتصوير الفوتوغرافي، وأن حالة الاشتباه التي كان بها الموقوف تبرر أمر اعتقال الضابط له

«البرلماني العربي» يتبنى دعوة الغانم لطرد إسرائيل من «الدولي»

وافق على تشكيل لجنة عربية برئاسته تختص بدعم صمود الشعب الفلسطيني


الغانم مترئسا الوفد الكويتي بالجلسة الختامية للمؤتمر

وأكد أهمية التوصيات التي خرجت بها تلك اللقاءات، مؤكداً أن الجمعية استفادت منها في مجالات نشاطها. وتحدث أسلوب عملها وتطویر مجالات نشاطها. وعبر عن خالص التهنية لرئيس الاتحاد البرلماني العربي نبيه بري بمناسبة توليه رئاسة الاتحاد في دورته الحالية. وأعرب عن الشكر والعرفان لرئيس مجلس الأمة مرزوق الغانم على رئاسته وقيادته الحكيمة للاتحاد في الفترة السابقة، مؤكداً أنه يستحق الإشادة والتكريم الذي حظي بهما اليوم بالمؤتمر. كما هنأ الكندي الشعب المصري على عودة مجلس النواب لمزاولة الأعمال البرلمانية في الاتحاد البرلماني العربي، بعد غياب ترك أثراً وفراعاً كبيرين.

العربي في المحافل البرلمانية الإقليمية ودور الجمعية المطلوب. وذكر أن الجمعية قررت في اجتماعها في الدوحة عقد مؤتمر سنوي في النصف الثاني من شهر سبتمبر من كل عام، ألقاً إلى أنه تم عقد المؤتمر السنوي الأول في الرباط عن «الحصانة البرلمانية»، والمؤتمر الثاني في عمان عن «تعزيز العلاقة بين البرلمان والمواطن». وأضاف الكندي أنه تم عقد مؤتمر في البحرين عن «وسائل التواصل الاجتماعي وانعكاساتها على علاقة البرلمان بالمجتمع»، إضافة إلى آخر اللقاءات والذي عقد بالخرطوم في يناير الماضي عن «استخدام الأنظمة الإلكترونية الحديثة في قاعات المجالس التشريعية واللجان البرلمانية».

وفي تصريح مماثل، أكد عضو اللجنة التنفيذية للجمعية البرلمانية الكويتية والنائب الهجري أهمية انعقاد المؤتمر 23 للاتحاد البرلماني العربي في ضوء الظروف الصعبة والحرجة التي تمر بها المنطقة. واستنكر الهجري ما يتعرض له الشعب الفلسطيني من تشريد وتنكيل وقتل «في أسوأ وأبشع انتهاكات لحقوق الإنسان»، معتبراً أن «من يتغنى بحقوق الإنسان يقف اليوم ضد تلك الحقوق، وهو الكيان الصهيوني تحديداً». بدوره، أكد رئيس جمعية الإضاء العاميين للبرلمانيات العربية وأمين عام مجلس الأمة الكويتي علام الكندي، أمس الأول، أهمية تحقيق التعاون بين الامانات العامة للمجالس النيابية العربية، عن طريق تبادل المعلومات والخبرات وتوحيد الإجراءات ورفع كفاءة العاملين بها. جاء ذلك في كلمة للكندي أمام اجتماع الجمعية، على هامش أعمال المؤتمر 23 للاتحاد البرلماني العربي. وقال إن الأمانة العامة باجتهادها الإداري والفني تعد المساعد الأيمن لتلك المجالس كفاءة المجلس النيابي ولجانه. وحددها الدستور، مشيراً إلى أن كفاءتها عنصر أساسي لضمان كفاءة المجلس النيابي ولجانه. واستعرض ما قامت به الجمعية من لقاءات ومؤتمرات سنوية دورية للجمعية العامة واجتماعات اللجنة التنفيذية، مشيراً إلى المؤتمر الذي نظمته في شهر سبتمبر 2010 في دولة الكويت والذي تناول دراسة موضوع التنسيق البرلماني

وأوضح الرويعي، في تصريح، أن الاتحاد سيجتنب هذا الملف في المحافل الدولية لكشف المخالفات والتعديت الإنسانية والحقوقية من قبل الاسرائيليين وعدوانهم المستمر على الأراضي العربية، موضحاً أن تلك المخالفات تم توثيقها من خلال التشريعات التي أقرها الكنيست الإسرائيلي. وأضاف: «نحن في دولة الكويت نأمل أن تحقق الأهداف بتوقيف وعزل عضوية الكنيست الاسرائيلي من الاتحاد البرلماني الدولي من خلال كشف التعديت والمخالفات المستمرة».

حملة مسعورة

من جانبه، أكد عضو الشعبة البرلمانية الكويتية وعضو لجنة شؤون المرأة والطفولة بالاتحاد العربي النائب خليل عبدالله أهمية تبادل الخبرات التشريعية العربية في شتى المجالات خاصة المتعلقة منها بالمرأة والطفل. وصرح عبدالله بأنه تم خلال الاجتماع مناقشة دور الكويت التشريعي الخاص بالمرأة والطفل وأبرز التشريعات التي أقرها مجلس الأمة في هذا الشأن، مؤكداً أن المجتمعات العربية تواجه حملة مسعورة مبرجة وممنهجة لتدمير الأسرة العربية. وشدد على أن المرأة العربية هي الوحدة القادرة على حماية الأسرة وتحصينها من كل المؤثرات السلبية التي توغلت داخل المجتمع عن طريق وسائل التواصل الاجتماعي وغيرها، مشيراً إلى أنه تم خلال الاجتماع مناقشة قضية التقاعد المبرج للمرأة من العمل وأن المرأة إذا رغبت في إدارة شؤون منزلها فلا بد من تمكينها من ذلك، خاصة أن الأسرة هي النواة الأساسية في المجتمع.

على جدول أعماله، وهي قضية فلسطين». وبين أنه «كان هناك تركيز كبير من الغانم في العمل على تسليط الضوء على هذه القضية من خلال خطابه التي القاها في المحافل البرلمانية الدولية والعربية والقارية، والتي كان لها صدى كبير أدى إلى تعاطف دول أسيوية وإفريقية ومن أميركا اللاتينية معها». وذكر أنه من هذا المنطلق «كان هناك اهتمام كبير بتعليق عضوية الكنيست الإسرائيلي في الاتحاد البرلماني الدولي»، مشدداً على ضرورة التركيز على مخالفات إسرائيل المتعددة لقرارات الأمم المتحدة والاتحاد البرلماني الدولي وحقوق الإنسان، واتخاذ قرار ضد ما تقوم به من عدوان على الشعب الفلسطيني. وعن التكريم الذي حظيت به الامانة العامة لمجلس الأمة الكويتي، قال الشايع إن «رئاسة الاتحاد البرلماني العربي، لافتاً إلى دور رئيس مجلس الأمة الكويتي مرزوق الغانم في تسليط الضوء عليها خلال فترة رئاسته للاتحاد». وقال الشايع، في تصريح له، «إننا على هامش أعمال المؤتمر 23 للاتحاد المنعقد بالقاهرة حالياً، إن التكريم الذي حظي به الغانم (أمس) من قبل الاتحاد ومن قبله رئيس البرلمان الفلسطيني، وكذلك العراقي، تكريم مستحق، مستذكراً ما قام به الغانم أثناء رئاسته للاتحاد، التي امتدت ثلاث سنوات، في الارتقاء بالاتحاد وتطوير هيكله التنظيمي والمالي». وأضاف أن رئيس مجلس الأمة «قام بدور فاعل في توحيد الصف والكلمة في البرلمانات العربية ومتابعة كل القضايا التي تخص الاتحاد، وكذلك القضية الأولى

المخالفات الإسرائيلية

بدوره، قال أمين سر الشعبة البرلمانية بمجلس الأمة عضو لجنة الشؤون المالية والاقتصادية بالاتحاد البرلماني العربي د. عودة الرويعي إن اللجنة قررت حالة المخالفات الإسرائيلية على الأراضي العربية إلى اللجنة القانونية بالاتحاد لاعداد ملف خاص لعرضها على الاتحاد البرلماني العربي.

القاهرة - عهد التركي

انتهى المؤتمر 23 للاتحاد البرلماني العربي بتبني دعوة الرئيس مرزوق الغانم للعمل من أجل طرد الكيان الصهيوني من الاتحاد البرلماني الدولي.

وتبنى المؤتمر 23 للاتحاد البرلماني العربي رسمياً أمس دعوة رئيس الاتحاد السابق إلى تحرك برلماني عربي من أجل طرد الكنيست الإسرائيلي من الاتحاد البرلماني الدولي. وأقر المؤتمر، في بيانه الختامي، دعوة الغانم المذكورة، إضافة إلى تشكيل لجنة برلمانية عربية، برئاسة الغانم وعضوية رئيس المجلس الوطني الفلسطيني، وممثلة عدد من الدول الأعضاء، تختص بدعم صمود الشعب الفلسطيني. وكان الغانم دعا مجدداً، في كلمته خلال المؤتمر، إلى تحرك عربي مكثف يؤدي إلى طرد الكنيست الإسرائيلي من الاتحاد البرلماني الدولي. وأكد وكيل الشعبة البرلمانية الكويتية فيصل الشايع أن القضية الفلسطينية تأتي في مقدمة القضايا المدرجة على جدول أعمال الاتحاد البرلماني العربي، لافتاً إلى دور رئيس مجلس الأمة الكويتي مرزوق الغانم في تسليط الضوء عليها خلال فترة رئاسته للاتحاد.

وقال الشايع، في تصريح له، «إننا على هامش أعمال المؤتمر 23 للاتحاد المنعقد بالقاهرة حالياً، إن التكريم الذي حظي به الغانم (أمس) من قبل الاتحاد ومن قبله رئيس البرلمان الفلسطيني، وكذلك العراقي، تكريم مستحق، مستذكراً ما قام به الغانم أثناء رئاسته للاتحاد، التي امتدت ثلاث سنوات، في الارتقاء بالاتحاد وتطوير هيكله التنظيمي والمالي». وأضاف أن رئيس مجلس الأمة «قام بدور فاعل في توحيد الصف والكلمة في البرلمانات العربية ومتابعة كل القضايا التي تخص الاتحاد، وكذلك القضية الأولى

الشايع

الخرينج يرحب باجتماع الفرقاء اليمنيين في الكويت

على حل مشاكل اليمن واحلال السلام على اراضيه، والعمل على استقراره وتنميته لمزيد من الازدهار والتطور. وعبر الخرينج عن املة الكبير في نجاح هذا المؤتمر من أجل عودة اليمن الى استقراره وشرعيته وفق القرارات الدولية والمبادرة الخليجية، معبرا عن تفاؤله بتفهم الفرقاء اليمنيين أن مصلحة اليمن فوق كل اعتبار، وأن بعد اليمن واهله الاستراتيجي هو دول مجلس التعاون والدول العربية، ومصصلحة اليمن واهله تكمن في الحفاظ على عروبتة من المد والنفوذ الابرائي الذي لا يريد خيرا للرب.

على نجاح المؤتمر وإعادة الأمن والسلام والوحدة لليمن الشقيق. وأشاد بدور الدبلوماسية الكويتية العريقة والمخلصة، وعلى رأسها النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب وزير الخارجية الأخ خالد الجارالله، وجميع أركان الوزارة الذين يعملون ليل نهار من أجل انجاح مؤتمر المصالحة اليمنية، والعمل بجهد كبير لتقريب وجهات النظر بين الأطراف اليمنية. وأكد أن انعقاد مؤتمر المصالحة اليمنية على ارض الكويت دليل على البعد التاريخي الكبير الذي يربط ويجمع اليمن في الكويت، وحرص الكويت

رحب نائب رئيس مجلس الأمة مبارك الخرينج باجتماع الفرقاء اليمنيين في الكويت، بلد الصداقة والسلام، كويت بلاد العرب، التي كانت دوماً ابداً وعونا وسداً لبلاد العرب، والعمل من أجل العرب والعروبة، مرجحاً بجميع الضيوف من أهل اليمن السعيد في بلدهم الثاني الكويت الذي يحمل لليمن وشعبه كل محبة وتقدير. وحيا الخرينج، في تصريح صحافي أمس، القيادة السياسية، ممثلة في سمو الأمير الشيخ صباح الاحمد، وسمو ولي عهده الامين الشيخ نواف الاحمد، وسمو الشيخ جابر المبارك رئيس مجلس الوزراء، على رعايتهم وحرصهم الكبير

شركة مجموعة برك وود للتجارة العامة والمقاولات فادية الصباح وشركاها - ذ.م.م.

إعلان لحضور اجتماعات الجمعيات العامة العادية للشركاء

يشرف مدير شركة مجموعة برك وود للتجارة العامة والمقاولات - فادية الصباح وشركاها - ذ.م.م. بدعوة السادة / الشركاء لحضور اجتماعات الجمعيات العامة العادية للسنوات المالية المنتهية في 31 ديسمبر 2011، 31 ديسمبر 2012، 31 ديسمبر 2013، 31 ديسمبر 2014، 31 ديسمبر 2015، المقرر عقدها متعاقبة ابتداء من الساعة الحادية عشرة يوم الخميس الموافق 28 / 4 / 2016، وذلك في مقر قصر الشعب الكائن في شارع الخليج العربي، منطقة الشعب البحري لمناقشة البنود المدرجة على جداول الأعمال.

وعليه يرجى من السادة/ الشركاء الكرام الراضين في الحضور أو من يتوب عنهم مراجعة السيد/ أحمد فتحي أحمد حسين - قصر الشعب، خلال مواعيد العمل الرسمية من الأحد حتى الخميس من الساعة 9 صباحاً حتى الساعة 2 ظهراً، وذلك لاستلام جداول الأعمال وتقارير مدير الشركة ونسخ من البيانات المالية للسنوات المالية السابق ذكرها، مصطحبين معهم التوكيلات أو التفويضات من يتوب عنهم في حالة الإجابة، وذلك قبل اجتماعات الجمعيات العامة العادية بأربع وعشرين ساعة على الأقل.

والله ولي التوفيق

مدير الشركة

الشيخ خالد فهد سعد العبدالله السالم الصباح

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
بَيْنَهُمُ الْبُرُكُ وَالْأَمْنُ وَالْحَبْلُ الْمَوْجُودُ الَّذِي فِيهِ يَتَوَكَّلُونَ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

مشرك الكنعاني
تتقدم أسرة
الجريدة.
بأحر التعازي القلبية
وخالص المواساة إلى
عائلة المضحكة
لوفاة المرحوم بإذن الله تعالى

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

أنا لله وإنا اليه راجعون

السبتي: الأمانة العامة تعقد جلستها الحوارية الثانية حول عزلة المبدعين


عبد الحكيم السبتي

بعدد قطاع الإعلام والعلاقات العامة في الأمانة العامة لمجلس الأمة بعد غد الجلسة الحوارية الثانية، بعنوان «عزلة المبدعين: إشكالية المبدع الكويتي وهجرة الكفاءات»، في إطار الموسم الثقافي الأول الذي أطلقته الأمانة تحت شعار «ساهم بالتشريع».

وقال الأمين العام المساعد لقطاع الإعلام والعلاقات العامة في مجلس الأمة عبد الحكيم السبتي إن الجلسة الحوارية ستناقش الإشكاليات التي يواجهها المبدع في الكويت، والتي تمنعه من تحقيق أحلامه وعرض إنتاجه الإبداعي بمختلف المجالات. وأضاف السبتي أن الهدف من الموضوع تشخيص ظاهرة هجرة الكفاءات الكويتية من أطباء ومهندسين وفنانين إلى الخارج، الذي يحضنهم ويبرز إبداعاتهم بمشاركة عدد من المختصين الذين سيطرحون معالجات علمية وعملية يمكن عرضها على مجلس الأمة لاتخاذ الإجراءات المناسبة بشأنها.

وتابع أن الجلسة الحوارية الثانية ستراأسها العضو د. عودة الرويعي، وستحاضر فيها الكاتبة والروائية بثينة العيسى حول «أضواء الإبداع الكويتي... الإشكاليات والإرغاصات»، ويقدم الأستاذ المساعد في قسم اللغة العربية وأدابها بكلية التربية الأساسية د. عباس الحداد ورقة عمل حول عزلة المبدعين الكويتيين والنماذج التاريخية. ويشارك في الجلسة مدير الإدارة المصرية الخاصة في بنك كريدت سويس فهد إبراهيم، الذي سيتحدث عن المنظومة البيروقراطية ومدى قدرتها على خلق الكفاءة، كما

اتحاد الجمعيات التعاونية الاستهلاكية
UNION OF CONSUMER COOPERATIVE SOCIETIES

إعلان

دعوة لحضور اجتماع الجمعية العمومية

يسر اتحاد الجمعيات التعاونية الاستهلاكية دعوة السادة أعضاء الجمعية العمومية للاتحاد، لحضور اجتماع الجمعية العمومية العادية للاتحاد عن السنة المالية المنتهية في 2015/12/31، وذلك في تمام الساعة السابعة من مساء يوم الأربعاء الموافق 27/4/2016، ببنى الاتحاد - بمنطقة حوي - على الطريق الدائري الرابع - مقابل الجارية، وإذا لم يكتمل النصاب يؤجل الاجتماع إلى الساعة السابعة والنصف من مساء اليوم نفسه، للنظر في الموضوعات التالية:

- مناقشة التقرير السنوي للاتحاد لعام 2015.
- المصادقة على الميزانية العمومية والحسابات الختامية للسنة المالية المنتهية في 2015/12/31 والاطلاع على تقرير مراقب الحسابات.
- مناقشة تقرير مراقب الحسابات للميزانية التقديرية وبيان المتأجرة والأرباح والخسائر التقديرية للسنة المالية التي تنتهي في 2016/12/31 (مرهق بالتقرير السنوي للسنة المالية المنتهية في 2015/12/31).
- مناقشة تقرير المراقب المالي والمراقب الإداري لوزارة الشؤون الاجتماعية بالاتحاد (مرهق بالتقرير السنوي للسنة المالية المنتهية في 2015/12/31).
- تعيين مراقب حسابات للسنة المالية التي تنتهي في 2016/12/31 وتحديد تعاقبه.

مجلس الإدارة

تواصل الرفض النيابي لشرائح «كهرباء» اللجنة المالية

اتصالات المواطنين تنتهي بتغيير الحمدان موقفه من «شرائح الكهرباء»

انضم عدد من النواب لقائمة الراضين لمشروع الحكومة واقتراح اللجنة المالية بشأن زيادة الكهرباء والماء.

بينما تواصل الرفض النيابي لمشروع الحكومة بشأن شرائح الكهرباء وما انتهت إليه لجنة الشؤون المالية والاقتصادية البرلمانية، كان لافتاً تراجع عضو اللجنة النائب حمود الحمدان عن موقفه، إذ أعلن أمس رفضه لـ «شرائح اللجنة» التي كان يدافع عنها، بعد أن تبين له أن الحكومة ضللت اللجنة في المعلومات التي قدمتها إليها بشأن معدل الاستهلاك.

وبينما قال نائب رئيس مجلس الأمة مبارك الخرينج: «ارفض مشروع الحكومة واللجنة، والموسس لن يمر على رؤوس محدودي ومتوسطي الدخل»، أعلن النائب سعد الخنفور أنه ضد أي تقليص للخدمات المستفيدة منها المواطنين من الطبقات المحدودة والمتوسطة، معقياً: «منذ 2008 عاهدت الله والناس على عدم المساس بالدستور والشريعة والمواطن».

وأضاف: «لن وافق على المشروع الحكومي، أو المقترح

البرلماني، وسأكون أول المصطفين ضده، معتبراً أن الوقت جاء لافي بوادي امام الله والناس، فهذه الترتيبات الجديدة تمس شريحة كبيرة من البسطاء». وتمنى الخنفور على سمو رئيس مجلس الوزراء الشيخ جابر المبارك «تبني اتجاه جديد بأن تكون الشرائح الجديدة على التجار اصحاب الاملاك فقط بما في ذلك القطاع التجاري والاستثماري والصناعي والشاليهات، وسنكون معهم في هذا، رافضاً أي مساس بالسكن الخاص، في وقت يعاني كثير من المواطنين شهرياً بسبب دفع فواتير استهلاكهم».

من جانب آخر، أيد الخنفور اعتصام العاملين بالمهن الفنية والانتاجية والأمن والسلامة في القطاع النفطي، مضيفاً: «لسنا ضدهم فهؤلاء لهم طبيعة عمل خاصة متعبة جداً، مستدركا: «لكننا ضد اعتصام واحتجاجات العاملين بالمهن الإدارية والمالية في القطاع، فهؤلاء طبيعة أعمالهم


مبارك الخرينج


حمود الحمدان


سعد الخنفور


سعود الجريحي

كسائر الإداريين بالدولة، ولابد أن تساوهم العدالة بنظرناهم». من جهته، شدّد النائب سعد الجريحي على رفضه تحميل المواطن البسيط فاتورة التركة الثقيلة لعشوائية القرارات الحكومية ذات الصلة بالأوضاع الاقتصادية، خاصة فيما يتعلق بملف شرائح الكهرباء والماء التي ستطرح على جلسة مجلس الأمة اليوم.

وأكد الجريحي أنه من غير المقبول أن يتم وضع قطاع السكن الخاص في مهب الزيادات، شأنه شأن القطاع الصناعي، في الوقت الذي نجد فيه أن قسائم الشعبية الصناعية تستهلك أضعافاً مضاعفة، مقارنة بالسكن الخاص. وأشار إلى أنه فضلاً عن ذلك فإن الدعم الذي تقدمه الدولة من الكهرباء والماء للمناطق الصناعية لا يترد إيجاباً على

الوضع الاقتصادي للمواطن، إذ إن المشتقات الصناعية المنتجة تصدر في معظمها إلى الخارج. وأضاف أن «استهلاك مولد كهرباء واحد في إحدى المناطق الصناعية يعدل حمل منطقة سكنية كاملة، وبالتالي فإنه أحسر بالتوجه الحكومي أن ينصب على هذه المناطق، لافتاً إلى أن التشريد الذي يتخذه الحكومة من وراء مشروعها يمكن أن يتحقق من خلال تطبيقه على المناطق الصناعية، واستغراب الجريحي أن تأتي الحكومة بمثل تلك المقترحات التي تستعسك سلباً على الأوضاع المعيشية للمواطنين، لا سيما أصحاب المداخيل المحدودة والمتوسطة، وذلك دون الرجوع إلى أصحاب الاختصاص في ظل وجود 12000 مهندس متخصص يعملون في قطاع الكهرباء والماء.

وأوضح أن المجلس بحاجة إلى شفافية فيما يتعلق بمعدلات استهلاك الكهرباء والماء التي توصلت إليها اللجنة المبنية على الدراسة الحكومية غير الصحيحة. وتابع: «لذلك أعلن عدم موافقتي على اقتراح اللجنة المالية بشأن رسوم الكهرباء والماء، وأدعو اللجنة إلى سحب المقترح، وعدم الاستعجال في طرحه في جلسة الغد، حتى لا يتم الوقوع في أي خطأ ينشأ منه أدنى ضرر أو أعباء إضافية على المواطن، الذي سيبقى محل اهتمامنا ومنطلقنا الذي نلتحق منه، ولا نقبل المساس به بأي حال من الأحوال».

وجه النائب خليل عبدالله سؤالاً إلى وزير التربية وزير التعليم العالي بدر العيسى، بشأن ما نشر في بعض الصحف عن تكبد وزارة التربية ميزانية الدولة نحو ربع مليون دينار سنوياً، مصاريف لجان التعاقدات الخارجية، ضاربة بعرض الحائط سياسة التقشف، رغم وجود أكثر من بديل لاختيار المعلمين.

وطلب عبدالله، في سؤاله، تزويده بكشف يتضمّن عدد لجان التعاقد الخارجي، ومسمياتها، والميزانية المخصصة للصرف على كل لجنة، واختصاصاتها، وبيان بأسماء أعضاء كل لجنة ومسمياتهم الوظيفية وتخصصاتهم العلمية.

سحب ما بين 30 و40% من حيازات الأمن الغذائي

لسنة الثانية على التوالي، إذ ظلت 31 ملاحظة من 56 دون تسوية، كما أن بعض الملاحظات المتعلقة بالمعوق بحاجة إلى فترة أطول نسبياً لتسويتها، خاصة أنها أبرمت في عهد الإدارة السابقة دون أخذ موافقة الجهات الرقابية.

وذكر أنه بحسب إفادة الهيئة فإن الإنتاج السمكي داخل المياه الإقليمية، وخاصة في جون الكويت قل بشكل ملحوظ وأحد أسبابه التلوث، ومن المتوقع أن تعالج تلك الملاحظة ويتعافى الإنتاج على المدى المتوسط للسنين الثلاث المقبلة مع قانون البيئة الجديد. وأكد أن اللجنة شددت على ضرورة اتخاذ كل الإجراءات القانونية تجاه سحب الحيازات المخالفة للأغراض المخصصة من أجلها، والأخرى غير المستغلة لإعادة استغلالها في تلبية الحاجات الماسة للبلاد في الأمن الغذائي مع اقتراب انتهاء المهلة الممنوحة لملأكي الحيازات المخالفة في مايو المقبل، خاصة أن بعض الحيازات أصبحت فائقة واستراحات دون أن تحقق الغرض المخصص لها.

قال رئيس لجنة الميزانيات والحساب الختامي النائب عدنان عبدالصمد، إن اللجنة اجتمعت لمناقشة ميزانية الهيئة العامة للزراعة والثروة السمكية لسنة المالية 2016/2017، لافتاً إلى أنه تبين للجنة عدد من الملاحظات خلال المناقشة.

وكشف عبدالصمد أن من بين هذه الملاحظات أن عدداً من الحيازات الموزعة على بعض المواطنين مخالفة للأغراض المخصصة لها، إضافة إلى أخرى غير مستغلة، ما دعا اللجنة إلى تأكيد ضرورة اتخاذ الإجراءات القانونية اللازمة لسحب هذه الحيازات لإعادة استغلالها في تلبية الحاجات الماسة للبلاد في الأمن الغذائي، متوقفاً أن تكون نسبة السحب ما بين 30 و40 في المئة، وفيما يلي أهم ما تبين للجنة خلال مناقشة الميزانية:

أوضح عبدالصمد أنه رغم موافقة مجلس الأمة في دور الانعقاد السابق على ميزانية الهيئة بنعهد حكومي لتسوية ما يعتبرها من ملاحظات فإنها مازالت مطبئة في تسوية ملاحظاتها المسجلة من ديوان المحاسبة

الهاجري يحذر الصالح إذا مس بحقوق «النفط»

حذر النائب ماضي الهاجري، نائب رئيس مجلس الوزراء وزير المالية وزير النفط وزير البترول والغاز، من الذهاب إلى أبعد مدى في حال أقدم الوزير على أي خطوة أو قرار من شأنه المساس أو الإضرار بمزايا موظفي النفط. وأضاف الهاجري، في تصريح: «لن نقبل بأي حال من الأحوال ظلم هؤلاء العمال الذين يعرضون أرواحهم للمخاطر يومياً، كما لن نقبل المساس بمكتسباتهم أو مساومتهم عليهم»، معتبراً أن الوزير «يصنع نهايته السياسية بيده

ويصر على تعقيد الأوضاع بإصراره والمضي قدماً في تطبيق البديل الاستراتيجي على العاملين في القطاع النفطي رغم تحذيراتنا المتكررة، ورغم طلب رئيس مجلس الأمة مرزوق الغانم منه أن يترقب في هذا الأمر لحين الوصول إلى صيغة توافقية». وتابع يأنه «أمام فشل الاجتماع الذي عقد مع اتحاد النقابات النفطية وأمام تلويح النقابات بالاضراب العام وإصرار الوزير على أن يضع البلد في وضع سيئ لا يحمد عقباه فليتحمل الوزير

مسؤولياته السياسية أمام نواب الأمة أو فليترجع عن اقرار هذا البديل على العاملين في القطاع النفطي». واعتبر أن مشروع «البديل غير عادل لموظفي القطاع بالنظر إلى حجم المخاطر التي يواجهونها، كما أنه مخالف للدستور والنظم القانونية المطبقة على هذه الفئة من العمال، ولن يحقق العدالة بين الموظفين، وسيؤدي إلى تأخير تنفيذ المشاريع الرأسمالية العملاقة التي تنوي الدولة تطبيقها».

الطريجي يسأل عن

«تسوية المديونيات»

وجه النائب عبدالله الطريجي سؤالاً برلمانياً إلى نائب رئيس مجلس الوزراء وزير المالية وزير النفط والغاز أنس الصالح بشأن مكتب تسوية المديونيات في الهيئة العامة للاستثمار، مطالباً بذكر قيمة المكافأة المالية لجميع أعضاء مجلس الإدارة الواردة أسماؤهم في كشف المكافأة، وهل تصرف بشكل شهري أو سنوي؟


عبد الرحمن الجبران

الجبران: اعتذار الصالح عن عدم

إجابة الأسئلة منافٍ للدستور

استغرب النائب د. عبدالرحمن الجبران اعتذار نائب رئيس الوزراء وزير المالية وزير النفط والغاز أنس الصالح عن عدم الرد على أسئلته البرلمانية المتعلقة بإجمالي رواتب القاديين في وزارة المالية والمكافآت التي يتقاضونها و«البونص» السنوية الذين يحصلون عليها، متذرعاً بحكم المحكمة الدستورية الخاص بضوابط السؤال البرلماني. وقال الجبران، في تصريح، إن «اعتذار الوزير يتعارض مع الدستور ولا يستند إلى أي سند قانوني أو دستوري، مؤكداً أنه سيعيد السؤال المستحق مجدداً لأن ما يتقاضاه القاديين من رواتب ومكافآت وبونص أموال عامة ومن حق النائب أن يتحرى عن ذلك، وليست أموراً شخصية كما يُزعم الوزير في رده».

وأوضح أن «حكم الدستورية بخصوص السؤال البرلماني عباراته واسعة وقضاضة»، معتبراً أن «الإسكاف بطرف كلمة من الحكم لتعطيل الإجابة عن أسئلة النواب منحي خطر نرفض أن يتبناه أي وزير لا يريد الرد على الأسئلة».

الزلزلة يستفسر عن برنامج الأوفست

وجه النائب يوسف الزلزلة سؤالاً إلى نائب رئيس الوزراء وزير المالية وزير النفط والغاز أنس الصالح بشأن قرار نقل تبعية برنامج الأوفست من وزارة المالية إلى هيئة تشجيع الاستثمار المباشر، وقرار إيقاف العمل بالبرنامج لحين استكمال الهيئة دراسة جدوى البرنامج، وقرار إيقاف النهائي للبرنامج وتصفية الشركة الوطنية للأوفست. وطلب الزلزلة، في سؤاله، إجابته عن «الإجراءات التنظيمية والتعاميم والتعليمات الرسمية التي أصدرتها هيئة تشجيع الاستثمار إلى المباشر إلى الجهات الأجنبية الخاضعة لبرنامج الأوفست، لضمان استمرارية إجراءات التزامهم بالبرنامج منذ إلحاق برنامج الأوفست بالهيئة بتاريخ 2014/5/26». وسأل: «ما العقود التي ما زال الأوفست مطبقاً عليها؟ وما المناقصات التي تم إغلاقها وتسليم عملائها إلى لجنة المناقصات قبل تاريخ القرار رقم 891 في يوليو 2014، وتحتوي في شروطها على بند الالتزام بالأوفست، ولم يتم تطبيق برنامج الأوفست على الشركات التي تم الترسية عليها حتى الآن؟».

وتساءل عن موقف مشاريع الأوفست التي كانت تحت التنفيذ منذ مرحلة انتقال البرنامج إلى هيئة تشجيع الاستثمار المباشر حتى الآن، وما مشاريع الأوفست الجديدة التي قامت الهيئة باعتمادها وإطلاقها من تاريخه حتى الآن؟ وما نتائج دراسة الجدوى التي قامت الهيئة بتقديمها وعليها تم اعتماد الإيقاف النهائي للبرنامج؟ على صعيد آخر، قال الزلزلة: «تناقلت وسائل الإعلام خبراً مفاده أن أجهزة الأمن أحبطت مؤامرة داعشية لتفجير مطار الكويت، ولم نسمع في أجهزة الإعلام الحكومية تأكيداً لهذا الخبر أو نفياً له، ومن المفترض أن تقوم الأجهزة الامنية، وكما هي الحال في جميع دول العالم، بتوضيح الأمور الامنية للمواطنين ليطمئنون على الأوضاع في بلادهم، ويكونوا يعيدون عن تكهنات البعض الذي لا يريد بالبلد خيراً، وفي الله الكويت وشعبها من شر من يكيد ببلدنا المكائد ويضمر للناس شراً».

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا النَّفِيسُ الطَّرِيفَةُ: انْجِبِي إِلَى رَبِّكِ رَاغِبَةً مُرْفِيَةً فَأَنْزِلِي فِي عِبَادِي وَأَرْضِي عَنِّي
سبح الله العظيم

عائلتا الأحمد والمرشد

ينعون بمزيد من الحزن والأسى وفاة المغفور له بإذن الله تعالى (ولدهما) المرحوم محمد عبدالحكيم أحمد الأحمد

والذي شُيع جثمانه الثرى يوم أمس الإثنين الموافق 11 / 4 / 2016 في مقبرة الصليبيخات

تقبل التعازي للرجال ديوان الأحمد - الفيحاء - قطعة 4 - شارع 46

تقبل التعازي للنساء المنصورية - قطعة 2 - جاده 29 - منزل 16

لمدة 3 أيام ابتداءً من يوم الإثنين الموافق 11 / 4 / 2016 إلى يوم الأربعاء الموافق 13 / 4 / 2016

للإستفسار : 99422020 - 97669911

سائلين الله العلي القدير أن يتغمد الفقيد بواسع رحمته ويسكنه فسيح جناته

اللهم صل على آل أبي أوفى

الفهد استقبل سفيري المكسيك والصين

الإرهاب والتحديات الأمنية المحيطة بالمنطقة، إضافة إلى تعزيز التدريب المشترك والاستفادة من المعدات المتطورة التي تمتلكها الصين لمكافحة الإرهاب.

وأعرب وكيل وزارة الداخلية عن تطلعه لتوقيع مذكرة تفاهم أمنية مشتركة بين البلدين.

وقدم السفير الصيني دعوة رسمية للفريق الفهد لزيارة الصين خلال الفترة المقبلة.

في مارس الماضي وتوقيع اتفاقية أمنية تتعلق بالتعاون الشرطي بين البلدين. وأكد الفهد أهمية تبادل الزيارات بين الوفود المشتركة لزيادة التعاون الأمني والاستفادة من الخبرات لدى الطرفين.

وذكر البيان أن الفريق الفهد استقبل أيضا سفير الصين لدى البلاد، وانغ دي، حيث بحث معه سبل تعزيز العلاقات بين الجانبين في المجال الأمني، خاصة تبادل المعلومات في مجال مكافحة


المتمحدثون في مهرجان 11/11 (تصوير عوض التعمري)

الحكومة العمل على البدء في تقليص العجز المالي في الأبواب الأخرى بعيدا عن جيب المواطن، لذلك يجب على الجميع الاتحاد لوقف هذه الزيادة.

من جهته، قال رئيس مجلس إدارة نقابة المجلس الوطني للنقابة سعيد الهاجري: للأسف فإن من هو في لجنة التخطيط في مجلس الوزراء (إشارة إلى الوزير السابق احمد باقر) لا يستطيع إيصال صوته للحكومة، ويأتي ويشاركتا في هذه الندوة ويبين امتعاضه مما تريد الحكومة

الإقدام عليه، وإنه من الواجب علينا التصدي للتعدي على حقوق المواطن، ويجب على الحكومة عدم الاقتراب من حقوق المواطن ومكتسباته.

وذكر الهاجري أن الاتحاد الوطني مع أي تحرك تراه النقابات للتصدي لهذا التوجه الحكومي الداعي إلى زيادات أسعار الكهرباء. وفي السياق، قال رئيس نقابة التطبيقية لهذا التوجه الحكومي إن الشعب اليوم يرفض تطبيق هذه الزيادات لأنها ستؤدي إلى زيادة الأسعار في كل شيء، وهو ما سيلحق الأذى والضرر للغالبية الكبرى من الشعب.

التركيبة السكانية وإعادة ترتيبها. وبين المصري أن أعداد الوافدين أصبحت قرابة 3 ملايين ونصف نسمة، وهو ما يعد أمرا مكلفا على الدولة وفق التقارير، لأن هذه الأعداد تحتاج إلى كهرباء وماء وخدمات تستنزف مبالغ طائلة، وهو ما يستدعي التفكير في تقليص أعداد الوافدين وتوفير مبالغ الخدمات، وعلى أبناء الشعب الكويتي التوحد والتحرك لتوصيل رسالة إلى السلطة برفضهم لهذه السياسات «الفاشلة».

من ناحيته، قال أمين عام قوى 11/11 ناصر الشليمي إن الحكومة ظلت لـ10 سنوات تحقق إيرادات وفوائض للنقد عندما كان مرتفعا، ولا تريد احدا يشاركها بتلك الفوائض ولا رقابة عليها، مضيفا أن هناك توجهها للحكومة لفرض زيادات على أسعار الكهرباء ولا يمكن القبول بهذا الحل كحل

أولى لعجز الميزانية. وأشار إلى أن العجز بالميزانية هو 6 مليارات والزيادة على شرائح الكهرباء ستعطي الدولة فقط 600 مليون، الأمر الذي يبين أن هذه الزيادة لا فائدة منها. ولفت إلى أن من الواجب على

نظمت قوى 11/11 مهرجانا خطابيا، أمس الأول، في ديوان بمنطقة صباح السالم بعنوان «أولويات اللجنة المالية جيب المواطن»، وشارك فيها عدد من ممثلي التيارات السياسية والنقابات ومؤسسات التجمع المدني.

واعتبر المتحدثون في المهرجان أن ما يحصل بشأن زيادة تعرفه استهلاك الطاقة مسرحية، إن إن الحكومة بالغت في الإعلان عن الزيادة المرتقبة بالشرائح حتى تنعم مساومتها من قبل أعضاء اللجنة المالية للوصول إلى زيادة طفيفة.

في البداية، قال النائب والوزير السابق وعضو المجلس الأعلى للتخطيط احمد باقر إنه من أشد المطالبين بالإصلاح السياسي منذ أن كان نائبا ووزيرا، لافتا إلى أنه تم توجيه دعوة له من قبل اللجنة المالية الحالية في العديد من المناسبات لمناقشة أولوياتها.

وأوضح أن الحكومة واللجنة المالية لم يسلكا المسلك الصحيح بسبب اتجاههما إلى جيب المواطن في حين أن جميع التقارير الاقتصادية في العالم تشير إلى أن المواطن في أواخر سلم الإصلاح الاقتصادي إذا ما أرادت الدولة هذا الإصلاح، مبينا أن الحل يجب أن يكون بعيدا عن جيب المواطنين، وذلك من خلال الاتجاه إلى الاستثمار بالاراضي

وأماك الدولة وفرض الضرائب على اصحاب الشركات الكبرى والتجار أولا.

وذكر باقر أن معظم الشعب الكويتي يستهلك قرابة 25 ألف كيلوات في الشهر من دون فاتورة الماء، الأمر الذي سيكلف جيب المواطن، إذا ما أقرت الحكومة واللجنة المالية يوم الأربعاء شرائح الكهرباء المذكورة، قائلا

محمد الجاسم

وصف المتحدثون في مهرجان قوى 11/11 التجاذب الحكومي - النيابي حول زيادة

تعرفة استهلاك الطاقة بالمسرحية التي تقود إلى مساومات وزيادة طفيفة عليها.

«الأشغال»: نسبة رضا المواطنين عن خدماتنا بلغت 62.40%

● سيد القصاص

مع «الأشغال» عن الخدمات المقدمة لهذه الجهات، مبينا أنها ضمت المؤشرات والحواسر التالية: «مؤشر الشفافية، والموضوعية، وسرعة الأداء، وحل المشكلات، وقنوات الاتصال، ومؤشر الشكاوى، وفض المنازعات، وشروط التعاقد، ومؤشر جودة الأداء».

وأشار إلى أن محور الشفافية جاء في المركز الرابع بين جميع محاور قياس رضا العملاء، حيث حصل على نسبة رضا تقدر بـ 73.3 في المئة، وتعد عناصر وضوح خطوات إنجاز الأعمال، وضوح المعلومات الإرشادية، والالتزام بمبدأ مكافحة الفساد أكثر عناصر هذا المحور حيازة لرضا العملاء من الجهات الخارجية المتعاملة مع الوزارة.

وذكر أن محور الموضوعية جاء في المركز الثاني بين جميع محاور قياس رضا العملاء، إذ حصل على نسبة رضا تقدر بـ 74 في المئة، وتعد عناصر التزام موظفي الوزارة بأخلاقيات المهنة في التعامل، والالتزام بالوقوع والقيم المنظمة لامتثال التعاقد مع العملاء، ثم اتخاذ القرارات في ضوء المعايير المنظمة أكثر عناصر هذا المحور حيازة لرضا المتعاملين من الجهات الخارجية مع الوزارة.

ولفت العنزي إلى أن محور سرعة الأداء جاء في المركز السادس بين جميع محاور قياس رضا العملاء، حيث بلغت نسبة رضا العملاء عن هذا المحور 71 في المئة، فيما احتل محور حل المشكلات المركز السابع بين جميع محاور قياس رضا العملاء، إذ حصل على نسبة رضا تقدر بـ 69.10 في المئة.

قال الوكيل المساعد لقطاع التخطيط والتنمية بوزارة الأشغال العامة د. عبدالمحسن العنزي، إن نسبة رضا الجمهور عن خدمات الوزارة بلغت 62.40 في المئة، في حين بلغت نسبة تطوير وصيانة البنية الأساسية 69.20 في المئة، ونسبة تطوير الطرق في البلاد 67.20 في المئة، والالتزام بالمعايير القياسية 60 في المئة، وسهولة وحسن التعامل مع الجمهور 63 في المئة.

وأشار العنزي في تصريح صحافي إلى أن هذه الأرقام حصلت عليها «الأشغال» عقب إجراء دراسة إحصائية عشوائية على عينة من الجمهور، لبيان مدى الرضا عن الخدمات التي تقدمها الوزارة، لافتا إلى أن مثل هذه الدراسات دافع حقيقي لتقديم الدول، والتعرف على أهم المشاكل التي تعانها المؤسسات المختلفة، والسعي إلى حلها.

ويُبين أن هناك سبعة بنود لمؤشر الرضا في تلك الدراسة الخاصة بتطوير وصيانة البنية الأساسية، تمثلت في «تطوير شبكة الصرف الصحي، وشبكة الطرق، وأعمال الصيانة الدورية، وتصميم شبكات صرف الأمطار، ومعالجة مياه الصرف الصحي، والاستفادة من معالجات مياه الصرف الصحي، وتزويد المناطق بخدمات البنية الأساسية».

وأوضح العنزي أن الدراسة شملت، كذلك، مدى رضا الوزارات والهيئات الحكومية والشركات التي تتعامل

«البلدي»: تسهيل إجراءات ذوي الاحتياجات الخاصة

عقد جلسة تحت شعار «الكويت بيئة صالحة لذوي الإعاقة»

«الداخلية»: لا صحة لأبناء عن هجوم «داعش» على المطار

نفت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية ما تردد عبر بعض وسائل الإعلام والصحف عن إحباط أجهزة الأمن المعنية بمؤامرة داعشية لهجوم مطار الكويت الدولي، مؤكدة أن كل ما نشر من تفاصيل عن ذلك غير صحيح على الإطلاق جملة وتفصيلا.

وقالت الإدارة، في بيان لها أمس، إن كافة أجهزة الأمن تواصل القيام بمسؤولياتها وواجباتها وتتخذ من الوسائل والتدابير الاحترازية ما يضمن أمن الوطن وسلامة المواطنين والمقيمين، داعية الجميع إلى توخي الحرص وعدم نشر هذه الأخبار المختلفة والمزعومة والأسباب وراءها، حتى لا تلقى بظلالها على أمن واستقرار الوطن والمواطنين.

وأشارت إلى حرص وزارة الداخلية وتواصلها الدائم والمستمر مع الجميع لإطلاعهم على كافة المستجدات الأمنية، إن وجدت، أولا وأخرا.

من جانبه، قال عضو المجلس البلدي فهد الصانع، إن الكويت تولي ذوي الاحتياجات الخاصة كل الاهتمام والعناية، لافتا إلى أن المجلس البلدي تقدم بالعديد من المقترحات والرؤى إلى البلدية، متمنيا أن تؤخذ بعين الاعتبار متطلبات هذه الفئة، فيما يتعلق بشروط البناء، ولاسيما استحداث مساكن خاصة لهم، وتوسعة الممرات في أبنية السكن الخاص.

من جهته، طالب العضو د. حسن كمال، بضرورة زيادة القوانين المتعلقة بذوي الاحتياجات الخاصة، وتوفير الاشتراطات والمواصفات التي تناسب ظروفهم في المباني والخدمات.

ومعالجتها، مبينا أن الكويت قدمت قوانين تهتم بهذه الفئة «لكننا نطمح إلى المزيد، ولاسيما أن هناك قضايا يومية تصعب على هذه الفئة قضاء أمورها اليومية».

بدورها، قالت الفارس إن هذه الجلسة تعكس التعاون المتميز بين الجهات الحكومية ومؤسسات النفع العام التطوعية، بهدف خدمة المجتمع. وقدمت «وثيقة الرجاء» الخاصة بمطالب ذوي الاحتياجات الخاصة، التي تتضمن تهنية البيئة بما يتناسب واستخدامات ذوي الإعاقة لوسائل النقل والمباني العامة والإدارات والوزارات والمؤسسات، إضافة إلى الطرق والشوارع والأرصعة.

الجويسري، في كلمة الافتتاح، إن هذه الجلسة تأتي انطلاقا من الاهتمام بفئة ذوي الاحتياجات الخاصة وقضاياهم، علاوة على طرح المبادرات والاقتراحات ذات الصلة، وتقديم التوصيات وسبل تطبيقها.

ولفت إلى حرص المجلس البلدي على بذل المزيد من الجهود، لخدمة ذوي الاحتياجات الخاصة، من خلال الشراكة مع مؤسسات المجتمع المدني، تنفيذاً للتوجيهات العليا، بضرورة العمل على مضاهاة الدول المتقدمة في خدمة ذوي الإعاقة. من جانبها، أعربت الشبيخة شيخة العبدالله عن تفاؤلها بدور المجلس البلدي الهادف إلى التخفيف من المشكلات التي يواجهها ذوو الإعاقة

أكد المجلس البلدي حرصه على تسهيل كل الإجراءات، وتوفير سبل الراحة لفئة ذوي الاحتياجات الخاصة والعناية بهم، من خلال المشاركة المجتمعية الفعالة وجميع مؤسسات الدولة.

جاء ذلك خلال الجلسة الاستثنائية التي عقدها المجلس، أمس، تحت شعار «الكويت بيئة صالحة لذوي الإعاقة»، بحضور الرئيسة الفخرية للنادي الكويتي الرياضي للمعاقين الشبيخة شيخة العبدالله، ورئيسة الجمعية الكويتية لمناجعة قضايا الإعاقة سعاد الفارس.

وقال نائب رئيس المجلس البلدي، مشعل

تأييد حبس الرسام وتغريم الطبطباتي

السجن لـ 7 متهمين من القوات الخاصة بالاستيلاء على أسلحة

● حسين العبدالله

وكانت محكمة أول درجة قضت ببراءة الطبطباتي من الاتهام المنسوب اليه، على خلفية تغريدة كتبها بحسابه للمحمد، إلا أن محكمة الجنح المستأنفة ألغت الحكم، وانتهت إلى تغريم الطبطباتي 150 ديناراً.

عناصر القوات الخاصة

وأيدت محكمة الاستئناف، أمس، حبس سبعة من رجال القوات الخاصة، بنهم الاستيلاء على أسلحة من جهة عملهم، وأبدت حبس ثلاثة متهمين منهم 10 سنوات، وعزل الأول من وظيفته، والراميهم بـ 22 ألف دينار، ورد ضعف ذلك المبلغ، فيما قضت بتأييد حبس 3 آخرين ثلاث سنوات مع الشغل والنفاذ، كما أبدت حبس المتهم السابع خمس سنوات مع الشغل والنفاذ، وتغريمه بمبلغ 5 آلاف دينار.

ومن المتوقع أن يطعن دفاع المتهمين على الحكم الصادر، أمس، أمام محكمة التمييز، للمطالبة مجدداً ببراءتهم من الاتهامات الموجهة إليهم من النيابة العامة، على خلفية اتهامهم بالاستيلاء على أسلحة من جهة عملهم.

قررت محكمة الاستئناف، أمس، تأييد حكم محكمة أول درجة بحبس الناشط عبدالله الرسام سنة و 8 أشهر، وكفالة قدرها 500 دينار، والالتزام بحسن السير والسلوك، وذلك على خلفية إدانته بقضية الإساءة لذات الأمير، بسبب ترديده خطاب النائب السابق مسلم البراك بتغريدات على حسابه في «تويتر».

ورفضت «الاستئناف»، أمس، الاستئناف المقام من النيابة العامة والمتهم، وأبدت حكم محكمة أول درجة في ما انتهى به إلى الحكم بالحبس مع وقف النفاذ مدة 3 سنوات، يلتزم فيها بحسن السير والسلوك.

وعلى سعيد آخر، قررت محكمة الجنح المستأنفة، أمس، إلغاء حكم محكمة أول درجة ببراءة النائب السابق وليد الطبطباتي وإدانته بجريمة القذف في القضية المرفوعة من النيابة العامة ضده على خلفية بلاغ مقدم من وكيل سمو الشيخ ناصر المحمد.

ضبط 10 مخالفين في قرية الصيادين

قامت قوة مشكلة من إدارة الأمن البحري ومديرية أمن العاصمة وإدارة الأثر بقيادة مدير إدارة الأمن البحري العقيد بحري ماجد العتيبي بحملة أمنية مفاجئة على قرية الصيادين في منطقة شرق استهدفت التدقيق والتفتيش على قاطنيتها للتحقق من وضعهم القانوني، حيث تم ضبط 200 شخص تبين أن 10 منهم مخالفون لقانون الإقامة، وتم تحويلهم إلى جهة الاختصاص لاتخاذ الإجراءات اللازمة بشأنهم. وأوضحت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية، في بيان صحافي أمس، أن حملات القرار المناهضة الأمنية التي تستهدف ضبط المخالفين مستمرة.

«الجنائية» تتبص على المعتدين على رجال الأمن

أكدت وزارة الداخلية أن الإدارة العامة للمباحث الجنائية تمكنت أمس من ضبط شخصين، وجار العمل على ضبط باقي المشتبهين ممن ظهروا في مقطع الفيديو الذي انتشر على شبكة التواصل الاجتماعي، ويظهر منعه من رجل أمن من مرتبات الإدارة العامة لشرطة النجدة من أداء عمله في ضبط أحد المشتبهين، واعتداءهم على رجال الأمن بهدف تهريب زميلهم.

وبيئت الإدارة العامة للعلاقات والإعلام الأمني أن رجال الأمن يؤدون عملهم بكفاءة واقتدار، لفرض هيبة القانون وردع المخالفين، وانهم في سبيل ذلك يتابعون الحالة الأمنية في كل مناطق البلاد على مدار الساعة، واتخاذ القرار المناسب حيال كل مخالف، مؤكدة أن هناكليات وضوابط رادعة لإحكام السيطرة على المخالفين أيا كانت مخالفاتهم. وتهيب الإدارة بالمواطنين والمقيمين ضرورة احترام قوانين البلاد، ومعاونة رجال الأمن على أداء رسالتهم التي تهدف إلى إرساء قواعد الأمن والحفاظ على سلامة الوطن.

توقيف ممنوع من السفر في جريمة تزوير

ذكرت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية أن سعوديا ممنوعا من السفر ألقى القبض عليه في جريمة تزوير. وفي التفاصيل أن معلومات وردت من مصادر سرية تفيد بقيام المتهم بالدخول والخروج من البلاد رغم وجود عدة أوامر منع سفر بحقه، وعلى ضوءها كلفت إدارة البحث والتحري بإدارة العامة لمباحث شؤون الإقامة متابعة صحة هذه المعلومات، حيث جرى التحقق منها وتبين صحتها، وعلى الفور تمت مخاطبة


RECRUITMENT OPEN DAY FOR KUWAITI NATIONALS

Currently hiring for the following positions

- Executive Assistant
- Unit Head - Procurement
- Receptionist
- Public Relations Officer
- Internal Auditor
- Tender Officer
- Senior Accountant
- Dental Technician
- Accounts Assistant
- Biomedical Engineer
- Unit Head - Accounts (A/P & A/R)
- Sales Manager
- Inventory Officer
- Sales Representative
- Private Market Officer
- Medical Representative
- Purchasing Officer
- Pharmacy Sales Supervisor
- Marketing Officer
- Key Account Manager - Pharma / Tender
- Ticketing Officer
- Pharmacist
- Government Relations Officer
- Insurance Officer
- HR Officer
- Call Center Operator
- Recruitment Officer
- Regulatory Officer
- Legal Consultant
- Quality Assurance Officer
- Logistic Supervisor
- IT Support Officer
- Logistic Officer
- Administration Officer
- Procurement Officer
- Business Development Manager

Requirements

- Updated Resume
- Two Passport size photos
- Copy of Passport
- Copy of Civil ID

April 17th, 2016 from 10:00 AM to 04:00 PM
Location: Symphony Style Hotel, 9th Floor, Salmiya
 Contact us at recruitment@yiaco.com

«العدل»: ورشة عمل لصياغة استراتيجية الوزارة السريع - الجريدة: القياديون يشاركون للمرة الأولى في إعداد الخطة

محمد راشد

كشف السريع عن تنظيم الوزارة عدة ورش عمل خلال المرحلة القادمة حول المشروع المتكامل لصياغة الخطة الاستراتيجية للوزارة، موضحاً أنها تتماشى مع توجهات الدولة، بإعداد الخطة التنموية للبلاد.


عبد اللطيف السريع

وزارة العدل 2017 / 2016 - 2020 / 2021، في معهد الدراسات القضائية، بمشاركة

أكد وكيل وزارة العدل عبداللطيف السريع، أن الوزارة ستقوم بتنظيم خمس ورش عمل خلال الفترة المقبلة، وذلك حتى تنتهي من صياغة المبادرات الخاصة باستراتيجية الوزارة للسنوات الخمس المقبلة، موضحاً أنه سيتم تخصيص يوم من كل أسبوع للمستشارين والقضاة، للمشاركة في هذه الورش. وأضاف السريع في تصريح لـ «الجريدة»، أن الوزارة عقدت خلال الیومین الماضیین ورشة العمل الجبیری الأولى حول المشروع المتكامل لصياغة الخطة الاستراتيجية

وكيل الوزارة والوكلاء المساعدين والمديرين والمراقبين ورؤساء الأقسام، وبحضور وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، الذي جاءت مشاركته كدعم مباشر وكبير لهذه الورشة. وأشار إلى أنه تم وضع خمس خطوات للتخطيط الاستراتيجي لوزارة العدل، مثل تحديد الاتجاه، التي تتضمن رؤية ورسالة وقيم الوزارة، إضافة إلى صياغة الأهداف الاستراتيجية ومخرجات المقاييس. وأكد أن مضمون الخطة الاستراتيجية للوزارة لا

يرتبط بالشخص، سواء الوزير أو الوكيل، بل مستمرة حتى إذا طرأ أي تغيير على هذه المناصب، وخاصة أن كل القياديين والإشرافيين شاركوا في إعدادها، وهو ما يحدث للمرة الأولى، ما يؤكد أن الجميع يكملون بعضهم بعضاً في تنفيذ هذه الاستراتيجية، خصوصاً أنهم فاعلون في إعداد الخطة، سواء في الرسالة أو الأهداف أو المضامين.

السداد ALSADU

الجمعية التعاونية الجرفية للسداد

دعوة لحضور اجتماع الجمعية العمومية

يتشرف مجلس إدارة الجمعية التعاونية الجرفية للسداد دعوة من السادة المساهمين البالغين من العمر 21 عاماً فأكثر في تاريخ انتهاء السنة المالية للجمعية والمساهمين في الجمعية حتى 2015/12/31 لحضور اجتماع الجمعية العمومية العادية والتي ستعقد يوم الاثنين الموافق 2016/5/4 في تمام الساعة 5 مساءً وفي حالة عدم اكتمال النصاب القانوني سيؤجل لمدة نصف ساعة يعقد بعدها، ويحدث لا يقل عدد الحاضرين عن 25 عضواً على الأقل.

(وذلك لمنشأة جدول الأعمال التالي):

1. مناقشة تقرير مجلس الإدارة للسنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
2. مناقشة تقرير مراقب الحسابات والتصديق على الميزانية العمومية والحسابات الختامية للسنة المالية المنتهية في 2015/12/31.
3. تعيين مراقب حسابات للعام المالي المنتهي في 2016/12/31 وتحديد تعاقبه.
4. تقرير مراقب الحسابات الميزانية العمومية (الميزانية التقديرية) والحساب الختامي للسنة المالية والتصديق عليه (مرفق بالتقرير السنوي للسنة المنتهية في 2015/12/31).
5. التقرير الإداري والمالي لمراقب الوزارة (مرفق بالتقرير السنوي).

ملاحظات:

يجب على كل عضو أحضار البطاقة المدنية الأصلية.

على السادة المساهمين الغير مستكملين لمفاتهم ضرورة مراجعة الإدارة خلال الدوام الرسمي لاستكمال ملفاتهم.

على السادة المساهمين الذين لم يصلهم كتيب الميزانية عن طريق البريد عليهم مراجعة الإدارة لاستلام نسخة من الكتيب

والله ولي التوفيق

مجلس الإدارة

«الأوقاف»: مسؤوليتنا تحتم علينا تنقية الإسلام من شعارات النفعية

وقد منطلقات الشريعة الإسلامية الغراء، وبما يحقق صيانة المجتمع ومحاربة الفكر المتطرف. وأوضح أن «مركز تعزيز الوسطية ماضٍ في تفعيل مبادرات الوثيقة الوطنية لممارسة وتطبيق المحاور الاستراتيجية العملية لنشر الوسطية والاعتدال ومواجهة التطرف من خلال منظومة متكاملة من الاستضافات والمحاضرات واللقاءات، حيث أقام المركز الشهر الماضي بالتعاون مع مكتب الشؤون الفنية التابع لقطاع المساجد محاضرات للمدير العام لمؤسسة «وطني الإمارات» الشيخ ضراب الفلاسي، ضيف وزارة الأوقاف من دولة الإمارات، مبيناً أن «من فعاليات تلك المنظومة أيضاً استضافة رئيس مركز دراسات تفسير الإسلام في بريطانيا الشيخ عبدالحق التركماني الذي لقي محاضرتين أيضاً».

قال وكيل وزارة الأوقاف والشؤون الإسلامية، أمين عام اللجنة العليا لتعزيز الوسطية فريد العمادي، إن «مركز تعزيز الوسطية، حرص على استضافة عدد من العلماء والمختصين في المعالجة المنهجية والفكرية، وذلك في إطار الحملة الوطنية لتعزيز الوسطية، وفي خطوة تهدف إلى تعزيز الوسطية وتنقية الإسلام من الشوائب والشبهات التي تنسب إليه، في ظل ما يعيشه العالم الإسلامي من أحداث وممارسات إرهابية على يد تنظيمات متطرفة».

وأضاف عمادي، في تصريح صحفي، أن «الوزارة حرصت على استضافة عدد من أعلام الوسطية في العالم الإسلامي، بهدف ترسيخ الوسطية والالتقاء بالشباب وطلبة العلم عن كذب لتعزيز الحوار الإيجابي

«الزكاة» يستقبل سفير تشاد


العتيبي مستقبلاً أغيش

استقبل بيت الزكاة في مقره الرئيسي بجنوب السرة سفير جمهورية تشاد علي أغيش، وكان في استقباله لدى وصوله نائب المدير العام للخدمات الاجتماعية في بيت الزكاة محمد العتيبي. واطلع السفير على نبذة تعريفية عن بيت الزكاة والأهداف العامة لاستراتيجيته، ورؤية البيت المتمثلة بالزيادة والتميز في خدمة فريضة الزكاة والعمل الخيري محلياً وخارجياً، وعرض عليه المشاريع الخيرية التي أنجزها بيت الزكاة في تشاد. وأوضح العتيبي الألية المتبعة في دعم المشاريع الخيرية والإنسانية والإغاثية، وكيفية تنفيذها خارج الكويت عبر

المنظمات والهيئات الخيرية الرسمية التي يتعامل معها بيت الزكاة في الخارج، من خلال وزارة الخارجية الكويتية. وأكد أن بيت الزكاة لن يتوانى في تقديم يد المساعدة لجميع بلدان العالم، وسيستمر في دعم المشاريع الخيرية والإنسانية بتوجيهات سمو أمير البلاد الشيخ صباح الأحمد وسمو ولي العهد الشيخ نواف الأحمد، وسمو رئيس مجلس الوزراء الشيخ جابر المبارك ويتعاون أهل الكويت من المحسنين من الشركات والأفراد، الذين وضعوا قلوبهم في بيت الزكاة لإيصال مساعداتهم إلى المستحقين.

«بارزاني الخيرية» تشيد بالدعم الكويتي

أشاد نائب رئيس جمعية بارزاني الخيرية في إقليم كردستان العراق موسى أحمد بدور الكويت في مجال العمل الإنساني وتقديم المساعدات الإنسانية للنازحين العراقيين لاسيما في الإقليم. وقال أحمد، «لكوننا» أسس، إنه مع بدء عمليات تحرير الموصل، تنوع ازدياد عدد النازحين، مما يتطلب توفير المزيد من المخيمات والخدمات الأساسية، موضحاً أن الوضع الاقتصادي المتدهور في الإقليم وزيادة أعداد اللاجئين اثر على السكان.

«الكويتي الدولي للعمل الإنساني» ينطلق 16 الجاري

قال المنسق العام للمنتدى الكويتي الدولي الثالث للعمل الإنساني عبدالله الخبيزي، إن التعرف على تجارب المؤسسات الرائدة في العمل الإنساني يعد مرجعاً مهماً للمهتمين والمهتمين بالعمل الإنساني. وأكد حرص اللجنة المنظمة للمنتدى، الذي سينطلق في 16 الجاري، على إعداد ورش عمل، لعرض تجارب مميزة لمؤسسات خيرية كويتية ودولية، بهدف توفير بيئة من التواصل بين الحضور من المختصين وذوي الخبرات والتجارب والشباب. ولفت إلى أن هذه الورش تعرض تجارب المؤسسات الإنسانية في مجال التكنولوجيا وخدمة العمل الإنساني من خلال 6 ورش عمل، كما تعرض تجارب بيت الزكاة والأمم المتحدة والرحمة العالمية واللجنة الدولية للصليب الأحمر والعون المباشر والهلال الأحمر الكويتي.

من جانبه، أكد مدير مركز نظم المعلومات في بيت الزكاة عبدالرحمن البشير، أهمية المنتدى الكويتي الدولي الإنساني في إبراز وجه البلاد المشرق في مجال العمل الخيري والتطوعي، مشيراً إلى أنه سيشترك في المنتدى بعرض تجربة بيت الزكاة في استخدام التكنولوجيا الحديثة، للتواصل مع المتبرعين والمستفيدين، وتيسير الخدمات المقدمة لهم.

ندوة لـ «الأوقاف» في أستراليا

تنظم الأمانة العامة للأوقاف الخطوة الدولية الخامسة لمجلة «أوقاف» بعنوان «تنمية الأوقاف في البلاد غير الإسلامية بمدينة سيدني الأسترالية، وذلك بالتعاون مع أوقاف أستراليا، والبنك الإسلامي للتنمية الشريك- وزير الخارجية الأسترالية السابق بوب كار. وقال الأمين العام بالإنابة، رائد الخرافي، إن الندوة تأتي ضمن الرؤية الاستراتيجية لجهود الأمانة العامة للأوقاف، التي انتهجت منهجاً فريداً للنهوض برسالة الوقف السامية لاستكمال مسيرة النجاح والتميز، وأنشأت عدداً من المشروعات المهمة في مجال الوقف.

إخطار المساهمين الحاليين شركة أكتان جلوبل القابضة - ش.م.ك (قابضة)

يتشرف مجلس إدارة شركة أكتان جلوبل القابضة - شركة مساهمة كويتية قابضة بإخطار السادة المساهمين الحاليين بالشركة بان السيد / علي حيدر حسن ما حسين قد تقدم إلى الشركة بكتاب رسمي يتضمن رغبته بالاحتفاظ في أسهم رأس مال الشركة غير المكتتب فيها البالغ عددها 170,000 سهم (مائة وسبعون ألف سهم) بقيمة 50 فلس كويتي للسهم الواحد أي بإجمالي مبلغ قدره 8,500 دينار كويتي (لغف ثمانية آلاف وخمسمائة دينار كويتي لاغير) وعليه فإن إدارة الشركة تتوجه بهذا الإخطار إلى المساهمين الحاليين بالشركة لاستعمال حق الأولوية المنصوص عليه بقانون الشركات رقم (1) لسنة 2016 ، وذلك بمقتضى فترة قانونية وقدرها خمسة عشر يوماً من تاريخ هذا الإخطار للاحتفاظ خلال هذه المدة في أسهم رأس مال الشركة غير المكتتب فيها والبالغ أسهم وعددها 170,000 سهم (مائة وسبعون ألف سهم) وبهذا الشأن نذبه على المساهمين الحاليين بالشركة بان من يرغب منهم بالاحتفاظ في هذه الأسهم بان يوجه كتاب رسمي إلى إدارة الشركة الكائن مقرها (بمنطقة بنيد القار - برج فلنس قابل - الدور السابع عشر) على أن يتضمن هذا الكتاب رغبة المساهم بالاحتفاظ في هذا القدر من الأسهم على أن يرفق بهذا الكتاب شيك مصدق باسم شركة أكتان جلوبل القابضة - ش.م.ك (قابضة) بمبلغ وقدره 8,500 دينار كويتي (لغف ثمانية آلاف وخمسمائة دينار كويتي لاغير) وبهذا الشأن فإننا نذبه أيضاً بأنه في حالة عدم تقديم أي مساهم من مساهمي الشركة يطلب للاحتفاظ في هذا القدر من الأسهم السابق ذكره خلال المدة القانونية والبالغ قدرها 15 يوم فإن إدارة الشركة سوف تقبل العرض المقدم إليها من السيد / علي حيدر حسن ما حسين .

والله ولي التوفيق ...

مجلس الإدارة

واكب التطور وإمتلك إحدى سيارات فورد الآن

فد تختلف المواصفات عن الظاهر في الصور. تطبق الشروط والأحكام.

وإستمتع بأقل تثمان لسيارتك المستعملة

بـ 1,000 د.ك

إتصل بنا 1 828 828 إلى أبعد مدى

حمد محمد الوزان وشركاه الوكيل المعتمد

AMC

الجمعية العربية للسيارات


«إذا صكت حجابيها»

السفير يوسف عبدالله الصيديزي

نعم إنها الكويت الغالية، وهل هناك وطن غيرها إنها كويت المحبة والسلام، الكويت التي اختارها العالم لتكون المركز العالمي للإنسانية، وليكون سمو أميرها أميراً للإنسانية، هكذا كانت وهكذا ستكون دائماً إذا صكت حجابيها ما لها إلا الكويت وقاداتها، وها هي الكويت الآن تستعد لاستقبال وفود السلام اليمنية التي نأمل أنها تستعمل لوقف الحرب التي دخلت عامها الثاني، فمن منا لا يذمي لفة هذا الاقتتال بين إخوة يجمعهم الأصل والعرق والعقيدة؟

تتمنى أن تحمل وفود السلام اليمنية من أجل إحلال السلام والمحبة في اليمن السعيد، يمن سيف بن ذي يزن وعرش بلقيس والملكة أروى ودولة سبأ وحميز، يمن التاريخ والحضارة، إذ ستبدأ مفاوضات السلام بعد أن وصلت الأطراف المتنازعة إلى قناعة بأنه لن يكون هناك منتصر، ولكن بالتأكيد سيكون هناك خاسر واحد هو اليمن وأهله، ولن أقول «مكوناته»، فاليمن لأهله رجاله وسفائه وأطفاله.

لكم هو مؤلم أن نرى هذه المليارات من الأموال تهدر لشراء الأسلحة، وآلة القتل والتدمير بدل أن تنفق من أجل البناء والتعمير، لكم تتمنى أن تتوصل الأطراف اليمنية إلى اتفاق لقيام حكومة يمنية الهوى، يمنية الولاء والانتماء بعيداً عن «الخاصصة» التي دمرت بعض دول المنطقة، حكومة تغطي الفرصة على مدى أربع سنوات لتعمير بعض ما دمرته الحرب، وليتفرغ الجميع للبناء والتعمير وإعادة بناء جسور الود والمحبة بين أبناء اليمن ومع دول الجوار، والعمل على إنشاء صندوق عالمي لدعم الاقتصاد وانتشاله من المعاناة الإنسانية التي يعيشها.

وكم يكون رائعاً لو حضر حفل التوقيع على الاتفاق الذي سيتم التوصل إليه بين الأطراف اليمنية المتنازعة أمين عام الأمم المتحدة السيد بان كي مون، وأمين عام الجامعة العربية لياخذ الاتفاق الصيغة الدولية، ثم من ناحية أخرى ليمت التأكيد على حقيقة أن دولة الكويت ليست مركزاً عالمياً للإنسانية فقط بل للسلام والأمن الدوليين، وليس مستبعداً أن يتم نقل محادثات السلام السورية من جنيف إلى الكويت.

ندعو من القلب أن يوفق الله هذا المسعى الطيب من الكويت وقيادتها في نشر السلام والأمن والرخاء في المنطقة، وأن يحفظ الله الكويت وقيادتها وأهلها من كل سوء ومكروه.

جثة الخلد... اليمن

عصفورتان في الحجاز حلتا على فنن في خامل من الرياض لا نذ ولا حسن بيتا هما تنتجيان سحرا على غصن من على أجهما ريح سري من اليمن حيا وقال: درتان في وعاء ممتهن لقد رايت حول صنعاء وفي ظل عدن خمائلا كانها بقية من ذي يزن الحب فيها سكر والماء شهدا ولبن لم يرها الطير ولم يسمع بها إلا اقتنن.

ترانيم أعرابي: الاعتذار ثقافة


الاعتراف بالخطأ من الأمور الثقيلة على النفس، فالنصريح عن فعل يُنقص من قيمة الإنسان في أعراف هذه الأيام يزيد النفس حرقة ويكون ألمها كبيرا، وعلى الرغم من حرارة الذنب والخطا- لأصحاب القلوب الحية- ومحاولة النفس التفتيش عن الخطا عبر الاعتراف فإن الاعتذار يشعل نارا أخرى ليهيها القهر وحطيتها الحسرة والخوف.

لماذا لا يكون للاعتراف دور إيجابي عند بعض البشر؟ هل نسيان الماضي هو ما يمنح تقبل مثل هذا الأمر أم أن ألم الخطا وفداحة الذنب هما اللذان لا يزالان يؤثران في قرارات الطرف الآخر؟ وهل لتغير ثقافة الاعتذار من جيل لآخر دور في عدم الاهتمام بالاعتذار أو ربما كان لتكرار الاعتراف بالخطأ دور في إخفاء بريقة ونهايه؟ وهل الاعتذار ثقافة يغفل عنها الكثيرون؟

هذه التساؤلات دارت وما زالت تدور في ذهني منذ فترة طويلة، لا أجد لها جوابا سوى أن النفوس والأنماط البشرية أنواع عديدة، تؤثر فيها الخلفيات الثقافية التي جاءت منها وعاشت فيها طقولاتها، كما أن للبرص العاطفي وطريقة التنشئة دوراً، فهل تصدقون أن هناك من يعجز عن الاعتذار بمهاجمة الطرف الآخر وضبط مهجر كبير فوق أفعال من يقابله حتى يتصدد أخطاه، وبذلك يشعر بتعادل الكفة؟ فذنبوه وأخطاؤه أمام أخطاؤه خصمه متساوية، وبذلك تتحقق العدالة ولا يكون في المعركة خاسر.

هل صادفتم في حياتكم من تسحب منه الاعتذار سحبا، حتى إنك تشعر بالعبء بعد أن تخرج الاعتذار على قiede؟ وبعد أن تياس من المحاولات الخفية غير المباشرة لإجباره على الاعتذار لتجأ إلى تعرية موقفه بالحقائق والبراهين فإذا صار في زاوية الحرج التي لا يستطيع أن يهرب منها، قال لك بكل برودة قائلة أنا أسف؟

طبيعة العلاقة بين الطرفين هي من تحدد نوع المشكلة وطريقة الاعتذار، فالزوجان اللذان يعيش كل طرف منهما في واد، يرى كل منهما أن الخطا خطأ صاحبه؛ لأنه هو من يسكن الوادي المثالي وعلى الطرف الآخر أن يأتي ليعيش معه ولا يترك لنفسه المجال ليفكر، فهل من الممكن أن يكون الطرف الآخر محقا؟ وماذا أخسر إن جريت، فإن اعجبني الأمر اعتذرت ومضيت في حياتي، وإن كان في الأمر ما كنت أخشاه عدت إلى حيث كنت، وكان لي شرف التجربة.

وأقول إن من أسباب ثقل الاعتذار على النفس هو اختلاف المفاهيم، فما أراه أنا خطأ يراه الآخر صوابا، وما يعتقد صديقي أنه عيب أنظر إليه أنا على أنه حرية شخصية، وأما اطمع إليه أنا يراه غيري غباء وتهورا، ولذلك لا تطالب أحدا بأن يعتذر من شيء إلا يؤمن به، بل الأجدر أن تتركه في حاله خير لك من مطالبته باعتذار غير مخرج في جدول احتمالاته. ولولو أن تقولوا: إنني أباغ لقلت لكم يجب علينا أن نعتذر ممن نتدخل فيما يتلون- أي بأفكارهم- حتى إن كانت أفكارهم خطأ، لأن تعرية الآخر وتقيح فعله دون رغبة منه في قبول ما تقول خطأ لا يقبله أحد، فأين قول المصطفى «الدين النصيحة»؟ وأين أنت من الأمر بالمعروف والنهي عن المنكر؟ للتعاليم لو أننا نصحنا أحدهم ولم نهين له الجوار المناسب للنصيحة، ولم نقتض الفرسية الملائمة أتراه يقبل منا؟ الاعتذار ثقافة وعلينا أن نعتذر من أنفسنا أولاً، لأننا لم نفهقها، ولم علينا أن نحاول فهم من حولنا وإن اختلفت أفكارنا معهم، فلو كان كل واحد يعتقد أنه على صواب لصربا الذين اجتمعوا في غرفة مغلقة ثم تحذوا مع بعضهم وعلت أصواتهم وخرجوا يقولون: هل سمعت ما قاله لقد كان على خطأ؟ كيف سمع ما قاله غيره في وسط هذا الضجيج؟ ليست أدري!


غوردن براون*

زرع بذور المستقبل في سورية

نواجه خطر إنتاج جيل ضائع من الشباب السوريين، لقد أدى ما بناهز ست سنوات من الحرب الأهلية إلى إخراجهم من بيوتهم، وحرمانهم من فرصة التخطيط لمستقبلهم، وتحطيم آمالهم، نحن نعرف الآن جيدا أن خيبة الأمل ستولد مزيدا من العنف في منطقة الشرق الأوسط مستقبلا.

قد تبدو نهاية الحرب الوحشية في سورية بعيدة المنال، لكن لا ينبغي علينا أن نتصرف كما لو أن السلام لن يأتي أبدا، فإذا تحقق ذلك يجب على سورية توجيه الدعوة إلى جيلها الذي يواجه الضياع لإعادة بناء بلدهم.

اليوم، حُرِم كل الشباب تقريبا من التكوين والتدريب على المهارات التي سيحتاجونها في المستقبل، وينبغي أن تتركز أي إعادة بناء حقيقي على أساس التعليم العالي. في الضروري أن تكون واقعيين وتعترف بالعبءات الموجودة في طريق توفير التعليم العالي للاجئين خارج بلادهم، مثل حواجز اللغة، ويجب توخي آو مراقبة المؤهلات الأكاديمية بطريقة ما، كما ينبغي توفير تمويل مهم جديد لكن بما أن 1.3% فقط من المساعدات الإنسانية العالمية موجهة للتعليم حاليا، فسكون من الصعب الحصول على هذا التمويل.

وبالرغم من هذه التحديات فإن هناك خطوة مهمة يمكننا اتخاذها بل ينبغي اتخاذها على الفور: إنشاء مرجع معلوماتي دولي مكرس لتوفير فرص الحصول على التعليم العالي، ويجب تجميع ما لدينا من معلومات وإن كانت محدودة، والموارد المتاحة للاجئين، وتوفير معلومات شاملة عن السوريين الذين يسعون إلى بدء دراستهم أو استئنافها.

وقد اتخذت عدة مبادرات مهمة بالفعل، إذ كشفت تركيا مؤخرا عن خطط لفتح ثلاث مؤسسات مكلّفة بتوفير التعليم العالي للاجئين السوريين، ففي لبنان والأردن

هناك برنامج يتم تمويله من الاتحاد الأوروبي يقوم بتزويد 3000 شاب سوري بالمهارات اللازمة للتعليم العالي، كما انضم ائتلاف مؤسسات التعليم العالي الكندي وبعض الممولين إلى الخدمة الجامعية العالمية في كندا لمضاعفة الدعم المالي للاجئين.

وبدعم من منظمة بقودها المغتربون السوريون تدعى جسور، أسس معهد التعليم الدولي هيئة سورية للتعليم العالي في حالة الأزمة، وهي مجموعة من الكليات والجامعات تسعى إلى توفير منح دراسية للطلاب السوريين الذين تعطل تعليمهم بسبب النزاع، ويقدم المعهد أيضا فرصا تعليمية للسوريين من خلال صندوق الطلاب للطوارئ، والذي يعطي منحا لضمان مواصلة الطلاب السوريين دراستهم في الولايات المتحدة الأمريكية.

وعلى المستوى الشعبي كان دعم الأشخاص المتبرعين مثل جورج سوروس كبيرا للغاية، وعلاوة على ذلك عرضت الجامعات منحا دراسية، كما ساعدت منظمات مثل سبارك الهولندية للاجئين السوريين القاطنين في المنطقة بتوفير فرص التعليم العالي لهم، كما يقدم صندوق إنقاذ الطلاب المنح الدراسية للاكاديميين لمواصلة علمهم في امان خارج سورية.

وفي هذه الأثناء تساعد التطورات الرقمية على سد الفجوة بين اللاجئين والتعليم الجامعي، وتقوم جامعة الشعب، وهي جامعة أميركية معتمدة، بتوفير تعليم جامعي تقليدي جيد على الإنترنت دون أي تكلفة (باستثناء رسوم رمزية لامتحانات الانتقال) مع عدم وجود بدائل أخرى للوصول إليها، كما خلقت برنامجا للمنح الدراسية بقصد تغلية تكلفة رسوم الفحص لخمسة لآجئ، وطمح لخدمة 12,000 منهم في المستقبل. ولجعل هذه الفرص متاحة لعدد أكبر من الشباب، نحن بحاجة للمرصد للمعلومات يربط اللاجئين الذين هم في

PROJECT SYNDICATE

حاجة للجامعات بالمنظمات القادرة على مساعدتهم، ويكرس جون سيكستون، الرئيس الفخري لجامعة نيويورك، جهوده لإنشاء مرصد مماثل، وتحت قيادته قدمت منظمة كاتاليس تراست الحديثة التمويل الأولي.

هناك أسباب متعددة لدعم هذه الجهود، فقد تزعم خورخي سامبايو، رئيس البرتغال السابق، المنتدى العالمي لطلبة سورية، محددات الجامعات التي تُقدم المنح الدراسية للاجئين (ومن خلال جهوده، استأنف نحو 150 طالبا دراستهم)، ويقول سامبايو إن المرصد المعلوماتي يرفع درجة الوعي ويخفف من المخاطر التي تواجه الطلاب اللاجئين، وله آثار إيجابية مهمة.

وبحلول مؤتمر القمة العالمي الإنساني في إسطنبول في شهر مايو القادم، يجب علينا إنشاء رأس مال لتمويل التعليم في حالات الطوارئ، بالإضافة إلى التأكد من أن الصراع لا يعطل العملية التعليمية، ويمكن لهذا الصندوق تقديم الدعم المستمر لتبادل المعلومات على المستوى العالمي، وربما حتى تقديم مساعدات مالية للشباب المهوبين.

ولا يمكننا انتظار نهاية الحرب لإصلاح ما تم هدمه وإعادة بنائه، خصوصا عندما يكون هناك عمل ينبغي القيام به اليوم، وبتسهيل الوصول إلى المعلومات سنوفر للاجئين الفرصة لمواصلة دراستهم، وبما أن الأمل بدأ يعود تدريجيا إلى سورية، فإن شبابها الضائعين يسعون بانفُسهم الأسس الجديرة لإعادة بناء بلادهم.

* رئيس الوزراء ووزير المالية في المملكة المتحدة سابقا، ومبعوث الأمم المتحدة الخاص بالتعليم العالمي ورئيس اللجنة الدولية لتمويل فرص التعليم العالمي. **بروجيكت سنديكيت، 2016، بالاتفاق مع الجريدة،**


أغني من الدكتاتورية


إيان بوروما*

أغني من الدكتاتورية

عقب الزيارة الطليعية التي قام بباراك أوباما إلى كوبا، ربما يبدو تنظيم حفل موسيقي مجاني لفرقة رولينغ ستونز في هاغنا، وكانه حدث بسيط نسبيا. لقد أحيا أوباما العلاقات مع كوبا بعد أكثر من نصف قرن من العداة الشديدة، وقد لعبت الفرقة السبعينية بعض الموسيقى الصاخبة حقاً.

ولكن من الناحية النظرية، لم يكن الحفل حدثاً بسيطاً على الإطلاق، ولفهم أهمية أداء فرقة رولينغ ستونز أمام مئات الآلاف من الكوبيين المومنين، ينبغي لنا أن نفهم أولاً ماذا كانت موسيقى الروك أند رول تعني للناس الذين كانوا يعيشون في ظل الدكتاتوريات الشيوعية.

في سبعينيات القرن العشرين على سبيل المثال، كانت تشيكوسلوفاكيا، مثلها كمثال غيرها من الدول الشيوعية، مكاناً كئيباً قمعياً قابضاً للصدر، حيث كان أعضاء الحزب الفاشلين يحددون الاتجاه العام، وكان الإبداع مخلوقاً تحت غطاء من الانسحاق القسري، وكانت موسيقى الروك أند رول تُعد شكلاً بغضاً من أشكال الاحتطاط الرأسمالي، حتى أن السلطات اعتقلت في أواخر السبعينيات أفراد فرقة روك أند رول محلية تدعى "ناس الكون البلاستيكي" كانت تؤدي باللغة الإنكليزية بنهمة "التكديت المنظم للسلم". وكانت تسجيلات فرقة رولينغ ستونز وغيرها من الفرق الغربية محظورة.

ورغم ذلك كانت الأسطوانات تُهرب إلى تشيكوسلوفاكيا وغيرها من بلدان أوروبا الشرقية، حيث اكتنزها الشباب من عشاق موسيقى الروك، وكان

منهم الكاتب المسرحي المنشق فاستلاف هافل الذي أصبح في وقت لاحق رئيساً للبلاد. وكانت الأصوات المحرمة، الصاخبة والفوضوية والمثيرة جنسياً، توفر سبيلاً للهروب من كابة الحياة المعقدة الخاضعة للرقابة الشرطية المشددة. وسمحت موسيقى الروك للناس بتخيل حياة الحرية، ولو للحظات عابرة، ولهذا السبب كانت السلطات تعتبرها تخريبية.

كان عشاق موسيقى الروك في الديمقراطية الغربية يستمعون إلى فرق مثل رولينغ ستونز، أو فيلغيت أندز غراوند، أو "مهايات الأختراع" لغرانك زابا، على سبيل الترفية والمتعة، وكان هناك قدر من التنجيح السياسي بين نجوم الروك بكل تأكيد، ولكن هذا كان يعتبر على نطاق واسع مجرد نفاخر عابث، ولم تكن هذه هي الحال في دول مثل تشيكوسلوفاكيا، حيث كانت الموسيقى ذاتها، أكثر من المواقف، تعبيراً عن التمرد. والواقع أن الدفاع عن فرقة "ناس الكون البلاستيكي" تحول إلى قضية عامة للمثقفين مثل هافل، وهي القضية التي قادت في نهاية المطاف إلى ظهور حركة الميثاق 77 في تشيكوسلوفاكيا.

عندما عرض هافل على زابا دوراً رسمياً في حكومة الديمقراطية بعد سقوط النظام الشيوعي، كان زابا مندهشاً كأي شخص آخر، ولكن ذلك أظهر كم كانت موسيقاه تعني بالنسبة إلى الناس من أمثال هافل، عندما كانوا مضطرين إلى الاستماع إليها سراً، وتعرض أنفسهم للاعتقال.

وقد جاء السور الذي أدته


الصندوق الكنز!

حسن عبدالله جوهر hasanjoah@hotmail.com

السؤال المحير هو: ماذا قدم هذا الصندوق للأجيال التي تأسس من أجلها؟ ففلسفته هي استفادة المواليد الجدد من الثروة الوطنية، لكن الواقع الكويتي هو عكس ذلك تماماً، فعلى سبيل المثال فإن جيل التسعينيات وما بعدها هم الأكثر معاناة في ظل ارتفاع الأسعار وتدني الخدمات، وهذا الجيل لم يشهد أي مشاريع جديدة تناسب طموحه وتطلعاته المستقبلية.

مر على إنشاء صندوق الأجيال القادمة (40) سنة بالتام الكمال، أي أن مواليد عام 1976 إلى الآن هم أصحاب الحق والشركاء الفعليون في هذا المشروع الطموح الذي اقترحه المغفور له الشيخ جابر الأحمد لضمان حصّة جميع الكويتيين من ثروة النفط. يبقى رصيد هذا الصندوق أحد الأسرار التي لا نعلمها الحكومة، ولذلك يبقى متارحاً بين التوقعات والتخمينات ليتراوح بين (290) مليار دولار كأقل التقديرات و(400) مليار دولار كأعلاها، ولكن هذه الأرقام لا تعكس المنطق والمؤشرات الاقتصادية الكويتية. الصندوق انطلق بما نسبته من 50% من صندوق الاحتياط العام للدولة عام 1976 بالإضافة إلى 10% من إيرادات الدولة النفطية وارتفعت هذا النسبة إلى 25% في عام 2013، ناهيك عن الأرباح المركبة والمتركمة التي تجنيها استثمارات هذا الصندوق على مدى أربعة عقود والتي تراوحت بين 7 و20%.

إذا أخذنا بعين الاعتبار أسعار النفط وتفاوتها منذ منتصف سبعينيات القرن الماضي، حيث بلغت (10) دولارات وحتى عام 2013 عندما وصلت إلى (120) دولاراً ودون الدخول في تفاصيل الحقب الزمنية، فإن أقل التقديرات تشير إلى أن حجم استقطاعات النفط يفترض أن تصل إلى 350 مليار دولار، ولو أضفنا الأرباح المضافة من الاستثمارات وأصول الصندوق مع بداية إنشائه لن يكون رصيد الصندوق أقل من نصف تريليون دولار.

هذا الرقم بحد ذاته، ورغم ضخامته لا يقارن بصندوق الأجيال النرويجي الذي أنشئ بعد صندوقنا بثلاثين سنة، إذ تصل موجوداته إلى (900) مليار دولار، ومع ذلك يبقى الصندوق الكويتي كنزاً لا يفنى.

السؤال المحير هو: ماذا قدم هذا الصندوق للأجيال التي تأسس من أجلها؟ ففلسفة الصندوق هي استفادة المواليد الجدد من الثروة الوطنية، لكن الواقع الكويتي هو عكس ذلك تماماً، فعلى سبيل المثال فإن جيل التسعينيات وما بعدها هم الأكثر معاناة في ظل ارتفاع الأسعار وتدني الخدمات، وهذا الجيل لم يشهد أي مشاريع جديدة تناسب طموحه وتطلعاته المستقبلية، فهو يعيش على "فضلة" مستشفيات السبعينيات والنمانيين من القرن الماضي، ويدرس في المباني المدرسية المتهاكلة وبعضها أبل للسقوط، ويأزاح الأجيال السابقة في الشوارع القديمة، ولا يشاركتهم سوى في الحمص المتطاير ليحطم زجاج سياراتهم، وتم وضعهم في ذيل القائمة المنتظرة للسكن الحكومي، وفرص العمل والتنافس على المناصب الإدارية العليا تحولت إلى مجرد حلم بائس!

المشكلة أن الدولة عجزت وتراخت أو حتى امتنعت عن تحقيق حلم الشباب، وفشلت في إقامة أي مشروع تنموي حقيقي منذ التحرير، وفي عز الوفرة المالية والانجمام المجتمعي والاستقرار السياسي، فكيف الحال ونحن أمام صعوبات اقتصادية ونسيج وطني ممزق ووضع سياسي في غاية السوء؟

لكن أرباح صندوق الأجيال القادمة إذا كانت 10% من أصل (400) مليار دولار وهو تقدير أولي تكون (40) مليار دولار في السنة، فكم من مشروع جميل يمكن أن يتم تقديمه لأبنائنا من الأجيال القادمة التي أصبحت أول دفعتها من مواليد 1976 على اعتاب أن يكونوا أجداداً وجدات؟

PROJECT SYNDICATE

«المرزيرين» على حد تعبيره أمام جماعته، يحتاجون في بعض الأحيان إلى الإغناء من الانتحال اليومي المتكرر.

صحيح أن النشوة التي تبثها الموسيقى ليست كمثل التكم بالسنة في نوبة شعار ديني، ولكن التجارب متماثلة، ولهذا السبب، كثيراً ما يكون الأوصياء الرسميون على النظام الاجتماعي حريصين على حظر مثل هذه العمارسات.

الواقع أن افلاطون حذّر في عام 380 قبل الميلاد من الابتعاد عن الأشكال التقليدية للموسيقى، فيقول في كتاب «الجمهورية» إن الإبداع الموسيقي، وخاصة الأصوات الجديدة المثيرة، يشكل خطراً على مدينة بوليس، وكان يعتقد أن الفوضى تبدأ بأشكال غير تقليدية من الترفيه الموسيقي، فنصح السلطات بمنع مثل هذه الأمور.

في الشهر الماضي، قال ميك جاجر لجمهوره الكويتي باللغة الإسبانية إن «الزمن يتغير أخيراً»، ولعله يتغير حقاً، وقد عزف أوباما على وتر مماثل في خطاب الواعد في هاغنا، فتحدث عن عصر جديد، «مستقبل من الأمل»، وقال لراؤول كاسترو، رجل كوبا القوي، وهو أكبر سناً من جاجر بنحو عشر سنوات، ومن أوباما بنحو ثلاثين سنة، إنه لا ينبغي له أن يخشى حرية التعبير.

وهي كلمات جميلة، ولكن الحرية السياسية الحقيقية في كوبا ربما تأتي مبده، وتظهر مثال الصين أن مذهب الممتعة الغربية يمكن بسهولة الجمع بينه وبين الاستبداد السياسي (قدمت فرقة رولينغ ستونز بالفعل عرضاً في شغها، ولو أن السلطات الصينية أصرت على مراجعة

موسيقى الروك تتسم بإثارة البهجة والنشوة وتسمح للناس بإطلاق العنان لأنفسهم

سلة أخبار

محاضرة في «GUST» غداً عن «الثورات العربية»

ينظم مركز الدراسات العالمية في جامعة الخليج للعلوم والتكنولوجيا (GUST) محاضرة بعنوان «هل انتهت الثورات العربية غداً» ويلقي المحاضرة المستشار السابق لرئيس الوزراء البلجيكي الباحث المحاضر كورت ديبيوف في الساعة 6 مساءً بقاعة 010-W1، برعاية السفير البلجيكي.

مناقشة تقارير «المسابقة الهندسية الثالثة» الجاري 16

أعلنت لجنة المسابقة الهندسية الثالثة بكلية الهندسة والبتترول لطلبة الثانوي عقد العرض المرئي ومناقشة تقارير طلبة المسابقة الهندسية الثالثة من قبل الطلبة المشاركين في المسابقة لتحديد الفرق الفائزة يوم السبت الموافق 16 الجاري في الساعة 10:00 صباحاً بقاعة فاروق برغش بمبنى 14 بحرم الجامعي بالخالدية، وسيقدم كل فريق من الطلبة المشاركين عرضاً مرئياً للمشروع الخاص به أمام اللجنة المشكلة برئاسة د. محمد الخالدي مقرر اللجنة والأعضاء د. أحمد الخولي ود. خالد الغانم من قسم الهندسة الميكانيكية ود. فهد الفضلي من قسم الهندسة الكيميائية ود. سلطان العنزي من قسم الهندسة الكهربائية، ود. رفيدة المعان من قسم الهندسة الصناعية والنظم الإدارية.

طلبة «الاستراتيجية» زاروا جزيرة فيلكا

أضمت مجموعة من طلبة الكلية الاستراتيجية في الكويت يوماً ترفيهياً في جزيرة فيلكا، إحدى أكبر الجزر الكويتية، حيث تضم عدداً من المباني الأثرية والتراثية القديمة مما جعلها قبلة الراغبين في استكشاف آثار الرعيل الأول وتهدف الزيارة إلى تعريف الطلبة بالتراث التاريخي لتلك الجزيرة، والذي يعتبر جزءاً من تاريخ الكويت بشكل عام، إذ إن المنطقة الأثرية بالجزيرة تزخر بالتنوع الثقافي الكبير. يذكر أن إدارة شؤون الطلبة لدى «الاستراتيجية» حرصت على خلق حياة جامعية تساهم في دعم الطلبة من نواح مختلفة للدفع بهم نحو المزيد من التفوق والنجاح.

«اتحاد أميركا» لحل قضية طلبة «بوكاتيلو» مع السفارة

طلبة «بوكاتيلو» وإبلاغهم بذلك. وأشار إلى أن الاتحاد مستعد لتقديم لأي طالب عن طريق خدمة «استمارة» التقديم على الجامعات الموجودة في موقع الاتحاد.nuks.org


قال نائب رئيس الاتحاد الوطني لطلبة الكويت - فرع الولايات المتحدة الأمريكية يوسف المجدد، إن الاتحاد يعمل مع كل من السفارة والقنصلية، لإيجاد حل عاجل لقضية طلبة مدينة «بوكاتيلو»، مشدداً على رفض الاتحاد ما تعرض له هؤلاء الطلبة، وحرصه على المتابعة المستمرة للموضوع. وأكد المجدد في تصريح صحفي أمس، ضرورة التحويل والتقديم على جامعة ومدينة بريد إلكتروني «إيميلات» إلى جميع

احتياجات مرتادي الحرم الجامعي، الإدارية والشخصية والجماعية، بحيث تكون متاحة للجميع حسب صلاحيات محددة.


تصوير ليلي للأعمال الإنشائية في مدينة صباح السالم الجامعية

لكل ما هو موجود بالجامعة على الخريطة، بحيث يتيح لإدارة الجامعة عن طريق النظام تطبيق المعلومات الجغرافية في جميع مراحل المشروع، ما يلبي

الاحتياجات مرتادي الحرم الجامعي، الإدارية والشخصية والجماعية، بحيث تكون متاحة للجميع حسب صلاحيات محددة.

الاحتياجات مرتادي الحرم الجامعي، الإدارية والشخصية والجماعية، بحيث تكون متاحة للجميع حسب صلاحيات محددة.

عبدالله الصباح: دول الخليج جادة في إبرام معاهدات حماية البيئة

السفير سيليمان في ورشة «علوم البحار»: لتعاون لحماية «البحرية»


عبدالله الصباح ودوغلاس سيليمان وحسين الأنصاري

الولايات المتحدة الأميركية تدعم كل دول العالم في المحافظة على البيئة ومعالجة مشكلة المناخ، مثنية على دور حكومة الكويت الفعال في السعي لحماية البيئة.

حمايتها ابتداء من هنا في مياه الخليج العربي، مشدداً على أهمية محاربة التلوث البيئي من خلال التعاون المشترك بين جميع دول العالم.

بدورها، قالت الوزيرة جوديث جابرير إن

نظم مركز علوم البحار بالفنتاس ورشة عمل خبراء المحيطات في دول مجلس التعاون، برعاية النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وحضور مدير الهيئة العامة للبيئة الشيخ عبدالله الصباح، والسفير الأميركي لدى الكويت دوغلاس سيليمان، والوزيرة المساعدة لشؤون المحيطات والبيئة والعلوم بوزارة الخارجية الأميركية جوديث جابرير والوفود الزائرة. وخلال الورشة، قال الشيخ عبدالله الصباح إن هيئة البيئة تسعى لحماية البيئة من خلال زيادة الوعي البيئي، معتبرا أن المحيطات الموجودة على كوكب الأرض لديها أهمية كبيرة ودور في التطور البيئي العالمي.

وأوضح أن دول مجلس التعاون الخليجي تعمل بجدية في إبرام المعاهدات التي تكفل حماية البيئة والقضاء على تلوثها. من جانبه، دعا السفير سيليمان إلى «التعاون لحماية البيئة البحرية، لتفكك منا دور في

الأنصاري: حصول الغنيم على 3 جوائز محلية وإقليمية فخر للأسرة الجامعية

المنيس: مرجع موثوق به في جغرافيا الكويت والجزيرة العربية

رئيس قسم الجغرافيا د. وليد المنيس أن د. الغنيم يعد مرجعا موثوقاً في جغرافيا الجزيرة العربية والكويت، ويحق لنا تسمية الدكتور الغنيم بعبدالله البركي الكويتي أسوة بعبدالله البركي الأندلسي صاحب معجم ما استعجم.

وقال د. المنيس إن د. الغنيم نشأ في بيئة علمية، فقد تلقى على يد عالمن جليلين هما العلامة محمود شاكر والشيخ حمد الجاسر، إلى جانب خاله وفضله الكويت الشيخ محمد بن سليمان آل جراح رحمهم الله فضلاً عن تعليمه الجامعي في القاهرة وبريطانيا.

وأكد المحققي به د. الغنيم أن بحثه ودراساته تدرج في ثلاثة مسارات رئيسية، يربط بينها جميعاً التراث العربي بعناصره الموسوعية المختلفة وهي: جغرافية شبه الجزيرة العربية، التراث الجغرافي العربي بوجه عام والجانب الطبيعي بشكل خاص، المخطوطات الجغرافية العربية فهرسة وتحليلًا وتحقيقًا.

نظم قسم الجغرافيا بكلية العلوم الاجتماعية في جامعة الكويت احتفالية تكريم د. عبدالله يوسف الغنيم بمناسبة حصوله على ثلاث جوائز وهي: جائزة الدولة التقديرية للفنون والآداب (جائزة محلية)، وجائزة مجلس التعاون الخليجي للتميز (جائزة إقليمية)، وجائزة الملك فيصل العالمية للدراسات الإسلامية (جائزة عالمية). بحضور نائب مدير الجامعة للشؤون العلمية أ. د. عصام العوضي، وعميد كلية العلوم الاجتماعية د. حمد القشعان، وعدد من أعضاء هيئة التدريس بكلية العلوم الاجتماعية والموظفين.

وقال مدير الجامعة د. حسين الأنصاري، إن حصول د. الغنيم على ثلاث جوائز محلية وإقليمية، مبعث فخر واعتزاز للأسرة الجامعية والمجتمع الكويتي، مضيفاً أن د. الغنيم أحد أبناء الجامعة البررة، والمشهد لهم في الإبداع والتميز، وأنه غني عن التعريف في إنجازاته الكثيرة سواء في المجال البحثي أو الثقافي العربي الإسلامي. من جانبه أكد

«التطبيقي»: تنسيق مع الكليات لتسجيل المتوقع تخرجهم في «الصيفي»

وأوضح أنه تم التنسيق مع عمداء الكليات لتسهيل كل الإجراءات الخاصة بالشعب الدراسية للطلبة المتوقع تخرجهم في الفصل الصيفي وفتح الشعب للطلبة المتوقع تخرجهم في الفصل الدراسي الأول من العام الدراسي 2016-2017.

من جانبه، كشف عميد كلية العلوم الصحية د. جاسم الأنصاري أن الكلية بصدد افتتاح شعبة فني إعادة طب اسنان، لافتاً إلى انتظار موافقة مجلس إدارة الهيئة للبدء في ذلك، إضافة إلى أفكار لطرح برامج البكالوريوس طبقاً لحاجة سوق العمل.

كشفت الهيئة العامة للتعليم التطبيقي والتدريب عن وجود تنسيق دائم فيما بين الإدارة العليا وعمداء الكليات والمعاهد لتوفير كل السبل لإنجاح عملية تسجيل الطلبة المتوقع تخرجهم في الفصل الصيفي.

وقال نائب المدير العام للخدمات الأكاديمية المساندة في الهيئة، د. محمود فخر، في تصريح صحافي عقب افتتاح فعاليات يوم الصحة والدواء الثالث الذي تقيمه كلية العلوم الصحية في الهيئة، إنه بعد الانتهاء من تسجيل الطلبة المتوقع تخرجهم يتم تسجيل الطلبة المتوقع تخرجهم في الفصل الدراسي الأول من العام الدراسي 2016-2017.

تدشين نظام البريد الإلكتروني الجديد في الجامعة

● فيصل متعب

«مايكروسوفت» خصوصاً الـ «Office 365» لأنه يمكن الطالب والمعلم من استخدام أحدث أنواع التكنولوجيا والتواصل ما بينهم، كما أن التطبيق يمكن الطالب من الابتعاد عن استخدام الورق والتوجه إلى «الديجيتال نوت» والكتابة عن طريق هذا التطبيق، كما يمكنه استخدام أجهزة مختلفة إذا كانت تدعم برامج وتطبيقات «مايكروسوفت»، وبالتالي تحميل إليها الطالب على تلك التطبيقات باستخدام الـ «Cloud».

التسجيل والقبول بالنسبة للطلبة من خلال الأجهزة الذكية مثل الهاتف النقال أو الكمبيوتر المحمول أو الكمبيوتر المكتبي، كما أن يمكن الموظف من أداء عمله من أي موقع كان، علماً بأن جميع هذه الخدمات قدمتها الشركة مجاناً.

ومن جهته، قال مدير قطاع التعليم في شركة مايكروسوفت الخليج، أحمد عاشور: نحن فخورون جداً بالتعاون مع جامعة الكويت التي تعتبر رائدة بمنطقة الخليج، وبهمننا جداً توفير تطبيقات

وقال د. الكندي ان هذه المبادرة عمل إنجازها قطاع نظم المعلومات منذ فترة طويلة، وتأتي استكمالاً للجهود التي قام بها سابقاً، وإنها المرة الأولى التي يقام فيها مشروع تستفيد منه الأضلاع الثلاثة بالجامعة، أعضاء هيئة التدريس، والطلبة، والموظفين، والاستفادة تاتي لتسهيل العمل على الجميع وتحويل الجامعة تدريجياً للتعامل والتراسل الإلكتروني. وأضاف: يمكن لأي شخص بالجامعة التواصل مع الإدارة من أي مكان بالعالم سواء كان

دشنت جامعة الكويت مشروع نظام البريد الإلكتروني الجديد «Microsoft 365» بالتعاون مع شركة مايكروسوفت الخليج، وذلك صباح أمس الأول، برعاية مدير الجامعة د. حسين الأنصاري، الذي أناب عنه نائب مدير الجامعة للخدمات الأكاديمية المساندة د. جاسم الكندي، بحضور عدد من المسؤولين والأساتذة وعمداء الكليات الجامعية في الحرم الجامعي بالخالدية.

إكتشف مميزات الخدمات المصرفية الشخصية

Premier BANKING


خدمة دخول قاعات المطار

كونك من عملاء باقة الخدمات المصرفية الشخصية يمكنك التمتع بمزايا خدمة Priority Pass مفتاحك لأكثر من 650 قاعة مطار حول العالم وهي متاحة مجاناً لاستخدامك لتضمن لك السفر دون أي ضغوطات وتوفر لك مكاناً هادئاً ومرحباً أثناء السفر، كما يمكنك التمتع بالعديد من المزايا الأخرى.


Commercial Bank of Kuwait

AltijaricBK

التجاري... هو إختيار

«AOU» تستقبل طلبات الالتحاق عبر الموقع الإلكتروني

شاركت الجامعة العربية المفتوحة في الكويت (AOU) في فعاليات ملتقى «كيف أحد مستقبلي؟» لطلبة الثانوية العامة، الذي أقيم برعاية وزير التربية وزير التعليم العالي د. بدر العيسى في فندق الكورث يارد بقاعة الراية.

وعلى هامش الملتقى، أعلنت مديرة العلاقات العامة والتسويق بالجامعة ذكريات الذباب استقبال طلبات الالتحاق بالفصل الصيفي عبر الموقع الإلكتروني في التخصصات الثلاثة: الأدب الإنكليزي، وإدارة الأعمال، وتقنية المعلومات والحوسبة.

وأشارت إلى ان الطالب يحصل خلال تخرجه على شهادة معتمدة معترف بها من مجلس الجامعات الخاصة بالكويت، إضافة إلى شهادة من الجامعة البريطانية معترف بها من هيئة الاعتماد البريطانية في المملكة المتحدة.

«النشر» يسوق 3604 مطبوعات

بمعرض «الإسكندرية»

شارك مجلس النشر العلمي في جامعة الكويت من خلال تسويق 3604 نسخ من مطبوعات الجامعة في معرض الإسكندرية الدولي للكتاب في دورته الثانية عشرة، وتأتي مشاركة المجلس في هذا المعرض من واقع ممارسة الجامعة دورها الحضاري في دعم التظاهرات الثقافية من خلال المشاركة بإنتاجها العلمي، والتعريف بإصداراتها الغنية.

وشارك مجلس النشر العلمي في جامعة الكويت من خلال تسويق 3604 نسخ من مطبوعات الجامعة في معرض الإسكندرية الدولي للكتاب في دورته الثانية عشرة، وتأتي مشاركة المجلس في هذا المعرض من واقع ممارسة الجامعة دورها الحضاري في دعم التظاهرات الثقافية من خلال المشاركة بإنتاجها العلمي، والتعريف بإصداراتها الغنية.

افتتح المعرض برعاية

المؤشر الكويتي		
السعري	الوزني	كويت 15
5.284	362	853

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
3.319	2.909	2.331

اقتصاد 14

المطيري: تنفيذ 50% من «الوقود البيئي» وإنفاق 1.6 مليار دينار

- العسوس: ارتفاع الطاقة التكريرية لمصفاة الشعبية بعد انخفاضها إلى 930 ألف برميل يومياً
- جعفر: «نפט الكويت» توقع 3 عقود جديدة مع شركات عالمية لتعزيز الإنتاج


جانب من الجلسة النقاشية

وقالت «تتطلب تطوير قطاع الغاز التعاون الوثيق فيما بين شركات النفط الوطنية ونظيراتها الدولية (شركاء في النجاش)، إضافة إلى ذلك، يتطلب التطوير المتكامل مع المتغيرات، والاستعداد للمستقبل، والمناخية، وتفهم احتياجات الطاقة المتنوعة للمستقبل، والكفاءة العالمية، وضمان التميز البيئي، وهيكلية الأسعار، والحلول المبتكرة، والتشريعات الملزمة، وكذلك وجود الموارد البشرية المؤهلة».

من خلال 4 مراكز للإنتاج الميكرو لتوفير متطلبات وزارة الكهرباء والماء.

معلومات اقتصادية

من جهته، قال رئيس مجلس الإدارة والرئيس التنفيذي محمد حسين، إن المعلومات الاقتصادية متغيرة، وما يحتم علينا مواجهتها خصوصاً كيفية التعاطي مع أصحاب المصلحة وتعزيز التعاون، والإصغاء إليهم وليس شرطاً تلبية كل أمرهم.

المصفاة المقرر في الأول من أبريل 2017، أوضح أن الشعبية ستظل تابعة لشركة البترول الوطنية وستتم الاستفادة من الخزانات بهذه المصفاة في مشروع الوقود البيئي ومرافق أخرى صالحة، مما سيوفر من كلفة المشروع.

وبيت التمويل الكويتي، مبيناً أن القيمة الإجمالية للمشروع تزيد على أربعة مليارات دينار.

الطاقة التكريرية

وعن حجم الطاقة التكريرية لمصافي الكويت الثلاث حالياً، وإذا ما كانت انخفضت، كما أشبع، أفاد العسوسى بأن الطاقة التكريرية انخفضت بسبب الحريق في الوحدة رقم 7 في مصفاة ميناء الشعبية قبل فترة، موضحاً أنها كانت تنتج نحو 50 ألف برميل يومياً، موضحاً أن الطاقة التكريرية عادت بعدها للزيادة مرة أخرى، وتصل حالياً إلى نحو بين 920 و930 ألف برميل يومياً.

وأوضح أن هذه الطاقة التكريرية تنخفض بين فترة وأخرى لتوقف بعض الوحدات للصيانة الدورية، لكن يتم تعويضها من وحدات أخرى لتظل الطاقة التكريرية بين 920 و930 ألف برميل يومياً والتعويض يتم عن طريق إنتاج منتجات أخرى.

وحول النتائج المالية لشركة البترول الوطنية الكويتية، أشار إلى أنه لم يتم الانتهاء منها حتى الآن، مؤكداً وجود أرباح لكنها لم تحسب حتى الآن.

وبشأن الاستفادة من خزانات مصفاة بسبب الحريق بعد إغلاق

أكثر تكاملاً وأفضل أداء، مما يساهم في النهاية بخفض التكاليف مع الاستمرار في تقييم كل النشاطات القائمة والاستثمارات الجارية للاستمرار في النشاطات المربحة والمجدية تجارياً والتخارج، أو بيع غير المربحة منها، «وكما تعلمون، فقد حدث هذا لمصفاةنا في أوروبا، وكذلك لنشاط الأسمدة في الكويت».

استيراد الغاز

وأشار إلى أن من الجوانب، التي حققت فيها المؤسسة تحسناً عالياً إلى أفضل درجة، من حيث العمليات، التوسع في استيراد الغاز الطبيعي المسال من أجل توليد الطاقة الكهربائية محلياً.

وتابع: «نحن نؤمن بأن الاستثمار في التوسع بنشاط البتروكيماويات هو مفتاح للحصول على قيمة مضافة للعمليات الإجمالية ونخطط لتأسيس تكامل في نشاط التكرير والبتروكيماويات في مصفاة الزور، كما نجرى خططنا لاستكمال مجمع التكرير والبتروكيماويات في فينتام، وفق خطة موضوعة بعناية مع شركائنا في هذا المشروع المشترك، وسيضمن ذلك بالتأكيد تحسين العوائد وتقليل التأثير بتذبذب أسعار النفط الخام».

الوقود البيئي

من جانبه، قال الرئيس التنفيذي لشركة البترول الوطنية محمد غازي المطيري، إنه تم تنفيذ نحو 50 في المئة من مشروع الوقود البيئي، متوقعاً أن يتم إنجاز المشروع وفقاً للخطة الموضوعة سلفاً، وقد بلغ ما تم صرفه حتى الآن على المشروع 1.668 مليار دينار.

وعن مشروع خط الغاز الخامس، قال المطيري إنه جارٍ تنفيذ التصاميم الهندسية الدقيقة، مبيناً أن لدى الشركة بعض الوقت للعمل المبدئي، وسيتم خلال ثلاثة إلى أربعة أشهر الانتهاء من تلك المراحل.

أكد الرئيس التنفيذي في مؤسسة البترول الكويتية نزار العدساني، أن إنتاج الكويت من النفط حالياً يدور حول 3 ملايين برميل يومياً، مضيفاً أن مؤسسة البترول ماضية في رفع الطاقة الإنتاجية لتصل إلى 4 ملايين برميل يومياً بحلول عام 2020.

وقال العدساني، في كلمته بافتتاح فعاليات مؤتمر الكويت الرابع للنفط والغاز، الذي أقيم برعاية نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة رئيس مجلس إدارة مؤسسة البترول الكويتية أنس الصالح، إن تركيز المؤسسة سيكون خلال المرحلة المقبلة على التوسع في نشاط البتروكيماويات، وتطوير الغاز الجوراسي، الذي يضمن قيمة مضافة للاقتصاد الكويتي.

السمة البارزة

وأوضح أن السمة البارزة لأسعار النفط للسوق منذ يونيو 2014 هي الضعف، حيث تشكل تحدياً كبيراً للصناعة، وأمام كل اللاعبين، لافتاً إلى أن الصناعة تمر بأوضاع وتحديات لم تشهدها منذ الثمانينيات والتسعينيات، مما أجبر شركات النفط على تبني سياسات تشغيلية مثل خفض الوظائف وتوزيع الأرباح، على الرغم من أن أداء الشركات الكبيرة، التي تمتاز بتنوع وتكامل أنشطتها كان أفضل حالاً بشكل عام من الشركات الأصغر المستقلة.

نقلة نوعية

وتابع: «لدينا في القطاع النفطي الكويتي أكثر من 100 مبادرة، تركز عليها حالياً كوسيلة لضمان نقلة نوعية لمؤسسة البترول الكويتية وشركائنا التابعة للتميز في هذه الأوقات الصعبة بشكل فعال، وتحقيق الاستدامة».

وأوضح أن هذه المبادرات، تشمل مراجعة البنية التنظيمية الإجمالية لمؤسسة البترول الكويتية وشركائنا التابعة، لضمان أن تكون

أحمد فتحي

ذكر جعفر أن قيمة العقود تختلف حسب ما ستقدمه الشركات إلى نفط الكويت، وستكون على مراحل، مشيراً إلى أن هناك 3 عقود لمرافق إنتاج الغاز الميكرو بكلفة مليار دولار لإنتاج الغاز الحرق.

الأسواق النفطية تواجه حالة من عدم الاستقرار بسبب زيادة المعروض

حسين

الصقر: البنوك مستعدة لتمويل أغلب المشاريع التنموية

أكد الرئيس التنفيذي لمجموعة بنك الكويت الوطني عصام الصقر، أن البنوك الكويتية مستعدة لتمويل أغلب المشاريع التنموية، التي ستطرحها الحكومة، ومنها المشاريع النفطية.

وأوضح الصقر أنه على الرغم من أن الجانب التمويلي للمشاريع جاهز اليوم لكنه قد يكون من الصعب الحصول عليه في المستقبل، بسبب ما قد تشهده السيولة من تغيرات، مطالباً الحكومة بعدم الاعتماد على المدى

النفت العراقي

دوره، قال عضو مجلس الطاقة بالبحر على الفارس، إن النفط سلعة عالمية قبل أن يكون سلعة محلية ووطنية، وما زال حلقة وصل مع المؤسسات الإقليمية مما يحتم تحفيز القدرة على الإنفاق والتجديد والإنتاج.

وأضاف الفارس أن الاتفاقيات البديلة مع المؤسسات العالمية ضعفت إنتاج النفط العراقي، لافتاً إلى أن للعراق مستوى مقيولاً من علاقات التعاون مع مؤسسات الدول الأخرى بفضل خطوط أنابيب نقل النفط الخام لديها.

عزز الإنتاج

دوره، كشف الرئيس التنفيذي في شركة نفط الكويت جمال جعفر أن الشركة سوف توقع 3 عقود لتقديم خدمات فنية معززة للدعم الفني لتعزيز الإنتاج مع شركات عالمية خلال 10 أيام، موضحاً أن عقداً منها للنفط الثقيل في شمال الكويت، و2 للنفط التقليدي في بركان والموقع.

وتكر جعفر أن قيمة العقود تختلف حسب ما ستقدمه تلك الشركات إلى نفط الكويت، وستكون على مراحل، مشيراً إلى أن هناك عقود لمناقشة إنتاج الغاز الميكرو بكلفة مليار دولار لإنتاج الغاز الحرق، موضحاً أن الشركة وقعت عقداً منها على أن يتم توقيع العقدتين الأخيرين في غضون شهر من الآن.

وأضاف أن إنتاج الغاز وصل إلى 1.5 مليار قدم مكعبة يومياً، على أن يتم زيادة الكميات إلى نحو 500 مليون قدم مكعبة بحلول 2017

تمويل المشروع

من جانبه، أكد نائب الرئيس التنفيذي للخدمات المساندة في شركة البترول الوطنية الكويتية المهندس خالد العسوسى، في تصريحات للصحافيين، على هامش المؤتمر، أن الإعلان عن تفاصيل تمويل مشروع الوقود البيئي، سيتم عند التوقيع، مشيراً إلى أن المؤسسة ستتمول 30 في المئة من قيمة المشروع، فيما سيكون التمويل بنسبة 70 في المئة من البنوك المحلية والعالمية.

وأوضح أنه ولتشجيع الاقتصاد الكويتي، تم الاتفاق على أن تكون نسبة التمويل الذاتي 30 في المئة من إجمالي قيمة المشروع، على أن توزع النسبة الباقية على البنوك، كالتالي: 70 في المئة من البنوك العالمية و30 في المئة من البنوك المحلية، ملمحاً إلى أنه سيتم التوقيع على التمويل المحلي خلال الأيام المقبلة، والذي تم الإعلان عنه سابقاً من قبل بنك الكويت الوطني

عصام الصقر يتحدث

ورفع أسعار الطاقة، مشيراً إلى أن المملكة العربية السعودية كانت قد اتخذت هذه القرارات.

غرار ما تم اتخاذه من خطوات إصلاح جذرية في بعض دول مجلس التعاون الخليجي، بخفض الإنفاق غير الضروري

المؤشر السعري يستمر في الارتفاع وسط تباين الوزنيين

أصداء صفقة «أمريكانا» مسيطرة على الأجواء وحركة أسهم كتلة الاستثمارات مستمرة

عليه التنزي

استمر مؤشر سوق الكويت للأوراق المالية الرئيسي «السعري» على اللون الأخضر، وللجلسة الرابعة على التوالي رافقه مؤشر السوق الوزني، حيث ربح الأول نسبة 0.6 في المئة تعادل 33.26 نقطة، وهي أعلى مكاسبه خلال فترة شهر تقريباً، ليقتل على مستوى 5284.37 نقطة، وسجل الوزني مكاسب حولة جدا بـ 0.12 نقطة فقط ليلقى حول مستواه السابق على مستوى 362.26 نقطة، بينما خالفها «كويت 15» خاسراً حوالي عُشر نقطة مئوية، تساوي 1.47 نقطة ليقتل على مستوى 853.73 نقطة.

تباير الصفقة

بمجرد قراءة قوائم الأسهم الأكثر نشاطاً أو ارتفاعاً تشم رائحة صفقة «أمريكانا»، حيث نشطت أسهم غائبة منذ فترة

أداء القطاعات

مالت مؤشرات القطاعات إلى اللون الأخضر، حيث رحبت 8 قطاعات وتراجعت 4 قطاعات، فيما استقر قطاعان هما دون مكونات أصلاً، وكانت المكاسب الأكبر من نصيب رعاية صحية بنمو بلغ


الصالح: «الكيماويات» تحضر مشروعاً لإنتاج البرولين والبولي بروبيلين في كندا

أعلن نائب رئيس مجلس الوزراء وزير المالية ووزير النفط بالوكالة أنس الصالح توقيع شركة صناعة الكيماويات البترولية مذكرة اتفاق أساسية مع شركة «بيمينيا» الكندية للتعاون بدراسة الجدوى الاقتصادية والفنية التفصيلية لإنشاء مصنع للبرولين ووحدة إنتاج البولي بروبيلين في كندا.

وقال الصالح: «لدينا»، إن المصنع، سيقام في ولاية البرتا الكندية بطاقة إنتاجية تصل إلى 800 ألف طن سنوياً من البولي بروبيلين، مضيفاً أن هذا الاستثمار، يأتي تماشياً مع استراتيجية شركة صناعة الكيماويات البترولية والتوجهات الاستراتيجية العامة لمؤسسة البترول الكويتية للتوسع في مجال البتروكيماويات داخل الكويت وخارجها.

وأوضح أن هذا الاستثمار يهدف إلى المحافظة على مكانة رائدة في صناعة البتروكيماويات، من خلال البحث عن فرص استثمارية للاستثمار في أسواق واعدة ومناطق جغرافية غنية بمواد لقيم رخيصة وبكميات كبيرة.

وأفاد بأن هذا المشروع يأتي دعماً لأصول الشركة الموجودة في ولاية البرتا منذ عام 2004 والمتعلقة في شركة (أم إي غلوبال).

عصام الصقر يتحدث

ورفع أسعار الطاقة، مشيراً إلى أن المملكة العربية السعودية كانت قد اتخذت هذه القرارات.

غرار ما تم اتخاذه من خطوات إصلاح جذرية في بعض دول مجلس التعاون الخليجي، بخفض الإنفاق غير الضروري

المؤشر السعري يستمر في الارتفاع وسط تباين الوزنيين

أصداء صفقة «أمريكانا» مسيطرة على الأجواء وحركة أسهم كتلة الاستثمارات مستمرة

وتصدر الراجحين سهم العقارية بنمو بنسبة 13.9 في المئة تلاه سهم استثمارات وللجلسة الرابعة على التوالي وبنسبة 8.7 في المئة، تالفا جاء سهم الديرة بنسبة 8.2 في المئة ثم خليجي وأنوفست رابعا بنسبة 8 في المئة لكليهما.

وخسر سهم تلفزيوني بنسبة 8.7 في المئة، وكان الأكثر خسارة، تلاه إيكاروس بنسبة 6 في المئة، بعد إعلان نيته الانسحاب من البورصة، وتالفا ضمن الخاسرين جاء سهم المصالح العقارية بخسارة 5.7 في المئة، وبنسبة 5.5 في المئة جاءت خسارة سهم بيت الطاقة وخامساً بين الخاسرين حل سهم شاعر وبنسبة 5 في المئة.

23 نقطة، ثم تامين بـ 9 نقاط، فقطاعي خدمات مالية وصناعية رابحين 6.5 نقاط تقريباً، فيما كانت الخسارة الأكبر من نصيب تكنولوجيا بحوالي 10 نقاط، ثم اتصالات تراجعاً بـ 7 نقاط.

وتصدر النشاط سهم المال متداولاً 34 مليون سهم، ورابحاً نسبة 2.7 في المئة، تلاه بوبيان دقي، متداولاً 30.4 مليون سهم، وبمكو كبير بلغ 6.7 في المئة، تالفا حل الأتمار متداولاً 21 مليون سهم، وكاسياً 3.7 في المئة، وحل بتروغلف رابعا بتداولات اقتربت من 17 مليون سهم وبمكاسب محدودة بـ 1.2 في المئة، وخامساً صكوك بتداول 15 مليون سهم، وبمكاسب قريبة من 3 في المئة.

غير واضح، ترقباً للتحقق من اتجاه أسعار النفط.

إجمالاً، وبعد جلسة جليا باللون الأخضر، تراجعت بعض الأسهم القيادية وبضغوط محدودة لتنتهي الجلسة على تباين بين السعري والوزني و«كويت 15» الذي أنهى سلسلة ارتفاعاته مبكراً قبل قربينه.

باكثر من 2.7 مليون دينار فقط، وبنسبة لم تتجاوز 18.7 في المئة فقط، من إجمالي سيولة السوق، وقع تعاملات محدودة، وعمليات بيع قصيرة على الأسهم القيادية، حيث خلت الساحة لتعاملات أسهم كتلة الاستثمارات، وبعض الأسهم الانتقائية، سواء من أسهم كتلة المدينة أو أيفا أو غيرها.

وعلى الطرف الآخر، اختلطت الألوان على مؤشرات أسواق مجلس التعاون المالية، أو على مؤشر قياس أسعار النفط، وهما برنت والخام الأمريكي الخفيف، حيث سجل أداء مختلطاً قبل بداية الجلسة الأميركية مما شكل تعاملات أسواق المنطقة بشكل

طويلة على التداول خصوصاً المال، الذي تصدر النشاط و«بوبيان دقي»، وأسهم أخرى، قد لا تكون عدد الأسهم الخمسة، وبالتالي لتظهر الأسهم التي تتداول بأقل من 15 مليون سهم، وهي كثيرة والمسالمة ليست نشاطاً فقط، بل نشاط وسط عمليات شراء واضحة خصوصاً كتلة الاستثمارات وبعض الأسهم الانتقائية الأخرى، ليسجل السعري أفضل أداء خلال شهرين تقريبا بنسبة 0.6 في المئة.

في المقابل، تراجع نشاط الأسهم القيادية حيث لم تزد قيمة تداولات مؤشر «كويت 15»

وارتفعت حركة التداولات قياساً بمستوياتها خلال الجلسة الماضية، حيث تطورت السيولة إلى 14.5 مليون دينار، تداولت أكبر عدد من الأسهم خلال هذا العام قارب 280 مليون سهم، نفذت من خلال 5156 صفقة، وكذلك ارتفاع كبير في عدد الصفقات، وتركزت التعاملات على الأسهم الصغيرة خصوصاً كتلة الاستثمارات أو الأسهم ذات العلاقة بها.

تباير الصفقة

بمجرد قراءة قوائم الأسهم الأكثر نشاطاً أو ارتفاعاً تشم رائحة صفقة «أمريكانا»، حيث نشطت أسهم غائبة منذ فترة

ارتفعت حركة التداولات في البورصة قياساً بمستوياتها خلال الجلسة الماضية، حيث تطورت السيولة إلى 14.5 مليون دينار، تداولت أكبر عدد من الأسهم خلال هذا العام، قارب 280 مليون سهم.


KHALEEJ LIFE
TRAZONE


AMAR CITY
أمار سيتي

طرابزون

ابتداء من 15,750 دك

إمكانية الحصول على إقامته في تركيا

WORTH IT

لا تطوفكم الفرصة
بناء مميز، موقع استراتيجي، طبيعة خلابة،
سعر مميز و استثمار مضمون

25% عائد مضمون

- إمكانية تعديل الشقة من الداخل
- يبعد مسافة 350 متر عن شاطئ البحر
- مساحات خضراء رياضية مخصصة للمشي
- سهولة الوصول لمحطات المواصلات
- حمام سباحة
- تشطيبات ديوكس

للاستفسار و الحجوزات

2575 0518/9 9807 0220
9442 0666 6638 3222

زورونا في معرض العقار والاستثمار - مشرف - ارض المعارض - قاعة 8 - من 11 - 16 ابريل 2016

استقرار الدولار واليورو والإسترليني

وبقي سعر صرف الين الياباني عند مستوى 0.002 دينار. وتسود حالة من الاستقرار أسواق العملات الرئيسية بعد خلو الساحة الاقتصادية العالمية من البيانات المهمة في أعقاب بيان البنك الاحتياطي الاتحادي الأمريكي (البنك المركزي) الذي قلص من فرص رفع أسعار الفائدة في الاجتماع المقبل للبنك.

استقر سعر صرف الدولار الأمريكي مقابل الدينار الكويتي أمس عند مستوى 0.301 دينار، واليورو عند مستوى 0.343 دينار مقارنة بأسعار صرف الأحد.

وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني إن سعر صرف الجنيه الإسترليني استقر عند مستوى 0.425 دينار، في حين استقر الفرنك السويسري عند 0.316 دينار.

البورصة تشهد أكبر عملية طرح للأدوات المالية في النصف الثاني

● محمد الإبريقي

ذكرت مصادر مسؤولة أن سوق الكويت للأوراق المالية سيشهد أكبر عملية طرح للأدوات المالية الحديثة، ووجهت استفسارات بشأن البنات عمل معينة، وتترقب نقطة الصفر المتعلقة بترقية السوق إلى مصاف الأسواق الناشئة، وهذا الاستحقاق سيلبي لها بعض الشروط التي تعمل في إطارها. وتابعت أنه سيكون هناك تعاون أوسع وأكبر مع الشركات المالية والبنوك، ومشاور بناء في كل ما يخدم تطوير البورصة، وتسهيلات غير مسبوقه خالية من أي تعقيدات، مضيفة أن ملف الترقية في طريق سليم ويحظى برعاية وعناية كبيرتين وستحقق قريباً جداً، وسيكون نقطة تحول كبيرة.

«التحريات المالية»: مذكرة استشارية مع البنك الدولي لتنفيذ «تقييم المخاطر»

أعلن رئيس وحدة التحريات المالية الكويتية ورئيس اللجنة الوطنية لمكافحة غسل الأموال وتمويل الإرهاب طلال الصايغ إبرام مذكرة خدمات استشارية مع البنك الدولي يتم بموجبها تنفيذ برنامج التقييم الوطني للمخاطر.

وقال الصايغ لـ«كونا» إن المذكرة تهدف إلى مواكبة التطورات الدولية في مجال مكافحة غسل الأموال، وتنفيذ المحاور الاستراتيجية الوطنية للمشروع المهم باستخدام أفضل الممارسات والتطبيقات المتاحة. وأوضح أن برنامج التقييم الوطني للمخاطر يقوده فريق عمل وطني برئاسة وحدة التحريات المالية الكويتية وعضوية الجهات المعنية باللجنة الوطنية، مشيراً إلى أن مراحل تنفيذ هذا المشروع الاستراتيجي تتم من خلال ورشة عمل تمهيدية بالتعاون مع البنك الدولي وبمشاركة أعضاء فريق عمل التقييم الوطني للمخاطر

بمقر مركز التدريب التابع لوحدة التحريات المالية. ولفت الصايغ إلى مناقشة آلية تطبيق برنامج التقييم الوطني للمخاطر والمراحل القادمة للبرنامج والجدول الزمني للتنفيذ.

يذكر أن وحدة التحريات المالية الكويتية أنشئت بموجب القانون (106) لسنة 2013 في شأن مكافحة غسل الأموال وتمويل الإرهاب كمشيئة بوضفها الجهة المسؤولة عن تلقي وتحليل وإحالة المعلومات المتعلقة بما يشتهى أن يكون عائدات متحصلة من جرائم غسل أموال مرتبطة أو لها علاقة بها أو يمكن استغلالها للقيام بعمليات غسل أموال أو تمويل إرهاب.

وأناطت أحكام القرار الوزاري (37) لسنة 2013 بإصدار اللائحة التنفيذية لإحكام القانون 106/2013 (المشار إليه) رئاسة اللجنة الوطنية لمكافحة غسل الأموال وتمويل الإرهاب لرئيس وحدة التحريات المالية الكويتية.


شركة العاصمة العقارية ش.م.ك.
Al Asima Real Estate Company K.S.C.

إعلان تنذيري

يسر مجلس إدارة شركة العاصمة العقارية ش.م.ك. دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية الخامس عشر وذلك في تمام الساعة الحادية عشرة من صباح يوم الثلاثاء الموافق 2016/4/19 في مقر وزارة التجارة والصناعة دور 2 غرفة 1211 بلوك 1 وعلى السادة المساهمين الراغبين بالحضور مراجعة مكتب الشركة الخليجية لحفظ الأوراق المالية لإستلام البيانات الخاصة بالاجتماع - الشرق شارع مبارك الكبير بناية زيد الكاظمي الدور (6/5).

والله ولي التوفيق

رئيس مجلس الإدارة


نماءً بإرتقاء
Development & Upgrade

بعاثد استثماري

15%

وفق أحكام
الشريعة الإسلامية

بجوار
المسجد النبوي الشريف
يعد ١٥٠ متر فقط
بالمنطقة الجنوبية

إستثمر بأمان .. واستلم الآن في المدينة المنورة


شركة الراية المتحدة للتجارة العامة والمقاولات

Al Raya United for General Trading & Cont. Co.

الكويت - شرق - برج السنابل - الدور 39 - هاتف: 22923398 - 22923399 +965

«كامكو»: 2.4% نمو أرباح الشركات المدرجة في 2015

رغم انخفاض أسعار النفط الذي أثر على الوضع الاقتصادي والموازنة الحكومية


من ناحية مضاعف الربحية ومضاعف السعر/القيمة الدفترية، حيث كان التداول يجري عند مضاعف ربحية قدره 15.3 ضعفاً خلال الـ 12 شهراً الماضية وحتى ديسمبر 2015، حيث أخذت النسبة في التراجع على مدى السنوات الخمس إلى الست الماضية. مع استمرار الحالة المعنوية السلبية للمستثمرين.

وعلى أساس قطاعي، أوضح التقرير أنه على الرغم من انتعاش أرباح قطاع الخدمات المالية، فإنه لا يزال يسجل أعلى مضاعف ربحية في السوق بلغ 22.6 ضعفاً، تلاه قطاع الصناعة الذي شهد تراجعاً في أرباحه بأكبر من 15 في المئة، وساهم في ارتفاع نسبة مضاعف الربحية، لتصل إلى 22.9 ضعفاً.

وذكر أنه في نهاية عام 2015، تم تداول قطاع الاتصالات عند أدنى مضاعف ربحية خلال الـ 12 شهراً الماضية، مقارنة بمضاعف الربحية المسجل في قطاعات السوق الأساسية، الذي بلغ 15.3 ضعفاً، ويرجع ذلك إلى عزوف المستثمرين عن القطاع، بسبب الظروف غير المواتية التي واجهها، في حين جرى تداول قطاعي العقار والعقار بمضاعفات بلغت 21.7 و19.0 في عام 2015.

الخمس الماضية البالغ 7.8 في المئة في عام 2013. وعلى أساس قطاعي، بيّن التقرير أن قطاعاً أساسية، مثل قطاع البنوك، والعقار، والخدمات المالية، تمكنت من تحسين نسب عوائدها على حقوق المساهمين، في حين أدى انخفاض الربحية إلى تراجع نسب العائد على حقوق المساهمين في قطاعي الاتصالات والصناعة عام 2015.

ولفت إلى أن معدل العائد على حقوق المساهمين في قطاع البنوك ارتفع بمعدل 200 نقطة أساس عام 2015، وبلغ 9.8 في المئة، في حين ارتفع العائد على حقوق المساهمين في قطاع الخدمات المالية بمعدل 800 نقطة أساس، لاستخراج تحسن أداء القطاع، وبقي معدل العائد على حقوق المساهمين في قطاع العقار مستقرًا عند 6.0 في المئة، مقارنة بمستواه في العام الأسبق، حيث تتطلع شركات التطوير العقاري لتحقيق توازن بين محفظة الإيجارات والتطوير العقاري.

وأضاف: بالنظر لأداء السوق في نهاية عام 2015 استناداً إلى أرباح العام المالي 2015 وكشوف الموازنة، نجد أن التداول في سوق الكويت للأوراق المالية بلغ مستويات تاريخية من الانخفاض

أجلبتي تمكنت من تسجيل ارتفاع بنسبة 5 في المئة على أساس سنوي في صافي ربحها عن العام المالي 2015، ليصل إلى 53 مليون دينار، رغم انخفاض إيراداتها وتحسين نسب عوائدها على حقوق المساهمين، في حين تراجع خدمات اللوجستية المتكاملة، نظراً للظروف الصعبة التي يشهدها السوق، فيما سجلت شركة أسمنت الكويت، التي تعد إحدى كبريات شركات الإسمنت الكويتية، ارتفاعاً في أرباحها بنسبة 11.3 في المئة على أساس سنوي عام 2015.

وأشار إلى استقرار معدلات العائد على حقوق المساهمين في قطاعات السوق الأساسية، باستثناء قطاع الاتصالات، وتحسن الفارق بين العائد على حقوق المساهمين وتكلفة حقوق المساهمين في قطاع البنوك خلال 2015.

وقال: بوجه عام، فإن تحليل معدل العائد على حقوق المساهمين في الشركات المدرجة في سوق الكويت للأوراق المالية يشير إلى استقرار ربحية الشركات عام 2015 عند 7.5 في المئة، مقارنة بمستواها في العام الأسبق، في حين سجلت انخفاضاً هامشياً عن أعلى مستوى لها خلال السنوات

سنوات الماضية، إلى فرض ضغوط على صافي أرباحها. وأضاف: تمكنت شركة فيفا من تسجيل نمو بنسبة 6.4 في المئة على أساس سنوي في صافي ربحها عن العام المالي 2015، إذ أعلنت عن صافي ربح بقيمة بلغت حوالي 43 مليون دينار، ويُمثل السبب الأساسي في ارتفاع ربحية الشركة في زيادة قاعدة عملائها بنسبة 2 في المئة، ليصل عدد عملائها إلى 2.5 مشترك في العام المالي.

وعلى صعيد قطاع الصناعة، أوضح تقرير «كامكو» أن شركة

ضمن القطاع، شهد ارتفاعاً بنسبة 15 في المئة في أرباحه، مقارنة بالأرباح المسجلة عام 2014، مدعوماً بنمو صافي إيرادات التمويل، الذي ارتفع من 363.4 مليون دينار عام 2014 إلى 392.8 مليون عام 2015.

وقال: ارتفعت أرباح قطاع العقار، الذي يعد أحد القطاعات الأساسية المكونة للمؤشر، بنسبة 2.6 في المئة، مقارنة بمستواها في العام الأسبق، حيث تمكنت شركة مبانتي، ذات النحل الوزني في المؤشر، من تسجيل أرباح ثابتة على مدى العام المالي 2015 (+0.7) في المئة على أساس سنوي، نتيجة استقرار معدلات الإشغال، والتأجير، في حين استطاعت الشركة الوطنية العقارية وشركة تمدين من تسجيل مكاسب سنوية ملحوظة بلغت 47 و33 في المئة على التوالي، كما تمكنت الشركات الأكبر في قطاع العقار من تحسين ربحيتها خلال العام المالي 2015.

وتابع التقرير: انخفضت ربحية قطاع الاتصالات، مدفوعة بانخفاض صافي ربح شركة زين بنسبة 20.6 في المئة خلال العام المالي 2015، مقارنة بمستواها في العام الأسبق، لتسجل صافي ربح بقيمة 154 مليون دينار، حيث أدى احتدام المنافسة في السوق المحلي، وانقطاع خدمات الشركة، وارتفاع تكاليف التشغيل في العراق، إضافة إلى تقلب أسعار

شركائه، مقارنة بمستواها عام 2014، وبلغت خسائره 12 مليون دينار في العام المالي 2015، ويرجع ذلك إلى أن القطاع شهد ظروفًا غير مواتية وضغوطاً شديدة الوطأة، نتيجة انخفاض أسعار النفط إلى أكثر من 40 في المئة خلال العام المالي 2015.

وفيما يتعلق باتجاه أداء القطاعات، أشار تقرير «كامكو» إلى ارتفاع أرباح 3 قطاعات من أصل 5 رئيسية في المؤشر، (تشكل أكثر من 85 في المئة من القيمة السوقية) على أساس سنوي في العام المالي 2015. ولفت إلى أن قطاع البنوك في العام المالي 2015 أدخل مكاسب إلى السوق بحوالي 56 مليون دينار، مقارنة بـ 129.5 مليون عام 2014.

وأضاف: تمكن بنك الكويت الوطني وبيت التمويل الخليجي، ذوا النحل الوزني في المؤشر، من زيادة ربحيتهما خلال العام المالي 2015، إذ ارتفعت ربحية بنك الكويت الوطني بنسبة 8 في المئة على أساس سنوي، حيث إن المكاسب التي حققها البنك من بيع حصته في بنك قطر الدولي فاقت الخسائر غير المتكررة التي سجلها خلال عام 2015.

وذكر أن بيت التمويل الكويتي، الذي يعد ثاني أكبر البنوك المدرجة

ارتفع إجمالي صافي ربح الشركات المدرجة في سوق الكويت للأوراق المالية بنسبة 2.4 في المئة على أساس سنوي، حيث أعلنت قرابة 90 في المئة عن أرباحها السنوية لعام 2015. وارتفع صافي ربح الشركات إلى 1.712 مليون دينار في العام المالي 2015، مقابل 1.671 مليون دينار ربحية الشركات نموًا معتدلاً، رغم انخفاض أسعار النفط، الذي أثر على الوضع الاقتصادي والموازنة الحكومية.

ووفق تقرير صادر عن شركة كامكو للاستثمار، استمر صافي ربح البنوك، الذي شكل أكثر من نصف إجمالي ربح الشركات المدرجة في سوق الكويت للأوراق المالية للعام المالي 2015، في النمو، حيث ارتفعت أرباح القطاع بنسبة 7 في المئة على أساس سنوي، مقارنة بنمو بنسبة 19 في المئة في العام الأسبق.

وأضاف: قطاع الخدمات الاستهلاكية كان من أحد القطاعات الأساسية الأخرى التي ساهمت في نمو إجمالي صافي ربح الشركات الكويتية خلال عام 2015، إذ ارتفع إجمالي أرباحه بقيمة 55 مليون دينار، مقابل 0.3 مليون فقط في العام الأسبق. وكان قطاع الخدمات المالية من القطاعات الأساسية الأخرى التي يتضمنها مؤشر السوق، والتي شهدت ارتفاعاً في الأرباح بنسبة 10.7 في المئة على أساس سنوي، في حين ارتفعت أرباح قطاع العقار بنسبة 2.6 في المئة، مقارنة بمستواها في العام الأسبق.

وتابع التقرير: من بين القطاعات الكبرى الأخرى المكونة للمؤشر، شهد قطاع الاتصالات هبوطاً حاداً في أرباحه، حيث تراجعت بنسبة 20.6 في المئة، مقارنة بمستواها عام 2014، فيما سجل قطاع الصناعة انخفاضاً ثانياً بالرقم في أرباحه، حيث تراجعت بنسبة 15.2 في المئة على أساس سنوي. وأشار إلى أن مؤشر قطاع النفط والغاز ظل متراجعاً في ربحية

استمر صافي ربح البنوك، الذي شكّل أكثر من نصف إجمالي ربح الشركات المدرجة في سوق الكويت للأوراق المالية لعام 2015، في النمو، حيث ارتفعت أرباح القطاع 7 في المئة على أساس سنوي، مقارنة بنمو في المئة في العام الأسبق.

ووفق تقرير صادر عن شركة كامكو للاستثمار، استمر صافي ربح البنوك، الذي شكل أكثر من نصف إجمالي ربح الشركات المدرجة في سوق الكويت للأوراق المالية للعام المالي 2015، في النمو، حيث ارتفعت أرباح القطاع بنسبة 7 في المئة على أساس سنوي، مقارنة بنمو بنسبة 19 في المئة في العام الأسبق.

وأضاف: قطاع الخدمات الاستهلاكية كان من أحد القطاعات الأساسية الأخرى التي ساهمت في نمو إجمالي صافي ربح الشركات الكويتية خلال عام 2015، إذ ارتفع إجمالي أرباحه بقيمة 55 مليون دينار، مقابل 0.3 مليون فقط في العام الأسبق. وكان قطاع الخدمات المالية من القطاعات الأساسية الأخرى التي يتضمنها مؤشر السوق، والتي شهدت ارتفاعاً في الأرباح بنسبة 10.7 في المئة على أساس سنوي، في حين ارتفعت أرباح قطاع العقار بنسبة 2.6 في المئة، مقارنة بمستواها في العام الأسبق.

وتابع التقرير: من بين القطاعات الكبرى الأخرى المكونة للمؤشر، شهد قطاع الاتصالات هبوطاً حاداً في أرباحه، حيث تراجعت بنسبة 20.6 في المئة، مقارنة بمستواها عام 2014، فيما سجل قطاع الصناعة انخفاضاً ثانياً بالرقم في أرباحه، حيث تراجعت بنسبة 15.2 في المئة على أساس سنوي. وأشار إلى أن مؤشر قطاع النفط والغاز ظل متراجعاً في ربحية

قطاع البنوك مازال المفضل

قال تقرير «كامكو» إنه لتحليل الطريقة التي قُيِّمت بها الأسواق أداء مختلف القطاعات والربحية القطاعية، قمنا بدراسة العلاقة بين العائد على حقوق المساهمين والسعر/القيمة الدفترية في مختلف قطاعات السوق. وأشار إلى أنه في نهاية عام 2015، بقي قطاع البنوك أكثر القطاعات المفضلة لدى المستثمرين، حيث كان يتداول عند مضاعف سعر القيمة الدفترية قدره 1.5 ضعف، لافتاً إلى

أن المستثمرين استمروا في جني أعلى عائد حققه القطاع على حقوق المساهمين، مقارنة بالقطاعات المماثلة له (9.8 في المئة في العام المالي 2015).

وحل في المرتبة التالية قطاع الاتصالات، رغم أن عام 2015 كان يمثل له عاما صعبا للغاية، فيما بقي السوق في حالة ترقب، لمشاهدة المزيد من النمو في ربحية قطاعي العقار والصناعة.

نشرة إعلانية

عُرِضت خلاله سيارة جيب رينيجيد الجديدة كلياً

«الملا وبهبهاني للسيارات» و«هارلي ديفيدسون» تجتمعان في يوم مفتوح


لتوسع من تشكيلة سيارات العلامة التجارية، ولتدخل الترقية المتنامية للسيارات الرياضية الصغيرة متعددة الاستخدامات، لكنها تظل وفيه بنسبة 100 في المئة لأجواء المغامرة وقدرة الدفع الرباعي المعروفة بها علامة جيب.

وتتمتع جيب رينيجيد بقدرات هائلة على الطرق الوعرة تعتبر الأفضل ضمن فئتها بفضل نظامين للدفع الرباعي جديدين بالكامل، حيث تم تجهيز رينيجيد، التي تستفيد من تكنولوجيا الدفع الرباعي لسيارة جيب شيروكي الجديدة بالكامل، بأثنين من أدنى انظمة الدفع الرباعي، والأكثر تقدماً في فئتها، وكل ذلك من أجل تحقيق قدرات هي الأفضل في فئتها على الطرق الوعرة.

وتزود جيب سيارتها رينيجيد بمحرك "Tigershark" رباعي الأسطوانات سعة 2.4 لتر بقوة 184 حصاناً، وعزم دوران بقدر 240 نيوتن متر، يتصل بناقل حركة أوتوماتيكي من 9 سرعات، ونظام دفع رباعي "Active Drive"، لتتلق السيار من السكون إلى سرعة 100 كلم/س في غضون 8.5 ثوان، وسرعة قصوى محددة إلكترونياً تصل إلى 180 كلم/س.

خاص بالرسم على وجوه الأطفال. كذلك قدمت هارلي ديفيدسون خصومات مذهلة على قطع غيار واكسسوارات الدرجات والملابس لضيوف الفعالية في هذا اليوم، إلى جانب عرضها آخر موديلات العلامة التجارية أمام الحضور.

وكانت «الملا وبهبهاني» طرحت في فبراير الماضي سيارة رينيجيد في السوق الكويتي

بطيبة، وأخرى خاصة بالحفاظ على التوازن. وتخللت الفعالية فقرات متنوعة جذبت الحضور وامتعتهم، فإلى جانب المسابقات والجوائز الفورية، كانت في مكان الحدث فرقة موسيقية عزفت الحان الهارد روك والميتال داخل صالة عرض هارلي ديفيدسون، ترافقت مع الاستماع بوجبات الشواء على الطريقة الأميركية في الهواء الطلق، إلى جانب ركن

اللافتة، التي فرضت نفسها بقساوة على ساحة الفعالية. وتضمنت اليوم المفتوح، الذي استمر من الساعة الواحدة بعد ظهر يوم الجمعة الماضي إلى الساعة الثامنة مساءً، مسابقات خاصة بمهارات قيادة دراجات هارلي ديفيدسون لأعضاء النادي، تنوعت بين الانطلاق السريعة والسير على سرعات

من التعرف عن كتب على مواصفات هذه السيارة، التي تحمل جينات المغامرة الأصلية، التي تتميز بها سيارات جيب، واختبار متعة قيادتها. وإلى جانب تجارب القيادة على رينيجيد، عرضت «الملا وبهبهاني» أيضاً سيارات جيب رانجر المعدلة من قبل نادي موبار الكويت، والتي أبهرت الحضور بشخصيتها

نظمت شركة «الملا وبهبهاني» للسيارات الموزع الحصري لسيارات دوج، وكرايسلر، ورام، وجيب، وفيات، وفيات بروفيشنال، والعلامة التجارية «موبار»، بالتعاون مع «هارلي ديفيدسون» الكويت يوماً مفتوحاً مشتركاً لنادي ملاك دراجات هارلي ديفيدسون، وعضلاء جيب، وفريق نادي موبار الكويتي، بحضور مدير التسويق في شركة «الملا وبهبهاني» للسيارات محمد شعيان، ومدير العمليات في هارلي ديفيدسون أندرو برايد، إلى جانب ممثلي الوسائل الإعلامية في الكويت.

وبهذه المناسبة، قال شعيان: الهدف من هذا اليوم، هو توثيق العلاقة بين عشاق العلامة الأميركية هارلي ديفيدسون والعلامة الأميركية جيب، اللتين تتمتعان بتاريخ عريق، حيث سيتمكن عضلاء هارلي ديفيدسون من تجربة جيب رينيجيد الجديدة كلياً، إلى جانب تعزيز روابط الصداقة بين عشاق العلامتين العريقتين في الكويت، من خلال هذا اليوم الترفيهي الشيق والمتع. وتالقت سيارة جيب رينيجيد 2016، التي أطلقت أخيراً في السوق الكويتي خلال فعاليات اليوم المفتوح، حيث تمكن الحضور


خطوة إلى اسطنبول وبورصة

يلو جتارجك

كمبون
متكامل الخدمات
مساحات مختلفة

المشروع على بعد 200 م فقط من بحر مرمرة

عرض خاص اشتري شقة دولكس واستلم سيارتك

يقع المشروع في مدينة يلو جتارجك، التي تعتبر من أهم المناطق السياحية المتميزة بشواطئها وطبيعتها الخلابة

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

أبراج اليوسفي

شقق تملك

ضاحية صباح السالم

دفعات مريحة بدون فوائد

تشطيب سوبر ديوكس

خدمات الأبراج

زوروننا في معرض العقار والاستثمار - مشرف - أرض المعارض - قاعة 8 - من 11 - 16 ابريل 2016

وكيل البيع الحصري شركة الجمال العقارية

96962044 - 96962050

مقر الشركة: حولي - شارع تونس - مقابل البنك الأهلي الكويتي - مجمع توتني 4 - الدور التاسع

www.aljamaal-kw.com

«كفيك»: أداء سلبي لأسواق الأسهم العالمية بنهاية الشتاء

الحكومية، وقشرت مؤسسة النقد السعودية إبقاء سياسة ربط الريال بالدولار الأمريكي من دون تغيير، وسط استمرار المضاربات على العملة المحلية، وتسعى الحكومة لترتيب قرض خارجي بمبلغ 8 مليارات دولار، وعلى صعيد آخر، وتعكف المملكة حالياً على دراسة مقترحات طرحها أخيراً لعملية خصصة لبعض الأصول الحكومية ضمن خططها لمواجهة اقتصاد أقل تبعية للنفط مستقبلاً، وتشمل هذه الأصول: المطارات، بورصة الأسهم، المطاحن، إضافة إلى حصة في شركة أرامكو.

أوبك والدول الأخرى في الدورة خلال أبريل الجاري لمناقشة وبحث مقترحات حول الخزام الدول المنتجة، ومن جانب آخر، استمر زخم الأداء القوي للذهب والفضة بتحقيق من تراجع الدولار، ليسجلان ارتفاعاً بواقع 16.1 و 11.4 في المئة، على التوالي.

الاقتصاد الخليجي

في المملكة العربية السعودية، استمر تراجع السبولة مع سعي الحكومة لاقتراض من البنوك المحلية، خاصة مع تقليص المصروفات والسحب من الودائع

بعد التغيير المفاجيء الذي أجراه البنك على معدل الفائدة في يناير. وسجلت أسعار السلع نتائج مختلطة في نهاية الربع الأول، حيث انخفض سعر الخام الأميركي WTI بواقع 4.1 في المئة، ليصل إلى 39.5 دولاراً للبرميل، بينما سجل مزيج برنت ارتفاعاً بنسبة 0.2 في المئة، ليصل إلى 41 دولاراً للبرميل. وقد اقترحت كل من السعودية وروسيا وقطر وفنزويلا تثبيت مستوى الإنتاج على المعدل الحالي، بغض النظر عن رغبة إيران برفع مستوى إنتاجها. وسيجتمع منتج النفط من

مؤشر FTSE 100 للمملكة المتحدة بواقع 1.1 في المئة، وسط مخاوف عالمية حول خطر خروج بريطانيا من الاتحاد الأوروبي.

اليابان... أداء سلبي

وفي اليابان؛ سجل مؤشر Nikkei أداءً سلبياً بواقع 11.9 في المئة بخاتمة من ارتفاع الين والقلق بشأن خروج بريطانيا من الاتحاد الأوروبي، وقر بنك اليابان المركزي الحفاظ على أسعار الفائدة السلبية وبرامج شراء الأصول من دون تغيير، وذلك

في مارس، وهو أدنى مستوى له منذ 2008، وانخفض مؤشر ثقة المستهلك في فبراير إلى 91.7 نقطة، مقارنة بـ 92 في يناير، كما سجلت كذلك بيانات الإسكان الأميركية تراجعاً للفترة نفسها. وقال البنك الفدرالي الأميركي إن معدل الفائدة سيظل مستقرًا عند الحدود بين 0.25 و 0.5 في المئة خلال الفترة القادمة، ويتوقع أغلب المحللين الاقتصاديين أن يكون إجراء الرفع القادم للفائدة في يونيو المقبل. وفي الصين، سجل مؤشر شنغهاي المركب في نهاية الربع الأول خسائر بواقع 15.2 في المئة، مع ضعف في معدل

النمو في الإنتاج الصناعي الذي وصل إلى أدنى مستوى منذ الأزمة المالية العالمية، وسجل مؤشر مديري المشتريات الصناعي الصيني، وهو مؤشر رسمي لقياس النشاط الإنتاجي للمصانع، انخفاضاً للشهر السابع على التوالي ليصل إلى 49 نقطة، أما في السوق الأوروبي؛ فقد سجلت الأسهم تراجعاً تزامناً مع تراجع مستوى الثقة في الاقتصاد لأدنى مستوى له منذ يونيو الماضي. وأقل مؤشر DAX الألماني منخفضاً بواقع 7.3 في المئة، بينما انخفض مؤشر CAC الفرنسي بواقع 5.4 في المئة، كما تراجع

أكدت الشركة الكويتية للتمويل والاستثمار (كفيك) في تقريرها لشهر مارس عن الأسواق المالية، الذي يسلط الضوء على أداء أسواق المال العالمية الرئيسية، أن أسواق الأسهم العالمية سجلت أداءً سلبياً نهاية الربع الأول، حيث تراجع مؤشر MSCI للأسهم العالمية بواقع 0.9 في المئة. كما أقل مؤشر S&P 500 الأميركي الربع الأول بإداء مستقر، مع زيادة طفيفة بواقع 0.7 في المئة. على الرغم من استمرار تحسن بيانات سوق العمل في الولايات المتحدة، إذ بلغ معدل البطالة 4.9 في المئة

الإمارات: خفض التوقعات

في الإمارات، خلال الربع الأول، خفض صندوق النقد الدولي توقعات النمو الاقتصادي إلى 2.5 من 3 في المئة لتراجع مؤشر الثقة الاقتصادية بسبب انخفاض أسعار النفط، مع احتفاظ الدولة بموارد مالية جيدة تدعم الاقتصاد.

وفي قطر، أشار تقرير فبراير S&P إلى ثبات تصنيف الدولة عند AA/A- وذلك بفضل استقرار الدعم من العوازل الأساسية الكلية للاقتصاد. وتراجع التصنيف الائتماني للسيادي لسلطنة عمان بدرجتين، ليصل عند درجة A3 وفق تقرير وكالة موديز في فبراير، مع وضعها للمراجعة للمزيد من التخفيض. كما نزلت وكالة S&P درجة الاستثمار من البحرين، مع خفض التصنيف درجتين إلى BB مع

نظرة مستقرة، مرجعا ذلك إلى تأثير انخفاض سعر النفط على إيرادات الدولة وماليتها العامة. كما توقع أن تواجه الدولة المزيد من الضغوط على مواردها المالية وديونها.

1+ وذلك بفضل استقرار الدعم من العوازل الأساسية الكلية للاقتصاد. وتراجع التصنيف الائتماني للسيادي لسلطنة عمان بدرجتين، ليصل عند درجة A3 وفق تقرير وكالة موديز في فبراير، مع وضعها للمراجعة للمزيد من التخفيض. كما نزلت وكالة S&P درجة الاستثمار من البحرين، مع خفض التصنيف درجتين إلى BB مع

«العربية»: تخفيض الالتزامات بـ 11.5 مليون دينار

الانتهاء من تأجير نحو 70% من برج كريستال

سند الشمرج

قال بوخمسين، إن الشركة تشيد مبنى سكنياً استثمارياً بمنطقة الفروانية - قسيمة (295)، وتم الانتهاء من توقيع عقد التنفيذ مع المقاول الرئيسي شركة (العثمان والرازل) لمبنى سكني استثماري على أرض مساحتها 2,700م، يقع في أرقى منطقة بالفروانية بجوار فندق الكراون بلازا، وتم تسلم الموقع وإصدار رخص السلامة والتشوين والبدء في تنفيذ المشروع وجار حالياً عمل رخصة تعديلية بإضافة عدد 2 سرباد كمواقف للسيارات ليصبح إجمالي عدد السرباد 3 بدلاً من سرباد واحد وطابق أرضي + 12 طابقاً متكرراً لعدد 24 شقة، وفيها الطابق الأول والثاني تجارياً، وسوف يتم تعديل قيمة المقعد بعد الإضافة المطلوبة بتكلفة تقديرية قيمتها 1.5 مليون دينار، ومدة التنفيذ 18 شهراً.

وأشار إلى أنه تم تشغيل مواقف السيارات المجاورة لبرج كريستال بطاقة استيعابية (350) سيارة مرتبطة ببرج كريستال عبر جسر زجاجي لخدمة رواد المجمع، بالإضافة إلى أنه جار حالياً العمل على إحضار الموافقات من البلدية وأمالك الدولة بإنشاء مواقف السيارات متعددة الطوابق على الأرض المجاورة لفندق الهولندي إن، ومستغلة حالياً مواقف سيارات سطحية وسوف تخدم هذه المواقف الفندق والتوسعات المستقبلية. ووافقت العمومية على كل البنود الواردة في جدول الأعمال، وبرزها المصادقة على تقرير مجلس الإدارة ومراقبي الحسابات، واعتماد البيانات المالية والحسابات الختامية للشركة، كما انتخبت الجمعية مجلس إدارة جديداً لمدة 3 أعوام مقبلة، ضم كلاً من عماد بوخمسين والشركة العربية للاستثمار وشركة العماد العقارية وشركة النجوم العقارية وشركة بوخمسين القابضة

قال بوخمسين، إن الشركة تشيد مبنى سكنياً استثمارياً بمنطقة الفروانية - قسيمة (295)، وتم الانتهاء من توقيع عقد التنفيذ مع المقاول الرئيسي شركة (العثمان والرازل) لمبنى سكني استثماري على أرض مساحتها 2,700م، يقع في أرقى منطقة بالفروانية، بجوار فندق الكراون بلازا.

كشفت رئيس مجلس إدارة الشركة العربية العقارية عماد بوخمسين، أن الشركة خفضت مديونياتها في 2015 بقيمة 11.5 مليون دينار، في إطار سعي مجلس إدارتها إلى التخفيف من الالتزامات.

«لوفتهانزا»: المزيد من الراحة للمسافرين من الكويت إلى ألمانيا

تواصل الخطوط الجوية الألمانية «لوفتهانزا» تعزيز معايير ومستويات الراحة والسهولة المقدمة للمسافرين على متن طائراتها، واستمرارها كشريك يعتمد عليه في ربط الكويت بألمانيا وخارجها. ويمكن الآن للمسافرين من الكويت بغرض العمل أو السياحة الوصول إلى ما يزيد عن 200 وجهة في 80 بلداً حول العالم عن طريق مركز عمليات «لوفتهانزا» في فرانكفورت. ويمكن للمسافرين الاستفادة من الأسعار الخاصة، التي توفرها الناقل، التي يبدأ أقل سعر فيها من 320 ديناراً على الدرجة السياحية الممتازة، و 655 ديناراً على درجة رجال الأعمال.

وفي هذا السياق، قال كارستن زانج، المدير الإقليمي لمجموعة «لوفتهانزا» في منطقة الخليج وإيران وأفغانستان وباكستان: تحظى «لوفتهانزا» بتاريخ طويل وعريق في الكويت، ما يعد دليلاً على التزامنا الراسخ بربط الكويت بألمانيا وأوروبا وأمريكا الشمالية، وغيرهم من الوجهات الأخرى بأفضل طريقة مريحة وسهلة قدر الإمكان.

إعلان تذكيري للسادة مساهمي شركة برقان لحضر الأبار

يسر مجلس إدارة شركة برقان لحضر الأبار والتجارة والصيانة دعوة السادة مساهمي الشركة لحضور

اجتماع الجمعية العامة غير العادية

الذي تقرر عقده يوم الأربعاء الموافق 20 أبريل 2016، في تمام الساعة الحادية عشرة والنصف صباحاً في مقر مجمع الوزارات - وزارة التجارة والصناعة - الدور الثاني - بلوك 1 - غرفة رقم 1211، وذلك لمناقشة البنود الواردة على جدول الأعمال.

لذا يرجى من السادة المساهمين أو من ينوب عنهم الراغبين بالحضور مراجعة السادة الشركة الكويتية للمقاصة - شرق - شارع الخليج العربي - برج أحمد - الدور الخامس، وذلك خلال ساعات العمل الرسمية لاستلام استمارات التوكيل وبيانات الحضور وجدول أعمال الجمعية العامة غير العادية، مصطحبين معهم شهادات الأسهم أو بطاقات التحويل، وذلك قبل انعقاد الاجتماع بأربعة وعشرون ساعة على الأقل.

والله ولي التوفيق
مجلس الإدارة


شركة اسمنت بورتلاند كويت ش.م.ك. (مغلقة) KUWAIT PORTLAND CEMENT CO.

إعلان تذكيري

لحضور اجتماع الجمعية العامة العادية وغير العادية للسنة المالية المنتهية في 2015/12/31

يسر مجلس إدارة الشركة تذكير السادة المساهمين الكرام لحضور إجتماع الجمعية العامة العادية وغير العادية عن السنة المالية المنتهية في 2015/12/31 والمقرر عقدها في تمام الساعة 11:00 صباحاً يوم الاثنين الموافق 2016/4/18 في وزارة التجارة والصناعة الدور الثاني - قاعة رقم (1211) - بلوك 1 للنظر في البنود المدرجة في جدول الأعمال.

جدول أعمال الاجتماع التاسع والثلاثون للجمعية العامة العادية

- 1- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015 ومناقشته والتصديق عليه.
- 2- سماع تقرير مراقبي الحسابات عن السنة المالية المنتهية في 31 ديسمبر 2015 ومناقشته والتصديق عليه.
- 3- مناقشة البيانات المالية عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليها.
- 4- الموافقة على اقتراح مجلس الإدارة بتوزيع أرباح نقدية عن السنة المالية المنتهية في 31 ديسمبر 2015 بنسبة 50% من القيمة الاسمية للسهم الواحد (أي بواقع 50 فلس لكل سهم) وذلك للمساهمين المتقيدين بسجلات الشركة بتاريخ انعقاد الجمعية العامة العادية، بمبلغ إجمالي (4,772,471,400 د.ك.).
- 5- أسهم منحة مجانية بإصدار 4,772,474 سهمًا جديدًا، وبنسبة 5% من رأس المال المصدر والمدفوع توزع بواقع خمسة أسهم عن كل مائة سهم، وذلك على النحو الذي يصدر به قرار الجمعية العامة غير العادية للمساهمين المتقيدين بسجلات الشركة بتاريخ يوم العمل السابق ليوم تعديل السعر.
- 6- الموافقة على توصية مجلس الإدارة بصرف مكافأة لأعضاء مجلس الإدارة قدرها مائتان وستون ألف دينار عن السنة المالية المنتهية في 31 ديسمبر 2015.
- 7- تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً لمواد القانون رقم (7) لسنة 2010 ولائحته التنفيذية وتعديلاتها.
- 8- الموافقة على قيام الشركة بالتعامل مع أطراف ذات صلة عن المعاملات التي تمت خلال السنة المالية المنتهية في 31 ديسمبر 2015 والتصريح للشركة بالتعامل مع الأطراف ذات الصلة خلال السنة المالية المنتهية في 31 ديسمبر 2016.
- 9- إخلاء طرف السادة/ أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 31 ديسمبر 2015.
- 10- إنتخاب وتعيين أعضاء مجلس الإدارة لثلاث سنوات القادمة.
- 11- الموافقة على / تعيين/ إعادة تعيين مراقبي حسابات الشركة وتحويل مجلس الإدارة بتحديد آلياتهم عن السنة المالية المنتهية في 31 ديسمبر 2016.

جدول أعمال الجمعية العامة غير العادية

- 1- الموافقة على زيادة رأس مال الشركة المصدر والمدفوع من مبلغ 9,544,948.800 د.ك إلى مبلغ 10,022,196.200 وتشمل الزيادة البالغة مبلغاً وقدره 477,247.400 د.ك ما نسبته 5% (خمس في المائة) من رأس المال المصدر والمدفوع وذلك بإصدار 4,772,474 سهمًا جديدًا، توزع كأسهم منحة مجانية على المساهمين المتقيدين في سجلات المساهمين بتاريخ يوم العمل السابق ليوم تعديل سعر السهم كل بتسوية ما يملكه (بواقع خمسة أسهم عن كل مائة سهم) وتغطية قيمة هذه الزيادة من حساب الأرباح المرحلة مع تفويض مجلس الإدارة في التصرف ببيع كسور الأسهم الناتجة عنها والتبرع بحصيلة بيعها في أوجه الخير.
- 2- الموافقة تبعاً لذلك على تعديل نص المادة السادسة من عقد التأسيس والمادة الخامسة من النظام الأساسي ليكون النص على النحو التالي:
النص قبل التعديل: حدد رأس مال الشركة بمبلغ 9,544,948.800 دينار كويتي (تسعة ملايين وخمسمائة وأربعة وأربعون ألف وتسعمائة وثمانية وأربعون دينار وثمانمائة فلس لا غير) موزعة على 95,449,488 (خمس وتسعون مليون وأربعمئة وتسعة وأربعون ألف وأربعمائة وثمانية وثمانون سهمًا) قيمة كل سهم مائة فلس مدفوعة بالكامل وجميع الأسهم نقدية.
النص بعد التعديل: حدد رأس مال الشركة بمبلغ 10,022,196.200 دينار كويتي (عشرة ملايين واثنان وعشرون ألف ومائة وستة وتسعون دينار ومائتان فلس لا غير) موزعة على 100,221,962 (مائة مليون سهم ومائتان وواحد وعشرون ألف وتسعمائة واثنان وستون سهمًا) قيمة كل سهم مائة فلس، مدفوعة بالكامل وجميع الأسهم نقدية.

إضافة مادة جديدة إلى عقد التأسيس

يجوز للشركة شراء وبيع أسهمها (أسهم الخزينة) بما لا يتجاوز عشرة بالمئة (10%) من عدد أسهمها المصدره بقيمتها السوقية وذلك وفقاً لأحكام اللائحة التنفيذية للقانون رقم 7 لسنة 2010 بشأن هيئة أسواق المال وتنظيم نشاط الأوراق المالية وتعديلاته.

لذا يرجى من السادة المساهمين الراغبين بالحضور مراجعة الشركة في مقرها الرئيسي بالشويخ مقابل شركة آبيات خلال الفترة من الساعة 8:00 صباحاً إلى الساعة 2:00 بعد الظهر
ت. : 1884455 داخلي: 107 لاستلام الدعوة والتوكيل.

«اتحاد البترول»: إضراب شامل للقطاع النفطي الأحد المقبل

العسوسى: لدينا خطط استراتيجية بديلة للتعامل مع أسوأ الاحتمالات


جانب من الجمعية العمومية


مطالب اتحاد البترول

أحمد فتحي

قال القحطاني إننا نعول على مشاركة جميع مكونات الشعب في تبني وثيقة إصلاح اقتصادي شاملة وحقيقية تتضمن تنوع مصادر الدخل.

دعت الجمعية العمومية غير العادية لاتحاد عمال البترول وصناعة البتروكيماويات إلى إضراب شامل للقطاع النفطي يوم الأحد المقبل 17 الجاري، في تمام الساعة 7:00 صباحاً، لحين تحقيق مجموعة من المطالب.

1 - إلغاء ووقف كل القرارات التي رفعت لوزير النفط لاعتمادها والتي تمس حقوق ومكتسبات العمال التي نصت عليها لوائح العمل والاتفاقيات العمالية والاحكام القضائية.

2 - المشاركة في لجنة مشتركة مع مؤسسة البترول الكويتية لإيجاد سبل لترشيد بعيداً عن حقوق ومكتسبات العمال.

3 - العمل الجاد من الطرفين لاستثناء القطاع النفطي من مشروع البديل الاستراتيجي.

العسوسى: خطط بديلة

اعتبر نائب الرئيس التنفيذي للخدمات المساندة في شركة البترول الوطنية الكويتية، خالد العسوسى أن الشركة جاهزة بخطط بديلة، في حال تم تنفيذ الإضراب الذي هددت نقابات عمال البترول بتنفيذه، بعد فشل اجتماعها مع نائب رئيس الوزراء وزير المالية وزير النفط بالوكالة أسن الصالح.

وقال «إننا نخطط لأسوأ الاحتمالات... إذا صار هناك إضراب فنحن عندنا خطط استراتيجية للتعامل مع هذا النوع من الأزمات».

القحطاني: تخبط حكومي

تم بعد هبوط أسعار النفط، نجد الحكومة تتبنى وثيقة إصلاح اقتصادية تعتمد في المقام الأول على مس جيب المواطن محدود الدخل، والانتفاص من حقوق ومكتسبات الطبقة العاملة، وذلك من خلال إلغاء الدعم على السلع الاستهلاكية الأساسية ورفع سعيرة الكهرباء والماء، ومشتقات النفط، وتخصيص الشركات الحكومية ذات الربحية العالية، وانتفاص مميزات وحقوق عمال القطاع النفطي.

وأضاف «إننا نعول على جميع مكونات الشعب في ضرورة المشاركة في تبني وثيقة إصلاح اقتصادي شاملة وحقيقية تنوع مصادر الدخل وتعظم الإيرادات وحقوق ومكتسبات الطبقة العاملة».

وأضاف «إذا اضطرننا فسيكون هناك إغلاق لبعض الوحدات غير الفعالة... لكن الإنتاج للتصدير العالمي والاستهلاك المحلي لن يتأثر». موضحاً أن الخطط البديلة تتضمن الاستعانة بالعمال غير المضربين والعمال الأجانب والمتقاعدين.

كما نعول على الاخوة ايضا اعضاء مجلس الامة في التصدي لوثيقة الحكومة الاصلاحية ورفض شرائح الكهرباء والتي ستعرض على المجلس في جلسته المنعقدة اليوم وضرورة وضع المواطن البسيط نصب أعينهم والقيام بدورهم بحماية حقوقه».

وتشدد على أن اتحاد عمال البترول ونقاباته يدعوان جميع مكونات الشعب للمشاركة الفعالة والوقوف صفا واحدا تجاه العت بحقوق ومكتسبات عمال القطاع النفطي وعدم المساس بجيب المواطن محدود الدخل، لافتاً إلى أن ما تمر به البلاد من أزمة اقتصادية لا يخفى أثرها على الجميع وأمر يتطلب من جميع مكونات الشعب المشاركة بكل فئاته

وشرائحه في تبني وثيقة اصلاح اقتصادي شامل وكامل على مستوى البلاد، وذلك بعد فشل الحكومة في القيام بدورها الرسمية والخارجية وتقليص اللجان وخفض المكافآت، مؤكداً أن المجلس لم يطلب انتفاص حقوق ومزايا الموظفين ولا انتفاص الدرجات ولا تخفيض العلاوات السنوية.

الهاجري: ضد الهجمة

من جانبه، قال رئيس نقابة العاملين في شركة البترول الوطنية محمد الهاجري إن الهجمة للانتفاص من حقوق العمال، مشيراً إلى أن مؤسسة البترول هي من تبرع بانتفاص حقوق العمال.

وأضاف الهاجري، في تصريحات صحافية على هامش اجتماع الجمعية العمومية لاتحاد

«الأولى للاستثمار العقاري» توزع 7% نقداً

وصلت للمراحل الأخيرة من تنفيذ مشروع بريستيج السكني بمنطقة الفنتاس، متوقفاً تشغيله خلال الربع الثاني من العام الحالي.

وبين أن الشركة شرعت في تنفيذ مشروع ذا جيوليز السكني بالسالمية، ومشروع الماس السكني بمنطقة صباح السالم، متوقفاً الانتهاء منهما عام 2017، ليلعب حينها عدد الوحدات التجارية لدى الشركة نحو 330. ووافقت الجمعية العمومية على توصية مجلس الإدارة بصرف مكافأة لأعضاء مجلس الإدارة عن السنة المالية 2015، إضافة إلى استقطاع 10 في المئة لحساب الاحتياطي القانوني من صافي الأرباح.

أقرت الجمعية العمومية للشركة الأولى للاستثمار العقاري توصية مجلس إدارتها بتوزيع 7 في المئة أرباحاً نقدية، بواقع 7 قلوب للمساهمين، عن السنة المالية المنتهية في 2015، على المساهمين المقيدين بسجلات الشركة حتى تاريخ عقد الجمعية.

وقال رئيس مجلس إدارة الشركة فؤاد بوشهري، في كلمة خلال اجتماع الجمعية العمومية التي عقدت أمس، إن «الأولى للاستثمار العقاري» حققت صافي ربح بلغ نحو 1.1 مليون دينار عام 2015.

وأضاف بوشهري أن الشركة أنهت من تطوير مشروع «ذا بيرلز» السكني بمنطقة الجابرية، كما

السعودية تتجه لزيادة حجم قرضها الدولي

نقلت وكالة رويترز عن مصادر مصرفية قولها إن القرض الذي تسعى السعودية للحصول عليه من الخارج استقطب إقبالاً قوياً من قبل البنوك، مرجحين قيام المملكة بزيادة حجمه إلى أكثر من 8 مليارات دولار، علماً أن الطلب الأصلي للقرض تضمن خيار زيادة حجمه.

وأشارت المصادر إلى أن وزارة المالية تقوم حالياً بتقييم العروض من البنوك، قبل استكمال تفاصيل القرض.

وكانت مصادر لرويتز، أكدت الشهر الماضي، أن السعودية طلبت قرضاً تتراوح قيمته بين 6 و8 مليارات دولار لأجل 5 سنوات، في ظل سعي المملكة لتغطية احتياجاتها.

بالكويت. ولفت إلى أن الكويت استطاعت بنجاح كبير جلب ما يزيد على 1.2 مليار دولار، لاستثمارات أجنبية مباشرة خلال الفترة السابقة، مبيناً أن الهيئة «تقوم بعمل مضمّن» لتحقيق الهدف الأهم، وهو جعل الكويت بيئة خصبة مرحبة بالمستثمر الأجنبي.

وتابع أن الهيئة تتلقى بشكل مستمر ومتزايد طلبات من شركات عالمية رغبة في إنشاء أعمالها بالكويت، مشيحاً أن الهيئة تأخذ بعين الاعتبار العوامل الاقتصادية ودراسات الجدوى، ومدى مساهمة تلك الشركات في التنمية، لا سيما في مجالات الاتصالات وتكنولوجيا المعلومات.

«تشجيع الاستثمار»: ماضون في تسويق الكويت باعتبارها وجهة استثمارية رائدة بالمنطقة

الهيئة قطعت شوطاً كبيراً في تحسين بيئة الأعمال

أكد مساعد المدير العام لشؤون تطوير الأعمال في هيئة تشجيع الاستثمار المباشر الكويتية محمد يعقوب أن الهيئة ماضية بكل جهدها في تسويق الكويت كوجهة استثمارية رائدة بالمنطقة.

وقال يعقوب، في تصريح لـ«كونا»، على هامش مشاركة الهيئة في ملتقى الاستثمار السنوي السادس المقام في دبي، إن الكويت قطعت شوطاً كبيراً في تحسين بيئة الأعمال، ما أدى إلى اقتناع عدد كبير من الشركات العالمية ببدء أعمالها داخلها.

وأضاف أن هيئة تشجيع الاستثمار المباشر تشارك في الملتقى بنجاح متكامل، يبرز أهم المميزات التي يحصل عليها

المستثمر الأجنبي داخل الكويت، إضافة إلى عرض أنشطة الهيئة المختلفة والخدمات التي تقدمها للمستثمر الراغب في دخول السوق الكويتي.

وزاد أن جناح الهيئة يلقي إقبالاً متزايداً من قبل المشاركين في الملتقى الذين يمثلون شركات ومؤسسات عالمية رغبة في الاستثمار بمنطقة الخليج العربي والشرق الأوسط، مبيناً أن أهم ميزة تقدمها الكويت للمستثمر الأجنبي إمكانية إنشاء شركة تعود ملكيتها بنسبة 100 في المئة له بدون أي وسط كويتي أو جهة كويتية، واعتبارها كشركة كويتية محلية دون النظر إلى جنسية ملاكها.

وأفاد هذا الأمر يأتي إضافة

الهيئة تتلقى بشكل مستمر ومتزايد طلبات من شركات عالمية رغبة في إنشاء أعمالها بالكويت

تقلبات في عوائد أدوات الدين الخليجية بالربع الأول

«الوطني»: الإصدارات السيادية في الطليعة

الربع، الأمر الذي أدى إلى ارتفاع السندات القائمة لدول المجلس بواقع 18 في المئة واستقرارها عند 314 مليار دولار.

سياسات ميسرة

وقد استمر نشاط الإصدارات السيادية الذي جاء معظمه بالعملية المحلية في فرض ضغوطه على السيولة المحلية. ولجات بعض دول مجلس التعاون إلى اتباع سياسات مالية ميسرة لمواجهة هذه الضغوط. فقد رفعت كل من الكويت والسعودية نسبة القروض إلى الودائع، كما قامت الكويت بإلغاء احتساب ودائع الإئربنك من هذه النسبة. وقد أدى ذلك إلى تراجع أسعار الإئربنك من مستوياتها المرتفعة، لكنها مازالت تعكس وجود ضغوط على السيولة.

ولجات دول المجلس إلى طلب التمويل من خلال إصدار السندات في الأسواق العالمية، إضافة إلى اللجوء لقروض مشتركة يتم تمويلها من بنوك عالمية خوفاً من تراكم الضغوط على أسواق دينها المحلية. وتعمل عمان حالياً على جمع 5 إلى 10 مليارات دولار من السندات العالمية، كما تجمع الكويت 3 مليارات دولار، بينما اتجهت السعودية للحصول على قروض مشتركة بقيمة 6 إلى 8 مليارات دولار من بنوك عالمية، إلا أن ارتفاع مطالبات العوائد من قبل المستثمرين العالميين قد يعيق عمليات الاقتراض تلك، كما حدث للبحرين حينما سحبت عرضها من أسواق الدين العالمية، وذلك لانخفاض عوائد ديونها.

بواقع 57 نقطة أساس، كما ارتفعت العوائد على السندات في قطر المستحقة في عام 2022 بواقع 47 نقطة أساس خلال الفترة.

تعافي الأسعار

ومنذ أن شهدت أسعار النفط تعافياً، استرجعت العوائد مستوياتها بعد تخلصها من النقاط الإضافية التي اكتسبتها في تلك الفترة. وقد استقرت العوائد على السندات في دبي المستحقة في عام 2021 بحلول نهاية الربع من دون تغيير يذكر عند 3.58 في المئة، وتراجعت العوائد على السندات في قطر المستحقة في عام 2022 بواقع 20 نقطة أساس لتستقر عند 2.60 في المئة.

وقد استفادت ثقة المستثمر من التطورات الإيجابية التي طرأت على أسعار النفط والإصلاحات الاقتصادية المختلفة في دول مجلس التعاون الخليجي. فقد سجلت مبادلات مخاطر عدم السداد، التي تعكس مدى تعثر سداد الديون، تراجعاً ملحوظاً يتراوح بين 34 و86 نقطة أساس في جميع دول مجلس التعاون الخليجي، لا سيما في دبي.

ولم يكن لخفض التصنيف وتوقعات الوكالات العالمية بشأن تلك الاقصادات تأثيراً ملحوظاً على مستوى الثقة. كما بدأت دول مجلس التعاون بتطبيق إجراءات لمواجهة التحديات المالية الأمر الذي ساهم في تهدئة مخاوف المستثمرين.

وعلى الرغم من تحسن الأوضاع بشكل عام، فإن العوائد ومبادلات مخاطر عدم السداد قد ارتفعت في معظم دول مجلس

شهدت عوائد أدوات الدين السيادية الخليجية تقلبات خلال الربع الأول من عام 2016، ولكنها أنهت الربع دون تغيير يذكر عن الربع الأخير من عام 2015. فقد ارتفعت ثقة المستثمر وسط تعافي أسعار النفط، إلا أن العوائد جاءت أعلى مما كانت عليه في العام الماضي.

ووفق الموجز الاقتصادي الصادر عن بنك الكويت الوطني، لازتلال وتيرة إصدار السندات السيادية هي المحرك الأول لنمو أدوات الدين تماشياً مع لجوء بعض الحكومات إلى أسواق الدين لغرض تمويل العجز الناشئ في ميزانياتها بأسعار منخفضة.

وقد ارتفعت الضغوط على السيولة المحلية تماشياً مع ارتفاع الدين بالعملية المحلية، ما دفع ببعض دول المجلس التعاون الخليجي للتوجه نحو الأسواق العالمية، إلا أن حذر المستثمر الأجنبي قد يشكل عائقاً تجاه تلك الإصدارات.

وقد ارتفعت عوائد أدوات الدين السيادية مقارنة بالربع الأخير من عام 2015 لتصل إلى أعلى مستوى لها في يناير، لتبدأ بالتراجع تدريجياً خلال بقية الربع الأول من 2016.

وتسببت مستويات أسعار النفط المتدنية في زيادة تقلبات عوائد أدوات الدين. ففي بداية الربع، سجلت العوائد أسرع وتيرة ارتفاع لها منذ نشوئها منذ قيام مجلس الاحتياطي الفدرالي برفع عمليات التيسير إثر تراجع أسعار النفط إلى أدنى مستوياتها في اثني عشر عاماً. فقد ارتفعت العوائد على السندات في دبي المستحقة في عام 2021

أسعار صرف العملات العالمية							
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الين الياباني	الدولار الأسترالي
الدينار الكويتي							
الريال السعودي	0.08106						
الدولار الأمريكي	0.30280	3.7353					
اليورو	0.34501	4.2560	1.1394				
الجنيه الإسترليني	0.43116	5.3187	1.4239	1.2494			
الفرنك السويسري	0.31660	3.9056	1.0456	0.9176	0.7341		
الين الياباني	0.00280	0.0345	0.0092	0.0081	0.0065	0.0088	
الدولار الأسترالي	0.22925	2.8280	0.7571	0.6642	0.5314	0.7241	81.92
أسعار صرف العملات العربية							
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الجزائري	الدينار الليبي	الدينار المغربي	الدينار التونسي
الدولار الأمريكي							
الدينار الكويتي	3.3025						
الريال السعودي	0.2677	0.0811					
الدينار الجزائري	2.6732	0.8095	9.9853				
الدينار الليبي	0.2757	0.0835	1.0299	0.1031			
الدينار المغربي	2.6101	0.7904	9.7497	0.9764	9.4665		
الدينار التونسي	0.2734	0.0828	1.0212	0.1023	0.9916	0.1047	
الدينار المصري	0.1140	0.0345	0.4259	0.0427	0.4135	0.4171	
أسعار المعادن الثمينة والنفط							
المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %		
النفط الكويتي	34.03	36.43	▲ 1.40	4.11	15.52		
برنت	40.32	40.35	▲ 0.03	0.07	6.77		
غرب تكساس المتوسط	39.78	39.69	▼ -0.09	-0.25	6.69		
الذهب	1240.01	1249.21	▲ 9.20	0.74	14.41		
الفضة	15.34	15.57	▲ 0.23	1.50	9.72		

«ستثمر مع» مزاي المتحدة العقارية أراضي سكنية في الإمارات / عجمان

شركة مزاي المتحدة العقارية
Mazaya United Real Estate Co.

منطقة صفوت مقابل منتجع الهولديان أن

منطقة الرمامة

شركة مزاي المتحدة العقارية الكويت - عمارة الهاجري - شارع الشهداء - مقابل برج التحرير - الدور 9
www.mazayaunited.com | mazaya_unitedq8 | 69305342-97709091-99038360-69305343
Tel:22403041

«الفروانية» تحصل على رخصة التطوير العقاري لمشروع «ريم مول»

حازت شركة الفروانية للتطوير العقاري المحدودة، وهي شراكة تأسست بين الشركة الوطنية العقارية و«شركة المشاريع المتحدة للخدمات الجوية» لتطوير مشروع «ريم مول» بأبوظبي، رخصة التطوير العقاري من دائرة الشؤون البلدية في أبوظبي وفقاً لإحكام قانون العقارات الجديد الذي دخل حيز التنفيذ في 1 يناير 2016.

وأفاد الرئيس التنفيذي للعمليات في شركة الفروانية، شين إدستورم، بقوله: «إننا سعداء لحصولنا على رخصة التطوير العقاري لمشروع (ريم مول)، حيث إن ذلك يعد إنجازاً أولياً يحتم علينا أن نستكمل التزاماً بتعزيز صورة أبوظبي الحضارية ومكانتها في مجال التخطيط والتطوير العمراني عبر تطوير مشاريع عالمية المستوى».

وقال الرئيس التنفيذي في الشركة الوطنية العقارية سمير الدين صديقي: «بدأ العمل في مشروع (ريم مول) البالغ قيمته 1.1 مليار دولار في ديسمبر من عام 2015 ومن المتوقع أن يتم افتتاحه في أواخر عام 2018. ويخدم المشروع مجموعة متميزة وجديدة من متاجر التجزئة والمطاعم، إضافة إلى مرافق الترفيه العائلية، وذلك من خلال توفير 2 مليون قدم مربع من المساحات القابلة للتأجير، في حين يزيد إجمالي المساحة المبنية على 2.8 مليون قدم مربع».

يذكر أن «ريم مول» يمتدح بموقع استراتيجي مميز ضمن المنطقة التجارية الجديدة في جزيرة الريم، عدا عن أن الانتقال منه إلى إمارة أبوظبي والعكس أمر يسير. ويضم المشروع أكثر من 450 متجراً و85 مطعماً ومجموعة متنوعة من المراكز

«ديمة كابيتال» تستحوذ على عقارات بـ 61 مليون دولار في أميركا

أعلنت شركة «ديمة كابيتال للاستثمار» إتمام صفقة شراء ثلاثة عقارات متنوعة الاستخدام في الولايات المتحدة الأمريكية بقيمة 61 مليون دولار، عبارة عن مجمع سكني وفندقين في وسط أهم وأكبر مدن ولايتي كارولينا الشمالية والجنوبية غرينسبورو وشارلوت وكولومبيا، تعزيراً لسياسة الشركة في الاستثمار بأقل المخاطر وأفضل العوائد في أصول جيدة القيمة، حيث تتميز المدن الثلاث بأنها مراكز تجارية وخدمية ولوجستية، ومقر العديد من الشركات العالمية الكبرى، وتصل معدلات الشغل في العقارات، الواقعة على خطوط الطرق السريعة في مناطق حيوية قرب مراكز ومواقع مهمة إلى معدلات قياسية طول العام.

وقال نائب رئيس مجلس الإدارة والرئيس التنفيذي في شركة «ديمة كابيتال للاستثمار» حسام المزيعيل، في تصريح صحافي، إن هذا الاستثمار النموذجي والاستراتيجي، من المتوقع أن يحقق عوائد نقدية سنوية تتراوح بين 8 و 8.5 في المئة توزع شهرياً. وتوقع المزيعيل، أن يصل معدل العائد الداخلي عند التخارج بعد مدة الاستثمار المقدرة بثلاث سنوات إلى 13 في المئة، مؤكداً أن الصفقة تعبر عن استراتيجية الشركة، التي تستهدف بناء مجموعة متنوعة من الاستثمارات المرددة والمتعددة القطاعات والمتنامية القيمة ذات المخاطر المحدودة والعوائد الجيدة، التي توفر تدفقات نقدية تعزز متانة الوضع المالي للشركة، ومركزها التنافسي محلياً وإقليمياً.

وأضاف أنه تم تنفيذ الصفقة بالمشاركة بين شركة ديمة كابيتال وشركة البلاد للاستثمار العقاري وشركة «LEI Lowe Enterprise Investors» (لو إنتربرايز) الأمريكية، حيث تعتمد خطة الاستثمار على تشغيل وتطوير العقارات، ثم بيعها خلال فترة الاستثمار، لتحقيق مكاسب رأسمالية مجزية.

أكد على نموذجية وجودة الاستثمار في هذه الصفقة، حيث درست «ديمة كابيتال» كل الجوانب المتعلقة بالصفقة، والتطورات الحالية والمستقبلية للسوق العقاري في الولايات المتحدة بعناية كبيرة، وبلت المؤشرات على أن هناك إقبالا على مثل هذه النوعية من العقارات المرددة للدخل ذات القيمة المتزايدة.

«NoufEXPO» تنظم «منتدى الحكومة الإلكترونية»

قال المدير العام للجهاز المركزي لتكنولوجيا المعلومات بالإمارة م. قصي الشطي، إن «منتدى الحكومة الإلكترونية الرابع» الخدمات الإلكترونية، يمثل نقلة نوعية في مسار هذا المنتدى، الذي أضحي حدثاً سنوياً ينتظره كل من يعمل في مجال تكنولوجيا المعلومات في الكويت، وخصوصاً المسؤولين وأصحاب الأعمال في مراكز المعلومات بالجهات الحكومية والقائمين على تنفيذ برامج الحكومة الإلكترونية فيها.

وأضاف الشطي، في تصريح صحافي بهذه المناسبة: أن الرعاية الكريمة لسمو الشيخ جابر المبارك رئيس مجلس الوزراء للمنتدى العام الرابع على التوالي، تعكس رعاية القيادة السياسية لمسيرة الجهاز المركزي لتكنولوجيا المعلومات، وثقتها بدوره في تطوير منظومة برامج الحكومة الإلكترونية، التي يشرف الجهاز عليها بالتعاون والتنسيق مع كل الجهات الحكومية الأخرى.

وتمن الشطي قيام وزير الدولة لشؤون مجلس الوزراء رئيس مجلس إدارة الجهاز المركزي

للتكنولوجيا المعلومات الشيخ محمد العبدالله بافتتاح المنتدى الحكومي الإلكتروني الرابع، وكما تعلم فإن الخدمات الإلكترونية تمثل المنتج الرئيسي، الذي تستهدفه برامج الحكومة الإلكترونية، وسوف يتم البحث في جوانب متعددة من دورة تطوير تلك الخدمات، ولا شك أننا في الجهاز المركزي بحاجة إلى الاستفادة مما يمكن لشركات التكنولوجيا العالمية أن تعرضه من تقنيات وأساليب وخدمات متخصصة في هذا المجال».

وذكر أن تجارب الدول الأخرى، يمكن أن تسهم في دعم خططنا والتحديات والصعوبات، ونحن نذكر تماماً الصعوبات والتحديات التي تواجهها في الكويت في تطوير الخدمات الإلكترونية، ولكن هذه التحديات لا تقتصر علينا وحدنا، بل إنها تعتبر جزءاً من طبيعة التكنولوجيا المعاصرة، وخصوصاً عندما تتشعب وسائل انتشار الخدمات الإلكترونية لتشمل كل أجهزة الحاسوب والأجهزة الذكية النقالة المختلفة، كما تزيد ظاهرة الإنترنت لكل

استحداث جائزة الخدمة الإلكترونية المتميزة الشطي

أسهل مما تتصور

لأن وقتك ثمين، تقدم بطلب بطاقة الأهلي مسبقاً الدفع أون لاين واحصل عليها في نفس اليوم.*

الأهلي أسهل

www.eahli.com | 1 899 899

«زين»: 3 فرق من الكويت تتأهل للمراحل النهائية في «MIT»

أعلنت شركة زين الكويت و«مجتمع جميل» تأهل 3 فرق من الكويت إلى المراحل النهائية من نسخة 2016 من مسابقة منتدى MIT لأفضل الأعمال العربية الناشئة، ووصول 76 فريقاً متنافساً من 15 دولة عربية إلى المرحلة النصف نهائية.

وذكرت الشركة، في بيان صحافي، أنه من المقرر أن يتم الكشف عن أسماء من بلغوا المرحلة النهائية والفائزين خلال حفل خاص سيقام في مدينة الملك عبدالله الاقتصادية بجدة بعد غد.

وأفادت «زين» بأن المسابقة هي شراكة بين «مجتمع جميل» ذراع المسؤولية الاجتماعية لمجموعة عبد اللطيف جميل، ومجموعة زين رائدة الاتصالات المتكاملة على مستوى منطقة الشرق الأوسط وإفريقيا. يذكر أن منافسات المسابقة لهذا العام تمتد إلى ثلاثة مسارات، وكل مسار يمثل فئة مختلفة، وهي: فئة الأفكار، وفئة الأعمال الناشئة، وفئة ريادة الأعمال الاجتماعية، حيث يبلغ إجمالي الجوائز المالية أكثر من 150 ألف دولار، وسيمنح الفائزون بالمراكز الثلاثة الأولى جوائز مالية، إضافة إلى مزايا كثيرة أخرى من بينها التدريب الرفيع، والرعاية والدعم الإعلامي، وفرص التواصل مع مجتمع الأعمال.

وأبدت مجموعة زين تعاطفها قويا إزاء تطوير الشباب وريادة الأعمال والابتكار، لذا فإن دعمها لهذه المسابقة ينسجم بشكل مثالي مع قيمها الجوهرية التي تعتنقها.

من جهتها، قالت الرئيسة التنفيذية في «زين الكويت»، في تعليقها على الحدث: «نحن سعداء بتأهل ثلاثة فرق من الكويت في هذا التجمع الدولي للأعمال الناشئة للشباب، كما أننا فخورون بأن تكون جزءاً من هذا الحدث

أسهل مما تتصور

لأن وقتك ثمين، تقدم بطلب بطاقة الأهلي مسبقاً الدفع أون لاين واحصل عليها في نفس اليوم.*

الأهلي أسهل

www.eahli.com | 1 899 899

«إسكان غلوبل» تواصل استعداداتها لإطلاق معرض الكويت الدولي للسيارات

أكدت مجموعة «إسكان غلوبل» لتنظيم المعارض والمؤتمرات استثمار استعداداتها لإطلاق معرض الكويت الدولي للسيارات، الذي تنظمه المجموعة خلال الفترة من 12 إلى 17 ديسمبر المقبل، على أرض المعارض الدولية بمشرف.

وقال شوقي نصر نائب الرئيس التنفيذي للمجموعة في تصريح صحافي أمس: كنفنا استعداداتنا أخيراً بعد نجاح المؤتمر الصحافي، الذي تم عقده الأسبوع الماضي للكشف عن الخطة التنظيمية للمعرض، بمشاركة فاعلة من الجهات ذات الصلة بقطاع السيارات.

وأضاف نصر أن المشاركة الفاعلة بالحوار والنقاش، خلال المؤتمر الصحافي، من طرف وكلاء وشركات السيارات «منحتنا دافعاً مضاعفاً لبذل المزيد من الجهد لإنجاح هذه الفعالية الضخمة، التي تحمل اسم الكويت، وكانت الملاحظات

والمقترحات والتوصيات، التي تم طرحها خلال المؤتمر الصحافي، من أبرز الفوائد، التي خرجنا بها من هذا المؤتمر، ونعمل حالياً على ترجمة تلك المقترحات والتوصيات في خطوات عملية ترسم ملامح حفلتنا التنظيمية للمعرض في شكلها النهائي، ليتم تنظيم المعارض والمؤتمرات في الوقت الحالي، من أبرز الشركات الرائدة في مجال تنظيم المعارض والمؤتمرات، كإحدى الشركات المتخصصة في تنظيم المعارض والمؤتمرات، التي قامت بتطويرها خلال السنوات الماضية في عدة مجالات: العقارات، الصحة، الإعلام والعلاقات العامة، أسواق المال وغيرها من المجالات، وأبرز تلك المعارض والمؤتمرات هو معرض ومؤتمر النخبة العقاري،

ستصاحبه فعاليات ضخمة ومفاجات غير مسبوقة، بالإضافة إلى هدايا وجوائز فورية تنتظر رواد المعرض، ورسدت «إسكان غلوبل» ميزانية ضخمة لتنظيم هذا الحدث تتجاوز 3 ملايين دولار أميركي.

وتعتبر «إسكان غلوبل» في الوقت الحالي، من أبرز الشركات الرائدة في مجال تنظيم المعارض والمؤتمرات، التي قامت بتطويرها خلال السنوات الماضية في عدة مجالات: العقارات، الصحة، الإعلام والعلاقات العامة، أسواق المال وغيرها من المجالات، وأبرز تلك المعارض والمؤتمرات هو معرض ومؤتمر النخبة العقاري،

مجتمع الأعمال يرفض «تجميد الأسعار»: قرار سياسي

● لم يراعِ تجربة «الديزل» ويهدم جهود تحسين البنية الاقتصادية والاستثمارية

أثار قرار وزير التجارة والصناعة، د. يوسف العلي، تجميد أسعار السلع والخدمات، امتعاض مجتمع الأعمال الذي رأى فيه توجهًا غير مدروس، وتغليبا للجرعة السياسية في القرار الاقتصادي. وقال اقتصاديون ورجال أعمال لـ «الجريدة» إن قرار تجميد الأسعار يرجعنا إلى الخلف، وهو قرار

غير مدروس، لاسيما أن الاقتصاد الكويتي يمتاز بأنه اقتصاد حر قائم على المنافسة، حيث توقع الخبير الاقتصادي جاسم السعدون أن يفشل القرار الجديد، أو أنه لن يطبق من الأساس. موضحاً أنه لا يرى أن القرار سليم، بل سيولد فشلاً. ومن الممكن تلافيه والاستفادة من تجربة

زيادة أسعار الديزل السابقة، التي أُلغيت بعد أيام من تطبيقها. وقال وزير التجارة والصناعة الأسبق، عبدالوهاب الوزان، إن هناك دولا سبق لها أن جمدت الأسعار مثل زيمبابوي، ما أدى إلى تدهور وضعها الاقتصادي بشكل كبير. مشيراً إلى أن هذا الأمر

سينسحب على الكويت في حال سلك ذلك النهج وسيزداد الوضع سوءاً. ووصف رجل الأعمال كمال السلطان القرار بأنه تدخل حكومي «فاشل... فاشل»، مشيراً إلى أن مثل هذه القرارات تحد من المنافسة وتضعف كفاءة السوق. ومن جانبها أصدرت غرفة التجارة والصناعة بياناً

شدت فيه على أن بدعة تجميد الأسعار تناقض وتهدم كل ما بذلته السلطانان التشريعية والتنفيذية من جهود لتحسين البنية الاقتصادية والاستثمارية في البلاد، مؤكدة أن الأخطر من هذا كله أن القرار لا تشوبه شبهة عدم القانونية فقط، بل تعزبه وتعيبه المخالفة الواضحة للقانون الذي يستند إليه.

عيسى عبدالسلام وسند الشمري

قرار فاشل

كيف للدولة أن تتدخل في تحديد أسعار سلع الخارج؟

الفيلكاوي

توقع الخبير الاقتصادي جاسم السعدون أن يفشل القرار الجديد أو أنه لن يتم تطبيقه من الأساس، موضحاً أنه لا يرى القرار سليماً، بل سيولد فشلاً، ويمكن تلافيه والاستفادة من تجربة زيادة أسعار الديزل السابقة التي تم إلغاؤها بعد أيام من تطبيقها.

وأضاف السعدون أن دور الحكومات في جميع دول العالم يتمثل في الحماية والرقابة، لكن هذا الأمر لا يتم عندنا بشكل سليم، إذ تتغاضى الحكومة عن قضايا كبيرة، لافتاً إلى أن الاهتمام بفرض هيبة القانون يجب أن يكون من خلال دراسة القرارات دراسة متأنية تحث جدواها، وتوقع أن هيبة تطبيق القانون ستفقد نتيجة للقرار الأخير لعدم سلامته.

وأشار إلى أن الوزارة تمتلك، من الأساس، صلاحية إحالة من يتلاعب في الأسعار ويستغل الظروف استغلالاً خاطئاً إلى النيابة العامة، والعمل على إنزال العقوبات المناسبة به، لكن إصدار هذا القرار سيؤدي إلى أمرين؛ الأول أن سيدفع إلى نوع من النهرب من تطبيقه في حال خسارة بعض الشركات أو ارتفاع الأسعار عليها نظير زيادة أسعار الكهرباء والماء والبنزين، والثاني قتل المنافسة، فالذي سيخاف من التلاعب فلن يستطيع تطبيق القرار، وبالتالي سيخرج من السوق، وهذا ما يكسب الاحتكار وبالتالي يهدم مبادئ السوق الحر.

القرار يضعف كفاءة السوق والتدخل الحكومي فاشل

السلطان

وأكد أن الدليل على ذلك هو أن أسعار هذه السلع خارج نطاق سيطرة اتحاد الجمعيات التعاونية، والاحتكار الذي يحاول التدخل في تحديد الأسعار، كما أن أسعار العديد من السلع في الجمعيات التعاونية أعلى منها في الأسواق المركزية التي تعمل خارج نطاق الاتحاد، وهذا وفق دراسات قامت بها وزارة التجارة نفسها وكذلك المجلس الأعلى للتخطيط وتم نشرها في أوقات سابقة. وشدد على أن مزيداً من التدخل الحكومي في الأسعار يعني المزيد من الجمود وضرر المستهلكين بشكل عام، وبالتالي نرجو من الوزارة إعادة النظر في القرار الذي لا يتماشى مع نظام الاقتصاد الحر.

بض تحرير الأسعار

من جهته، قال رئيس مجلس إدارة شركة بيان للاستثمار فيصل المطوع، إن التجارب أثبتت أن التدخلات الحكومية في تحديد أسعار السلع والخدمات هي تدخلات فاشلة تضر المستهلكين بشكل عام، مشيراً إلى أن الوسيلة الأفضل لتحديد الأسعار وتحسين الخدمات هي ما يسمى باقتصاد السوق، أي المنافسة الحرة الشريفة العادلة بين العناصر الفاعلة في السوق، لتتفاعل فيما بينها ضمن الحرية الاقتصادية لتقديم للمستهلك أفضل خدمة بأفضل الأسعار، وهذا ما يحصل في الدول ذات الاقتصاد الحر، أما هذه التدخلات فهي من أسباب انهيار النظام الاشتراكي الذي كان يتدخل في مثل هذه الأمور.

وأوضح المطوع أن تحديد يجب أن ينحصر في السلع الاحتكارية مثل الطحين والدقيق، وكذلك السلع الاستراتيجية كالوداء، أو التدخل في تحديد الأسعار في ظروف استثنائية مثل الحروب والكوارث، أما ما عدا ذلك فيجب أن يترك للسوق الحر في التفاعل.

تدخلات حكومية

من جهته، قال رئيس مجلس إدارة شركة بيان للاستثمار فيصل المطوع، إن التجارب أثبتت أن التدخلات الحكومية في تحديد أسعار السلع والخدمات هي تدخلات فاشلة تضر المستهلكين بشكل عام، مشيراً إلى أن الوسيلة الأفضل لتحديد الأسعار وتحسين الخدمات هي ما يسمى باقتصاد السوق، أي المنافسة الحرة الشريفة العادلة بين العناصر الفاعلة في السوق، لتتفاعل فيما بينها ضمن الحرية الاقتصادية لتقديم للمستهلك أفضل خدمة بأفضل الأسعار، وهذا ما يحصل في الدول ذات الاقتصاد الحر، أما هذه التدخلات فهي من أسباب انهيار النظام الاشتراكي الذي كان يتدخل في مثل هذه الأمور.

سوقنا مفتوح ولا يمكن تثبيت الأسعار به إلا في حالات محددة

كنعان


لا يمكن تجميد الأسعار... والقرار يظلم التجار في المقام الأول

الشمالي


أعطى الضوء الأخضر للشركات غير الملتزمة بالأخلاق التجارية لزيادة أسعار منتجاتها

الجوعان


استغرب ادعاء الحكومة أنها تتجه إلى فتح آفاق الاستثمار!

الملا


تحديد الأسعار يجب أن يكون للسلع الاحتكارية والاستراتيجية المطوع

المطوع


حالنا سيصير مثل زيمبابوي إذا جمدنا الأسعار الوزان

الوزان


أتوقع فشل تطبيق القرار الجديد أو عدم تطبيقه لأنه «ولد فاشلاً» السعدون

السعدون


مضياً ان «مثل هذه القرارات تولد بلا جدوى، فالإساليب عديدة لتجاوزها، لكن في الواقع اراه قراراً متعجلاً».

وأوضح ان القرار ولد ميتاً، ويبقى في نهاية المطاف قراراً وليس قانوناً، حيث إن الأول قابل للإلغاء، واعتقد انه عرضة للانسحاب.

لا يخدم الشأن الاقتصادي

من جهته، أكد الخبير الاقتصادي عامر التميمي ان القرار له أبعاد سياسية ولا يخدم الشأن الاقتصادي،

وتكبيله والتعامل معه بشكل سلبي في مثل هذه القضايا.

غير دستوري

بدوره، قال رئيس مجلس إدارة الشركة الكويتية المتحدة للدواجن صالح المخلف إن «القرار غير دستوري، وهذا مثل كبير»، متسائلاً: «كيف بنني اقتصاداً حراً في ظل هذه القرارات والتدخلات؟». وتابع المخلف ان «تدخل الدولة يجب أن يكون في وقت الضرورات والأزمات الحادة أو الحروب والكوارث،

ووقت سابق، لافتاً إلى أن هذا الأمر أدى إلى سوء إدارات العديد من الجمعيات وإفلاس بعضها، وتدخل القطاع الخاص محمداً لإنقاذها عبر الدخول في مزايدة لإدارتها. وأكد أن مثل هذه القرارات تعتبر عن قلة ثقة بالقطاع الخاص الكويتي، وتأتي ضد مبادئ الاقتصاد الحر، مشيراً إلى أن هذه الخطوة سلبية في عملية خلق اقتصاد حقيقي يشجع القطاع الخاص بل تؤدي إلى

مجموعة عدنان الصالح التجارية، عدنان الصالح، فقال: «إذا كانت هناك ضرورة لاتخاذ مثل هذا القرار فيجب ان يستند الى دراسة تجربته او لا قبل اتخاذه، وتوريط السوق فيه»، معتبراً انه «قرار ردة فعل».

وزاد الصالح ان «مثل هذه القرارات تنعكس على رداءة الخدمة، وهي سبب الغش والدمار الذي تراه في بعض الأسواق والسلع، وعلى سبيل المثال تحديد أسعار الكباب يدفع بعض المطاعم إلى استخدام لحوم غير صالحة للاستهلاك الأدمي»، مؤكداً بذلك العيب الخطير لقرارات تحديد الأسعار.

وأردف ان «هناك قنوات أخرى يمكن من خلالها كبح زيادات الأسعار، منها الرسوم التي هي أشبه بانوات تفرض عندما نستورد سلعا وبضائع من الخارج، حيث يتم دفع مئات الدنانير كرسوم مناولة وغيرها، ويتم تضمينها في بنود مهمة وغير معروفة، وهي رسوم ترقع الكلفة».

وأشار إلى ان «القرار معيب، وتحمله الحكومة نتيجة اختيارات مسؤولين غير ملمين بأبعاد الاقتصاد وحرية السوق».

سياسات اشتراكية

من جهته، اعتبر رئيس مجلس إدارة الشركة الأولى للأمين التكافلي حسين العتال ان القرار لا يتناسب مع وضع اقتصادي حر، مثل الكويت، مشيراً إلى انه قرار يمكن السياسات الاشتراكية أكثر.

وتابع العتال انه ليس من الحكمة اتخاذ مثل هذه القرارات دون تأن وتقييم دقيق للوضع، مقترحاً ان تكون هناك أدوار أكثر فاعلية لحماية المستهلك، وان تكون لديها أدوات لمعالجة ارتفاعات الأسعار المبالغ فيها ومكافحة الاحتكارات، وان تكون هناك مراقبة دقيقة للسلع والمواد الأساسية.

وأردف: «الآن كما يعلم الجميع أسعار الوقود والمشتقات النفطية

مضياً ان «مثل هذه القرارات تولد بلا جدوى، فالإساليب عديدة لتجاوزها، لكن في الواقع اراه قراراً متعجلاً».

وأوضح ان القرار ولد ميتاً، ويبقى في نهاية المطاف قراراً وليس قانوناً، حيث إن الأول قابل للإلغاء، واعتقد انه عرضة للانسحاب.

رداءة الخدمة

أما رجل الأعمال رئيس

السلطان: تأثير سلبي

ذكر رجل الأعمال كمال السلطان: «أني من المؤمنين بالسوق الحر، فقوى العرض والطلب وحرية السوق هي التي تحدد الأسعار، وهي التي تعدله في ذات الوقت، وأي تدخل حكومي فاشل... فاشل»، مشيراً إلى أن مثل هذه القرارات تحد من المنافسة وتضعف كفاءة السوق.

وأفاد السلطان بأن «السوق يسمى سوقاً لتلاقي المصالح، فالعمل يتم بين طرفين، وإذا تلاقى مصالحهما تم الاتفاق»، مضيفاً: «إذا كانت هناك سلعة غالية الثمن فهذا يعطي فرصة لسلعة أخرى أقل سعراً، ويعطي المجال لأطراف أخرى ان تعمل وتستفيد».

وشدد على ان «تحديد الأسعار يؤثر سلباً على السوق، دون شك، ولا يفيد أحداً بل على العكس ستكون نتائجها سلبية».

النوري: الابتعاد عن القرارات العشوائية


أحمد النوري

الوطني، في ظل انخفاض أسعار النفط، لكن من المحجف والظلم ان يطلب تخفيض أسعار المنتجات الصناعية النهائية دون إجبار أو الرقابة على أسعار المنتجات الأولية، التي تعتبر مرتفعة جداً».

وأكد انه يجب مراعاة الاطراف عند اتخاذ القوانين والقرارات، وعدم تكرار خطأ قرار رفع الدعم عن الديزل الذي خلق مشكلات أخرى، مشيراً إلى ان الشركات الصناعية تساهم في الناتج القومي للدولة، وفي توظيف جزء من العمالة الوطنية. وأضاف ان الرقابة على الأسعار يجب ان تكون شاملة، وليس فقط على المنتج النهائي، حيث إن العديد من الشركات التي تنتج مواد أولية للمواد البناء رفعت أسعارها دون أخذ موافقة الجهات المعنية.

ذكر المدير العام لشركة الاتحاد لصناعة مواد البناء أحمد النوري انه لم يتم التبعيض رسمياً من قبل وزارة التجارة والصناعة بتجميد وتثبيت الأسعار، مشيراً إلى انه يجب الابتعاد عن القرارات العشوائية والعشوائية التي من الممكن أن تخلق مشاكل وأزمات أخرى، ويجب أن تكون مدروسة من جميع النواحي.

ولفت النوري إلى ان الشركات الصناعية تعاني عدم رقابة وزارة التجارة والصناعة لاسعار مواد البناء الأولية، موضحاً ان الوزارة تفرض رقابتها فقط على المنتج النهائي أو على الشركات التي تستخدم المنتجات النهائية دون مراقبة المواد الأولية.

وأردف: «نحن كشركات صناعية وطنية خففنا اسعار منتجاتنا، مساهمة منا في انعاش الاقتصاد

الفيلكاوي: مضر بالسوق

قال عضو الجمعية العمومية للاتحاد الكويتي لصيادي الأسماك جابر الفيلكاوي، إنه لا يمكن للدولة أن تتدخل في ضبط أسعار المواد السلعية والاستهلاكية، لاسيما أنها لا تمتلك مصانع انتاجية وتعتمد بشكل مباشر على استيراد هذه السلع من الخارج.

وأشار الفيلكاوي إلى أنه اذا كانت هناك نية للتدخل في ضبط الأسعار فعلي الدولة أن تتدخل فيها من الخارج لا من الداخل، موضحاً أن تثبيت الأسعار عند مستوى محدد يضر بالسوق على المديين المتوسط والبعيد، خاصة أن أسعار المواد الأولية وأسعار الصرف والجمارك تتغير من وقت إلى آخر.

غير مدروس ولا توجد آليات لتطبيقه عملياً

يحد من المنافسة ويقلل كفاءة السوق

الغانم بعد لقائه رئيس الوزراء بالإنباء: مثال صارخ للعبث السياسي بالقرار الاقتصادي

«بدعة تهدم جهود السلطتين وأسرع الطرق لفتح باب الفساد»


أن القرار الذي أصدره معالي الوزير لا تشوبه شبهة عدم القانونية بل تعتربه وتعيبه المخالفة الواضحة للقانون الذي يستند إليه. لقد بحث مجلس إدارة الغرفة في اجتماعه صباح أمس قرار وزير التجارة والصناعة وانعكاساته، وأن لقاءنا مع معالي رئيس مجلس الوزراء بالنيابة الشيخ صباح الخالد كان يهدف إلى إحاطته علماً برأي الغرفة بهذا القرار وموقفها منه، كدابة لتحرك نشط للتوعية بالانعكاسات الاقتصادية بالغة الضرر لهذا القرار، والمطالبة بتفسير له يحترم الحقيقة والاقتصاد والقانون.

الاقتصادي ان تحديد الاسعار في غير الظروف الاستثنائية هو الأسلوب الأكثر فشلاً والأكثر اضراماً بالمستهلكين عموماً وبذوي الدخل المحدود منهم على وجه الخصوص، كما انه الأسلوب الأسرع في فتح باب الفساد والسوق السوداء على مصراعيه، ولو كانت الأسعار تتحدد بمجرد إصدار قرار لهاوت قواعد علم الاقتصاد من أساسه. فضلاً عن أن بدعة تجميد الأسعار تناقض وتهدم كل ما بذلته السلطتان التشريعية والتنفيذية من جهود لتحسين البنية الاقتصادية والاستثمارية في البلاد، والأخطر من هذا كله

للضغط السياسي الذي لا ينال من سلامة القرار الاقتصادي فحسب، بل يهز بندة -ايضا- أحد أهم ثوابت الاقتصاد الكويتي المتمثلة بالمنافسة الحرة. إن غرفة تجارة وصناعة الكويت التي ترفض الاحتكار بكل صوره، وترفض -في الوقت ذاته- ومن المنطقات نفسها- أي عمل أو قرار أو إجراء يومي إلى تشويه قوى السوق، تعتبر ان قرار "تجميد الأسعار" في دولة تستورد كل ما تحتاج اليه تقريباً، وتأتي بين أكثر دول العالم انكشافاً تجارياً، هو نوع من العبث غير المسبوق، فقد أثبتت التجارب العالمية وعلى مدى التاريخ

استقبل رئيس مجلس الوزراء بالإنباء وزير الخارجية الشيخ صباح الخالد، امس، رئيس غرفة تجارة وصناعة الكويت على الغانم، بصحبة عضو مكتب الغرفة أسامة النصف، ومستشارها ماجد جمال الدين. وعقب اللقاء أدلى رئيس الغرفة بتصريح قال فيه: «مرة أخرى يقع القرار الاقتصادي في الكويت ضحية الضغوط السياسية والحسابات التصويتية، ويأتي قرار وزير التجارة والصناعة بتجميد كل أسعار السلع والخدمات والأعمال الحرفية، وليقدم نموذجاً جديداً وصارخاً


معيب ولا يستند إلى دراسة بل يأتي من باب ردود الأفعال

تجميد الأسعار بهذا الشكل لا يتناسب مع الاقتصاد الحر

متعجل وله أبعاد سياسية ولا يخدم الاقتصاد

قرار معاكس لموقف الحكومة واستخدمته الأنظمة الاشتراكية

اشك في جدواه وأطالب بفرض ضريبة على المليونيرات

الصالح

العتال

التميمي

الهارون

باقر

الدولة، إضافة إلى قطع خطوات ملموسة بخصوص تحرير الأراضي للشباب لإقامة المشاريع التي تدفع إلى إيجاد بدائل للدخل بدلاً من الاعتماد على النفط كمصدر أساسي. واستدرك: «بعد أن تقدم الحكومة كل ذلك ينبغي عليها أن تعد شرائح معقولة للسكن الخاص، أخذاً بعين الاعتبار مستوى دخل الأسر الكويتية، وعدد الأفراد، وتعرضها على مجلس الأمة في العام المقبل».

ليس ضبطاً للأسعار

من ناحيته، أكد رئيس مجلس إدارة شركة الشعبية الصناعية صالح كنعان أن السوق الكويتي سوق مفتوح، وبالتالي لا يمكن أن يتم تثبيت الأسعار فيه، وفقاً لقرار وزير التجارة والصناعة. وأضاف كنعان أن الدولة يمكن أن تتدخل لضبط السوق عن طريق تفعيل حزمة القوانين الموجودة، مثل قوانين حماية المستهلك وحماية المنافسة، ويفترض أن تراقب هوامش الربحية للتجار ولا تتدخل فيها كونها خاضعة للعرض والطلب، إلا في حالات محددة يجب فيها الجشع والطمع. وشدد على ضرورة أن تخرج القوانين الاقتصادية بشكل مدروس، وكاملة من كل الجوانب، ولا تخرج نتيجة موقف معين قد يفسر بأكثر من تفسير.

بلا جدوى

وشك وزير التجارة والصناعة الأسبق أحمد باقر في أن تكون لهذا القرار جدوى، والأفضل تطبيق القوانين المتعلقة منذ سنوات. وطالب باقر مجلس الأمة بتأجيل تطبيق زيادة أسعار الكهرباء والماء وفق الشرائح الجديدة على القطاع السكني لدور الانعقاد المقبل، داعياً إلى تطبيقها على القطاعات الأخرى، مثل التجاري والاستثماري والصناعي. وادرف أنه يجب على الحكومة أن تقدم تقريراً عن كل الإجراءات والخطوات التي قامت بها فيما يخص الإصلاح الاقتصادي المالي، وما تم إنجازه وبشكل تفصيلي خلال فترة محددة. وأكد ضرورة تطبيق حزمة من القوانين، مثل قانون حماية المنافسة، وحماية المستهلك، وإنشاء جمعية لحماية المستهلك، كما نص القانون، إضافة إلى فرض ضريبة على المليونيرات، وكذلك اقرار الزكاة على ارباح الشركات. وشدد على ضرورة إصدار قرار تفصيلي بزيادة املاك

تراجعت كثيراً، وبمعدلات حادة، إلا أنه لم تكن هناك تراجعاً للأسعار بماي نسب، لذا يفترض بحث الأسباب ووضع الليات تعالج ذلك، لا قرارات جامدة تفرض بتجميد اسعار السلع والخدمات كافة. وزاد: «لا يمكن أن تغير خارطة باليلية وضحاها، الأجدى أن تظهر قوة إدارة الرقابة وحماية المستهلك وتعالج الحالات المبالغ فيها، مشدداً على «أنا أمام اقتصاد مفتوح يطمح للتطور والتقدم والانفتاح بحرية وفق ضوابط، معرباً عن تطلعه أن يقابل ذلك القرار بقرار آخر شجاع بالغانه».

غير مدروس

من جانبه، قال وزير التجارة والصناعة الأسبق عبدالوهاب الوزان إن «القرار يعيدنا إلى أن الاقتصاد الكويتي يمتاز بأنه اقتصاد حر قائم على المنافسة». وأضاف الوزان أن «هناك دولا سبق لها أن جمدت الاسعار، مثل زيمبابوي، ما أدى إلى تدهور الوضع الاقتصادي بها بشكل كبير، مشيراً إلى أن هذا الأمر سينسحب على الكويت في حال سلكت ذلك النهج، وسيزداد الوضع سوءاً».

وزاد أن «القرار ربما يكون سياسياً ارتجالياً وفي غير موعده أكثر مما يكون في المصلحة العامة، وقد يكون اتخاذ هذا الشكل يصب في كسب ثقة النواب خاصة من الوزير المقبل على استجواب»، لافتاً إلى أن الاستعجال في اتخاذ مثل هذه القرارات سيؤدي إلى آثار سلبية عكسية على السوق الكويتي بشكل عام. والمخ إلى أنه حتى الدول الشيوعية التي يعتبر فيها الاقتصاد سبيراً لم تخرج بمثل هذا القرار المفاجئ، مضيفاً أن مثل هذا قرارات تتخذ في الحالات الحرجة التي تتطلب ضبط الاسعار في اضيق الحدود طالما ان السوق يخضع للعرض والطلب.

الأنظمة الاشتراكية

بدوره، ذكر وزير التجارة والصناعة الأسبق أحمد الهارون أنه فوجئ بقرار تجميد الأسعار، مبدياً تعجبه من اتخاذ قرار مثل هذا في دولة تدعم الاقتصاد الحر الذي يقوم على حرية المنافسة. وأضاف الهارون أن تحديد

نشرة إعلانية

الزياني: «بنتي» تطلق سيارة GT Speed جديدة ونسخة بمزايا سوداء مميزة

تكشف «بنتي» (Bentley) اليوم عن سيارة Continental GT Speed، التي أعيد تصميمها من جديد، رافعة بذلك المعايير إلى مستويات أعلى فيما يتعلق بالمزايا الحصرية والأداء. وابتكارها سيارة الإنتاج الأسرع لدى طراز جديد ملتف بنسخة نوع W12 سعة 6.0 لترات بالشاحن التوربيني التوأمي، وبالتالي أصبحت سيارة GT Speed الآن 642 حصاناً - عوضاً عن 635 حصاناً - و20 نيوتن-متر زيادة من العزم، مما يجعل العزم الإجمالي 840 نيوتن-متر. وهذا العزم الإضافي يتوفر الآن ضمن كامل نطاق الدوران عبر إعادة التعزيز الدقيق للتحكم بالدفع، مما رفع العزم الأقصى المستمر لهذه السيارة السياحية عالية الأداء من نطاق 2.000-5.000 دورة بالدقيقة، ومنح أداء تسارع أكبر أيضاً. ونتيجة لهذا، انخفض وقت التسارع بين صفر و60 ميلاً بالساعة إلى مجرد 3.9 ثوانٍ (0-100 كيلومتر/ساعة في 4.1 ثانية). كما طرح «بنتي» سيارة Continental GT Speed Black Edition احتفالاً بالرياضة الغنية والملفتة للخصيصة GT الرياضية. وتتوفر هذه السيارة بنمط جسم كوبيه أو مكشوف، كما يكتمل خيار العمل للون الجسم عبر الطلاء الأسود عالي اللمعة للتجهيزات الخارجية اللامعة شاملة أطر النوافذ والأضواء. وتأتي السيارة مع عجلات سوداء بالكامل قياس 21 بوصة من خرس أنجائية تغطي ملاقط مميزة للمكابح يمكن تخصيصها باللون الأحمر أو الأسود. ولإضفاء لمسة فريدة ملفتة، تتألق سيارة Black Edition أيضاً باللون متعاكسة للحكومة أخيراً».

تتضمن «بنتي» في كرو على تطوير محرك Continental الأيقوني نوع W12 سعة 6.0 لترات بالشاحن التوربيني التوأمي، وبالتالي أصبحت سيارة GT Speed الآن 642 حصاناً - عوضاً عن 635 حصاناً - و20 نيوتن-متر زيادة من العزم، مما يجعل العزم الإجمالي 840 نيوتن-متر. وهذا العزم الإضافي يتوفر الآن ضمن كامل نطاق الدوران عبر إعادة التعزيز الدقيق للتحكم بالدفع، مما رفع العزم الأقصى المستمر لهذه السيارة السياحية عالية الأداء من نطاق 2.000-5.000 دورة بالدقيقة، ومنح أداء تسارع أكبر أيضاً. ونتيجة لهذا، انخفض وقت التسارع بين صفر و60 ميلاً بالساعة إلى مجرد 3.9 ثوانٍ (0-100 كيلومتر/ساعة في 4.1 ثانية). كما طرح «بنتي» سيارة Continental GT Speed Black Edition احتفالاً بالرياضة الغنية والملفتة للخصيصة GT الرياضية. وتتوفر هذه السيارة بنمط جسم كوبيه أو مكشوف، كما يكتمل خيار العمل للون الجسم عبر الطلاء الأسود عالي اللمعة للتجهيزات الخارجية اللامعة شاملة أطر النوافذ والأضواء. وتأتي السيارة مع عجلات سوداء بالكامل قياس 21 بوصة من خرس أنجائية تغطي ملاقط مميزة للمكابح يمكن تخصيصها باللون الأحمر أو الأسود. ولإضفاء لمسة فريدة ملفتة، تتألق سيارة Black Edition أيضاً باللون متعاكسة للحكومة أخيراً».

الاسعار ستكون له آثار سلبية على السوق بشكل عام، وعلى التجار خصوصاً، لأنه سيفقد حركتهم ما يؤثر بالسلب على نشاطهم داخل السوق المحلي. وأوضح الشمالي أن السوق الكويتي قائم على المنافسة، وهناك حرية للتجار في تحديد أسعار السلع الخاصة بهم وفقاً للمصروفات والنققات التي تتكلفتها كل سلعة إلى حين تقديمها للمستهلك، مشككاً في قدرة وزير التجارة على تحديد الأسعار، كما أعلن وزير التجارة في السابق أنه قام بدراسة شاملة عن الاسعار الملعبية في السوق وبنوي تجميدها.

قرار غير موفق

قال رجل الأعمال عبدالله الملا، إن الوزير العملي لم يوفق في قراره، خاصة أن الدولة تؤكّد فتح الباب على مصراعيه لزيادة الاستثمارات ودعم الاقتصاد الحر. وأضاف الملا أن دخول الدولة في تحديد أسعار السلع والمنتجات يتم، لكن في ظروف خاصة، فهل هناك على سبيل المثال مقاطعة لبعض الدول المصنعة لسلع معينة تحتاج إلى ضبط وربط؟ وهل تفرع طبول الحرب لتتخذ الدولة قراراً مثل هذا، مؤكداً أنه «لا يوجد تفسير منطقي لاتخاذ مثل هذا القرار».

وأشار إلى أن هناك تضارباً في قرارات الحكومة ظهر واضحاً في إصدار هذا القرار، فكيف تدعي أنها تتجه إلى إلغاء احتكار الوكالات العالمية وتشجيع التجارة الحرة عبر قوانين جديدة مثل الوكالات التجارية والخصخصة، وفي المقابل تتدخل في تجميد وتحديد أسعار السلع، مبيّناً أن «هذا يتناقض مع ما أعلنته الحكومة أخيراً».

العبد المحسن: قرار مجحف

قال حسين العبد المحسن، صاحب مطعم شبابي صغير، إن قرار تحديد خدمة التوصيل للمطاعم قرار مجحف وفيه تنفيج لفة على حساب أخرى، موضحاً أن أصحاب المطاعم الصغيرة يعتمدون بنسبة 90 في المئة من دخلهم على خدمة التوصيل، وبالتالي فإن قرار تحديد أسعار التوصيل بالإضافة إلى إلغاء الحد الأدنى للطلب لا يساعدهم في عملهم على الإطلاق. وقال العبد المحسن: «نحن لا نمتلك إلا فرعاً أو فرعين لمطعمنا الصغير، ولسنا مثل مطاعم الأفران (ناشايين) الأخرى التي تمتلك العديد من الأفرع التابعة لها في أغلب مناطق الكويت، وبالتالي فإن قرار تحديد قيمة خدمة

التوصيل يساعدها بشكل كبير، في حين يصعب الأمر علينا». وتساءل العبد المحسن: «هل من المعقول، بحسب القرار الجديد، أن أقوم بتوصيل (علبة) مشروبات غازية من منطقة شرق على سبيل المثال إلى الجبراء بقيمة نصف دينار فقط؟» علماً أن إجمالي الفاتورة سيكون أقل من سعر البنزين المستهلك في هذا التوصيل، من المؤكّد أن «الطلب خسران» حسب هذه المعطيات. وأشار إلى أن هناك تفكيراً من بعض أصحاب المطاعم الصغيرة بتشكيل تحالف لعلل ضغط من أجل إلغاء هذا القرار نظراً للضرر الذي سيقرب على تطبيقه.

نمر الصباح: كثرة المعارض العقارية ظاهرة صحية تؤكد أن الدورة المستندية لا تشوبها معوقات


نمر ومالك الصباح ووليد القدومي خلال افتتاح المعرض أمس (تصوير عثمان الشعيبي)

التجارة والصناعة د. يوسف العلي. ولغت إلى أن وزير التجارة أصدر قراراً وزارياً رقم 126 لسنة 2016، بتشكيل اللجنة برئاسة أي الشيخ نمر، لتنظيم استضافة هذا الملتقى، وتخص اللجنة في التنسيق مع هيئة المحاسبة والمراجعة لدول مجلس التعاون وحضور اجتماعاتهم التنسيقية مع الجمعية المحاسبين والمراجعين الكويتية، إضافة إلى إعداد كشوف بأسماء ضيوف الملتقى والمتحدثين للعمل على تأمين الحماية اللازمة، إضافة إلى حجز تذاكر الطيران، وإقامة الفندق للمتحدثين وضيوف الملتقى والتنسيق مع وزارة الداخلية لإصدار تأشيرات الدخول للمتحدثين ضيوف الملتقى واستقبالهم.

الشراء وزيارة موقع العقار على أرض العقار، لئلا يتعرضوا إلى المشاكل التي تعرض لها مشتركون من عمليات نصب أو غش واحتيال.

المحاسبة والمراجعة

وأشار الشيخ نمر الصباح من جانب آخر، إلى أن مجلس الوزراء أصدر قراراً رقم 1718 في اجتماعه بتاريخ 21 ديسمبر 2015 بالموافقة على استضافة دولة الكويت الملتقى العاشر لهيئة المحاسبة والمراجعة لدول مجلس التعاون الخليجي تحت شعار "مهنة بلا حدود"، والمزمع عقده يومي 20 و 21 أبريل الجاري، برعاية وحضور وزير

وأوضح أنه ستتم الاستعانة بالخبرات المتخصصة في السوق العقاري، وسيتم اختيار أغلب أعضاء تلك اللجنة من خارج وزارة التجارة، ومن المتوقع أن ترى النور قريباً بعد اعتماد وزير التجارة أسماء أعضائها.

وذكر أن الوزارة تقوم حالياً بعمل مراسلات مع السفارات الكويتية في الخارج لتوعية المواطنين الراغب في شراء العقار الخارجي بقوانين التملك في دولة العقار، من خلال التنسيق مع سفارات وقنصليات دولة الكويت، بغية القضاء على أي احتمالات غش أو نصب تشوب عمليات شراء العقار بالخارج. وناشد المواطنين ضرورة الاستعانة بمكاتب المحاماة للتدقيق على عقود

قال وكيل وزارة التجارة والصناعة المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الصباح، إن تعدد المعارض العقارية وكثرتها في السوق المحلي، ظاهرة صحية تؤكد أن الدورة المستندية لا تشوبها أي معوقات، كما تعكس الطلب الكبير على شراء العقار الخارجي. وأضاف الشيخ نمر الصباح، خلال افتتاحه معرض العقار والاستثمار في أرض المعارض الدولية بمنطقة مشرف أمس، أن الوزارة ستشكل لجنة عقارية، مهمتها مراجعة جميع القوانين والقرارات الوزارية، التي تنظم السوق العقاري، خصوصاً ما يتعلق بتقليل الدورة المستندية، وحماية المستهلك.

«نوب إكسبو» ستظل كعادتها تنظم المعارض بفرص استثمارية مدروسة في دول متنوعة


RIE-2016
معرض العقار والاستثمار
The Real Estate & Investment Exhibition

سند الشمري

أفتتح الشيخ نمر الصباح معرض العقار والاستثمار أمس، في حين ذكر مالك الصباح أن المعرض يشكل إحدى الدائم الأساسية لعجلة الاقتصاد الكويتي، خصوصاً أن نشاط المعارض العقاري يشكل رافداً من روافد الاقتصاد، لما يمثله العقار بحد ذاته من مكانة كبيرة لدى المواطن الكويتي خصوصاً.

الإستعانة بمكاتب المحاماة
ضرورية للتدقيق على عقود
الشراء

على المستثمر زيارة موقع
العقار حتى لا يتعرض لمشكلات
نمر الصباح


تكريم نمر الصباح


القدومي يقدم شرحاً عن أحد المشاريع

مالك الصباح: العقار ما زال الاستثمار الأفضل والأكثر أمناً

الدورة الحالية للمعرض استقطبت مجموعة كبيرة ومتنوعة من الشركات العقارية


جولة في المعرض

على العميل
البحث
والتمحيص
واستشارة
أهل الخبرة
والاختصاص
قبل شراء
العقار

مالك الصباح

من البوسنة وتركيا وكندا وغيرها من الدول، خصوصاً أن المنتج العقاري الكويتي، باعتباره حاجة رئيسية وملاً آمناً على حد سواء. وتمنى أن تكون وفقنا في تقديم مجموعة كبيرة من المنتجات والخدمات العقارية، التي يحتاجها المستثمر والمواطن الكويتي والمقيم تحت سقف واحد، وأن تكون دائماً عند حسن ظن عملائنا الكرام كما عودناهم دائماً.

3 مكاتب استشارات قانونية إلى قائمة المشاركين، جاءت من الكويت والإمارات وتركيا، لتقدم الاستشارة المجانية المناسبة لكل مستثمر يرغب في شراء أو تملك عقار محلي أو تركي أو دولي. وذكر الشيخ مالك الصباح أن توب إكسبو سوف تبقى على العهد دائماً في تنظيم مثل هذه المعارض، التي توفر للعملاء في الكويت فرصاً استثمارية مدروسة في مجموعة متنوعة من الدول بدءاً من الكويت، مروراً بالإمارات والسعودية والبحرين وسلطنة عمان والأردن ومصر وبريطانيا وأمريكا وألمانيا وهولندا وبلغاريا وإسبانيا والتشيك

واستثماراتهم نحو القطاع العقاري باعتباره استثماراً مستقبلياً آمناً لا يتأثر بالأحداث إلا في أضيق الحدود.

الاستشارة القانونية

وشدد على ضرورة قيام العميل بالبحث والتمحيص واستشارة أهل الخبرة والاختصاص قبل شراء العقار، مما أكدت عليه مجموعة توب إكسبو أكثر من مرة، وفي أكثر من مناسبة، بل كانت إحدى الشركات الرائدة، التي خصصت موقفاً دائماً لمكاتب المحاماة والاستشارات القانونية في جميع معارضها، «وما هي تجدد في هذه الدورة من المعرض انضمام

الدورة الحالية للمعرض، التي تعتبر التاسعة على التوالي، ويتم تنظيمها في أرض المعارض بمنطقة مشرف، استقطبت مجموعة كبيرة ومتنوعة من الشركات العقارية تجاوز عددها 70 شركة، جاءت لتعرض ما لديها من منتجات عقارية تتنوع بين الأراضي والفلل والشقق وصكوك الانتفاع من خلال أكثر من 250 مشروعاً في 15 دولة خليجية وعربية وأوروبية. وأوضح أن التغييرات الكبيرة التي شهدتها أسواق العقار، والتي أثبتت من خلالها أن العقار كان وما زال هو الاستثمار الأفضل والأكثر أمناً مما جعل العديد من المستثمرين والأفراد والشركات يوجهون أنظارهم

العقار والاستثمار

من جانبه، أعرب رئيس مجلس إدارة مجموعة «توب إكسبو» الشيخ مالك الصباح عن سعادته «بأن نفتتح دورة جديدة من دورات المعرض المميز على الإطلاق معرض العقار والاستثمار - معرض المعارض العقارية في الكويت» مضيفاً أن المعرض يشكل إحدى الدعائم الأساسية لعجلة الاقتصاد الكويتي، خصوصاً أن نشاط المعارض العقاري يشكل رافداً من روافد الاقتصاد، لما يمثله العقار بحد ذاته من مكانة كبيرة لدى المواطن الكويتي خصوصاً. وقال الشيخ مالك الصباح، إن

مهنة المحاسبة والمراجعة، كذلك تبادل الخبرات بين مكاتب وشركات المحاسبة في الأسواق الخليجية. وأوضح أن هذه المتغيرات تعكس التعاون وتطور الوعي المحاسبي بين الهيئات والجمعيات المحلية والمؤسسات الإقليمية والدولية لتطوير بيئة الأعمال الحديث وتعزيز التعاون بين المهنيين بين دول مجلس التعاون، والوقوف على آخر المستجدات في هذه المهنة، مما يدعم نمو اقتصادات دول مجلس التعاون ومكافحة الفساد وتحسين بيئة الاستثمار وتفعيل السوق الخليجية المشتركة في ظل التطورات العالمية.

البحوث والتجارب

وقال الشيخ نمر الصباح، إن الملتقى سوف يشهد حضوراً ومشاركة عدد من الخبراء، حيث يشارك في الملتقى 21 متحدثاً على مدى يومين في فندق «جي دبلو ماريوت الصالحية»، وستتم على جدول الأعمال مناقشة الكثير من القضايا والبحوث والتجارب في مجال المحاسبة والمراجعة لإثراء الملتقى وتعميم الفائدة. وبين أن هذا الملتقى يعد فرصة حقيقية لتطوير العلاقات وتعزيز التعاون بين المهنيين والوقوف على آخر المستجدات الحديثة في


جانب من مشاركات بعض الشركات العقارية


مشاركة نسائية


مجمعات لمشاريع عقارية

«الأهلي» يحتفل بتخريج الدفعة 18 من أكاديميته


انكي ولوكي مع خريجي الدفعة 18 من أكاديمية الاهلي

احتفل البنك الأهلي الكويتي بتخريج الدفعة 18 من أكاديمية الأهلي، حيث قام بتكريم 22 متدرباً أكملوا بنجاح البرنامج التدريبي المكثف الذي استمر ثلاثة أسابيع في وحدة التعليم والتطوير بفرع البنك في حولي.

وبهذا الصدد، صرح المدير العام لإدارة الموارد البشرية في البنك، حمزة انكي، بأن «البنك الأهلي يلتزم بدعم وتأهيل الشباب الراغبين في العمل بالقطاع المصرفي، وقد نجحنا من خلال هذه الأكاديمية في صقل

مهارات المتدربين وتزويدهم بالتوجيه والتدريب اللازمين من خلال تغذية جوانب متعددة في المجال المصرفي مع التركيز على خدمة العملاء التي تعتبر عموداً من أعمدة النجاح لأي بنك».

وأضاف: «نتطلع إلى انضمام دفعة جديدة من المتدربين إلى أسرة البنك، أملين أن تساهم أكاديمية الأهلي في تشجيع الشباب الكويتيين وحثهم على الانخراط في القطاع المصرفي عند اختيار مستقبلهم المهني».

يشار إلى أن «الأهلي» أنشأ أكاديمية الأهلي التي سبقتها مستقبلاً.

وزير العدل يكرم «بيتك»


ممثل «بيتك» عضو فريق العلاقات العامة يتسلم التكريم

كرم وزير العدل والأوقاف والشؤون الإسلامية يعقوب الصانع بيت التمويل الكويتي (بيتك) تقديراً لجهوده المتواصلة في دعم الأنشطة والخدمات والأعمال المتعلقة برعاية الأيتام بالتعاون والتنسيق مع بيت الزكاة.

وتسلم فريق العلاقات العامة في «بيتك» درع تكريم خلال ملتقى الأيتام السابع الذي نظمه بيت الزكاة مؤخراً وصادف الاحتفالات بيوم اليتيم العالمي تحت عنوان «شكراً كويت الإنسانية»، حيث تمت الإضاءة بالتحريعات المستمرة التي يقدمها «بيتك» في مجال كفاءة الأيتام ورعايتهم بالتنسيق مع الجهات الحكومية، وفي مقدمتها «الزكاة».

وعلى مدى مسيرة علمه حرص «بيتك» على دعم ورعاية الأنشطة المعنية بالأيتام بالتعاون مع الجهات الحكومية، وذلك تحقيقاً لمنهج عمل البنك ومسؤوليته

الاجتماعية، حيث يولي الشرائح التي تحتاج إلى الرعاية مزيداً من الاهتمام والمتابعة، ويعمل من أجل توفير وسائل الحياة الملائمة للأيتام من إعاشة وتعليم وتدريب وتأهيل بما يساعدهم في المجتمع والاندماج في الحياة وحمايتهم وتوفير سبل الحياة

الذي أصبح الآن أحد التطبيقات الفعالية والنماذج الرائدة في العالم لرعاية الأيتام وتأهيلهم ودعمهم في المجتمع لصحوا عناصر ناعمة وقوى مضافة تشارك في تنمية الوطن وتحقيق أهدافه في التطور والنمو والتنمية.

«الخليج» يعلن جدول سحبوات الدانة 2016


أعلن بنك الخليج مواعيد سحبوات الدانة المتبقية لعام 2016، ويتضمن جدول برنامج سحبوات الدانة لهذا العام، التي تبلغ قيمة جوائزها عدة ملايين دينار، سحبوات يومية قيمة على جوائز بقيمة كل منها 1000 دك لكل فائز خلال أيام العمل، فضلاً عن سحبوات الدانة ربع السنوية المعدلة التي أصبحت تقدم الآن جائزة نقدية واحدة.

واقدم السحب ربع السنوي الأول في 31 مارس على جائزة قدرها 200000 دينار، حصدها فائز واحد، ومن المقرر إجراء السحب ربع السنوي الثاني في 30 يونيو على جائزة قيمتها 250000 دينار، يليه السحب ربع السنوي الثالث الذي سيقام في 29 سبتمبر على جائزة مقدارها 500000 دينار.

أما السحب ربع السنوي الأخير لعام 2016 فيجري في 5 يناير 2017، ويتخلله توزيع مليونير الدانة الذي سيحصل على جائزة بقيمة 1000000 دينار، وكما تلاحظون سيقدم كل من هذه السحبوات ربع السنوية جائزة نقدية كبيرة واحدة بدلاً من ثلاث جوائز كما هو الحال في السنوات السابقة.

ويختلف برنامج فرص الولاء، الذي يقدمه بنك الخليج إلى أصحاب حسابات الدانة، عن سائر برامج الفرص المتوفرة في الكويت، فهو البرنامج الوحيد الذي يقوم بنقل جميع «فرص الفوز» التي حصل عليها عميل الدانة في نهاية العام السابق إلى العام التالي، ويعني ذلك أن جميع الفرص المتراكمة التي قام بتجميعها عملاء الدانة عام 2015 سيتم تحريكها إلى عام 2016، وإضافتها إلى مجموعة الفرص الجديدة التي اكتسبها العميل خلال هذا العام.

ولمكافأة العملاء وولائهم، يحصل العميل على فرصة واحدة مقابل كل 100 دينار، وتتضاعف هذه الفرصة بمعدل فرصة واحدة بشكل يومي شريطة ألا تنخفض

أعلن بنك الخليج مواعيد سحبوات الدانة المتبقية لعام 2016، ويتضمن جدول برنامج سحبوات الدانة لهذا العام، التي تبلغ قيمة جوائزها عدة ملايين دينار، سحبوات يومية قيمة على جوائز بقيمة كل منها 1000 دك لكل فائز خلال أيام العمل، فضلاً عن سحبوات الدانة ربع السنوية المعدلة التي أصبحت تقدم الآن جائزة نقدية واحدة.

واقدم السحب ربع السنوي الأول في 31 مارس على جائزة قدرها 200000 دينار، حصدها فائز واحد، ومن المقرر إجراء السحب ربع السنوي الثاني في 30 يونيو على جائزة قيمتها 250000 دينار، يليه السحب ربع السنوي الثالث الذي سيقام في 29 سبتمبر على جائزة مقدارها 500000 دينار.

أما السحب ربع السنوي الأخير لعام 2016 فيجري في 5 يناير 2017، ويتخلله توزيع مليونير الدانة الذي سيحصل على جائزة بقيمة 1000000 دينار، وكما تلاحظون سيقدم كل من هذه السحبوات ربع السنوية جائزة نقدية كبيرة واحدة بدلاً من ثلاث جوائز كما هو الحال في السنوات السابقة.

ويختلف برنامج فرص الولاء، الذي يقدمه بنك الخليج إلى أصحاب حسابات الدانة، عن سائر برامج الفرص المتوفرة في الكويت، فهو البرنامج الوحيد الذي يقوم بنقل جميع «فرص الفوز» التي حصل عليها عميل الدانة في نهاية العام السابق إلى العام التالي، ويعني ذلك أن جميع الفرص المتراكمة التي قام بتجميعها عملاء الدانة عام 2015 سيتم تحريكها إلى عام 2016، وإضافتها إلى مجموعة الفرص الجديدة التي اكتسبها العميل خلال هذا العام.

ولمكافأة العملاء وولائهم، يحصل العميل على فرصة واحدة مقابل كل 100 دينار، وتتضاعف هذه الفرصة بمعدل فرصة واحدة بشكل يومي شريطة ألا تنخفض

أقيم السحب ربع السنوي الأول في 31 مارس على جائزة قدرها 200000 دينار

انطلاق «الذهب والمجوهرات» 25 الجاري


مشعل الراشد

لتنظيم المعارض المعروفة بيومي (ufi)، متوقفاً استقطاب آلاف الزوار خلال أسبوع من عدة دول على المستويات المحلية والإقليمية والدولية. وبين أن هذا المعرض المتخصص يعد الحدث الرئيسي الأكبر والأفضل لكل من المستهلكين والعرضين على حد سواء، مشيراً إلى أن المعرض سيقدم الفرص أمامهم لتوسعة مداركهم في عالم المجوهرات، نظراً إلى زيادة مساحات العرض، وارتفاع عدد الدول المشاركة فيه، وأشار الراشد إلى أن قائمة الانتظار فاقت الكثير من شركات وعملاء، ممن يأملون المشاركة بهذا المعرض العالمي، الذي يستقطب العديد من دور المجوهرات والتجار ورجال الأعمال والمتخصصين من صناعة ومهنيين ومصممين محترفين في مجال فنون تشكيل صناعة الذهب والمجوهرات المرصعة بالماس والأحجار الكريمة.

وبيّنما بلغ عدد المشاركين

لهذا المعرض العالمي، حيث ضمت المشاركات حشداً من الشركات المحلية والإقليمية والدولية المتخصصة وممثلة وكلاء الذهب والمجوهرات من الشركات العالمية والعلامات التجارية الشهيرة، التي حرصت كل عام على أن تكون سباقاً في إعلان مشاركتها بهذا المعرض المتخصص.

وأشار الراشد بكم الشركات الكبيرة والعالمية المشاركة في المعرض سنوياً، حيث يعد معرض الكويت للذهب والمجوهرات العالمي بمنزلة أكبر تجمع متخصص على الإطلاق لبيع وتسويق وترويج صناعة الذهب والمجوهرات، ليس في الكويت فحسب، بل على المستويين الإقليمي والدولي.

وذكر أن شركة معرض الكويت الدولي، التي تتولى تنظيم المعرض للعام 14 على التوالي تتمتع بخبرة أكثر من 45 عاماً بصفتها الأولى والأكثر في الكويت والمنطقة، وهي عضو في المنظمة العالمية

عقب النجاح الكبير لسلسلة دوراته المتتالية، منذ انطلاقته الأولى عام 2002، يصعد نجم معرض الذهب والمجوهرات العالمي، وللموسم الرابع عشر على التوالي، لينطلق تحت رعاية خالد السيف المدير العام لإدارة العامة للحمارك، بمشاركة حشد من شركات الذهب والمجوهرات المحلية والإقليمية والعالمية المتخصصة، حيث تقيم وتختلمه شركة معرض الكويت الدولي في الفترة بين 25 و30 أبريل الجاري على أرض المعارض الدولية بصالة رقم (8) في مشرف.

من جانبه، أعلن مشعل الراشد مدير التسويق والمبيعات ومدير معرض الذهب والمجوهرات العالمي لدى شركة معرض الكويت الدولي استكمال تغطية كل المساحات المخصصة للمشاركين في المعرض، مشيراً إلى أن نسبة الحجز بلغت 100 في المئة من مساحة صالة 8، والبالغة مساحتها 7000 مترمربع، والخاصة

«سلطان» يشارك في برنامج «من أجل عالم أخضر»

الذي، وجعل التربة صالحة للزراعة ونمو النباتات، ومعرفة مصدر الطعام الطازج الذي يتناولونه، ومن جهة أخرى، تشجع مثل هذه الأنشطة الأطفال على تحسين عاداتهم الصحية من خلال مساعدتهم على اختيار الطعام الصحي المناسب.

وفي تعليقه على مشاركة المركز بالبرنامج، قالت مديرة التسويق لسلطان، ليزا الغريب: «إنه من دواعي سرورنا أن ننضم إلى برنامج (من أجل عالم أخضر)، حيث من المهم للمركز أن يعطي فكرة واضحة للاطفال عن كيفية نضوج الخضراوات وكيفية إنتاجها، باعتباره راندا في مجال التجزئة بالكويت في تقديم تشكيلة واسعة من الخضراوات والفواكه الطازجة المسؤورة من جميع أنحاء العالم».

بشارك مركز سلطان في برنامج كيدزانيا للأطفال «من أجل عالم أخضر» 2016، الذي انطلق في 24 مارس ويستمر حتى 7 مايو في «كيدزانيا - ألافينووز»، انطلاقاً من مسؤوليته الاجتماعية وسعيه المتواصل لدعم البيئة والمجتمع.

وتأتي هذه المبادرة من منطلق تزويد الأطفال بمعرفة التجربة العملية وتعليمهم أهمية الاعتناء بالبيئة التي يعيشون فيها. ويشمل البرنامج أنشطة عديدة يمكن للأطفال المشاركة فيها، منها حديقة فتا حيث يقومون باختبار مهارات جديدة لأول مرة كالتشجير والزراعة.

ويهدف مركز سلطان من هذه المبادرة إلى تعزيز قدرات الأطفال عبر تزويدهم بالمعرفة الكاملة حول حماية البيئة، كمساعدتهم على فهم كيفية زراعة

«وربة» يشارك في ورشة عمل لطلبة «الخليج»


تكريم جامعة الخليج للعلوم والتكنولوجيا لفريق بنك وربة المشارك

شارك بنك وربة، الأسرع نمواً والذي يقدم سلسلة من الخدمات المصرفية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية وفق مستويات إقليمية وعالمية، في ورشة عمل لطلبة جامعة الخليج والتكنولوجيا في العاشر من أبريل الجاري في مقر الجامعة.

وتأتي المشاركة في إطار برنامج «وربة» الرائد للمسؤولية الاجتماعية، وحرصه على نشر ثقافة الصيرفة الإسلامية بين الطلبة من ذوي التخصصات المتعلقة بالقطاع المالي.

وتأتي ورشة العمل ضمن رعاية البنك الاستراتيجية لأنشطة نادي المحاسبة التابع للجامعة، وفي إطار التواصل والتعاون المستمر الطرفين والذي يتجسد من خلال العديد من الأنشطة والفعاليات التي يقيمها البنك بهدف تدريب وإرشاد الاجيال المقبلة من العاملين في القطاع المالي على أسس العمل المصرفي والاستراتيجيات المبتعة من المؤسسات المصرفية لتحقيق النمو والإزدهار لها. الأمر الذي من شأنه أن ينعكس إيجاباً على مهاراتهم ومنهجية تفكيرهم عند البدء بالحياة المهنية وخوض غمار العمل.

وأدار الورشة المشرف الإداري بقسم إدارة المشاريع والتخطيط والاستراتيجية في البنك، عبدالناصر عباد، بهدف تزويد الطلبة بشرح مفصل عن «الاستراتيجية»؛ حيث وضع عبدالناصر مفهوماً ومدى أهميتها للمؤسسات، وما الأسس والمبادئ التي يتم وضع الاستراتيجية بناء عليها، وكيفية وضع خطة وتطبيقها على أرض الواقع ومن ثم كيفية قياس مدى نجاحها وفعاليتها.

كما أعطى رئيس المتداولين بمجموعة الاستثمار والخزينة في البنك، خالد السالم، الطلبة شرحاً تفصيلياً حول مفهوم خزينة البنك والأغراض التي يتم استخدامها فيها، إضافة إلى معلومات حول صرف العملات الأجنبية، والعوامل التي تؤثر على قيمتها وعن الرأسمال والصوك أيضاً وغيرها من المواضيع التي ساهمت في إثراء معلومات الطلبة فيما يتعلق بعمليات ومصطلحات القطاع المالي.

يشار إلى أن مبادرة بنك وربة في هذا الإطار تندرج تحت رعايته لفعاليات نادي المحاسبة في جامعة الخليج للعام الأكاديمي 2015/2016 كونه الراعي البلاستيكي لأنشطة ومشاركات النادي في الجامعة.

وفي السياق، عبر الطلبة عن شكرهم لبنك وربة لهذه المشاركة والاستفادة من خيرات المحاضرين في حديثهم عن المواضيع المتعلقة بالمجال المصرفي. وقد عقد البنك في وقت سابق ورشة عمل لطلاب نادي المحاسبة تحت عنوان «الاستثمار الآمن والتدقيق الداخلي» تطرقت إلى آلية الاستثمار في صكوك التوريق والطرق الآمنة في الاستثمار المصرفي. ويحرص «وربة» منذ إنطلاق عملياته في السوق الكويتي على لعب دور استراتيجي في دعم فئة الطلاب والشباب انطلاقاً من إيمانه بدورهم القوي في نمو الكويت وتطورها الاقتصادي، لا سيما في قطاع المصارف الذي يشكل عماداً أساسياً للاقتصاد الوطني. كما يستمر البنك في نهجه هذا بدعم العديد من الفعاليات على اختلافها سواء أكانت ثقافية أو ترويجية أو صحية من أجل تحقيق المنفعة وخدمة المجتمع الكويتي.

«برقان» يعلن الفائزين بسحب حساب يومي


أعلن بنك برقان، أسماء الفائزين في السحبوات اليومية على حساب يومي، وفاز كل واحد منهم بجائزة 5000 دك.

وكان الحظ في هذه السحبوات من نصيب: 1. جاسم محمد أحمد العلي 2. مروح حمود طاهر الشمري 3. أحمد عبدالله إبراهيم الفيكاوي 4. فاطمة جعفر محمد حسين معرفي 5. حاميد مسلم علي المشوم

وقد أضاف بنك برقان أخيراً سحباً ربع سنوي لحساب «يومي» للفوز بجائزة نقدية بقيمة 125.000 دينار كويتي، مما يعد نقلة جديدة

«بوبيان»: عرض مميز على «أودي»

أعلن بنك بوبيان عروضه المميزة لسيارات أودي AUDI، بالتعاون مع شركة فواد الغانم وأولاده «الوكيل الحصري لسيارات أودي»، والتي تستمر حتى نهاية الشهر الجاري، في إطار العرض المميزة لعملائهم مع شراء استراتيجيين من أجل خدمة مختلف الشرائح من عملائهم. وقال البنك، في بيان صحافي، إن العرض يتضمن خدمة الصيانة حتى 5 سنوات أو 75 ألف كم أيهما أقرب، إلى جانب كفاءة المصنع لمدة 3 سنوات، مع عدم تحديد عدد الكيلومترات، كما يتضمن العرض فترة سماح للتقسيم تصل إلى 6 أشهر مع تقديم خدمة المساعدة على الطريق لمدة 3 سنوات.

وذكر البنك أن الفترة المقبلة، سوف تشهد طرح المزيد من العروض المميزة الخاصة بتحويل السيارات لعملاء البنك، انطلاقاً من أهمية هذا القطاع، حيث أصبحت السيارة من ضروريات الحياة اليومية.

نشرة إعلانية

مرسيدس-بنز الكويت تعود بك إلى الطريق!


منذ فترة طويلة في صناعة طلاء المركبات، مما يحمي السيارات من المؤثرات المحيطة، ويحافظ على قوة هيكلها، وتعزيز دورة حياة الخدمة. وقد تم اختيار أنظمة الطلاء بشكل كامل، واعتمادها للاستخدام على سيارات مرسيدس-بنز، لا سيما أنها تُراعي كافة معايير الجودة، ويستفيد العملاء أيضاً من شركاء الطلاء الذين يقدمون مستوى عالٍ من الدعم للورش المعتمدة، من اختبارات تلف الطلاء وتصانح المنتج، إلى تدريب المستخدمين والمواد.

ولضمان أفضل مستوى ممكن من انسيابية العمل، يتم إجراء الفحوصات ومطالبات

سواء كان الأمر يتعلق بخدش صغير أو اصطدام كبير، يجمع برنامج خبراء الإصلاح الجديد لشركة «عبدالرحمن البشر وزيد الكاظمي» طيفاً من الخدمات الذكية لإعادة سيارتك من جديد إلى حالتها الأصلية بسرعة واحترافية، وبكفاءة متناهية.

ويتم تقديم برنامج خبراء الإصلاح عبر ورش مرسيدس-بنز المعتمدة ومن قبل متخصصين مدربين جيداً، حيث يستخدمون عمليات تصنيع متطورة وأحدث أساليب الإصلاح، مما يحافظ على قيمة السيارة، ويضمن صيانتها على نحو جيد للمستقبل. ويكفل استخدام قطع الغيار الأصلية من مرسيدس-بنز توفير أقصى درجات الامتياز من حيث القوة والشكل، والمواءمة والتكريب، والمتانة والحماية من الصدأ أو التآكل، وأيضاً من حيث القيمة والضمان.

وتتناغم قطع الغيار المصنعة بدقة متناهية أيضاً مع البنية الحالية، مما يضمن استعادة المستوى الأصلي للحماية من الاصطدامات.

ويقدم خبراء الإصلاح المدربين بمستوى عالٍ بتقييم كل سيارة بصورة فردية، ومن ثم تحديد الإجراءات المثلى للإصلاح للتأكد من أن حتى الأضرار الأكثر تعقيداً لا تعيق أو تؤثر على جوانب الثبات والوظائف العملية للسيارة، ولا على إطلالتها أو سماتها الفنية.

ويقول توماس غاربري، مدير أول لخدمات ما بعد البيع في شركة «عبدالرحمن البشر وزيد الكاظمي»: «تشكل القيادة جزءاً مهماً من حياتنا اليومية، ولكن للأسف تقع الحوادث هنا وهناك، إن التأكد من أن سيارتك لا تتمتع فقط بإطلالة جيدة، ولكنها آمنة لقيادتها بعد تعرضها لحادث ما يعتبر أمراً بالغ الأهمية، ومع خدمة خبراء الإصلاح الجديدة من مرسيدس-بنز، سيحظى العملاء براحة البال تماماً. إن فريقنا المتخصص بخبراته المتعمسة على دراية كاملة بالأنظمة الشاملة لمركباتنا، وبإجراءات التصنيع المتطورة، وأحدث أساليب الإصلاح، مما يضمن أن عملية الإصلاح تعيد أي سيارة لحالتها الأصلية، إن لم يكن أفضل منها».

وتستخدم ورش مرسيدس-بنز المعتمدة أرقى أنظمة الطلاء المطورة من قبل الشركاء


الثلاثاء 12 أبريل 2016م
5 رجب 1437هـ
العدد 3013

ثقافات 26

يشهد مؤتمر الفنون الإسلامية، الذي انطلق أمس تنظيم 9 ندوات يشارك فيها نخبة من الخبراء والمتخصصين في مجالات الفنون الإسلامية.


ثقافات 26

تنوعت الأعمال المشاركة في معرض «الفنانين لدعم الجمعية الكويتية لحماية الحيوان وبيئته»، وتضمنت رسائل صحية مهمة.


Movies 28

بعد عرض فيلم Zootopia في الصين صار الأطفال مهووسين بالحصول على نسختهم من الثعلب البطل «نيك وايلد».


مسك وعنبر 30

جمع الحفل السنوي لتلفزيون الراي لإطلاق خريطته البرمجية الرمضانية أجبالاً مختلفة من الفنانين الكبار والشباب.


نادية العاصي لم أعد إلى الفن لتقديم شخصيات مكررة

مزاج ص 27

فلك

الحمل 21 مارس - 19 أبريل

مهنيًا: لا تياس من تراجعك في العمل بل ثابر وامض قدماً في مهامك.
عاطفياً: حسناً وضعك المادي لتعيشا بسلام وطمانينة ورخاء.
اجتماعياً: لا تثر المشاكل مع المقربين منك وتجنب الردود المضادة.
رقم الحظ: 13.

الميزان 23 سبتمبر - 23 أكتوبر

مهنيًا: التغيير الطارئ على عملك لن يؤثر سلباً عليك فاطمئن.
عاطفياً: الشريك مخلص لك إلى أبعد الحدود فعامله بالمثل.
اجتماعياً: نظم أوضاعك المنزلية ولا تسمح للفضوى بالتسلل.
رقم الحظ: 15.

الثور 20 أبريل - 20 مايو

مهنيًا: عوامل كثيرة تؤثر في أدائك، منها الإيجابي ومنها السلبي.
عاطفياً: كونا على قدر المسؤولية وواجهها المشاكل التي تعترضكما بحزم.
اجتماعياً: صحة أحد أفراد العائلة تقلق وتطرد النوم من عينيك.
رقم الحظ: 18.

العقرب 24 أكتوبر - 22 نوفمبر

مهنيًا: تروؤ قبل اتخاذ اي قرار لأن مستقبلك يتوقف عليه.
عاطفياً: تعيش أوقاتاً ممتعة مع الحبيب وتتمنى ألا تفارقه أبداً.
اجتماعياً: الوعكة الصحية التي ألمت بك تستلزم منك الراحة والهدوء.
رقم الحظ: 4.

الجوزاء 21 مايو - 21 يونيو

مهنيًا: التغييرات التي أجريتها في أدائك لمهامك تبرز نتائجها قريباً.
عاطفياً: أنت محط اهتمام الحبيب فاطرد الشكوك من رأسك.
اجتماعياً: تساند العائلة في الظروف التي تمر بها ما يفرحها.
رقم الحظ: 20.

القوس 23 نوفمبر - 21 ديسمبر

مهنيًا: أنجز مهامك المطلوبة منك في الوقت المناسب.
عاطفياً: الاضطرابات في علاقتك مع الشريك تقلق.
اجتماعياً: أمور كثيرة طواها النسيان تعود إلى البروز بقوة.
رقم الحظ: 17.

السرطان 22 يونيو - 22 يوليو

مهنيًا: الاستثمارات التي قمت بها ستدر عليك أرباحاً طائلة.
عاطفياً: قف إلى جانب الشريك في المشروع الذي يضطلع به.
اجتماعياً: تفهم القلق الذي يساور العائلة تجاهك، فهي تريد الخير لك.
رقم الحظ: 14.

الجدي 22 ديسمبر - 19 يناير

مهنيًا: فرص كثيرة بانتظارك فاختر الأنسب بينها.
عاطفياً: تدارك خلافاتك مع الحبيب ولا تجعل الهوة تتسع بينكما.
اجتماعياً: يقف الأهل إلى جانبك في الظرف الصعب الذي تمر به.
رقم الحظ: 7.

الأسد 23 يوليو - 22 أغسطس

مهنيًا: عليك البت بأمور كثيرة ووضع حلول لها كي لا تعرقلك.
عاطفياً: تعبر عن مشاعرك أمام الحبيب ما يدخل السعادة إلى قلبه.
اجتماعياً: تعامل مع شؤونك العائلية بدقة لأنها حساسة وقد تؤثر عليك.
رقم الحظ: 5.

الدلو 20 يناير - 18 فبراير

مهنيًا: لا ضير من طلب المعونة من زملاءك في إنجاز مشاريعك.
عاطفياً: يربك بعض تصرفات الشريك وتعيد النظر في علاقتكما.
اجتماعياً: لا تعقد صداقات عشوائية لأن بعضها قد يؤذي.
رقم الحظ: 2.

العذراء 23 أغسطس - 22 سبتمبر

مهنيًا: تخطط للسفر إلى الخارج وتوسيع أفاق عملك.
عاطفياً: انشغالك عن الحبيب يؤذي ويفكر في الابتعاد عنك بدوره.
اجتماعياً: غير ديكور منزلك لتشعر بالتجديد وتخرج من الروتين.
رقم الحظ: 8.

الحوت 19 فبراير - 20 مارس

مهنيًا: تتلقى تقديراً من الرؤساء يجعلك تمضي قدماً في مهامك.
عاطفياً: كن أكثر جدية في تعاطيك مع الحبيب فهو ملّ تصرفاتك.
اجتماعياً: الأهل في حيرة من أمرهم تجاهك فوضح لهم الأمور.
رقم الحظ: 1.

الحمود: اهتمام الكويت بالفنون الإسلامية وليد اللحظة

افتتح مؤتمراً في المكتبة الوطنية يشارك فيه نخبة من الخبراء والمتخصصين


سلمان الحمود


ريم الرديني

مصطفى جمعة

يشهد مؤتمر الفنون الإسلامية، الذي انطلق أمس ويختتم غداً، تنظيم 9 ندوات، يشارك فيها نخبة من الخبراء والمتخصصين في مجالات الفنون الإسلامية من الكويت ومصر ولبنان وفرنسا وإسبانيا وتونس والإمارات وأوزبكستان وأذربيجان وباكستان وبولندا وأميركا والمغرب.

أكد وزير الإعلام وزير الدولة لشؤون الشباب، الشيخ سلمان الحمود، أن مؤتمر الفنون الإسلامية الذي يقام تحت رعايته وافتتحه أمس في إطار فعاليات احتفالية تسمية الكويت "عاصمة للثقافة الإسلامية 2016"، يأتي استكمالاً للملتقى الدولي السابع للفنون الإسلامية، الذي عقد في الكويت في شهر فبراير من العام الماضي، تأكيداً على الاهتمام الكبير الذي توليه الكويت للفن الإسلامي بكل أشكاله وتفرعاته. وقال الحمود في كلمته التي ألقاها في افتتاح المؤتمر، إن اهتمام الكويت بالفنون الإسلامية لم يكن وليد اللحظة أو الظرف، بل هو ضارب بجذوره في عمق ثقافة وتاريخ الشعب الكويتي، كما إن الآثار الإسلامية فيها تعد نبراس هذا الاهتمام، بما تشمله من مجموعة الصباح الأثرية منذ نحو 40 عاماً.

وتعريفها بإبداعات الفنان المسلم وثقافته ومشاركته الإنسانية في تطور البشرية وبما تحتويه الكويت من آثار إسلامية غنية عبر عصور متعددة - فإن الفن الإسلامي فيها يتميز بتنوع وبراءة ممتد من الهند والصين شرقاً وحتى الأندلس غرباً، وقد نسج خيوط إبداعاته، تسامح الفنان المسلم مع محيطه الجغرافي والإنساني، فجاءت أعماله معبرة عن عمق الإيمان بصحيح العقيدة ويتنوع ثقافي وعرقي سيظل أفضل ما أنتج في مجالي الفكر والثقافة للعراق العربي. وأضاف الوزير أن الفنون الإسلامية أوجدت حالة من التسامح والتواصل بين ثقافات وفنون الشعوب التي ساوى بينها ديننا الإسلامي الحنيف، والتي يجب التأكيد عليها وإبرازها للعالم الخارجي كإحدى خصائص الثقافة الإسلامية من حيث قيم الخير والمحبة والجمال. وشدد على أن هذه القيم تمثل لنا وللاخرين حاجة ملحة في ظل ما يعيشه العالم الآن من رؤى وادعاءات مضللة تضرب عقيدتنا ونمو ثقافتنا وقنوتنا الإسلامية.

خطة شاملة

وأشار إلى أن دولة الكويت، إيماناً منها بأهمية الثقافة في توحيد الرؤى والمواقف وتقريب الشعوب وضعت خطة تنفيذية شاملة تتضمن العديد من الأنشطة والفعاليات الثقافية والفنية الإسلامية طوال عام 2016، تؤكد التواصل المستمر بين الشعب الكويتي والشعوب الإسلامية عبر توافد الثقافة والفنون الإسلامية، وإشار إلى أن دولة الكويت، إيماناً منها بأهمية الثقافة في توحيد الرؤى والمواقف وتقريب الشعوب وضعت خطة تنفيذية شاملة تتضمن العديد من الأنشطة والفعاليات الثقافية والفنية الإسلامية طوال عام 2016، تؤكد التواصل المستمر بين الشعب الكويتي والشعوب الإسلامية عبر توافد الثقافة والفنون الإسلامية،

تنوع وثرأه

وأوضح الحمود أن الآثار الإسلامية - إضافة إلى ما تمثله من سفير فوق العادة للفنون الإسلامية من خلال مشاركتها الدولية ومعارضها التي تحوّل بها العواصم والمؤتمرات الكبرى،

العطاء الثقافي لدولة الكويت وشعبها يمثل قيمة حضارية وفكرية سامية
ريم الرديني


من فعاليات المؤتمر

التي يمثل هذا المؤتمر إحدى توافدها. وأعرب عن أمله في أن يعكس ما تتم مناقشته من أوراق عمل وتقدير من القائمين على الفن في المجتمعات الأخرى ومادة خصبة للدراسات العلمية والأكاديمية والثقافية.

وأدواتها والعمارة بإبداعاتها المختلفة. ونكرت أن كل هذه الفنون أصبحت محط إعجاب وتقدير من القائمين على الفن في المجتمعات الأخرى ومادة خصبة للدراسات العلمية والأكاديمية والثقافية.

من ناحية، قالت استاذة التاريخ بدورها، ريم الرديني، بجامعة الكويت، د. ريم الرديني، في كلمة اللجنة المنظمة للمؤتمر، إن العطاء الثقافي لدولة الكويت وشعبها يمثل قيمة حضارية ممتد من الهند والصين شرقاً وحتى الأندلس غرباً، وقد نسج خيوط إبداعاته، تسامح الفنان المسلم مع محيطه الجغرافي والإنساني، فجاءت أعماله معبرة عن عمق الإيمان بصحيح العقيدة ويتنوع ثقافي وعرقي سيظل أفضل ما أنتج في مجالي الفكر والثقافة للعراق العربي.

وأضافت الرديني أن الحضارة العربية الإسلامية بفنونها وثقافتها العظيمة وحدت التنوع الثقافي والعرقي الذي كان علامة بارزة في حضارة مترامية الأطراف، مؤكدة أنها شكلت عمقا جغرافيا في تاريخ البشرية. وأوضحت أن الإسلام قدم أسسا فكرية ودينية للفنون، حيث تشعب الإبداع الإسلامي بهذه الأسس، وأعطى طابعا عاما للفنون المختلفة التي سادت في المجتمعات الإسلامية حتى وقت قريب، وأعطى كذلك خصوصية إبداعية ثقافية للعديد من المكونات العرقية المكونة للمجتمع.

إعجاب وتقدير

ولفتت الرديني إلى أن الفنون الإسلامية مارست تأثيرات عدة على شعوب العالم القديم وحتى العصر الحديث بنتى أنماطها، وظهر ذلك جليا من خلال الأسلوب والألوان والشكل والروح الفنية ذات البعد الصوفي والموسيقي

عائز بخاري

وحملت الندوة الثانية عنوان "العمارة الإسلامية" وأدارتها

واستلمت الندوة الثالثة أمس موضوع "العمارة الإسلامية"، وشارك فيها من مصر د. عبدالله عطية يبحث عن الطراز العثماني ونجديل عبدالقادر بمحاضرة عن الرمزية والتجريد لمفردات العمارة الإسلامية، وعبد المنعم علواني منظر بمحاضرة عن هندسيات العمارة الإسلامية في ديكور الأفلام المصرية، واختار نماذج صورة لذلك من النصف الثاني من القرن الماضي، وأوضح الإماراتي ناصر العبودي جهود بلاده في إبراز الفن الإسلامي. وتقام اليوم 4 ندوات في إطار المؤتمر يعنواوين مختلفة، حيث تتناول الأولى فن الخط الإسلامي، وتتكمّل الثانية عن فن المنمنمات، والثالثة عن الشعر، والرابعة عن المسرح.


د. نجمة إدريس najma_idrees@yahoo.com

امراتان 2 - 2

بعد وقفنا السابقة مع سيرة الكاتبة الإنكليزية جورج إيوت، وإمكانية تأثر الكاتب الفرنسي غوستاف فلوبر بهذه السيرة أثناء كتابته روايته "مدام بوفاري"، نعود في هذا المقال للحديث عن شخصية "مدام بوفاري" في الرواية ونقضي وجوه التشابه والتقارب. لم تكن "إيما" الجميلة الرقيقة منذ نشأتها الأولى تبدو فتاة قانعة بقدرها، فقد جعلها حبها المتوقد، وذاؤها الفطري، وتطلعاتها الغامضة نحو حياة أكثر ثراءً وزخماً، في حالة دائمة من القلق والترقب. وما كانت يبتئها الرقيقة البسيطة، وبُعدها عن جو المدن ورفاقها بقادريّن على إركات التوق المتخفّز في داخلها إلى تجريب حياة أكثر عنفواناً وصخباً. ويبدو أن بذرة الرغبة في الاعتناق من الاعتادية كانت تتشكل بتؤدة أثناء قراءتها في التاريخ والأدب والرواية، وأثناء إصاحتها لأحلامها ورغباتها، وأثناء تشكل عواطفها المحترمة في سن البفاعة الأولى.

وحيث جاء شارل بوفاري خاطباً لها، وجدت إيما في الزواج -ربما- بوابة للخروج إلى عالم أرحب، وخاصة حين اصطحبها الزوج ذات دعوة إلى حفلة راقصة، فأجج ذلك في نفسها الطموح إلى الحياة الراقية، وإلى أنوار المدن الأكثر انفتاحاً وصخباً. كيف لا وهي الشابة الجميلة المثقفة والأنيقة والمتطلعة إلى ما هو أبعد من حياة ريفية رابدة، وزوج خامل الذكر بلبد الشاعر، قانع بحياة روتينية بسيطة لطبيب لا تخرج اهتماماته اليومية عن زيارة مريض وتناول وجبة ساخنة والخلود إلى النوم باكراً!

وهكذا يبدأ انجذاب "مدام بوفاري" إلى حياة العواطف والعلاقات، مدفوعة بذلك النداء الفطري الممض إلى أن تسخو بشاعرها وأن تستقبل مثلها، إرضاءً لذلك الشغف بالحياة والحب. وكانت البداية مع "ليون" الذي شغفها حباً صامتاً ومتمتعاً انتهى بالفراق. تماماً كما انتهى بالنسبة لها بالعداب والمرض والانهيارات النفسية. وما كادت إيما تتعافى من هذا الهيام حتى وقعت بكل هشاشتها واحتياجها في مصيدة "رودولف" المحنك المغمرم باقتناص النساء، فكانت صيدا سهلاً ومواتياً.

تستمر العلاقة مع رودولف لفترة من الزمن، إلى أن يبدأ الملل يدب في نفسه دون أن يحاول إخفاءه، ثم ينهني الأمر برحيله المفاجيء، تاركاً إياها للمرض والحسرة والعلل النفسية. بعد فترة من القنائة وميول الدتّين والروحانية الطارئة، تتلقى "ليون"، مصافحة، أثناء حضور أحد العروض المسرحية، فيحاول تجديده ما كان بينهما من شغف سالف، فسنجيب "إيما" بعد تردد، بل تبذل في سبيل ذلك كل ما تملك من وقت ومال، دون إدراك للعواقب. وأخيراً تجد مدام بوفاري نفسها منخمة بالدون والاستحقاقات، بعد أن باعت عقار الأسرة في سبيل متعتها ونقلاتها وعطاياها، في الوقت الذي كانت العلاقة بين الاثنين تسير تدريجياً نحو الأضمحلال والتصنّع والملل. وفي نهاية المطاف تُغلّق كل أبواب الرجاء أمام مدام بوفاري، فتختار أن تتناول الزنخ في لإنهاء حياتها المرتجكة الصاخبة، وهذا ما كان.

قد تبدو هذه الأحداث أشبه بميلودراما مستهلكة من منظور عصرنا الراهن، أو ميلودراما مكررة في المسلسلات والأفلام الهديّة، ولكن الرواية في عصر صدورها ومكانه كانت تشكل علامة فارقة، وذلك لسببين: أولهما أنها في نزعها الواقعية المحضة كانت تؤسس لمزاج أدبي جديد، في عصر كان ما يزال يستغل بظلال الرومانسية. وثانيهما أن هذا النوع من الكتابة الجريئة كان يشكل تحدياً لأعراف المجتمع وتقاليد المحافظّة. ولعل تاريخ الأدب يحفظ لنا من ضمن ما حفظ تلك المحاكمة الشريسة التي رفعتها النيابة الفرنسية ضد غوستاف فلوبر وروايته، بنهمته الإساءة إلى الأخلاق والدين، وكيف امتلات مراقبة الإتهام بكل صور السخط والغضب على مقاربات كهذه رُئي أنها تحض على الانحلال وتسيء إلى الأخلاق العامة. وهكذا ظل السجل دائراً بين محامي الإتهام ومحامي الدفاع الذي نجح أخيراً في تخليص فلوبر من التهم المنسوبة إليه، مفسحاً بذلك الطريق أمام الرواية الجديلة لتكون علامة فارقة في مسيرة الأدب وسيرة المجتمع الذي كتبت فيه. وأخيراً، قد تكون "مدام بوفاري" في ترميزها وخروجها عن النسق الاجتماعي، تقرب أو تباعد عن شخصية الكاتبة الإنكليزية جورج إيوت. ولكن تبقى أمام المتأمل فرضية التزامن والمعاصرة في زمان ومكان كانا يضجّان بالمتغيرات ويرهضان بالولوج إلى مزاج أدبي واجتماعي جديد.

إصدار


يدلّ عنوان رواية «خيانة مُقدّسة» (صادرة حديثاً عن الدار العربية للعلوم ناشرون) أن الروائي أحمد الحرابوي يخرج به من دلالة الأصلية إلى دلالة أخرى، فسوقها في معرض الواجب المقدس لا في معرض عدم الوفاء. ذلك أن الخيانة هنا متعلقة بالوطن، وخيانتها مرفوضة ويعلم الإخلاص له فوق كل الأمور، بما فيها الحب، لتبدو الخيانة عند هذا الحد مشروعة ومقدسة.

تتناول الرواية مرحلة معينة من النضال الفلسطيني في الداخل وتمتد بأحداثها على مدى سنوات (48)، النكسة (67)، التقسيم (84)... مجزرة الحرم الإبراهيمي (1994) وصولاً إلى زمن الانتفاضة الثانية (2002)، وتستعيد، بالأحداث والوقائع، الممارسات الصهيونية تجاه الفلسطينيين الذين عبر عنهم الكاتب بشخصيات الرواية (وليد ومحمد وحلال ورافقت)، وأماكن (القدس والخليل والناصرة وتبرّا ويافا وحيفا وغيرها من بلدات).

عبر هذا القضاء تجري الصدمات بين الشخصيات وبين العدو، سواء بشكل مباشر أو غير مباشر، وتتخس على المصائر والنفوس والقيم. ولعل قراءة المقطع التالي يبنّي بكثير مما تحمله الرواية: "... ذهبوا بعد أن أخذوا مبيتاهم، سقط رأفت على الأرض وهو يبكي بحسرة مرة لأن من أخذ بارودته منه ليس عدو له هو ابن بلده باسم اتفاقيات لم تزد الوطن إلا ضياعاً. لم يستطع الإنكليزي أخذها من جده ولا اليهود من والده وما هو اليوم يسلمها لابن بلده. يا ليتني لم أخرج من السجن لأنّي تركت حريتي هناك، لا حرية لي هنا، أغضب رأفت عينيه بسكون وسلام بعد أن أبتسم ابتسامة لن تفرّق مخيلة وليد مهما عاش، أصبح رأفت الآن جثة بعد أن فقد الأمل في القتال لاسترجاع حقه، فبدون الوطن لا يبقى لنا أي حياة، فقير يعيق بزباب الوطن أكثر دفناً من أن نلتحف قشور ما وقعنا عليه من أوراق معاهدات تعريتنا بالذلال. خرج محمد نحو الباب بعدما لم يستطع أن يحتمل المشهد فدفعوه أدمت عينيه، بقي وليد طويلاً، تماماً كذلك اليوم الذي قتل فيه ميس، ميس التي توصلت إليه كي لا يخونها، لكنه خانها لأجل الوطن فكانت خيانتها «خيانة مقدسة».

فاطمة المبارك: التشكيل يدعم حماية الحيوان وبيئته

خلال معرض فني شارك فيه 17 فناً من الكويت وخارجها


انتصار الصباح وفاطمة المبارك

بفضل رئيس الجمعية عايشة الحميدي، ونكرت المبارك أن رسالتهم كانت واضحة نعلنها في أي مكان وأي زمان أن الحيوان روح يتالم ويفرح، ولابد من الرفق به، ونفتخر بأن الجمعية الكويتية لحماية الحيوان وبيئته لديها الآن 50 عضواً و15 موظفاً وأكثر من 600 متطوع، وأشارت إلى أنه أخذوا على عاتقهم جميعاً أن كل شيء مسؤوليتنا، ولا ننتظر أحداً يأتي ليقوم بالعمل بدلا عنا. وبيعت أن الكويت بلدانا، ولابد أن نعمل للنهوض بها في جميع الاتجاهات، مشيرة إلى أنه عندما بدأنا بالعمل كانت هناك صعوبة، والآن الكل يتحدث عن الحفاظ على الحيوانات والبيئة، وهذا أمر صحي وإنساني.

دعم الفنانين

وأشارت المبارك أنه للعلم الثالث على التوالي يدعم بعض الفنانين التشكيليين من الكويت


شيخة الصباح أمام لوحتها

وخارجها الجمعية الكويتية لحماية الحيوان وبيئته، ويتسم هذا المعرض بأنه فريد من نوعه، حيث يقدم أعمالاً فنية متميزة من توقيع 17 فناً كويتياً وعالمياً هم (عبدالله العوضي - أميرة بهبهاني - عائشة الهولي - عزيز بواطنة - فرح بهبهاني - فرح سالم - فريد عبدال - الشبيخة فاطمة المبارك - غدير العوضي - ريكاردس بلازوكاس - ويليام أندرسن - إبراهيم العطية - جاسم النصرالله - جاسم النشمي - محمد الكوچ - الشبيخة الصياح - وائل الخرس، ويضم المعرض مجموعة أعمال من مجموعة موعتي بوشهري وجموعة الشبيخة انتصار الصباح). وأضافت المبارك أن الجمعية قادرة إلى الآن على الاعتناء ذاتياً بأكثر من 250 حيواناً مختلفاً، وتوفير كافة وسائل الراحة والعلاج لهم من خلال الرعاية الطبية التي توفرها الجمعية، وعلى أيدي متخصصين. أما عن إنجازاتنا في حماية

تعدد الأساليب

واستخدمت الشبيخة فاطمة المبارك في التصوير، وفي هذه السنة قررت تسليط الضوء على البراءة لدى صغار الحيوانات، فالإبل البيضاء الصغيرة تحظى بمكانة مميزة في المنطقة، واختارت أيضاً التركيز على الفيلة، لأنها تمثل جمال القارة الإفريقية.

البيئة، فكانت مساهمة ذاتية في تخليط الشواطئ، وأخص بالذكر شاطئ الصليبيخات الذي نلفناه على مدار 5 سنوات من العمل الشاق، والآن أصبح أفضل بكثير، وعادت إليه طيور الفلامينغو وبسمة نشاط الطين التي تعيش في دول قليلة جداً، إضافة إلى الاعتناء بالطيور المهاجرة التي تعرضت للإيذاء أثناء هجرتها وتقليل الحيوانات الضالة في البيئة الكويتية.

أخبار النجوم

«سيلفي» غادة والجمهور


تعرضت الفنانة غادة عبد الرزاق لموقف طريف خلال تصوير مشاهد مسلسلها الجديد «الخانكة» في منطقة الهرم، إذ أصّر أحد المعجبين الذين صودف وجودهم في المكان على التقاط «سيلفي» معها وظل ينتظرها أكثر من ثلاث ساعات حتى انتهت من تصوير مشاهد متعددة لها. غادة اعتذرت للمعجب الشاب عن تأخيرها والتقطت معه صوراً وأخبرها أنه يتابع أعمالها الفنية كافة.

محمد رمضان يتابع «تسريبات» الأسطورة

تابع الفنان محمد رمضان نشر صور له من كواليس تصوير مسلسلها الجديد «الأسطورة» عبر صفحته على «فيسبوك»، للترويج للعمل الذي سيعرض خلال شهر رمضان.

رمضان الذي فضل الابتعاد عن وسائل الإعلام إلى حين بداية عرض المسلسل، يتابع تصوير مشاهد الحركة تحت إدارة المخرج محمد سامي، وانتهى فريق العمل من تصوير نحو 70% من الأحداث.


يوسف الخال ونيكول سابا

في Stars on Board


لمرّة الأولى، ينضم كل من يوسف الخال ونيكول سابا إلى الرحلة البحرية Stars on Board بسفينة الشركة السادسة التي تنطلق من البندقية في 9 يوليو بالتعاون مع «أم بي سي» و«الإمارات للخطوط»، وتستمر حتى 15 يوليو. وأعلنت الإدارة أنّ الحجزات لهذا الموسم فاقت التوقعات مقارنة بالموسم السابقة إذ نفذ 72% من البطاقات حتى الآن. يُذكر أنّ السفينة تنطلق من البندقية ثم تتابع خط إبحارها إلى جزيرة كورفو في اليونان ومنها إلى مدينة كونور في مونتينيغرو، وبعدها إلى المدينة الكرواتية دوبروفنيك ومدينة كوبرفي سلوفانيا، وإلى ميناء مدينة البندقية من جديد حيث ختام الرحلة.

جديد النجوم

إليسا تتابع تسجيل جديدها

سجلت إليسا ثالث أغاني اليومها الجديد من دون أن تكشف تفاصيل أخرى. كانت علّقت على صفحتها الخاصة على «تويتر»، على الحكم الصادر بحق الوزير اللبناني السابق ميشال سماحة، بما معناه: «متراحة لأن العدالة أعادت ميشال سماحة إلى السجن...».

ليكن هذا درساً لكل خائن... وختمت بالقول: «الله يبارك لبنان».


يُذكر أنّ سماحة كان يخطط لإغراق لبنان بسلسلة تفجيرات، ولكن الجهات المختصة أحبطت مخططه.

رامي عياش ونشاط فني

توجه رامي عياش إلى مصر لإحياء حفلي زفاف ومتابعة تحضيرات إطلاق اليومه الجديد. وكان طرح أغنيته المغربية الجديدة «الله وكيلي فيك» عبر صفحته الخاصة على موقع يوتيوب، وهي من كلمات مصعب العززي وإنتاجه، الحان عبدالله سالم وتوزيع رشيد محمد علي.


أمير كرامة استأنف التصوير

استأنف أمير كرامة تصوير مشاهد في «الطبال» بعد حصوله على إجازة. عقب تصوير كثر من المشاهد في وقت قصير. المسلسل من تأليف هشام هلال، إخراج أحمد خالد أمين، المقرر أن ينافس «الطبال» نبيل عيسى، أصل رزق، ريم مصطفى وعمر السيد... ومن المقرر أن ينافس «الطبال» في الموسم الدرامي الرمضاني المقبل.


NEW


بصراحة، هل جاملت في مشوارك الفني؟

راح انتحرج. أحب زوجي كثيراً، وهو يحنني، لا تعني عودتي إلى الوسط الفني أنني طلقت... يا ويلى! عندما تعود أي فنانة إلى الوسط الفني بعد اعتزال، لماذا تخار أخبار كاذبة عن طلاقها؟ لو عدت إلى الوسط الفني لأجل الفن بعيداً عن حسابات حياتي الزوجية تقدمت أي أدوار تعرض علي. الحقيقة، أنني متأنية في خياراتي الفنية لرغبتني في الحصول على أدوار ومواعيد تصوير لا تبعثني كثيراً عن زوجي، فهو كل حياتي، ويعاملني كطفلة المدللة وبيننا رابط حب قوي.

في بداية مشواري الفني كنت أجامل، أما الآن فلست مجبرة على ذلك. أستطيع فرض نفسي على الآخرين باحترامي وأسلوبى، ومعروف عنى أنني صريحة وواضحة وشفافة، ويكشف وجهي كل ما في داخل قلبي.

هل أنت مستقرة في حياتك الزوجية؟

(بأنفعال) «نعم مستقرة وطابرة من السعادة. يا ويلى إذا زوجي طلقني...

ردود سريعة

● ما أفضل صفة لديك؟ القلب والبراعة.

● السماح والعفو ومساعدة الآخرين.

● وأساو صفة؟ البحر.

● ما الذي تعنيه هذه الكلمات بالنسبة إليك؟ الحب، حياتي الزوجي، استقرار الحياة، قائلة المال: نعمة.

● كم كان آخر أجر؟ 300 دينار كويتي عن الحلقة الواحدة في مسلسل «قصة هوانا» مع المخرج محمد القفاص، كان ذلك قبل الاعتزال.

● ما الذي تعنيه هذه الكلمات بالنسبة إليك؟ الحب، حياتي الزوجي، استقرار الحياة، قائلة المال: نعمة.

● كم كان أول أجر حصلت عليه؟ 50 ديناراً كويتياً عن الحلقة الواحدة في مسلسل «رحلة» انتحظر» (2004) مع السرتان، يتميز بطيبة

● أفضل قرار؟ زواجي

● أسوأ قرار؟ ليس لدي أسوأ قرار.

● ما بركة؟ السرطان، يتميز بطيبة

نادية العاصي: لم أعد إلى الفن لتقديم شخصيات مكررة

الاجتماعي، وهو أمر يشكل خطورة على مهنة التمثيل في الكويت، برأيها. في حوارها مع «الجريدة»، تؤكد نادية العاصي أنها تعيش حياة زوجية مستقرة، فليس من الضروري، أن تكون الفنانة العائدة إلى الوسط الفني بعد اعتزال قد طلقت من زوجها، كما يشاع من وقت إلى آخر. بل تؤكد أن زوجها كل حياتها...

تتميز الفنانة نادية العاصي بعفويتها وبساطتها، ما يجعل للحوار معها نكهة خاصة، فهي غالباً ما تعز عن أرائها بصراحة، سواء كان الحديث عن شخصيتها أو عن مشكلات الوسط الفني. من بينها اختيار بعض المنتجين والمخرجين بطولات أعمالهم الفنية من بين نجومات ومشاهير مواقع التواصل

ما الذي يشغلك الآن؟

أمامي تصوص جديدة أقرأها، وسأختر الأفضل من بينها، لأنني أبحث عن أدوار مؤثرة، ولا أرغب في تكرار أدوار سبق أن قدمتها. ليس معنى ذلك أنني أبحث عن مساحة الدور بل عن نص درامي جيد ودور مؤثر. أرجو ألا يفهمني المنتجون والمخرجون خطأ، فقد عرضت على نصوص، لكنها لم تتضمن طرحاً جديداً على مستوى الأدوار التي أدتها في مشواري الفني، بل هي مكررة، لدرجة أنني توقعت تطورها الدرامي منذ قراءة الصفحات الأولى للنص.

ليس ذلك انتقاصاً من بعض الكتاب المتميزين الآخرين على الساحة الذين يقدمون قضايا وشخصيات جديدة في كتاباتهم. لكنني لم اعتزل وأعود بعد انقطاع ستة أعوام عن الساحة الفنية لأداء أدوار سطحية أو غير مقنعة للجمهور، وقد تصببه بخيبة أمل، لا سيما أن حسابي على «انستغرام» فيه متابعون لا يرحمون باراتهم الصريحة والفاضية في آن.

حذف ومنع

من خلال متابعتي لحسابك عبر موقع «انستغرام» وجدت فيه متابعين يشتمون ويظاولون... كيف تتصرفين معهم؟

أترك تعليقاتهم كما هي، ويردّ بعض من جمهوري عليهم ويدافعون عني. لكن عندما تصل التعليقات إلى حد القذف والتشهير والدخول في دعاوى قضائية، أحذفها وأضع «بلوك» على المسيئين سواء كانوا ضدي أو معي، لأنني لا أرضى بأن يدافع عني أحد من دون احترام.

كيف تنظمن المتاهات كافة في حسابك على «انستغرام»؟

ثمة شخص يشرف عليه، وهو يبلغني أولاً بأول بما يحدث فيه، وعندما يعرض علي المشكلة أناقشه بشأنها، وبعدها نتخذ القرار المناسب من منطلق راضي التام لأي إساءة على صفحتي.

هل فكرت يوماً أن من يهاجمونك ربما يكونون من جمهور فنانة منافسة لك؟

لا، فانا حسنة النية، وإن كنت أحياناً أقرأ تعليقات سخيفة على غرار أنني أنتمي إلى جيل فنانات من الزمن الماضي، فهل المطلوب أن أظهر في فيديو سيئ أو أردي

يحيى عبدالرحيم

الأمور السلبية تطغى على الإيجابية من ناحية المبالغة في جراحات التجميل والماكياج والأزياء

مصدومة

مما يحدث في الوسط الفني

مصدومة

مما يحدث في الوسط الفني

«يوميات زوجة مفروسة 2» كوميدياً موقف

بعيداً عن الابتدال

انطلق أخيراً تصوير الجزء الثاني من المسلسل الكوميدي «يوميات زوجة مفروسة»، وكان الجزء الأول عرض على شاشة رمضان الماضي عبر فضائيات عربية.

القاهرة - هيثم عسران

يضم الجزء الثاني من «يوميات زوجة مفروسة»، فريق عمل الجزء الأول نفسه: داليا البحيري، مروة عبد المنعم، سمير غانم، خالد سرحان ومحمد أبو داود، فيما تشهد الأحداث انضمام شخصيات رئيسة بحكم تطور الشخصيات، من بينها ميمي جمال التي تجسد شخصية أم علي، والفنان الشاب مدحت تاحة في شخصية حسين زوج كاميليا (مروة عبد المنعم).

يجري تصوير المسلسل في القاهرة بين الديكور الرئيس للأحداث، مقر أكاديمية أخبار اليوم بمنطقة 6 أكتوبر، باعتبار أنها مكاتب الصحيفة التي يعمل فيها الأبطال، وديكورات داخلية تضم منازل الأبطال فضلاً عن شوارع القاهرة، ما يساعد المخرج أحمد نور على إنجاز التصوير بسرعة لتجاوز نسبة

توضيح داليا أنها تترقب ردة الفعل على الجزء الجديد، خصوصاً بعد النجاح الذي حققه الجزء الأول وانتظار الجمهور الجزء الثاني، مشيرة إلى حرصها على تقديم أفضل ما لديها أمام الكاميرا، وأنها عقدت جلسات عمل مكثفة مع كل من المخرج أحمد نور والكاتبة أماني ضرغام قبل انطلاق التصوير، للاستقرار على تطورات الجزء الجديد الذي يشهد جرعات كوميدية متزايدة في الأحداث.


أثناء تصوير مسلسل «يوميات زوجة مفروسة»

الجزء الثاني أكبر منه في الجزء الأول لأن العمل يجب أن يفوق توقعات الجمهور، لافتة إلى أن سرعة الانتهاء من التصوير لن تجعلهم يتراجعون عن المستوى الجيد الذي يقدمونه. تتابع أنها لم تجد صعوبة في استعادة الشخصية وصفاتها لأن الفترة الزمنية ليست بعيدة بين تقديم الجزء الأول والثاني، بالإضافة إلى اعترافها بدور إنجي مؤكدة أنها بمجرد الوقوف أمام الكاميرا خرجت إنجي وراحت

تتعامل مع المحيطين بها بنفس طريقتها. بدوره يشير خالد سرحان إلى أن شخصية علي ستشهد تطورات من بينها انفصاله عن زوجته لفتحة، بالإضافة إلى وجود والدته التي تشعل خلافات بينه وبين زوجته في ظل مولود الجديد الذي يزيد من أزمة الارتباك والمواقف الكوميدية بينها.


يضيف أنه خسر كيلوغرامات من وزنه قبل التصوير ليكون في إطلالة الجزء الأول نفسها،

حبكة درامية

الجزء، مؤكدة أن الرهان على القصة والكوميديا سيحسم الجمهور لمشاهدة العمل. أما مدحت تاحة فيوضح أنه فوجئ باختيار المخرج أحمد نور له للمشاركة في الجزء الثاني، ولدى قراءة السيناريو لاحظ زوجها حسين الذي ذكرت اسمه في الجزء الأول فحسب.

تدري مروة بإعجابها بالحبكة الدرامية في الجزء الثاني، لا سيما أنها تشارك للمرة الأولى في بطولة مسلسل من نوعية دراما


Zootopia... و«هوس» تربية الثعالب في الصين!


جيريبي أيرونز

وما هي إلا ثغرات قليلة حتى عثرت على تجار يبيعون هذه الحيوانات الأفريقية الليلية بأسعار تبدأ بنحو 3075 دولاراً. مع أن القانون الصيني يفرض على شراة الأنواع المحمية من الحيوانات الحصول على رخص لا تعطى عادة إلا للمؤسسات مثل حدائق الحيوانات. توضح لي: «ثعلب الفلك صغير، أصغر حتى من هر عادي. لكني علمت أيضاً أن بيعه ممنوع، لذا قررت عدم شرائه. أخبرت ابني أنني لا أشتري له ثعلباً، فاستاء جداً».

صحيح أن لي اختارت توخي الحذر والتقييد بالقانون، إلا أن صينيي كثرأ لا يحذون حذوها.

بعدهما شاهد ابن لي كسينغ فيلم ديزني Zootopia. صار هذا الصبي من الصين البالغ سبع سنوات مهووساً بالحصول على نسخة من «نيك وايلد»، وهو ثعلب أحمر محتال يؤدي دور البطولة في الفيلم. تخبّر لي: «لا يكف الأولد عن التكلم عنه، ويأبون بسنيانه. قلت لابني مرات كثيرة إن شقتنا المؤلفة من غرفتي نوم أصغر من أن نربي فيها حيواناً أليفاً، إلا أنه رفض الإصغاء». لذلك لجأت إلى الإنترنت بحثاً عن حلول، وسرعان ما استبعدت احتمال اقتناء ثعلب أحمر بعدما عرفت أنه كبير. إلا أنها لاحظت إعلانات عن ثعالب من نوع «فلك» (ثعلب الصحراء) تشكل نسخة من مساعد نيك الحاد الطباع والكبير الأذنين «فينيك».

منه إلى أن سوق الأفلام الصينية انطلقت قبل سنوات قليلة، وأن تربية الحيوانات الأليفة، خصوصاً الغريبة منها، لم تلق رواجاً كبيراً في هذا البلد إلا في الأونة الأخيرة مع تنامي الطبقة الوسطى التي تنعم بوفرة من المدخول الفاضل. ويشير وانغ إلى أن ثعلب الفلك لم يُرب كحيوان البف في الصين إلا في العقد الماضي.

لكن ثعالب الفلك، التي تعيش في السهول وأجزاء أخرى من شمال أفريقيا، تُدرج في الملحق الثاني لمؤتمر الأمم المتحدة للتجارة الدولية بأنواع الحيوانات والنباتات البرية المهددة بالانقراض (CITES). ويعني هذا الأمر أنها ليست بالضرورة مهددة بالانقراض، إلا أن من الضروري ضبط تجارتها بغية تفادي استخدامها بطريقة تتعارض مع استمرارها.

تلتزم الصين بمقررات المؤتمر وتصنف ثعالب الفلك كنوع محمي من «السنف الثاني»، ما يعني أن على المؤسسات والأفراد التقدم بطلب رخصة من الحكومة المحلية لشراء هذه الحيوانات، بيعها، أو تربيتها.

مساعدة في معهد علم الحيوان التابع لأكاديمية العلوم الصينية: «إن تحوّلت تجارة ثعالب الفلك إلى تجارة واسعة الانتشار في الصين، فستشهد تجارة ثعلب الفلك غير المشروعة في موطنه تزايداً كبيراً أيضاً، طوال عقود، تحوّلت الأفلام والبرامج التلفزيونية التي تشمل حيوانات برية إلى حافز بحركه الطلب على الحيوانات الأليفة حول العالم. على سبيل المثال، أدى فيلم Finding Nemo إلى تنامي الطلب على سمكة المهرج المخاططة بالأبيض والبرتقالي نتيجة لذلك، تراجمت أعدادها في بعض المناطق قبالة سواحل أستراليا عام 2008. على نحو مماثل، عززت سلسلة هاري بوتر مبيع بومة الثلج، حسبما يؤكد ريتشارد توماس من مجموعة Traffic لمراقبة تجارة الأنواع البرية في بريطانيا. ويتابع خبراً أن المسلسل التلفزيوني Baretta في سبعينيات القرن الماضي تستبب بعملية اصطيد واسعة لتطوّر كوكاتو الصفراء العرف في إندونيسيا، حيث باتت اليوم مهددة بالانقراض».

أشار تجار الحيوانات البرية في عدد من المدن الصينية إلى تنامي الطلب على ثعالب الفلك منذ نزول Zootopia إلى ضلالت العرض الصينية في مطلع شهر مارس في أقل من ثلاثة أسابيع، حقق الفيلم مبيعات بطاقات فاقت قيمتها الـ170 مليون دولار، فأصبح بالتالي فيلم الأنيميشن الذي سجل أكبر عائدات مالية على الإطلاق نتيجة لذلك، نما عدد عمليات البحث عن «ثعالب الفلك» على محرك البحث الصيني بايدو، فارتفع مما يقارب الصفر في مطلع مارس إلى ذروة تخطت الـ6500 يوماً بحلول 17 منه.

لكن الخبراء يعربون عن قلقهم من أن تؤدي موجة الإقبال على هذا الثعلب، إذا واصلت تناميها على هذا النحو، إلى تداعيات سلبية على الجهود المبذولة للحفاظ عليه.

جولي ماكينين
إيمي كوفمان

أفلام وبرامج
تلفزيونية عدة
تحوّلت إلى حافز
يحرّك الطلب على
الحيوانات الأليفة
حول العالم

تهديد بالانقراض

يوضح زانغ جينشو، بروفيسور

إعلانه، يقول: «كنت أتلقى رداً من زبون على Taobao كل يومين أو ثلاثة. ولكن قبل نحو أسبوعين، حصلت على عروض من نحو زبونين أو ثلاثة يومياً».

يكون الثعلبان في مزاج جيد، يفرزان على كنفني زوجني وهي تقرا ويلعبان معها. إلا أنهما بنشيطان كثيراً ليلاً ويقفزان في كل أرجاء غرفة النوم، مسببين ضجة كبيرة».

أكبر طلب ثعالب صغيرة حديثة الولادة».

ارتفاع الطلب

على نحو مماثل، التقى رجل آخر بعرض ثعلبي فنك للبيع مقابل 6150 دولاراً مراسل الصحيفة في منزله في بكين، حيث يحتفظ بالحيوانات في القبو، وأخبره أنه حصل على هذين الثعلبين (أحدهما أنثى والثاني ذكر) في شهر ديسمبر من صديق له يعمل في شركة لاستيراد الحيوانات.

يذكر الرجل الذي لم يخبر المراسل إلا باسمه ياو: «عندما


المتحدة، إلا أن الصحيفة لم تتمكن من الاتصال بأي منهم رغم ردها على أكثر من 24 إعلاناً على مواقع الحيوانات الغريبة على شبكة الإنترنت. لكن مربية سابقة من أوكلاهوا أخبرتنا أنها تقاعدت أخيراً بعد 15 سنة من العمل في هذا المجال لأنها شعرت أن عدداً قليلاً من الشراة يتمتعون بالمهارة الضرورية لتربية ثعلب.

تقول تيري كلونتن، التي كانت تباع 40 إلى 50 ثعلب فنك سنوياً: «تخلى كثيرون منا عن هذه المهنة لأننا لا نعتقد أن معظم الناس قادرين على تربية حيوانات غريبة». أما توماس، فيدعو معدي الأفلام إلى «التنبه للعواقب المحتملة غير المتوقعة لتصوير الحيوانات على هذا النحو» ويحضهم على تضمين الفيلم «رسالة تنبيه ملائمة تظهر للمشاهدين لم يجب إلا يقتنوا حيوانات مماثلة ويروها كحيوانات اليفة».

رغم ذلك، تشير مجموعات الرعاية بالحيوان إلى أنها لم تلحظ أي زيادة في الاهتمام بثعالب الفلك خارج الصين. في هذا الصدد، تفيد بريتان بيت، نائب مدير جهاز تطبيق قانون الحيوانات في الأسر في منظمة بيتا (People for Ethical Treatment of Animals)، لم نشهد حتى اليوم زيادة في الاهتمام بشيما بما لاحظناه بعد فيلمي 101 Dalmatians و Teenage Mutant Ninja Turtles، حين أفرق مرادو السينما المشهورون مجموعات الإنقاذ بفيض من الكلاب والزواحف بعد زوال الهالة التي راقت حيواناتهم اليفة الجديدة».

تشير بيت إلى أنها تعرف ثمانية مربّي ثعالب مسجلين في الولايات

عواقب محتملة


Look at Us Now, Mother! العلاقة الشائكة بين الأم وابنتها


يصف بعض الأصدقاء والأقارب ميلدريد كير شينوم المعروفة بأسلوبها الفظ بعبارات مثل «غير صحيحة سياسياً» و«متوحشة ومهيبة» و«مزجة». لكنها ستكون نجمة أول فيلم وثائقي طويل نعدّه ابتها بعنوان Look at Us Now, Mother! (انظري إلينا الآن يا أمي!).

رافير غوزمان

ملاحظات حذقة، وكأنها نسخة نسائية من الكوميدي دون ريكلز. حين تبدأ جلساتنا الاستشارية، تثبت ميلدريد كما هو متوقع رفضها اللغة العاطفية المستعملة في العلاجات المعاصرة. تسألها غايل في لحظة رمزية من الناحية العاطفية: «هل تتخظرين شيئاً؟». فتجيب ميلدريد: «انتظر طعامي الصيني»

حين تحضر ميلدريد عروض الفيلم، تقول غايل إن بعض الناس يهاجمونها لكنها تتدخل لأنها تدرك أن هؤلاء الأشخاص لديهم مشاكلهم الخاصة: «بعد جلسة الأجوبة والأسئلة، يتحول الجو إلى مهرجان للحب والعناق وإلى جلسة علاجية. يتالم الناس ولا يريدون أن يستمر المهم بعد الآن».

يتناول فيلم Look at Us Now, Mother!، من إخراج غايل كير شينوم، العلاقة الصعبة المؤزبة حيناً والحنونة أحياناً، بين أم وابنتها ومحاولتهما بلوغ مستوى من الراحة عبر العلاج النفسي. قالت غايل في مقابلة حديثة: «أشعر بانتي كُفئتُ بأعداد هذا الفيلم لمساعدة الناس. أردت أن أعود في هذه المغامرة مع والدتي وأن أبلغ مرحلة من المسامحة واكتشف للناس كيفية تحقيق ذلك».

غايل مخرجة معروفة بتحويل كاميراتها على نفسها. ركّز فيلمها القصير A Dog's Life: A Documentary (حياة كلب: فيلم وثائقي عن الكلاب) في عام 2004 على الحيوان الأليف «شبه تزو» الذي ساعدها في ملء الفراغ في حياتها بما أنها امرأة عازبة.

وفي فيلم My Nose (أنفي)، حاولت غايل إرضاء أمها التي لا تكف عن إقناعها بالخضوع لراحة تجميل الأنف فوافقت على زيارة عدد من الجراحين. حين عرض الفيلم في المهرجانات، لاحظت غايل ولادة نجمة جديدة: إنها والدتها الصريحة والمشاكسة.

أوضحت غايل: «فوجئت بما حصل. كنت أعلم أن والدتي مضحكة. لم تكن كذلك في طفولتي! لكنها مضحكة الآن».

تسرق ميلدريد الأضواء في فيلمها Look at Us Now, Mother! كانت تترأس طاوله «ماهجونج» في مركز تقاع في «يوكا راتون» وبدأت توجه لابنتها

Demolition... نظرة مثيرة للاهتمام إلى الموت والحياة


في فيلم Demolition (الانهيار)، يثبت المخرج الفرنسي الكندي جان مارك فالي مهارته في الكتابة. بعدما أخرج Dallas Buyers Club (نادي دالاس للمشتريين) و Wild (جامح)، بدأت المواضيع والأنماط التي يتبناها تتضح. تعالج الأفلام الثلاثة الخط الرفيع الفاصل بين الحياة والموت، وكيف يؤثّر الموت على الحياة فيهم الناس ليمسكوا بالحياة ويستمتعوا بها إلى أقصى حد.

في هذه الأفلام، يستعمل الموت لمساعدة الأحياء على تجاوز حدود الحياة قدر المستطاع وبأقصى قوة ممكنة.

كاتيب والش

لمجرد أنه مختلف في محتواه، ويطبق الفيلم قاعدة الاختلاف على من مراحل. يحمل التخطيط ناحية جمالية معينة، ويكتشف ديفيس وسط الركام أنه يعيش حياته فعلاً بدل أن يضطر إلى تحفلها بصعوبة.

يستعمل فالي والمصور السينمائي إيف بيلانجر مقارنتهما الطبيعية والقوية في الفيلم، فتبدو عصرية لكن غير متطفلة بشكل مفرط.

في النهاية، يسمح الإخراج بنجاح السيناريو والأداء التمثيلي. يضيف غيلينهاال جواً من الصيانية الجميلة على شخصية ديفيس الجامد، علماً أنه كان ليبدو شيئاً لو أدى ممثل آخر هذا الدور. لكن يتعلق الاكتشاف الحقيقي بالممثل الناشئ جودا لويس بدور كريس، ابن كارين العنلي. فهو جريء وواثق بنفسه وحساس بشكل صادم. يكون الشخصان دخيلين غريبين على محيطهما فيسود تفاهم لافق بينهما، ويمكن أن نامل جميعاً عيش هذا النوع من العلاقات في هذه الحياة.


سيارته أو إلى الأطباء الذين عجزوا عن إنقاذ زوجته. يكون قسم خدمة العملاء منفذ الوحيد كونه يشكل جهة مجهولة يمكن أن ياتمنها على أفكاره ومسار زواجه وعمله (مصرفي استثماري) وعلاقته مع والد زوجته المتطلب (رب عمله الذي يؤدي دوره كريس كوبن). لكن يتمثل قسم خدمة العملاء بامرأة اسمها كارين (ناومي واتس)، فتتأثر بقصته وتتعاظم معه وتعتبر رسالته منفذاً للهروب من حياتها المنكزلة والمثالية. تتزامن صداقتها التي تكون محفزاً للأحداث مع انهيار ديفيس. لكن يكون انهياره حرقياً في هذه الحالة، على مستوى تعامله مع بيئته المحيطة على الأقل.

يشعر ديفيس بخدر داخلي ويبدأ بتحطيم كل ما يراه، فيكسر الحواسيب وأبواب الحمام والأجهزة كي يعرف كيف تعمل. ثم يدفع المال لرئيس موقع بناء كي يسمح له بتحطيم جدار بمطرقة بكل شراسة. خلال هذه العملية، يدوس على سمامر ويصرخ من الفرح لأن الألم يُسعدّه، كذلك يطلب من ابن كارين أن يطلق النار على صدره وهو يرتدي سترة واقية من الرصاص ويصغي إلى موسيقى صاخبة ويرقص في الشارع. يُسقط ديفيس جميع التوقعات والمعايير الاجتماعية وتُضح الأضرار الجانبية للحادث الذي تعرض له حين يتبع عن مهنته وعائلته.

مدق عاطفي

في مرحلة الانهيار التي يختبرها ديفيس كي يستعيد تماسكه مجدداً، يمز بعض اللحظات الممتعة. لكن نجمة صدق عاطفي في طريقة تعامله مع حزنه.

لن يكون فيلم Demolition أقل مستوى من غيره


تلفزيون «الراي» أعلن خريطته الرمضانية في حفله السنوي

احتفل بعيدة الـ 12 بحضور كوكبة من نجوم الوسط الفني... ونيل شعيل قدم وصلة غنائية

يحيى عبد الرحيم

جمع الحفل السنوي لتلفزيون الراي لإطلاق خريطته البرمجية الرمضانية أجيالا مختلفة من الفنانين الكبار والشباب، وكان مسك ختامه مع وصلة غنائية أحياها المطرب نيل شعيل.


نيل شعيل أثناء وصلته الغنائية


الفرج وشعيل وسعاد والنقي والجلاهمة

أقام تلفزيون الراي حفله السنوي لإطلاق الخريطة البرمجية لشهر رمضان المقبل مساء أمس الأول في فندق كراون بلازا، تحت شعار «الراي قمرنا... أحلى الأيام وأحلى الليالي»، بحضور حشد كبير من الفنانين والإعلاميين والمخرجين والمنتجين خاصة أبطال وصناع البرامج والمسلسلات الذين سيطلون عبر شاشته الرمضانية.

قدمت الحفل المذيع أسرار السعيد، التي ألفت كلمة افتتاحية قالت فيها: «نرحب بالحضور الكريم من أبطال شاشة الراي، والإعلاميين، ومختلف شركات الإعلان والجهات البرمجية، وأخص الفنانين الكبار سعد الفرج، سعاد عبدالله، سليمان الياسين، والمنتجين عامر الصباح وجمال الديك والمخرجين الهواري، محمد القفاص، كما كان من المفترض حضور الفنانة هدى حسين، لكنها اعتذرت بسبب وفاة الفنان الكبير فؤاد الشطي».

منات الضيوف

وألقي المدير العام للتسويق والإعلان في تلفزيون

ريمون صوما

نشرة إعلامية

مركز الكويت للتوحد ينظم «رحلتي مع ابني المصاب»


ترامنا مع الاحتفال باليوم العالمي للتوحد 2 أبريل، نظم مركز الكويت للتوحد محاضرة بعنوان «رحلتي مع ابني المصاب بالتوحد» القاها الدكتورة روبرت ناصيف من الولايات المتحدة الأميركية، حيث عرض تجربته كاب ومختص، والمشكلات التي يواجهها الآباء مع الأبناء، وشهدت المحاضرة دعوة كل المدارس والمراكز المعنية بالفئات الخاصة، لاستفادة من وجود الزائر، والإطلاع على تجارب الدول الأخرى، وتم فتح باب النقاش للحضور للاستفسار والاستزادة من المعلومات القيمة التي عرضت بالمحاضرة، ويتمنى المركز تنظيم المزيد من المحاضرات وورش العمل المتخصصة والمواكبة لأخر المستجدات في عالم الفئات الخاصة، مؤكداً دعمه «إبناؤنا المصابين بالتوحد».

تسالي

كلمة السر: من 11 حرفاً شخصية خيالية ظهرت في روايات الكاتبة ماري شيلي.

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

شخصية	نصوص	ميتاق	شعر
نيل شعيل	سريان	رحالة	شعر
دمشق	ياقوت	غد	شعر
عاصمة حلب	جوي	حضارة	طقس
	لم	كفيل	
	صعد		

كلمات متقاطعة

أفقياً:

- عرق في العنق.
- متشابهان - متشابهان
- كثير الترحال - مصفحة.
- للنقي - امتحن.
- عائب - تتاح.
- أقوال تنافي الحقيقة (م).
- الامتناع مطلقاً (م) - مادة قاتلة.
- تمشي الهويةنة - انتشر.
- نهر سويسري (م) - خلاف «الضلال».
- إنم - نراهن.

عمودياً:

- ساختن - نبات عطر الرائحة.
- أفشي - تايوان (مبعثرة).
- التي تجسد الدور الرئيسي في الأعمال الفنية.
- أعبا - تجدها في (إقرارات).
- أداة جزم - يتبادل مع آخر.
- اللفني - الهين (مبعثرة).
- ضروري قبل العمليات الجراحية (م) - رن.
- استلقى لراحة الأعصاب

كلمات متقاطعة

أفقياً:

- عرق في العنق.
- متشابهان - متشابهان
- كثير الترحال - مصفحة.
- للنقي - امتحن.
- عائب - تتاح.
- أقوال تنافي الحقيقة (م).
- الامتناع مطلقاً (م) - مادة قاتلة.
- تمشي الهويةنة - انتشر.
- نهر سويسري (م) - خلاف «الضلال».
- إنم - نراهن.

عمودياً:

- ساختن - نبات عطر الرائحة.
- أفشي - تايوان (مبعثرة).
- التي تجسد الدور الرئيسي في الأعمال الفنية.
- أعبا - تجدها في (إقرارات).
- أداة جزم - يتبادل مع آخر.
- اللفني - الهين (مبعثرة).
- ضروري قبل العمليات الجراحية (م) - رن.
- استلقى لراحة الأعصاب

ماخوذاً عن رواية للادبية ليلي العثمان.

أما الفنانة هند البلوشي، فقلت عن شخصيتها التي ستقدمها في مسلسل «جود»: «أجسد شخصية عصبية وبها قدر ضئيل من الشئ».

بدورها، قالت الفنانة هبة السدي: «أجسد في «جود» شخصية شريفة، ولكن في قالب كوميدى».

وصلة شعيل

واختتم الحفل بوصلة غنائية أحياها المطرب نيل شعيل، الذي استيق الغناء بكلمة قال فيها: «أتمنى النجاح لكل الأعمال الرمضانية التي ستعرض على شاشة تلفزيون الراي، كما أتمنى التوفيق للجميع، أما أول أغنية فهي مهداة مني إلى كل الفنانين الحاضرين، وهي أغنية (منطقي)، وأعقبها بأغنية «الله يا خوفي فهي مهداة مني إلى مارس ومايو، وأوضح أن الطاقات العشرية في جولتها الأوروبية التي كان مقرراً بين مارس ومايو، وأوضح أن الطاقات التي تبعت تبقى صالحة، لكن يمكن أن يعاد المال إلى مشريتها لكنها لم تدخل في تفاصيل المواعيد، مشيرة إلى مقال في مجلة «يو اس ماغازين» يذكر فيه مروجو حفلاتها أن المواعيد ستعلن قريباً».

مصمم الأزياء إيفان: أم كلثوم مطربتي الأولى

ذكر مصمم الأزياء البلغاري إيفان أنه يستوحي الكثير من تصميماته من التراث العربي والعمارة الإسلامية، مثل عمارة المساجد والمباني التاريخية في البلدان العربية والإسلامية، مضيفاً أن مجموعة الأزياء التي شارك بها في مهرجان ثقافتي الدولي للموضة والثقافة بمدينة الأقصر حملت طابعاً عربياً وإسلامياً، وأشار إيفان إلى أنه عاشق للثقافة والفنون العربية والإسلامية، وتعد أم كلثوم مطربته الأولى، بجانب حرصه على سماع الغناء العربي الكلاسيكي، عبر قناة روتانا كلاسيك، لافتاً إلى عشقه للأطعمة والعمارة العربية، والديكور والعمارة الإسلامية.

نور الغندور وصمود


أسرار السعيد


ريمون صوما


هبة الدري

شجون، فاطمة الصفي، ويتم تصويره بين الكويت والفلبين، ومسلسل «باب الريح» من تأليف ميس كمر، سلطان الفرج، نورة العميري، خالد المظفر.

أما البرامج الدينية والاجتماعية فهي: «وياكم 4» من تقديم الشيخ محمد العوضي، «أيام الصديق»، «سواعد الإخاء»، «أحاديث وعبر»، برنامج «أحاديث وعبر»، برنامج «أحاديث وعبر»، برنامج «أحاديث وعبر»، برنامج «أحاديث وعبر».

عرض فيديو

وأعقب ذلك عرض فيديو ضم مقتطفات من الخريطة، وبعض الكلمات التي جاءت على لسان أبطال المسلسلات، حيث قالت الفنانة الكبيرة سعاد عبدالله: «مسلسلنا (ساق البامبو) ماخوذاً عن رواية فازت بجائزة البوكر العربية، وحازت جائزة الدولة التشجيعية، ومن الجيد أن تقدم دراما تلفزيونية مأخوذة عن روايات أدبية مؤثرة، كما أنني قدمت مسلسلاً سابقاً

خلال «الراي ديجتال» التي تهتم بكل وسائل التواصل الاجتماعي، وإذا أحببت إعطاء توصيف لهذه السهرة، فهي سهرة من العيار الثقيل على مستوى الضيوف الحاضرين من الفنانين والمخرجين والمنتجين ومن شركات الإنتاج، وكذلك المطرب الذي يجيها هو مطرب من العيار الثقيل، وأوجه شكري لإدارة فندق كراون بلازا التي غمرتنا بلطفها من حيث التنسيق لإقامة هذا الحفل».

مسلسلات

تلا ذلك كشف المذيع أسرار السعيد لمسلسلات وبرامج الخريطة الرمضانية لـ «الراي»، وكانت البداية مع مسلسل «ساق البامبو» من تأليف سعود السنوسي، وسيناريو وحوار محفوظ عبدالرحمن وإخراج محمد القفاص، وبطولة سعاد عبدالله، فيصل العميري، مرام،

خبريات

«ذا بوس» يتصدر إيرادات السينما بأميركا الشمالية

تصدر الفيلم الكوميدي «ذا بوس» إيرادات دور السينما في أميركا الشمالية، إذ حقق الفيلم الذي يشارك في بطولته كل من ميليسا مكارثي وكريستين بيل وبيتر ديكليدج، إيرادات بلغت 23.5 مليون دولار في عطلة نهاية الأسبوع، وتراجع إلى المركز الثاني فيلم الإثارة والمغامرات «باتمان ضد سوبرمان: دون أوف جاستس»، محققاً إيرادات بلغت 23.4 مليون دولار. وجاء في المركز الثالث فيلم الرسوم المتحركة ثلاثي الأبعاد «زوتوبيا»، محققاً إيرادات بلغت 14.4 مليون دولار، وحل في المركز الرابع الجزء الثاني من الفيلم الرومانسي والكوميدي (ماي بيغ فات جريك ودينج)، وإيرادات بلغت 6.4 ملايين دولار، واحتل المركز الخامس فيلم الإثارة والحركة «هاردي هينري»، محققاً إيرادات بلغت 5.1 ملايين دولار.

جانيت جاكسون تعد بجولة في عام 2017

وعدت المغنية الأميركية جانيت جاكسون أن تعاود في عام 2017 جولتها «انريكيل» التي علقتها فجأة لتأسيس عائلة، من دون أن تحدد أن كانت حاملاً أو تخطط لذلك، فهي متزوجة من القطري وسام المانع منذ عام 2012. وتافت المغنية التي تحتفل في 16 مايو ببلوغها الخمسين، قد ألغت مطلع مارس الماضي الحفلات العشرين في جولتها الأوروبية التي كان مقرراً بين مارس ومايو، وأوضحت أن الطاقات التي تبعت تبقى صالحة، لكن يمكن أن يعاد المال إلى مشريتها لكنها لم تدخل في تفاصيل المواعيد، مشيرة إلى مقال في مجلة «يو اس ماغازين» يذكر فيه مروجو حفلاتها أن المواعيد ستعلن قريباً».

مصمم الأزياء إيفان: أم كلثوم مطربتي الأولى

ذكر مصمم الأزياء البلغاري إيفان أنه يستوحي الكثير من تصميماته من التراث العربي والعمارة الإسلامية، مثل عمارة المساجد والمباني التاريخية في البلدان العربية والإسلامية، مضيفاً أن مجموعة الأزياء التي شارك بها في مهرجان ثقافتي الدولي للموضة والثقافة بمدينة الأقصر حملت طابعاً عربياً وإسلامياً، وأشار إيفان إلى أنه عاشق للثقافة والفنون العربية والإسلامية، وتعد أم كلثوم مطربته الأولى، بجانب حرصه على سماع الغناء العربي الكلاسيكي، عبر قناة روتانا كلاسيك، لافتاً إلى عشقه للأطعمة والعمارة العربية، والديكور والعمارة الإسلامية.

نور الغندور وصمود

الحلول

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

نور الغندور وصمود

01	6	4	2	9	5	1	7	3
6	1	7	9	5	4	6	2	
8	1	7	9	5	4	6	2	
4	3	1	9	5	1	6	2	
9	5	6	4	1	2	7	8	
5	1	6	7	9	5	4	6	
7	8	4	2	5	9	6	1	
4	3	1	9	5	1	6	2	
2	1	7	9	5	4	6	2	
1	2	7	9	5	4	6	2	

نور الغندور وصمود

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.

نور الغندور وصمود

نور الغندور وصمود

نور الغندور وصمود

نور الغندور وصمود

هدنة اليمن تصمد في يومها الأول و«التحالف» يتوقع تحسّنها

● عسيري: جرت خروقات وحوادث بسيطة ويجب أن نتحلّى بالصبر ● ترحيب أممي ودولي بوقف النار ● ولد الشيخ يجتمع بهادي وفريق التفاوض ويجدد الالتزام بـ«2216» ● المخلافي متفائل بنجاح مفاوضات الكويت

صمدت هدنة اليمن التي دخلت حيز التنفيذ ليل الأحد-الاثنين، على الرغم من تسجيل خروقات في الجوف وتعز، في حين اجتمع الرئيس اليمني عبدربه منصور هادي وفريق التفاوض في مباحثات السلام المرتقبة مع المتمردين بالكويت ببعوث الأمم المتحدة الخاص لليمن إسماعيل ولد الشيخ الذي وصل إلى الرياض أمس.

تنفس اليمنيون الصعداء، أمس، مع صمود اتفاق وقف إطلاق النار الذي بدأ تطبيقه منتصف ليل الأحد-الاثنين رغم وقوع خروقات جاءت أبرزها بمحافظات الجوف وتعز، بينما حضرت الأمم المتحدة على تثبيت الاتفاق، تمهيداً للبحث عن حل سياسي خلال المفاوضات المرتقبة بالكويت الأسبوع المقبل.

وأكد رئيس أركان الجيش الحكومي اللواء محمد المقدشي، صمود وقف إطلاق النار، وقال لوكالة «فرانس برس» إن الهدنة لم تنه، ونأمل أن توقف الميليشيات الحوثية وقوات الرئيس السابق علي صالح الاعتداءات وتلتزم بالهدنة، مضيفاً أن المتمردين «خرقوا» الاتفاق خصوصاً في تعز ومارب والجوف.

وأشار المقدشي، إلى قيام الميليشيات بإطلاق صاروخ باليستي من صنعاء باتجاه مارب يُعد بدء تنفيذ وقف النار، إلا أنه تم اعتراضه.

عسيري والمتمردون

في موازاة ذلك، قلل العميد الركن أحمد عسيري، المتحدث باسم التحالف العربي الذي بدأ عملياته في 26 مارس 2015 دعماً للقوات الحكومية، من أهمية الخروقات.

وقال إن ما جرى ميدانياً هو عبارة عن «حوادث بسيطة»، مضيفاً «هذا هو اليوم الأول ويجب أن تكون صبورين، مؤكداً يوماً بعد يوم سيكون الوضع أفضل».

وأكدت قيادة التحالف «احتفاظها بحق الرد على أي خرق»، مشددة في الوقت نفسه على مواصلة «دعم الشعب اليمني والحكومة في سبيل إيجاح المشاورات التي ترعاها الأمم المتحدة بالكويت، وبما يساعد الحكومة على القيام بواجباتها في حفظ الأمن والاستقرار، والتفرغ لمكافحة الإرهاب».

وتعهد أطراف النزاع المتمثلون بحكومة هادي المدعوم من التحالف، المتمردون الحوثيين وحلفائهم من القوات الموالية لصالح، بالالتزام بتطبيق اتفاق وقف إطلاق النار، الذي يعد الرابع منذ بدء عمليات التحالف، تمهيداً لإجراء مفاوضات الكويت.

ويرى خبراء أن الاتفاق الجديد الذي يأتي في أعقاب

تهدة حدودية بين المتمردين الحوثيين والسعودية مارس الماضي، يزيد من الآمال في أن تكون الهدنة الحالية أكثر صموداً من سابقتها، إلا أن تعثر التجارب الماضية، وأخيراً نهاية 2015 تزامناً مع المباحثات، يبقى الحذر سائداً.

وتشمل شروط الهدنة التزامات بحرية دخول غير مقيدة للمساعدات الإنسانية لجميع أرجاء اليمن.

خروقات وتقدم

في غضون ذلك، أفاد المجلس العسكري الموالي لحكومة الرئيس عبدربه منصور هادي في تعز عن تسجيل 12 خرقاً لوقف إطلاق النار من جانب المتمردين، مشيراً إلى أنه قام بالرد في إطار «الدفاع عن النفس».

واتهمت الحكومة الحوثيين باستخدام المدفعية الثقيلة بعد دقائق من بدء الهدنة في تعز، في حين قال الحوثيون إن طائرات التحالف شنت ثلاث ضربات على المدينة.

جهود أممية

من جانب آخر، التقى وفد الأمم المتحدة الخاص لليمن إسماعيل ولد الشيخ الرئيس اليمني المتواجد بالعاصمة السعودية الرياض، واجتمع ولد الشيخ الذي وصل إلى المملكة أمس مع رئيس الوزراء اليمني أحمد بن دغر وناقش معه التحضيرات الجارية للمشاورات التي ستجرى في الكويت بحضور فريق التفاوض الحكومي.

وبينما عاشت العاصمة صنعاء ليلية هادئة دون طائرات أو إطلاق نار أو قنابل، شهدت محافظة الجوف شمال البلاد تقدماً للقوات الحكومية التي سيطرت على مقر مديرية المصلوب.

وأكدت مصادر في المقاومة الشعبية أن تقدم قوات الحكومة نحو مواقع الحوثيين وقوات صالح، جاءت بعد خرق الحوثيين للهدنة من خلال شن عدة هجمات على مواقع المقاومة.

ووجد ولد الشيخ موقف

المجتمع الدولي المساند لليمن، مشيراً إلى أن أي حديث مستقبلي بين الأطراف اليمنية سيكون تحت مظلة قرار مجلس الأمن الدولي رقم 2216 الذي يطالب الميليشيات المتمردة بالانسحاب من المدن وتسليم السلاح للحكومة.

وقال إن «النقاط الخمس التي سبق الإعلان عنها ستكون المحور الرئيسي لمشاورات الكويت، معرباً عن تفاؤله بنجاح الهدنة التي تشير مؤشراتنا الأولية من الجبهات بأنها جيدة».

وحضر اللقاء نائب رئيس الوزراء وزير الخارجية اليمني عبدالملك المخلافي.

من جهته، قال بن دغر: «تريد سلماً دائماً يحقق آمال كل اليمنيين، ويكون السلاح بيد الدولة فقط وليس بيد أطراف أخرى»، مؤكداً أن حكومته أصدرت توجيهات لجميع قوات الشرعية بضبط النفس ووقف إطلاق النار التزاماً بالهدنة.

وواصل ولد الشيخ للرياض أمس على أمل النجاح في تثبيت


مقاتلون يمنيون مؤيدون للشرعية في منطقة سروح في محافظة مارب أمس الأول (أ ف ب)

الهدنة ولتمهيد الطريق أمام مفاوضات السلام. وتعامل المنظمة الدولية أن تؤدي جولة المباحثات في الكويت، إلى حل النزاع الذي أدى إلى مقتل زهاء 6300 شخص نصفهم تقريباً من المدنيين، منذ نهاية مارس 2015.

وستكون جولة المباحثات الثانية منذ ديسمبر الماضي، حينما رعت المنظمة الدولية مفاوضات في سويسرا لم تفض إلى أي نتيجة.

تفاوض وتحذير

في غضون ذلك، أعرب وزير الخارجية اليمني عن أمله أن تنجح مفاوضات الكويت في إيجاد حل سلمي وتسوية سياسية للنزاع في بلاده.

وقال إنه متفائل بنجاح مفاوضات السلام، مضيفاً في تصريح لـ«كونا»، إن الشعب اليمني تسوده حالة من الارتياح والتفاؤل لثقته في قدرة دولة الكويت على لم شمل الأطراف اليمنية المتنازعة على طاولة المفاوضات للتوصل إلى حل

الكيبار يرحبون

في السياق، رحب وزراء خارجية دول مجموعة الدول الصناعية السبع الكبرى «جي 7» أمس بوقف إطلاق النار في اليمن، كما رحبوا بمباحثات السلام المقررة في الكويت.

بدوره، أشاد وزير الخارجية الأميركي جون كيري بالهدنة، وأعلن عن ارتياحه لاقتراب موعد المفاوضات في الكويت، وهو الأمر الذي أعلنته الأمم المتحدة أيضاً.

(عدن، الرياض - رويترز، أ ف ب، د ب أ، يمن برس)

سلة أخبار

عباس يحكم قبضته بـ«محكمة دستورية»


قام الرئيس الفلسطيني محمود عباس بهدوء بتشكيل محكمة دستورية يقول محللون إنها تركز المزيد من السلطات في يديه وربما تسمح له بتهميش حركة «حماس» في حال محاولتها الانفصال. وقال مسؤولون إن المحكمة مكونة من تسعة أعضاء والتي ستكون أعلى من جميع المحاكم الموجودة تشكلت دون جلمة بمرسوم رئاسي صدر يوم الثالث من أبريل الحالي وبدأت عملها بعد أن أدى العضو التاسع اليميني في مراسم أقيمت اليوم. ويقول منتقدون إن المحكمة تضم العديد من القضاة من حركة فتح التي يتزعّمها عباس وتهدد بتعميق الانقسامات السياسية بين الفلسطينيين. (غزة - رويترز)

ولي ولي العهد السعودي يلتقي العاهل الأردني


وصل ولي ولي العهد السعودي الأمير محمد بن سلمان، أمس، إلى الأردن، وكان في استقباله بمطار الملك الحسين في العقبة عاهل المملكة عبدالله الثاني ومستشاره للشؤون العسكرية رئيس هيئة الأركان مشعل الزين. وفي وقت سابق، قال الديوان الملكي السعودي، في بيان، إن الزيارة «تأتي انطلاقاً من الروابط الأخوية بين المملكة العربية السعودية والمملكة الأردنية الهاشمية، حيث سيتم خلالها بحث العلاقات الثنائية بين البلدين، وسبل تعزيزها في جميع المجالات، وبحث القضايا الإقليمية والدولية ذات الاهتمام المشترك». وأوضح أن الطرفين سيبحثان آخر التطورات على الصعيد الإقليمي وسبل التعامل معها، وبما يخدم المصالح المشتركة للشعبين والقضايا العربية والإسلامية.

العراق: التعديل الوزاري أمام البرلمان ووزراء الصدر يستقيلون

● العبادي يتمسك بحقه في المفاضلة بين الوزراء المرشحين ● لودريان يبحث مكافحة «داعش»

إيران تزعم تسلّم أول شحنة «أس 300» وموسكو صامتة

صفوي: من يناهض ولاية الفقيه يخرج من النظام

أعلنت إيران أمس، مرة جديدة، أنها تسلمت الشحنة الأولى من نظام الدفاع الصاروخي «أس 300»، إلا أن موسكو لم تعلق على الخبر.

وقال المتحدث باسم وزارة الخارجية حسين جابر أنصاري في مؤتمر صحفي أمس: «أعلن اليوم أن المرحلة الأولى من هذا العقد المؤجل تم تنفيذها».

وكان أنصاري يرد على أسئلة صحافيين عن تسجيلات نشرت على مواقع التواصل الاجتماعي تظهر ما بدا أنها أجزاء من النظام الصاروخي «أس 300» محملة على شاحنات في شمال إيران. وتقول روسيا، إنها ألغت عقدا لتوريد النظام الصاروخي لإيران في عام 2010 تحت ضغوط من الغرب. ورفع الرئيس الروسي فلاديمير بوتين هذا الحظر الذي فرضه على نفسه في أبريل 2015 بعد اتفاق أولي مهد الطريق للاتفاق النووي الشامل في يوليو، إلا أن إيران أعلنت بعد ذلك أكثر من مرة أنها ستستلم الشحنة الأولى، وفي كل مرة كانت موسكو تنفي هذا الأمر، متحذرة عن أمور مالية عاتقة.

في سياق آخر، أعلن قائد سلاح البر الإيراني العميد أحمد رضا بوردستان أن «قوات البر في الجيش أحبطت العام الإيراني الماضي تسلسل عناصر انتحارية لداعش عبر الحدود الإيرانية»، مبيّناً أن هذا السلاح سيجري مناورات برية في 23 مايو المقبل. من جهة أخرى، أكد كبير مستشاري المرشد الأعلى علي خامنئي اللواء يحيى رحيم صفوي أن «من يناهض مبدأ ولاية الفقيه يخرج من أطر الثورة الإسلامية والنظام السياسي ويفتضح أمره بين أوساط الشعب ومن ثم يؤول إلى الفشل وسوء العاقبة».

وبدا أن هذا الكلام موجه إلى المعارضة، وذلك بعد مطالبة الزعيم المعارض مهدي كروبي بمحاكمة علنية. ووجد صفوي «موقف الحرس الثوري في الالتزام بالعهود من أجل الحفاظ على الثورة الإسلامية والوطن والاستعداد للتضحية والغدا في هذا السبيل».

العراق: التعديل الوزاري أمام البرلمان ووزراء الصدر يستقيلون

● العبادي يتمسك بحقه في المفاضلة بين الوزراء المرشحين ● لودريان يبحث مكافحة «داعش»

وسط غموض لا يزال يلف مسألة التغيير الوزاري في العراق، يمثل رئيس الحكومة حيدر العبادي، اليوم، أمام البرلمان، حاملاً تشكيلتين وزاريين للوزارات المشمولة بالتغيير، الأولى تلك التي اقترحها هو، وتضم شخصيات من التكنولوجيا، والثانية تلك التي قدمتها الكتلة الحزبية، وتضم كل واحدة أربعة مرشحين حزبيين.

في هذا السياق، اعتبر المتحدث باسم مكتب رئيس الوزراء سعد الحديفي، أمس، أن «عملية المفاضلة بين أسماء المرشحين للوزارات مهمة رئيس الوزراء حيدر العبادي، وليس البرلمان». وقال الحديفي إن «معظم الكتل السياسية أرسلت أسماء مرشحين للوزارات إلى رئيس الوزراء، مشيراً إلى أن كتلة الأحرار أرسلت في المرة السابقة قائمة بأسماء اعتمدت من قبل لجنة الخبراء، ودخلت ضمن معايير المفاضلة والتصنيف مع المرشحين».

وأضاف: «ستجري عملية مفاضلة ضمن مواصفات محددة باستمارات الترشيح والمفاضلة التي فيها حقوق ومقابل كل حقل درجة، وبعملية حسابية ستتم المفاضلة بين الأسماء المقدمة من الكتل والأسماء الموجودة أساساً»، موضحاً أن «عملية المفاضلة بين هذه الأسماء هي مهمة رئيس الوزراء، وليس البرلمان».

وأكد أن اجتماع العبادي والكتل السياسية كان من أجل التنسيق بشأن آلية الاختيار الجديدة، لافتاً إلى أن العبادي لم يطلع الكتل وقادتها على الأسماء التي سوف يختارها، إنما سيختارها وسيقدمها للبرلمان.

وكان النائب عن ائتلاف دولة القانون حيدر المولى كشف، أمس، أن رؤساء الكتل «ليسا أولياء» على النواب، مبيناً أن النواب «سيفاجئون» رؤساء الكتل السياسية بموقفهم خلال جلسة البرلمان (بغداد - السومرية نيوز، المدى برس، كونا)


شهدت العاصمة العراقية بغداد، أمس، تظاهرة أمام السفارة الكويتية، شارك فيها مسؤولون ومقاتلون في ميليشيات «الحشد الشعبي»، داعمة للنائب الكويتي عبدالحميد دشتي.

ورفع المشاركون في التظاهرة لافتة كتب عليها، «الحشد الشعبي سيدافع عن الكويت ضد الإرهاب، كما استبسل في قتاله من أجل بغداد».

روسيا تكذب الأسد وتنفي وجود أي خطط لتحرير حلب

● ديمستورا يعرض «الانتقال» والنظام يتمسك بنهجه ● «النصرة» تهاجم 3 محافظات و«داعش» يستعيد الراعي

على وقع تصاعد العمليات العسكرية التي أخذت زمام المبادرة فيها «جبهة النصرة» بهجوم واسع استهدف ثلاث محافظات، كذب الجيش الروسي نظام بشار الأسد ونفى وجود أي خطط معه لتحرير محافظة حلب.

وعداء إعلان رئيس الوزراء السوري وائل الحلقي أن القوات النظامية تعد عملية مع شركائنا الروس، عملية لتحرير حلب والتصدي لكل المجموعات غير الشرعية التي لم تلتزم اتفاق وقف إطلاق النار أو انتهكته، نفت وزارة الدفاع الروسية أن يكون ضمن عملياتها التخطيط لنش هجوم في حلب، مؤكدة أن «اتفاق الهدنة مازال صامداً في سورية رغم الحروفات».

وحذرت وزارة الدفاع الروسية، التي حملت راية المصالحة المحلية بعد تدخلها العسكري، خصوصاً في الناصرية الواقعة على بعد نحو سبعين كيلومتراً شمال شرق دمشق، من أن «جبهة النصرة» تخطط لنش هجوم واسع لقطع الطريق بين دمشق وحلب، ووسط تصاعد العمليات العسكرية بشكل بات يهدد اتفاق وقف الأعمال القتالية المعمول به منذ نهاية فبراير الماضي، جدد وزير الخارجية السوري وليد المعلم، خلال لقائه بالبعوث الأممي ستيفان ديمستورا، تأكيداً على ثبات موقف الرئيس بشار الأسد من التسوية السياسية والالتزام بحوار سوري دون شروط مسبقة، وعلمنا جاهزية وفد النظام للاتحاط في محادثات «جنيف3» ابتداءً من 15 أبريل الجاري بعد الانتخابات البرلمانية المقررة غداً. وأكد المعلم ثقة الشعب بحقه في تقرير مستقبله وحمية


المعلم وديمستورا في دمشق أمس (سانا)

انتصاره على «داعش» و«جبهة النصرة» وغيرهما من الجماعات الإرهابية، التي تواصل خرقها لوقف الهدنة بقصد إثقال حوار جنيف، لافتاً إلى الانتصارات المتتالية للجيش وأخرها تحرير مدينتي تدمر التاريخية والقرينتين. وشدد المعلم على متابعة الحكومة السورية جهودها في مكافحة الإرهاب وحماية مواطنيها، وإيصال المساعدات إلى من يحتاجها وتخفيف معاناتهم بسبب العقوبات الظالمة المفروضة ضد الشعب السوري ومؤسساته.

الانتقال السياسي

وخلال اللقاء، الذي شارك فيه نائب وزير الخارجية فيصل المقداد، ورئيس وفد دمشق ومدنوبها الدائم لدى الأمم المتحدة بشار الجعفري، عرض ديمستورا الأفكار والجهود

المبدولة لإنجاح المحادثات المقرر استئنافها خلال أيام في جنيف، وخطة عمل هذه الجولة، كما شرح أسباب الجولة التي يقوم بها في المنطقة لإجراء مشاورات بهذا الشأن. وأشار المبعوث الأممي إلى أنه «ناقشنا الانتقال السياسي والحكومة الموسعة والمبادئ الدستورية، وأيضاً ضرورة حماية المؤسسات السورية»، مؤكداً أنه حثّ دمشق على دعم اتفاق وقف إطلاق النار الهش والسماح بوصول المزيد من المساعدات الإنسانية.

وأكد ديمستورا أن جولة المفاوضات المقرر انطلاقها في 13 أبريل «بالتامة الأهمية وستركز على بحث الانتقال السياسي وعلى مبادئ الحكم والدستور».

نهج ثابت

إلى ذلك، شدد رئيس الوزراء وائل الحلقي، في تصريحات

الكبرى (G7)، أن سورية حالياً تحتاج إلى حكومة جديدة تمثل مصالح كل الأطراف السورية. ودعا البيان الختامي الصادر عن اجتماع وزراء خارجية المجموعة في هيروشيميا اليابانية، إلى «تعزيز وتسريع» مكافحة «داعش»، مؤكداً أن الإرهاب يمثل تهديداً عالمياً مهماً للأمم، ويتطلب التصدي له بالتعاون الدولي والقيام بخطوات مشتركة.

هجمات متعددة

وعلى الأرض، شنت «جبهة النصرة» والفصائل المقاتلة المتحالفة معها هجمات في شمال ووسط وغرب سورية، بالتعاون مع تمكّن «داعش» من استعادة السيطرة على بلدة الراعي، التي تشكل نقطة عبور رئيسية لمقاتليه إلى تركيا، بعدما كانت فصائل مقاتلة سيطرت عليها الخميس. وقال مدير المرصد السوري لحقوق الإنسان رامي عبد الرحمن، إن «النصرة» والفصائل المتحالفة معها شنت ثلاث هجمات متزامنة على مناطق عدة في محافظات حلب وحماة واللاذقية، وتمكنت من السيطرة على ثلث كانت تحت سيطرة قوات النظام في اللاذقية. وبحسب عبد الرحمن، «باتي هذا الهجوم بعد أسابيع على تهديد النصرة ببدء عملية عسكرية واسعة، غداة إعلان موسكو قرارها سحب القسم الأكبر من قواتها الجوية».

بلدة الراعي

على جبهة أخرى في حلب، تمكن «داعش» من استعادة السيطرة على بلدة الراعي قرب دمشق، موسكو، جنيف، هيروشيميا - أ ف ب، رويترز، د ب أ، كونا)

روسيا تختبر معداتها في سورية!

قررت وزارة الدفاع الروسية شراء مزيد من منظومات اتصال سريع بالإنترنت، قالت إنها اختبرتها في سورية في وقت سابق، لضمان الاتصال بالإنترنت العالي السرعة في ظروف القتال. ونقل موقع «روسيا اليوم» عن مصدر في الشركة الموعدة للأجهزة والمعدات المصممة لمنظومة الاتصال قوله أمس، إنه «جرى خلال العملية القتالية في سورية اختبار عمل منظومات اتصال معدلة من نوع (ار-169) و(بي-380 كا)، وأثبتت هذه المنظومات فعاليتها ودقتها في أثناء الاختبار».

وأوضح المصدر أن هذه الوسائل الرقمية تستخدم فيها تكنولوجيا اتصال من الجيل الأخير التي تضمن عمل الوحدات العسكرية في إطار فضاء معلوماتي موحد، كما أنها تسمح بالاتصال عبر الإنترنت العسكري العالي السرعة.

البحرين تعتمد قائمة تضم 68 تنظيمياً إرهابياً

اعتمد مجلس الوزراء البحريني في جلسته أمس برئاسة الأمير خليفة بن سلمان آل خليفة رئيس الوزراء، قائمة المنظمات الإرهابية المدرجة لدى مملكة البحرين. وأفادت وكالة أنباء البحرين (بنا) بأن هذه القائمة أخذت في الاعتبار القوائم الإرهابية المعتمدة إقليمياً ودولياً، إضافة إلى قائمة المنظمات الإرهابية المحلية التي سبق اعتمادها من مجلس الوزراء وتضم 68 تنظيمياً إرهابياً. ومن بين التنظيمات، التي شملتها قائمة البحرين، «حزب الله» و«تنظيم الدولة الإسلامية في العراق والشام» (داعش) و«القاعدة» في شبه الجزيرة العربية و«جبهة النصرة» في سورية و«جماعة أبو سياف» في الفلبين و«حركة المجاهدين» في باكستان و«تنظيم القاعدة» والقاعدة في بلاد المغرب الإسلامي في شمال إفريقيا و«بوكو حرام» في نيجيريا و«أنصار الشريعة» في تونس و«الجهاد الإسلامي المصري» في مصر، وأنصار الشريعة في بنغازي، وأنصار الشريعة في درنة (في ليبيا).

سكان دارفور يصوتون على الوضع الإداري

يشهد إقليم دارفور المضطرب في غرب السودان استفتاء حول وضعه الإداري رغم انتقادات الأسرة الدولية ومقاطعة المعارضة. ورغم استمرار الاضطرابات في المنطقة، أصر الرئيس عمر البشير على إجراء هذا الاقتراع، الذي يفترض أن يقرر الناخبون ما إذا كانوا يريدون الحفاظ على الوضع الإداري الحالي المقسم إلى خمس ولايات أو دمجها في منطقة واحدة. ويطالب المتمردون، الذين ينتمون إلى أليات إثنية ويقاطلون الحكومة السودانية منذ 2003، بتوحيد الإقليم ومنحه حكماً ذاتياً أوسع، لكنهم يقاطعون الاستفتاء معربين أنه غير عادل. وعبرت الولايات المتحدة من جهتها عن قلقها وحذرت من أنه «في حال اجري الاقتراع وفق القواعد والظروف الحالية، فإنه لن يكون تعبيراً صادقا عن إرادة الشعب». وبدأت عمليات التصويت بوتيرة بطيئة منذ صباح أمس في مراكز التصويت التي تحرسها عناصر شرطة وعلقت عليها لافتات تدعو إلى الاقتراع بحفاوة. وقال عمر على جماع رئيس مفوضية الاستفتاء في دارفور إن «كل المراكز في ولايات دارفور الخمس مفتوحة وليس هناك أي مركز واجه معوقات»، وادلى والي شمال دارفور عبدالواحد يوسف بصوته في أحد المراكز بوسط مدينة الفاشر، في حين اصطلقت نحو مئة امرأة للادلاء بأصواتهن داخل غرف الصفاء. (الفاشر - أ ف ب)

الحريري لـ «حزب الله»: الرئاسة مقابل السلاح رفض دعوة جعجع للتخلي عن فرنجية... وقلل من أهمية أزمة «أمن الدولة»

بيروت - الجريدة


الحريري يلتقي وفداً من جمعية الصداقة البرلمانية الفرنسية - اللبنانية أمس في قريطم (الوكالة الوطنية)

صعد رئيس الحكومة السابق سعد الحريري موقفه السياسي، أمس، إلى مستوى جديد، طارحاً معادلة جديدة على الساحة في موضوع الرئاسة. وقال الحريري: «على حزب الله أن يعرف أنه مكون ككل مكونات البلد، ولن أعمل على تعطيل البلد لكي أكون رئيساً للحكومة، وإذا كان حزب الله يريد سلة في مسألة الاستحقاق الرئاسي فنحن نريد سلة في موضوع سلاح». وجاء هذا الكلام غير المسبوق من الحريري، تعليقا على تصريحات رئيس كتلة «حزب الله» النيابية «الوفاء للمقاومة» النائب محمد رعد التي أعادت موضوع «السلة المتكاملة» إلى الواجهة. وقال رعد، أمس الأول، إنه «لا يوجد فريق يعطل انتخاب رئيس بالمعنى السياسي والعمل، بل هناك طاولة حوار ينبغي أن تنتهي إلى نتائج في كل النقاط التي يجري التحاور حولها، ثم نبدأ بتنفيذها واحدة تلو الأخرى، ولا مانع من أن نبدأ بانتخاب رئيس الجمهورية».

الرد على جمع

وفي رد على حليفه السابق زعيم حزب القوات اللبنانية سمير جعجع، الذي دعاه إلى «دعم رئيس كتلة التغيير والإصلاح» النائب ميشال عون للرئاسة وحشر حزب الله، قال الحريري: «سحب انت ترشيحك لعون، وادعم النائب سليمان فرنجية للرئاسة»، متمسكا بترشيح فرنجية، ومعتبرا أن «من يمنع انتخاب رئيس الجمهورية هما عون وحزب الله». وعن المحكمة العسكرية، دعا الحريري إلى «تعديل صلاحيات المحكمة العسكرية وإنشاء محكمة تختص بموضوع الإرهاب». وعن موضوع الخلاف على جهاز أمن الدولة، حيث هناك أمين رئيس الجهاز وهو مسيحي ونائبه وهو شيعي على الصلاحيات، قال: «لو كان

رئيس الجمهورية موجود لما نشب هذا الخلاف، مضيفاً: لا يجوز أن «تخرب البلد من أجل شخص»، ومقلداً من أهمية تمسك المسيحيين برئيس الجهاد.

تسرع

في سياق منفصل، تسرعت الدولة اللبنانية، أمس الأول، بإعلانها القبض على اثنين من العاملين في شركة الخدمات الأرضية بمطار رفيق الحريري الدولي للاستشياء بعلاقتها مع مجموعات إرهابية، وأفرجت استخبارات الجيش أمس عن الموظفين بعدما برأتهم التحقيقات. وقال: «سأسعى في جلسة الحكومة المقبلة لتجديد الترخيص المعطى لنائب سات». كما أكد النائب حسن فضل الله أن «البحث تم في نقطتين الأولى لها علاقة

المتعلقة بتجهيزات المطار بمبالغ تفوق 26 مليون دولار، وبين من يرفض تمريرها. «لجنة الإعلام» في موازاة ذلك، عقدت لجنة الإعلام والاتصالات جلسة أمس في المجلس النيابي، برئاسة رئيس اللجنة النائب عن حزب الله حسن فضل الله. وعن موضوع منع بث قناة «المنار» الذراع الإعلامي للحزب على قمر نايل سات» المملوك للدولة المصرية، أكد وزير الاعلام رمزي جريج أن «لبنان ينعم بالحرية الإعلامية غير المتوفرة كثيراً في دول الجوار، ولسنا مستعدين للتخلي عن هذه الحرية». وقال: «سأسعى في جلسة الحكومة المقبلة لتجديد الترخيص المعطى لنائب سات». كما أكد النائب حسن فضل الله أن «البحث تم في نقطتين الأولى لها علاقة

سلة أخبار

إيران تخسر أول أربعة من قواتها الخاصة


بعد اسبوع واحد من إعلانها نشر قوات خاصة لمساعدة الرئيس السوري بشار الأسد، خسرت إيران أول مجموعة جنود من جيشها النظامي، بحسب وكالة «تسنيم» الرسمية، التي أوضحت أمس أن «أربعة من أول مستشارين عسكريين لجيش الجمهورية الإسلامية قتلوا في سورية على يد جماعات تكفيرية». وأفادت الوكالة بأن أحدهم يدعى محسن قيطاسلو، وهو من القوات الخاصة، إلا أنها لم تذكر أسماء الباقين وحتى الآن كان معظم الإيرانيين الذين شاركوا في الحرب السورية من قوات الحرس الثوري الإيراني، ومن المعتقد أن إيران أرسلت المئات من المستشارين العسكريين

الصومال: مقتل 5 في استهداف مقر حكومي


قتل 5 أشخاص وأصيب 5 في هجوم بسيارة مفخخة على مقر حكومي في العاصمة الصومالية مقديشو أعلنت حركة الشباب المتشددة مسؤوليتها عنه أمس. وتنفذ حركة الشباب هجمات على أهداف حكومية وفنادق ومطاعم في العاصمة منذ أن طردتها قوات حفظ السلام التابعة للاتحاد الأفريقي من مقديشو في عام 2011 وأعادت التركيز في جنوب البلاد. من جانب آخر، قال مسؤولون قضائيون إن المحدث الإعلامي السابق باسم حركة الشباب تم إعدامه علناً على يد فرقة إطلاق نار حكومية أمس لإصداره أمراً بقتل ستة صحافيين. (مقديشو - رويترز)

طرابلس تغلق معبر رأس جدير مع تونس


ذكرت تقارير ليبية أمس أن سلطات طرابلس أغلقت معبر رأس جدير، الحدودي مع تونس رداً على منع تونسيين لسيارات ليبية من العبور إلى مدينة بن قردان جنوبي تونس والمخاتمة للحدود مع ليبيا. ونقلت التقارير عن رئيس معبر رأس جدير، من الجانب الليبي محمد حرافة قوله إن «عملية إغلاق المعبر جاءت على خلفية اعتصام نفذته أمس مجموعة من التونسيين في مدينة بن قردان للمطالبة بإطلاق سراح عدد من التجار الذي لقبنا القبض عليهم بتهمة دفع رشاشي». (تونس - كونا)

أوكرانيا تبحث عن حكومة جديدة


بدأت الاتصالات أمس في أوكرانيا لتشكيل حكومة جديدة تكون موالية للغرب بعد الإعلان عن استقالة رئيس الوزراء ارسيني باتشينوك على اثر أزمة سياسية أدت إلى إصابة عمل الحكومة بالشلل. وسيرت رئيس الحكومة الجديد وضعاً معقداً، بسبب الوضع في شرق أوكرانيا التي تحت سيطرة الانفصاليين الموالين لروسيا، وبسبب أزمة اقتصادية حادة زادت من تفاقمها تدهور العلاقات مع روسيا، الشريك التجاري الأول لأوكرانيا. وقد أعلن باتشينوك استقالته أمس الأول خلال برنامج تلفزيوني أسبوعي، على أن يوافق البرلمان اليوم على استقالته. ويبدو أن المرشح الأوفر حظاً لخلافته هو رئيس البرلمان فولوديمير غرويسمن. (كييف - أ ف ب)

سلة أخبار

روسيا: هجوم يستهدف مركزاً للشرطة


قتل ثلاثة مسلحين بينهم انتحاري واحد على الأقل فجر نفسه، في هجوم استهدف مركزاً للشرطة في مدينة نوفوسيليتسكوي الصغيرة بإقليم ستافروبول قرب شمال القوقاز التي تقطنها أغلبية مسلمة. ولم يؤد الهجوم إلى خسائر بشرية بين الشرطة أو المدنيين في المنطقة وقال المسؤول الثاني في مركز الشرطة، سيرجي كاراميشيف، الذي كان موجوداً لحظة وقوع الهجوم: «قام ثلاثة أشخاص بتفجير أنفسهم عندما أغلق الحارس باب المركز».

(موسكو - أ ف ب، روسيا)

إردوغان يريد هدم 6 ملايين منزل


قال الرئيس التركي رجب طيب أردوغان، أمس، إن هناك نحو 6 ملايين منزل في تركيا ينبغي هدمها في إطار عملية التحول العمراني، وأضاف أردوغان، أن نحو 179 منطقة في 48 مقاطعة، تم الإعلان عنها بوصفها مناطق خطيرة، ووضعت ضمن عملية التحول العمراني، وزعم الرئيس التركي أن العملية احترازية وضرورية في مواجهة الكوارث الطبيعية، بحسب ما نقلت وسائل إعلام تركية عنه.

(أنقرة - سكاي نيوز)

ضابط أميركي متهم بالتجسس لحساب الصين


قال مسؤول أميركي إن ضابطاً في البحرية الأميركية، لديه حق التعامل مع معلومات مخابراتية حساسة، يواجه تهمة التجسس، لأنه مر أسرار الدولة، ربما إلى الصين أو تايوان. وقال المسؤول، الذي طلب عدم الكشف عن هويته أمس الأول، إن المشتبه به، هو المقدم إدوارد لين، الذي ولد في تايوان، ثم حصل على الجنسية الأميركية طبقاً لما ورد في مقال كتب عنه في نشرة البحرية عام 2008. وجاء في صحيفة الاتهام المعدة أن المشتبه به كان يعمل في مقر مجموعة البحرية للدوريات والاستطلاع، التي تشرف على جمع المعلومات المخابراتية في الخارج.

(واشنطن - رويترز)

«حبس أنفاس» جمهوري وديمقراطي قبيل انتخابات نيويورك

● ساندرز يسعى إلى فوز «غير متوقع» في كاليفورنيا ● أوباما: فشلت في ليبيا ونجحت اقتصادياً


ساندرز وزوجته جين في حي كوني أيلاند أثناء توجههما لشراء الهوت دوغ في نيويورك أمس الأول (رويترز)

واشنطن - جاد يوسف

تدخل الانتخابات التمهيدية الأميركية مرحلة جديدة، يتوقع بعدها أن تتضح صورة المرشحين الجارية في صفوف الحزبين الجمهوري والديمقراطي لتحديد هوية المرشح السدي سيخوض الانتخابات الرئاسية في نوفمبر المقبل.

قادة حملة المرشح الجمهوري المحتمل الملياردير المخير للجدل دونالد ترامب، يعتقدون أن بإمكانهم حسم معركة الترشح قبل منتصف شهر مايو المقبل، وأنهم سينجحون في تمكنه من الحصول على الـ 1237 مندوباً لنيل ترشيح الحزب في مؤتمره العام في يوليو المقبل. وهم يراهنون على تكتيكات جديدة ستمكنهم من استمالة كل من الناخبين في الانتخابات التمهيدية أو في المؤتمرات الانتخابية الحزبية في الولايات التي لا تجري فيها انتخابات تمهيدية، وكذلك استمالة المندوبين الذين تختارهم بعض الولايات من تلقاء نفسها، من دون أن تجري فيها أي عمليات تصويت.

كما يراهنون على أن الانتخابات التي ستجري في 19 الجاري بولاية نيويورك مكان إقامة ترامب ومركز أعماله، ستمتدح اندفاعاً ضرورية لإعادة الرُخْم لحملته بعد الانتكاسات الأخيرة، وخصوصاً أن عدد مندوبيها هو الأكبر بعد ولاية كاليفورنيا التي ستجري فيها وفي ولاية نيو جيرسي الكبيرة نسبياً أيضاً في 7 يونيو المقبل.

وفي تحد لاستطلاعات الرأي وتوقعات الخبراء، يسعى ساندرز لافتحاض ترشيح الحزب من كلينتون بتحقيق نصر غير متوقع في الانتخابات التمهيدية في كاليفورنيا. وقالت مصادر في حملة ساندرز إنه يعزز القيام بحملة نشطة وبث إعلانات تلفزيونية

لا يحمل برنامجاً واقعياً قابلاً للتطبيق.

أوباما

من جانبه، أكد الرئيس الأميركي باراك أوباما الذي يستعد لنهاية فترته الثانية في الرئاسة بنهاية العام الحالي في مقابلة تلفزيونية أمس الأول، أن فشل واشنطن في الاستعداد لمواجهة ما يحدث في ليبيا، بعد انهيار نظام القذافي يشكل أكبر فشل لإدارته خلال فترتي ولايته. وأكد أوباما أنه لا زال حتى اللحظة يعتقد أن قرار التدخل العسكري في ليبيا كان القرار الصحيح.

والأفضل إنجاز له خلال فترتي ولايته هو «إنقاذ الاقتصاد الأميركي من خطر الكساد العميق».

لا يحمل برنامجاً واقعياً قابلاً للتطبيق.

أوباما

من جانبه، أكد الرئيس الأميركي باراك أوباما الذي يستعد لنهاية فترته الثانية في الرئاسة بنهاية العام الحالي في مقابلة تلفزيونية أمس الأول، أن فشل واشنطن في الاستعداد لمواجهة ما يحدث في ليبيا، بعد انهيار نظام القذافي يشكل أكبر فشل لإدارته خلال فترتي ولايته. وأكد أوباما أنه لا زال حتى اللحظة يعتقد أن قرار التدخل العسكري في ليبيا كان القرار الصحيح.

استئنافه والمشاركة في الانتخابات العامة مقابل منافسها الجمهوري، الذي تشير كل الاستطلاعات حتى الساعة إلى أنه سيكون دونالد ترامب. وما أثار الاستهجان أكثر هو أقسام نفسه بحضور فعالية ينظمها الكرسى اليابوي هذا الأسبوع في روما تحت عنوان «مكافحة الالتهاب»، الأمر الذي اعتبر محاولة من ساندرز للتأثير على الناخبين عبر تصوير نفسه مرشحاً مفضلاً من ألبا فرانسيس، وهو الاشتراكي اليهودي غير المتدين.

وفي تحد لاستطلاعات الرأي وتوقعات الخبراء، يسعى ساندرز لافتحاض ترشيح الحزب من كلينتون بتحقيق نصر غير متوقع في الانتخابات التمهيدية في كاليفورنيا. وقالت مصادر في حملة ساندرز إنه يعزز القيام بحملة نشطة وبث إعلانات تلفزيونية

كيري «تأثر» بزيارة نصب هيروشيما

في زيارة تاريخية لأرفع مسؤول حكومي يزور نصب هيروشيما، عبر جون كيري، أول وزير خارجية أميركي يزور النصب، أمس، عن تأثره العميق أمام قدرة هذا المكان، الذي يذكر بقوة وقسوة بضرورة التخلص من الأسلحة النووية.

وقال كيري، أمس، إن متحف هيروشيما، الذي يخلد ذكرى ضحايا الهجوم النووي الأميركي على المدينة اليابانية عام 1945، يقطع الأضواء، مضيافاً على الجميع، بما في ذلك الرئيس الأميركي باراك أوباما، زيارته.

ولم يقدم كيري اعتذارات رسمية من الولايات المتحدة عن أول صف ذري في التاريخ، لكنه دعا أمام الصحافيين إلى عالم بلا أسلحة نووية، كما فعل قبله وزراء خارجية مجموعة السبع.

وقال وزراء خارجية، في بيان، أطلقوا عليه اسم إعلان «هيروشيما اليوم»: «نؤكد من جديد التزامنا إقامة عالم أكثر أماناً، وإيجاد ظروف لعالم بلا أسلحة نووية»، وذكروا بين التحديات، استفزازات كوريا الشمالية المتكررة.

وصرح كيري بأن بلاده مستعدة لتعزيز الضغط على كوريا الشمالية، بعد «استفزازاتها


كيري متوسطاً زعماء الـ 7، أثناء وضعهم أكابيل الزهور على نصب هيروشيما أمس (أ ف ب)

كاميرون أمام البرلمان في جلسة مساءلة صعبة بعد «أوراق بنما»

أوزبورن يخضع للضغوط ويكشف بياناته الضريبية أسوة بصديقه


كاميرون أثناء حديثه إلى البرلمان البريطاني في لندن أمس (أ ف ب)

Rt Hon. George Osborne MP	
Information reported on 2014/15 Self Assessment Tax Return	
	2014/15
Taxable pay and earnings as MP and Chancellor of the Exchequer	(1) 120,526
Bank Interest	(2) 3
Net Rental Income	(3) 33,362
Dividend Income	(4) 44,647
Taxable Total Income	198,738
Net Income Tax paid	72,210
Other Sources of Income and Gains	(5) 0

البيانات الضريبية لوزير المال البريطاني

«كان بإمكاننا التعامل مع الوضع بشكل أفضل».

كما يتعرض كاميرون لضغوط وللشديد على مناطق الأوفشور، مثل الجزر العذراء البريطانية وجزر الكيمان، وهي ملاذات ضريبية كان لها دور كبير في التحاملات التي كشفت عنها أوراق بنما.

وصرح رالف برينغوس، نائب زعيم الكتلة البرلمانية لحزب المسيحي الديمقراطي،

أعضاء الحكومة إلى الإفصاح عن بياناتهم المالية، وصرح أمس بأن دخله بلغ 200 ألف جنيهة السنة الماضية، ودفعت نحو 72 ألفاً ضرائب، وكسب أوزبورن 120 ألفاً من منصبه الحكومي وعمله كنائب للعام المالي 2014-2015، كما حصل على أرباح تقدر بـ 44.647 ألفاً من شركة تخصص عائلته وتاجر منزله في لندن.

وعلى الرغم من هذا يرفض أوزبورن التصريح بالمبالغ التي

كان الهدف من الهدية تجنب دفع الضرائب.

وأما كاميرون ووزجته سامانثا سابقاً أسهما في صندوق بليمور الاستثماري، الذي كان يملكه والده ايان كاميرون، وورد اسم هذا الصندوق في الوثائق التي سربت من مكتب «موساك فونسيكا» للمحاماة، أو ما يعرف باسم «أوراق بنما»، وياعا الإسهام بـ 31500 جنيهة استرليني.

وقال زعيم حزب العمال جيرمي كوربين: «علينا أن نعرف أولاً لماذا وضع هذه الأموال في الخارج»، مضيفاً: «ما أظهرته أوراق بنما أكثر من أي شيء آخر هو أن هناك قاعدة للاغتناء وأخرى للباقي الناس».

كما نشرت رئيسة وزراء اسكتلندا زعيمة الحزب القومي الاسكتلندي نيكولا ستورغون بياناتها الضريبية، ما وضع ضغوطاً على وزراء كاميرون خاصة وزير المالية جورج أوزبورن، ليفعلوا الشيء نفسه.

وذكر أنغوس روبرتسون، النائب في الحزب القومي الاسكتلندي، أن «الحكومة البريطانية التي تضع أطر

السلبية في بريطانيا، أعلن كاميرون نيته إصدار قانون هذا العام يحمل الشركات مسؤولية جنائية في حال لم توفق موظفيها عن تسهيل التهرب الضريبي.

وقال كاميرون، في بيان، إن «هذه الحكومة بذلت جهوداً أكثر من أي حكومة أخرى لمكافحة الفساد بكل أشكاله، لكننا سنواصل هذه الجهود».

وواجهت الخطط التي طرحت العام الماضي انتقادات من محامين وخبراء محاسبة، حذروا من أنها يمكن أن ترحم الشركات التي قد تنتهك القانون دون علمها، وربما تضر بالقطاع المالي في بريطانيا.

وفي خطوة غير مسبوقة في التاريخ السياسي البريطاني، كشف ديفيد كاميرون أمس الأول عن مبيعاته المالية المتضمنة راتبه وتفقاته ودخله من إيجار منزل يملكه في لندن ومدخراته. كما كشف عن تلقيه 200 ألف جنيهة استرليني (280 ألف دولار، 240 ألف يورو) هدية من والدته، إضافة إلى حصوله على 300 ألف جنيهة استرليني من وصية والده، ما أثار أسئلة حول ما إذا


أخبار مصر

الملك سلمان يغادر القاهرة... وأزمة «تيران وصنافير» تتصاعد

- جامعة القاهرة منحت العاهل السعودي الدكتوراه والسياسي يودعه في المطار... و25 مليار دولار حصيلة الاتفاقات
- القضاء الإداري ينظر طعناً على اتفاقية ترسيم الحدود البحرية 17 مايو... ودعوات للتظاهر


السياسي مودعا العاهل السعودي في المطار أمس (الرئاسة المصرية)

القاهرة، أيمن عيسى وشيما جلال وأيمن صابر وأمنية اليميني

أنهى العاهل السعودي، الملك سلمان زيارته التاريخية لمصر، أمس، في حين استمرت تداعيات توقيع القاهرة والرياض اتفاقية إعادة ترسيم الحدود البحرية بينهما، وبينما ينظر القضاء الإداري طعناً على دستورية الاتفاقية، دعا عدد من النشطاء إلى تنظيم تظاهرات «الأرض هي العرض» يوم الجمعة المقبل.

بعد 5 أيام من النشاط الميداني واللقاءات الرسمية والخاصة، أنهى العاهل السعودي، الملك سلمان بن عبدالعزيز، زيارته التاريخية لمصر، ظهر أمس، في حين تصاعدت موجات رفض اتفاقية إعادة ترسيم الحدود البحرية بين المملكة العربية السعودية ومصر، التي تنازلت على إثرها القاهرة عن سيادتها على جزيرتي تيران وصنافير الاستراتيجيتين، في البحر الأحمر، لمصلحة المملكة.

وكان الرئيس المصري عبد العزيز السيسي في مقدمة مودعي الملك في ميناء القاهرة الجوي، وقد عكست مناقشات الزعيمين مدى أهمية وخصوصية الزيارة التي ناقشت مستقبل المنطقة العربية، والقضايا التي تهدد الأمن القومي العربي، وفي مقدمتها كيفية القضاء على ظاهرة الإرهاب.

اتفاقيات للإنعاش

على صعيد ذي صلة، وفي ما له صلة بالقروض والاتفاقيات ومذكرات التفاهم التي وقعها الجانب المصري مع نظيره السعودي، عول مراقبون على تلك الاتفاقيات في إنعاش الاقتصاد المصري المازوم منذ فترة، وأعلنت وزيرة التعاون الدولي، سحر نصر، أن القيمة الإجمالية للاتفاقيات التي تم توقيعها تبلغ نحو 25 مليار دولار، وأن النصيب الأكبر من قيمة الاتفاقيات ومذكرات التفاهم الاقتصادية التي جرى توقيعها خلال الزيارة يعود إلى اتفاق إنشاء صندوق استثمار مشترك بقيمة 60 مليار ريال (16 مليار دولار). ووفق وزيرة الاستثمار، داليا خورشيد، يستهدف الصندوق مختلف القطاعات الواعدة ذات المميزات التنافسية والعوائد المجزية، مثل التطوير العقاري وإقامة المدن الصناعية والقطاع السياحي والخدمي وقطاع الطاقة.

جمعة الأرض

على صعيد آخر، بدأ ان

دكتوراه

إلى ذلك، وقبيل ساعات من مغادرة سلمان القاهرة، وسط أجواء أمنية مشددة، تسلم العاهل السعودي، درجة

السجن 10 سنوات لوزير الزراعة السابق ومساعد

أس وفد يضم وزراء وبرلمانيين وشخصيات عامة، يجري خلاله على مدى يومين مباحثات مع السيسي تتناول كل ملفات وعلاقات التعاون المشترك بجانب تطورات الأوضاع الإقليمية، ومن المقرر أن يشهد الرئيسان التوقيع على نحو 30 اتفاقية للتعاون بين القاهرة وباريس.

إلى ذلك، أعلنت وزارة الخارجية المصرية اتخاذ الحكومة الألمانية قراراً بإلغاء حظر السفر الذي كانت قد فرضته على سفر مواطنيها إلى مدينة شرم الشيخ، بعد تطبيق إجراءات أمنية جديدة بمطار شرم مماثلة للإجراءات المطبقة في مطاري الغردقة ومرسى علم.

في شأن قضائي، قررت محكمة جنايات القاهرة في جلستها المنعقدة أمس، معاقبة وزير الزراعة واستصلاح الأراضي السابق، صلاح الدين هلال، ومساعدته محيي الدين السعيد، بالسجن 10 سنوات، في إدانتهم بطلب وأخذ رشاش، وملوكة لأحد رجال الأعمال، على مساحة 2500 فدان بنطاق مدينة وادي النطرون بمحافظة البحيرة، وهي القضية المعروفة إعلامياً بـ «رشوة وزارة الزراعة».

أولاد

على صعيد آخر، بدأ الرئيس الفرنسي فرانسوا أولاند زيارة إلى القاهرة الأحد المقبل على

استنكارها للاتفاقية، بينها حزب «الكرامة» الناصري، الذي أعلن شبابه في بيان رسمي أمس، استنكارهم للاتفاقية، وهسدوا في بيان بالقيام بإجراءات تصعيدية، بينما أعلن الحماوي والقوي، خالد علي، أن محكمة القضاء الإداري حددت يوم 17 مايو المقبل لنظر الطعن الذي تقدم به، ضد قرار التوقيع على الاتفاقية لمخالفتها للدستور.

في السياق، وبينما تتابع حركة سيادية تطورات الغضب الشعبي، علمت «الجريدة» من مصدر مطلع أنه من المقرر أن يناقش السيسي تفاصيل القضية في لقائه الأربعاء المقبل مع عدد من ممثلي فئات المجتمع المصري.

للاحتجاج على اعتبار الحكومة المصرية الجزيرتين سعوديتين، وأطلق النشطاء على التظاهرة اسم «جمعة الأرض هي العرض»، كما قام نشطاء بجمع توكيلات وفق مبادرة «اعمل توكيل ورجع أرضك».

من جانبه، حذر النائب البرلماني هشام الحريري، توكيلاً قضائياً للحمايين، خالد علي، وطارق العوضي، ومالك عدلي، لإقامة دعوى قضائية لوقف إجراءات نقل إدارة تيران وصنافير إلى الرياض، وقال لـ «الجريدة»: «وفقاً للدستور المصري، هذه الأرض تقع تحت السيادة المصرية، ولا يمكن التنازل عنها إلا باستفتاء شعبي».

وأعلن عدد من الأحزاب

اتفاقية إعادة ترسيم الحدود البحرية بين مصر والسعودية لن تمر بسهولة، إذ قال الناطق الرئاسي علاء يوسف، إن «الاتفاقية إنجاز للدولتين»، وأضاف خلال مداخلة هاتفية ببرنامح «صال بلدنا» مع الإعلامي أحمد خير، على «الراديو 9090»: «مناقشات ترسيم الحدود تجري منذ 6 سنوات وفقاً لإخطار الأمم المتحدة في عام 1990»، وشدد على أن الجزيرتين تقعان داخل المياه الإقليمية للمملكة العربية السعودية.

وفي أول دعوة للتحرك الميداني الغاضب على خلفية الاتفاقية، أطلق نشطاء على موقع التواصل الاجتماعي، دعوة للتظاهر الجمعة المقبل،

«الترسيم البحري» تثير تساؤلات إقليمية في «العقبة»

● إسرائيل تستفسر ● مصر: «كامب ديفيد» بلا تعديل والجزيرتان في حمايتنا

المصرية بنظيرتها السعودية، إلى جانب قوات حفظ السلام الدولية.

بدوره، أوضح أستاذ العلوم السياسية في جامعة القاهرة، حسن ناعمة، أن الاتفاقية بين القاهرة والرياض لن تكون نهائية، إلا بعد تصديق البرلمان والاستفتاء عليها وفقاً للدستور المصري، وأضاف ناعمة لـ «الجريدة»: «سريان الاتفاقية ستكون له آثار على العلاقات الإسرائيلية - السعودية»، وتل أبيب لن تدعه يمر مرور الكرام، وبالتالي السعودية ستكون مضطرة للتواصل مع إسرائيل، التي أتوقع أن تثير مشكلات في هذه الجزر بسبب تحكمتها في باب المنذب».

يذكر أنه عقب انتصار الجيش المصري في حرب أكتوبر 1973 وقع الجانبان المصري والإسرائيلي معاهدة «كامب ديفيد»، التي خضعت بموجبها الجزيرتان، تيران وصنافير، لسيطرة قوات دولية متعددة الجنسيات، وتم وضع قوة مراقبة للتأكد من امتثال مصر وإسرائيل للأحكام الأمنية الواردة في اتفاقية السلام، والمتعلقة بفتح خليج تيران، ووفق البروتوكول العسكري لمعاهدة كامب ديفيد، فقد وضعت الجزيرتان ضمن المنطقة (ج) المدنية، التي لا يحق لمصر وجود عسكري فيها مطلقاً.

بان قرار تسليم الجزيرتين للسعودية، نهائي ولا تراجع عنه، على أن تظل تحت الحماية المصرية حتى إشعار آخر، مؤكداً أن الجانب الأميركي استفسر أيضاً عن تأثيرات تسليم الجزيرتين للسعودية.

وبينما تلح إسرائيل على ضرورة ضمان استمرار حركة الملاحة من دون مشكلات أمنية، اعتبر الكاتب والمحلل السياسي عبدالله السناوي، أن اتفاقية ترسيم الحدود بين مصر والسعودية مازق كبير، مشيراً إلى أنه وفقاً للبيد العسكري في اتفاقية كامب ديفيد، فإن ذلك يؤدي إلى عرضها على الكنيست ثم مجلس الأمن، الذي سيفصل في ذلك لتعديل السيادة على الجزيرتين وموافقة إسرائيل عليها. وأضاف السناوي: «ذلك يعني أولاً اعترافاً من المملكة السعودية بدولة إسرائيل، ولذا أطلب بتجميد اتفاقية الجزيرتين، وتأجيلها لفترة مناسبة وعدم عرضها على مجلس الشيوخ السعودي أو البرلمان المصري حتى يتم تماسك العرب، لوضع القضية الفلسطينية على أولوية الأجندة الدولية مع إسرائيل، لأن ذلك تعاون مخابراتي سعودي - إسرائيلي قد ينتهي بالنتيجة، وبعد نقل ولاية الجزيرتين للسعودية سيتم استبدال القوات

القاهرة - عادل زاتي وعمرو حسني وخالد عبده

بيد أن أزمة اتفاقية «ترسيم الحدود البحرية» التي وقعتها مصر والسعودية، يوم الجمعة الماضي، في طريقها لأن تتحول إلى أزمة إقليمية كبرى، وسط غضب شعبي مصري متصاعد ضدها، وتصميم رئاسي مصري على المضي قدماً فيها، وتساؤلات إقليمية بشأن الجزيرتين، اللتين تتيج السيطرة عليهما إمكان التحكم في «خليج العقبة»، على البحر الأحمر.

فقد دخلت إسرائيل وأميركا على خط الأزمة، حيث كشف مصدر مصري رفيع المستوى لـ «الجريدة»، أن إسرائيل طلبت من مصر، عقد لقاء مع ممثلين عن جهاز سيادي، خلال أيام، للاستفسار بشأن «جسر الملك سلمان» البري، المقترض إقامته بين مصر والسعودية، وجزيرتي صنافير وتيران، وتأثير الاتفاقية الحدودية بين القاهرة والرياض، على حركة الملاحة الإسرائيلية في البحر الأحمر، لافتاً إلى أن الرد المصري على الجانب الإسرائيلي يستلزم أن مصر ملتزمة ببنود اتفاقية «كامب ديفيد» من دون تعديل».

وأكد المصدر أن مصر أبلغت الجانب الإسرائيلي


إردوغان يستقبل الملك سلمان ومحادثات تسبق «القمة الإسلامية»

وفي الأشهر الأخيرة شهدت العلاقات التركية - السعودية تقارباً، علماً بأن البلدين من معارضي الرئيس السوري بشار الأسد وحليفتيه الرئيسيتين إيران وروسيا.

ومنذ فبراير تتمرکز أربع مقادثات جنوب تركيا للمشاركة في غارات جوية على مواقع تنظيم «داعش» في سورية والعراق. كما تشارك السعودية في التحالف الدولي بقيادة الولايات المتحدة لمكافحة الجهاديين رغم تركيزها في الأشهر الأخيرة على أزمة اليمن.

(انقرة - أ ف ب)

عليها ملفات الإرهاب والقضية الفلسطينية.

ويجتمع ممثلو 57 دولة عضواً في المنظمة وسط اضطرابات عدة تؤثر على تلك الدول، خصوصاً مع استمرار النزاع في سورية واليمن، وسلسلة الاعتداءات الدامية التي استهدفت دولاً عدة بينها تركيا.

وبدأ الاجتماع السنوي الذي يعقد للمرة الثالثة عشرة بقاء جمع كبار المسؤولين لاعتماد جدول الأعمال، يليه اجتماعان اليوم وغداً على مستوى وزراء الخارجية. وبعد ذلك، يلتقي 30 رئيس دولة وحكومة في قمة يومي الخميس والجمعة برئاسة الرئيس التركي.

استقبل الرئيس التركي رجب طيب أردوغان أمس الملك السعودي سلمان بن عبدالعزيز، حليفه الرئيسي خصوصاً في الأزمة السورية. في أنقرة، على أن يجري محادثات ثنائية قبل انعقاد قمة لمنظمة التعاون الإسلامي في اسطنبول.

وفي بادئة استثنائية، توجه الرئيس التركي إلى مطار أنقرة لاستقبال العاهل السعودي، حيث رحب به والوفد الكبير المرافق عند أسفل سلم طائرته، ولاحقاً أجريا لقاءً وجريراً في المجمع الرئاسي الضخم في العاصمة أنقرة.

وافتححت دول منظمة التعاون الإسلامي في اسطنبول، أمس الأول، قمته السنوية التي يتوقع أن تطغى

ونشرت صحف مصرية، أمس، روايات لعاملين في قطاع السياحة قالوا فيها إن هناك مراكب سياحية كانت تنطلق يومياً رافعة الإعلام المصرية من منطقة «سقالة ترافكو»، وتحمل السياح من مختلف الجنسيات في رحلة بحرية للغوص قرب «تيران» التي تبدو أكثر وضوحاً من جميع شواطئ شرم الشيخ.

يذكر أن الجزيرتين، خالبتان من السكان، ولا تضمان سوى عدد من قوات حفظ السلام الدولية وأفراد من الشرطة وحرس الحدود، وفقاً للاتفاقية السلام الموقعة بين مصر وإسرائيل عام 1979.

شمس السياحة تغرق في تيران وصنافير

رواد الجزيرتين سيكون ذكريات السفاري بتدوينات حزينة

● القاهرة - أحمد الجمال

عنها شمس السياحة، بعد تسليم الجزيرتين للسلطات السعودية، تنفيذاً لاتفاقية وقعت الجمعة الماضية، بين البلدين.

حالة الحزن على فراق الأرض، ترجمتها عبارات دونها مصريون على صفحاتهم الشخصية بمواقع التواصل الاجتماعي، فقال أحدهم: «لم أتصور أن يأتي يوم تتغير فيه خريطة بلادي وتخرج منها جزيرة تيران التي كنت أقصدها مع أصدقائي كل فترة للاستمتاع برياضة الغطس، ومشاهدة الشعب المرجانية الساحرة»، بينما قال آخر: «أهوى

على الرغم من اعتراف مصر «رسمياً» بإحقية المملكة السعودية في جزيرتي «تيران وصنافير» الواقعتين قبالة سواحل منتجع شرم الشيخ، جنوب سيناء، فإن الأمر على المستوى الشعبي يبدو مختلفاً، خصوصاً لدى مواطنين ارتبطوا بزيارة المكان على مدار سنوات، في رحلات سياحية للاستمتاع بالصيد والغطس على شواطئ الجزيرتين غير المأهولتين بالسكان، وأضحى كل ما يملكونه من الأرض محض ذكرى غابت

السفاري البحرية، لكنني لم أذهب لأي من الجزيرتين من قبل، والأن حزين لأنني لن يكون بمقدوري زيارتهما مستقبلاً».

روايات أخرى تحدثت عن زيارات شبيهة دورية إلى الجزيرتين كان يقوم بها صيادون متخفون بهوية أحد أبناء سيناء، جميعهم أصيب بالدهشة مما سموه «ضياغ الحزن»، بينما أكد عدد من أهالي شبه الجزيرة المصرية، عبر تدوينات فيسبوكية، أن تيران وصنافير مصريتان، وأنهم لم يسبعوا قط عن سعوديتينهما إلا أخيراً.

المراهنات توقف العتال وزين في النصر لـ «أسباب فنية»!

مشاجرة بحضور الرئيس تنتهي بكسر أنف وإثبات حالة في المخفر


زين العنزي


حمد العتال

وأردف قائلاً: "ذهبنا مباشرة إلى النادي، لمعرفة الأسباب الفنية التي ذكرها في اتصاله، وحدثت مشادة مع المدرب ظاهر العدوانى وفصل العدوانى عندما نفيتاً هذه التهم، وطالبناهما بتقديم ما يثبت ذلك، ثم حصل اشتباك بالأيدي بيننا، قبل أن يقوم ظاهر العدوانى بتوجيه لكمة لي، أجبرتني على الذهاب إلى المستشفى، للحصول على تقرير طبي، أكد إصابتي بكسر بالأنف".

الدمس: إيقاف اللاعبين

من جانبه، أكد أمين سر النادي علي الدسم، أن مجلس إدارة النادي سيقوم بإيقاف اللاعبين، لتطاولهما على المدرب ومدير الفريق، مشيراً إلى أن الخلاف كان بسبب اختيارات تصنيف اللاعبين، وليس لأسباب أخرى، وأن مدير الفريق فيصل العدوانى، قام بتسجيل إثبات حالة بأحد المخافر ضد اللاعبين.

نتائج الفريق، لكسب المراهنات عن طريق الاتفاق مع لاعبين آخرين في فرق أخرى، لتسيير المباريات وفق ما يريدان، لكسب مبالغ مالية من بعض مواقع المراهنات المعروفة.

وأضاف: "مدير الفريق قال لنا حرفياً إنه سيتصل هاتفياً بعدد من اللاعبين الذين تثبت عليهم هذه التهم، وسيبلغهم بإيقافهم حتى نهاية الموسم، لأسباب فنية، وإنه لن يذكر المراهنات لكي لا يرفع اللاعب ضده قضية بسبب هذا الإتهام". وتابع العتال: "جميع اللاعبين شهدوا هذا الاجتماع، وما قاله فيصل العدوانى، مؤكداً أنه بعد تلقيه مكالمة العدوانى اتصل مباشرة بزميله زين العنزي، الذي أكد له أن القرار يشمله هو أيضاً.

نشب خلاف حاد أمس الأول بين لاعبي الفريق الأول لكرة القدم زين العنزي وحمد العتال من جهة، ومدرب الفريق ظاهر العدوانى ومدير الفريق فيصل العدوانى من الجهة الأخرى، أدى إلى مشاجرة وتشابك بالأيدي بين الطرفين في مقر الإدارة، بوجود رئيس النادي فلاح غانم. وعلمت "الجريدة"، أن المشكلة بدأت عندما أبلغ مدير الفريق فيصل العدوانى، اللاعبين في اتصال هاتفي بقرار إيقافهما حتى نهاية الموسم، لأسباب فنية، وهو الأمر الذي أثار استغرابهما ودفعهما إلى التوجه مباشرة إلى النادي، لمعرفة الأسباب الحقيقية.

وبعد وصول اللاعبين إلى مقر إدارة النادي، والدخول في نقاش حاد حول القرار، وقعت المشاجرة، التي اتجه على إثرها مدير الفريق فيصل العدوانى إلى أحد مخافر الشرطة القريبة، لتسجيل إثبات حالة ضدتهما.

"الجريدة" بدورها استفسرت عن تفاصيل الحادثة من حمد العتال، الذي أكد أن النادي يتهمه وزميله زين العنزي بالتلاعب في

محمد الفضلي

عواد يفضل الابتعاد عن السالمية نهاية الموسم

للحصول على المزيد من الدورات التدريبية، ليكون مؤهلاً بصورة كاملة للقيام بدور المدير الفني، في حال تلقى عرضاً لذلك. ووفق المصدر نفسه، فإن المدرب الوطني محمد دهيليس، أو الكرواتي رادان، الأقرب لخلافة عواد في الإدارة الفنية للفريق، وهو ما سيتم الكشف عنه نهاية الموسم الحالي.

أحمد حامد

كشفت مصادر مقربة من مدرب السالمية سلمان عواد عن رغبتة في الابتعاد عن "السماوي" نهاية الموسم الحالي، وأسبغ عواد للمقربين منه، أنه قبل مهمة تدريب السالمية، لإنقاذ الموقف، بعد رحيل المدرب الألماني رولف، لكنه على يقين بأنه في حاجته لمزيد من الوقت لقيادة فريق بحجم السالمية من مركز المدير الفني، وأضاف المصدر أن عواد، الذي توج مع السالمية بكأس سمو ولي العهد، ولا يزال حسابياً في صراع الصدارة على السدوري، عانى في الموسم الحالي، ضغطاً كبيراً جعلته يفكر كثيراً في الابتعاد عن الفريق، إلا أن ثقة مجلس إدارة النادي، بقيادة الشيخ تركي اليوسف، والدعم الذي كان يتلقاه، حالاً دون ذلك. وأشعار أن المدرب عواد سيبج فور نهاية الموسم الحالي.


سلمان عواد

القادسية يواصل خطواته الثابتة نحو لقب «الريفي»

عبدالرحمن فوزان


جانب من لقاء العربي والقادسية

وفي بقية المباريات تعادل اليرموك إيجابياً مع مضيفه كاظمة بهدف لكل منهما ليصل رصيد اليرموك إلى 24 نقطة في المركز الرابع متفوقاً بفارق نقطة وحيدة عن البرتقالي الخامس. وتفوق الفحيحيل على ضيفه الجهراء بخمسة أهداف مقابل هدف وحيد ليصل إلى النقطة 23 في المركز السادس، بينما بقي الجهراء متذبذباً للترتيب برصيد 4 نقاط.

وأخيراً واصل التضامن صحوته وعروضه الجيدة بعد التغيير الكامل على مستوى إدارة الكرة ومجلس إدارة النادي بتحقيقه الفوز الثاني في المباراة والثاني على التوالي يتفوقه على ضيفه برقان بهدفين مقابل هدف ليصل إلى النقطة السابعة في المركز التاسع، بينما بقي برقان على رصيده السابق 17 نقطة في المركز الثامن.

واصل القادسية خطواته الثابتة نحو تحقيق لقب الدوري العام "الريفي"، بعد فوزه المهم على غريمه التقليدي العربي بثلاثة أهداف مقابل هدف وحيد في المباراة التي جمعت بينهما، مساء أمس الأول، في الجولة السابعة عشرة من عمر الدوري، ليحافظ الأصفر على صدارته للترتيب برصيد 36 نقطة، ويفارق 4 نقاط عن الكويت أقرب مطارديه، مع تبقي 3 جولات من عمر المسابقة، بينما بقي العربي على رصيده السابق 19 نقطة في المركز السابع.

وسيطر القادسية على مجريات المباراة، خصوصاً في شوطها الأول الذي خرج به متقدماً بهدفين نظيفين سجلهما محترفه الكرواتي إيفان (8) والأفريقي سيدوبا (41). وفي الشوط الثاني أنهى حمد أمان أمال الأخضر في العودة للمباراة بتسجيله الهدف الثالث (60)، وقبل نهاية المباراة بعشر دقائق قلص مهاجم العربي الأفريقي دوريس سالامو الفارق بتسجيله هدف فريقه الوحيد (80). وشهدت الدقائق الأخيرة من المباراة إصابة خطيرة للاعب خط وسط الأخضر زيد زكريا الذي فقد وعيه بعد معاناته من صعوبة في التنفس إثر احتكاك مع أحد لاعبي الأصفر استدعى نقله إلى المستشفى الأميري ليستعيد وعيه تدريجياً، وأثبتت الفحوصات سلامته وعدم معاناته من أي مشاكل صحية أو آثار جانبية، وسط متابعة ومراقبة من مسؤولي ولاعبي الفريق الذين اطمأنوا على إصابة زكريا. وفي نفس الجولة، تمكن الكويت من دك شبك مضيفه السالمية برابعة نظيفة، بواقع هدفين في كل شوط حيث سجل مهاجمه البرازيلي فينيسوس الهدفين الأول والثاني، في حين نجح المتألق يعقوب الطراوة بتسجيل الهدفين الثالث والرابع. وبذلك يرفع الأبيض رصيده إلى 32 نقطة في المركز الثاني ويبقى السماوي على رصيده السابق 26 نقطة في المركز الثالث.

«الآسيوي» يهدد باستبعاد أزرق الناشئين من الكأس القارية


حازم ماهر

و13 مايو المقبل في العاصمة المكسيكية (مكسيكو سيتي). وأكد الاتحاد الآسيوي في المقر، إقامتها في أكتوبر المقبل المشاركة في بطولة كأس آسيا، المقرر أن تجرى في الكويت، وذلك في حال عدم رفع تعليق النشاط الكروي من الفيفا في موعد أقصاه يونيو المقبل. وكان الاتحاد الدولي لكرة القدم قرر تعليق نشاط الكرة في 17 أكتوبر الماضي، بقرار متسرع جاء وفقاً لتعهديات اللجنة الأولمبية بتعليق النشاط الرياضي، بحجة التدخل الحكومي، وعدم توافق القوانين الوطنية مع نظيرتها في الهيئات الرياضية القارية والدولية. وهناك فرصة قوية لرفع تعليق النشاط الكروي خلال "كونغرس الفيفا"، الذي سيعقد يومي 12

تلقى اتحاد كرة القدم كتاباً من الاتحاد الآسيوي، يفيد بإبعاد منتخبنا الوطني للناشئين من المشاركة في بطولة كأس آسيا، المقرر أن تجرى في الكويت، وذلك في حال عدم رفع تعليق النشاط الكروي من الفيفا في موعد أقصاه يونيو المقبل. وكان الاتحاد الدولي لكرة القدم قرر تعليق نشاط الكرة في 17 أكتوبر الماضي، بقرار متسرع جاء وفقاً لتعهديات اللجنة الأولمبية بتعليق النشاط الرياضي، بحجة التدخل الحكومي، وعدم توافق القوانين الوطنية مع نظيرتها في الهيئات الرياضية القارية والدولية. وهناك فرصة قوية لرفع تعليق النشاط الكروي خلال "كونغرس الفيفا"، الذي سيعقد يومي 12

مهدي يوافق على الانضمام إلى الجهراء


صالح مهدي

محمد على إبرام 4 صفقات محلية على مستوى أطراف خط الدفاع ومحور وسط الملعب ومركز رأس الحربة، إذ يسعى لتدعيم صفوفه وإعادة تأهيل الفريق للعودة بقوة للمنافسة المحلية، بعد المشاكل العديدة التي واجهته خلال الموسم الحالي، ونتج عنها إيقاف أهم لاعبيه وانقطاع البعض الآخر.

عقود المحترفين

من ناحية أخرى، توصلت إدارة الفريق إلى اتفاق مع مدافع الفريق البرازيلي نينو، لتجديده تعاقده مقابل عقد وصل في مجمله إلى 250 ألف دولار، بينما لاتزال مفاوضاتها جارية مع لاعب خط الوسط الكاميروني روجيه الذي طلب 180 ألفاً، وتسعى الإدارة إلى التجديد مقابل 120 ألفاً. وتسعى إدارة الفريق جاهدة خلال الفترة الحالية في عملية البحث عن مهاجم محترف ليكون بديلاً للايطالي سيموني الذي لم يقدم المنتظر منه، كما تواصل عليها التعاقد مع مدرب أجنبي للفريق وبيروز اسم مدرب خيطان الإسباني ميراندأ كأحد الأسماء المرشحة لتولي هذا المنصب.

حسين يشترط موافقة «الإدارة» لرئاسته كرة الأخضر

تلقى قائد العربي والمنتخب الوطني السابق أسامة حسين عرضاً من أحد أعضاء مجلس إدارة النادي العربي، لتولي مهام رئاسة جهاز الكرة بالأخضر في الموسم المقبل خلفاً للرئيس الحالي عبدالعزيز عاشور. ولم يبد حسين ممانعة حول العرض إلا أنه اشترط موافقة مسبقاً من مجلس إدارة النادي على توليه المهمة، وتوفير الدعم المادي والمعنوي له ولل فريق، وبيئة خصبة للنجاح. كما اشترط حسين منحه الحرية الكاملة والمسؤولية في إدارة جهاز الكرة، حيث ينوي تشكيل جهاز اداري جديد مع تغيير الجهاز الفني كله، الذي لا يرغب في استمراره بقيادة المدرب الصربي بوريس بونيك، مع إبرام صفقات مهمة على مستوى اللاعبين المحليين والمحترفين.

وينتظر حسين وصول موافقة مجلس إدارة الأخضر على توليه مهام إدارة جهاز الكرة، ليبدأ اتصالاته لتشكيل بقية أعضائه، وترز حالياً مجموعة من الأسماء أهمها اداري الأزرق السابق علي محمود، ونجح الأخضر والمنتخب الوطني السابق احمد موسى. وأكدت مصادر عربية مطلة داخل مجلس إدارة النادي العربي "الجريدة" أن ترشيح أسامة حسين لمهام إدارة جهاز الكرة يلقى ترحيباً كبيراً واتفاقاً داخل مجلس الإدارة بجميع أطرافه، وممثلي القوائم الثلاث، لما له من شخصية قوية خاصة كلاعب وقائد سابق وخبرة إدارية كبيرة، بعد مرحلة عمل ناجحة مع المنتخب الوطني، موضحة أن جميع اصحاب القرار في مجلس الإدارة أيدوا في أكثر من لقاء وتصريحات سابقة ترشيحهم حسين لهذا المنصب.

يذكر أن رئيس جهاز الكرة الحالي عبدالعزيز عاشور لا يحظى بتأييد قوي داخل مجلس الإدارة، أو بين الجماهير، لاستمراره في مهامه، بينما أعلن نائبه مؤيد الشهاب أنه لن يستمر في منصبه بعد نهاية الموسم الحالي، ويبقى موقف الجهاز الإداري بالكامل في اتجاه الابتعاد، في ظل فشل الفريق الكبير هذا الموسم، بخلاف الخطأ الإداري الفادح الذي كلفهم نقاط مباراة الساحل في القسم الثاني من دوري فيفا.

بنيان: مصرّون على الحسم أمام الكويت!

وأوضح "لن نندفع، ولن نتهاون، فالفرصة بيدنا وفارق النقاط لمصلحتنا والتوقيت من عند الله". إلى ذلك، أكد بنيان أن القادسية سيبدأ البحث عن لاعب من خارج الكويت يجيد اللعب في المقدمة، مشيراً إلى أن الأصفر سيضطر أسفاً منح الفرصة للاعبين تبع على إعدادهم من المراحل السنوية للانتقال إلى أندية أخرى في الموسم المقبل بسبب الزام الأندية بتقليص عدد اللاعبين المسجلين.

«ما الفائدة مثلاً إذا فزنا على الكويت ولم نحقق بطولة الدوري؟ الهدف هو أن نفوز بالبطولة، سواء فزنا أو خسنا أمام الكويت، وهذا هو تركيزنا منذ بداية الدوري». وأكد أن الجميع في القادسية كجهاز إداري وفريق لديهم إصرار على حسم الدوري في لقاء الكويت، معتبراً ذلك حقاً مشروعاً لهم، مستدركاً "وفي نفس الوقت يجب أن نستذكر ما حصل لفريق النادي العربي في الموسم الماضي إذ كان في الصدارة وفقدنا في آخر مباراتين، فدرس العربي يجب علينا استيعابه جيداً، وعدم التفریط في بطولة بذلتا خلالها جهداً كبيراً وخصضنا فيها مشواراً صعباً".


محمد بنيان

أعرب نائب رئيس جهاز كرة القدم بنيان القادسية محمد بنيان عن تقديره لمطالبة جماهير الأصفر بحسم لقب بطولة دوري "فيفا" بالفوز على نادي الكويت في مباراة الفريقين المقبلة، وإصرارها على أن التوقيع سيكون ناقصاً ودون طعمٍ من غير هزيمة الأيضاً مؤكداً أن الجميع في القادسية مصرّون على حسم الدوري أمام الكويت. وأشعار بنيان من خلال البرنامج الرياضي عالمكشوف إلى أن تلك رغبة أغلب الجماهير القادسية، وهي وجهة نظر يحترمها الجهاز الإداري واللاعبون، ولكنني شخصياً أنظر إلى المباراة من زاوية أخرى، موضحاً

الجهاز الإداري لكازمة يحدد شروطه للاستمرار في الموسم المقبل

حازم ماهر

التعاقد مع لاعبين محترفين ومحليين أكفاء أول الشروط التي وضعها الجهاز الإداري لنادي كازمة في الموسم المقبل.

وضع الجهاز الإداري لكرة القدم بنادي كازمة بقيادة رئيس الجهاز أيمن الحسيني شروطه على طاولة مجلس إدارة النادي، المقبل، ومن أهمها التعاقد مع لاعبين محليين ومحترفين أكفاء قادرين على صناعة الفرق مع الآخرين، على غرار الصفقة التي تم إبرامها مع الساحل لضم المدافع الدولي أحمد عتيق، إلى جانب صرف جميع المستحقات للاعبين، إلى جانب ضرورة عمل المجلس على دخول الفريق في أجواء المنافسة على كل الألقاب، لا سيما أن النادي أحد قلاع الرياضة في الكويت.

الوضع في كازمة حالياً أصبح يندرج بنسب أزمة قد تأتي على الأخضر واليابس في ظل شعور أبناء النادي بمعاملتهم بشكل غير لائق على الإطلاق، خصوصاً فيما يخص "الشح المادي" المتبع معهم منذ فترة ليست قصيرة، على الرغم من امتلاك النادي كل الإمكانيات لدعمهم في المناصب التي يتولونها،


جانب من لقاء سابق لفريق نادي كازمة لكرة القدم

العدواني يجتمع مع أبوعمارة لتجديد عقده

من المقرر أن يعقد مدرب الفريق الأول لكرة القدم بنادي النصر ظاهر العدواني، بحضور مدير الفريق فيصل العدواني، اجتماعاً مع المحترف الأردني منذر أبوعمارة، اليوم، للتفاوض معه لتجديد عقده، في ظل الحاجة لخدماته في الموسم المقبل.

ومنح عضو مجلس الإدارة مدير الكرة خالد الشريدة، الضوء الأخضر لظاهر وفيلصل، بالاجتماع مع اللاعب، لحسم مصيره بشكل نهائي، سواء بالاستمرار أو الرحيل بشكل مبرر، حتى يتم الاستقرار على المحترفين الذين يحتاجهم الفريق بناء على رؤية الجهاز الفني.

ويسعى جهاز الكرة إلى التعاقد مع لاعبين محترفين ومحليين، لتدعيم صفوف "العنابي" في الموسم المقبل، وهذا الأمر خلال الموسم، علماً أنه لا نية للإبقاء على محترفي لجنة المسابقات إلى مجلس إدارة اتحاد الكرة في وقت سابق.

الغريب في الأمر، أن مسؤولي نادي النصر تحركوا لتجديد عقد أبوعمارة، بعدما تردد أخيراً عن وجود نية من قبل نادبي كازمة والسلمية في التعاقد معه، بعد المستوى المتميز الذي قدمه مع "العنابي".

إلى ذلك، رفض جهاز الكرة التطرق إلى استمرار المدرب ظاهر العدواني مع الفريق وحسم مصيره وجوده في الموسم المقبل، أو تقديم الشكر له على جهوده التي بذلها في بناء فريق جديد.

ويذكر الجهاز أنه لا بد من فتح ملف الجهاز الفني بالكامل، بالإضافة إلى اللاعبين المحترفين والمحليين عقب انتهاء الموسم الجاري، خصوصاً أنه من الصعوبة بمكان مناقشة هذا الأمر خلال الموسم، علماً أنه لا نية للإبقاء على محترفي الفريق، باستثناء أبوعمارة.

وعلمت "الجريدة"، أن هناك توجهها بالموافقة على انتقال مهاجم الفريق عبدالرحمن باني، على سبيل الإعارة لأي ناد يسعي للحصول على خدماته، في حال تقديم عرض مادي جيد للنادي واللاعب معا.

وأشار الحسيني إلى أن البرتقالي في حاجة ماسة إلى عمل جاد من قبل مجلس الإدارة حتى يكون قادراً على الدخول في أجواء المنافسة على الألقاب، في الفترة التي تولى فيها منصب مدير الفريق.

ويبدو أن أيمن الحسيني قد فاض به الكيل في ظل انتقاده لمجلس الإدارة في تصريحات تلفزيونية له أخيراً، إلى جانب تصريح أدلى به لـ "الجريدة" تم نشره أمس الأول.

وأشار الحسيني إلى أن البرتقالي في حاجة ماسة إلى عمل جاد من قبل مجلس الإدارة حتى يكون قادراً على الدخول في أجواء المنافسة على الألقاب، في الفترة التي تولى فيها منصب مدير الفريق.

ويبدو أن أيمن الحسيني قد فاض به الكيل في ظل انتقاده لمجلس الإدارة في تصريحات تلفزيونية له أخيراً، إلى جانب تصريح أدلى به لـ "الجريدة" تم نشره أمس الأول.

بالإضافة إلى منحهم راتباً شهرياً جيداً.

ويبدو أن التعاقد مع المدرب الوطني عبدالعزيز الهاجري مع بداية الموسم الجاري في منصب رئيس الجهازين الفني والإداري قد أججت النيران داخل النادي، ليس لتولي الهاجري هذا المنصب، ولكن للمقابل المادي الذي كان من المفترض أن يحصل عليه قبل تقلبته بعد تقديم استقالته.

في المقابل، ما يتقاضاه

المشعان يحصل على الضوء الأخضر للانتقال الخارجي فقط

● أحمد حامد

الكبار، عرضة للجلوس على دكة البدلاء، كما هو الوضع الحالي، كما أن الاتجاه لتقليص القائمة في الموسم المقبل إلى 26 لاعباً، سيجعل النادي مضطراً إلى التفرط في أكثر من لاعب مهم في الفريق دون مقابل.

الأمر الذي سيمسح الأندية الأخرى فرصة للاستفادة منه دون مقابل.

من جهة أخرى، يواصل الأصفر تدريباته اليوم، استعداداً للمواجهة المرتقبة مع الكويت السبت المقبل، في قمة مباريات الجولة 24 من دوري فيفا، والتي قد تشهد تنوعاً في اللاعبين.

وترى إدارة القادسية أن نهج الاحتراق الخارجي لإفادة اللاعب والنادي، هو السبيل الوحيد لإرضاء نجوم الفريق، لاسيما الذين قدموا للنادي عطاء كبيراً على مدار سنوات طويلة مع فرق النادي المختلفة.

وحسب الجهاز الإداري للقادسية، فإن الأصفر يعاني تخمة في اللاعبين النجوم، ما يجعل وجود المشعان، وغيره من اللاعبين

منحت إدارة القادسية لاعب الفريق الأول لكرة القدم عبدالعزيز المشعان الضوء الأخضر للبحث عن عرض احترافي خارجي إذا أراد الابتعاد عن الأصفر، بينما أوصلت لأعب رسالة مفادها أن الانتقال الداخلي، لاسيما للنادية المنافسة، امر مفروض مسبقاً.

وكان المشعان، العائد لصفوف النادي في الموسم الماضي، بعد رحلة احتراف أوروبية، تلقى عروضاً من أندية محلية، في مقدمتها العربي الذي تقدم بكتاب رسمي للقادسية في الموسم الماضي، بيد أن إدارة الأصفر رفضت انتقاله داخلياً، وتتمسك بموقفها تجاه المشعان أو غيره من اللاعبين.

وترى إدارة القادسية أن نهج الاحتراق الخارجي لإفادة اللاعب والنادي، هو السبيل الوحيد لإرضاء نجوم الفريق، لاسيما الذين قدموا للنادي عطاء كبيراً على مدار سنوات طويلة مع فرق النادي المختلفة.

وحسب الجهاز الإداري للقادسية، فإن الأصفر يعاني تخمة في اللاعبين النجوم، ما يجعل وجود المشعان، وغيره من اللاعبين

الكويت بطل «براعم اليد» تحت 13 سنة


فريق الكويت المتوج بلقب دوري البراعم

أحرز فريق الكويت لكرة اليد تحت 13 سنة لقب بطولة دوري البراعم، بعد أن رفع رصيده إلى 28 نقطة في المركز الأول، إثر فوزه على منافسه القرين الذي حل في المركز الثاني بنتيجة 19-17 أمس الأول في المباراة التي جمعتهم على صالة مركز الشهيد فهد الأحمد بالدعية ضمن الجولة الأخيرة للبطولة، بينما احتل كازمة المركز الثالث.

وعقب انتهاء المباراة، قام رئيس الاتحاد ناصر صالح بومرزوق وأمين الس بالوكالة تصيب البرندي وعضو مجلس الإدارة رئيس لجنة المسابقات خالد عبدالقدوس، ومدير اللعبة بنادي الكويت قايد العدواني بتسليم كأس البطولة لفريق الكويت وتوزيع الميداليات التذكارية على لاعبي الفرق الثلاثة الأولى.

السالمية بطل «الثنائية» في الإسكواش

توج فريق نادي السالمية الرياضي بلقب بطولة كأس الاتحاد للسنة العام بالإسكواش بعد فوزه في المباراة النهائية على نظيره النصر، ليجمع بذلك أبطال السماوي لقبى الدوري العام وكأس الاتحاد لهذا الموسم.

جاءت المباراة ماراتونية واستغرقت ثلاث ساعات، واستطاع النصر تقديم أداء قوي، لكن إصرار وعزيمة أبطال السماوي عبدالله المرزوق وسالم وفلاح فايز مرزوق مكنتهم من تحقيق الفوز والمركز الأول.

وحضر المباراة رئيس الاتحاد الكويتي للإسكواش وليد السميعة، ونائب رئيس السالمية باسل عبدالنبي، وأمين الصندوق المساعد رئيس جهاز الإسكواش وكرة الطاولة

جواد الغريب، إضافة إلى جمهور غير من محبي لعبة الإسكواش.

وفي مسابقة بطولة كأس الاتحاد للإسكواش في فئة 17 سنة للناشئين حقق السالمية المركز الأول بعد فوزه على النادي العربي في المباراة النهائية. مثل فريق السالمية اللاعبون: عيسى غلوم، وعمر حسن، وعبدالرحمن الدبوس.

وأشاد جواد الغريب بالمستوى الفني المتميز للاعبين الفريقين، وبارك الفوز للاعب السالمية الأبطال والجهاز الفني والإداري بقيادة النشاط اسما عيل العريان وإبراهيم محمد، مهدي الفوز لرئيس وأعضاء مجلس إدارة السالمية وللأسرة والسماوية.

الحمود حضر الاجتماع الأول لخصخصة الأندية

عقد فريق عمل خصخصة الأندية الرياضية اجتماعه الأول مساء الأحد 10 الجاري، برئاسة نائب المدير العام للهيئة العامة للرياضة لشؤون الرياضة - د. حمود فليطح، وعضوية كل من د. خليفة بيهاني وأسد تقي وعبدالرزاق معرفي وصالح الحساوي وصالح الجيمان وأكرم حمودة.

حضر الاجتماع وزير الإعلام وزير الدولة لشؤون الشباب، رئيس مجلس إدارة الهيئة العامة للرياضة، الشيخ سلمان الحمود، ونائب رئيس مجلس إدارة الهيئة، سليمان العدساني، ونائب المدير العام للهيئة لقطاع الإنشاءات والصيانة، الشيخ حمود المبارك، ود. سليمان عبدالجادر وحمود السابج.

وفي كلمة له في بداية الاجتماع أثنى الوزير الحمود على الدور المتميز والجهد الكبير الذي يقوم به الفريق برئاسة د. فليطح لإحداث نقلة نوعية في مستقبل الرياضة الكويتية، مؤكداً دعمه الكامل للفريق لتحقيق الهدف المنشود، وهو التحول الكامل للخصخصة من خلال مشروع واضح المعالم.

وأوضح الحمود أن هيئة الاستثمار على وشك الإعلان عن المكتب العالمي الفائز بإعداد الدراسة الخاصة بمشروع خصخصة الأندية الرياضية.

وناقش الاجتماع عدداً من الموضوعات الخاصة بمشروع الخصخصة وكيفية الانتهاء منها في أقرب وقت ممكن.

«يد» النصر وكازمة يواجهان خيطان واليرموك بنصف نهائي «الأولى»

● محمد عبدالعزيز

اشكناشي والحارس يوسف مدوه ومجموعة الشباب الصاعدين.

كازمة واليرموك

وفي المباراة الثانية، يسعى البرتقالي، أول المجموعة الثانية في الدور الأول، لانتزاع فوز، يدرك مدى صعوبته، من بين أندية اليرموك، ثاني المجموعة الأولى، والمنطلعة للفوز والمنافسة على لقب البطولة، بعد العرض القوي الذي قدمها في الفترة الأخيرة.

وسيحوض مدرب كازمة، خلدون الخشتي، اللقاء معتمدًا على محمد جواد وعبدالله اسناني والمخضرم حسين حبيب، في حين سيقدّم الفريق جهود حارسه عبدالعزيز الظفيري، للإصابة على الجانب الأخر، سيدخل اليرموك اللقاء بمعنويات عالية، خصوصاً بعد استعادة خدمات

ثلاثة من لاعبيه الموقوفين، هم: عبدالعزيز الدوسري، مبارك البلوشي وطموح لاعبيه في تحقيق نتيجة إيجابية، فيما سيحوض مدرب خيطان، الصربي دسان ماركوفاك، اللقاء معتمدًا على خبرة علي

تقام اليوم مباراتاً الدور نصف النهائي في بطولة دوري الدرجة الأولى لكرة اليد، حيث يلتقي في الرابعة والخمس عصرًا النصر مع خيطان، ثم تقام في السادسة مساءً مباراة اليرموك مع كازمة، وتجرى المباراة على صالة مركز الشهيد فهد الأحمد بالدعية.

في المباراة الأولى، يتطلع النصر، الذي تصدر مجموعته الأولى في دور المجموعات من دون هزيمة، للمحافظة على سلسلة انتصاراته، وتخطي عقبة خيطان، الذي صعد كقائد المجموعة الثانية، ويطمح بدوره كذلك إلى تحقيق نتيجة إيجابية، والصعود للمباراة النهائية، على أمل انتزاع اللقب في نهاية المشوار.

وسيعتمد مدرب "العنابي"، مناور دهن، على طريقة لعبه الجماعية وطموح لاعبيه في تحقيق نتيجة إيجابية، فيما سيحوض مدرب خيطان، الصربي دسان ماركوفاك، اللقاء معتمدًا على خبرة علي


سلة القادسية تواصل الصدارة

● جابر الشريفي

فاز القادسية على اليرموك 83-69 والنصر على التضامن 60-27، والجهراء على الصليبيخات 83-67، وكازمة على الشباب 80-96.

الثالث، وقلص اليرموك الفارق عبر ثلاثيات محمد حسن إلى جانب توغل ناصر المطيري أسفل السلة الذي تآلق في لم الكرات المرتردة الربيع الثالث إلى 3 نقاط 60-57.

وسيطر القادسية تماماً على مجريات الربع الرابع بعدما أحسن بالخطر ليخرج في النهاية فائزاً بنتيجة 83-69.

أدار اللقاء الحكام حافظ الحلبي وخالد الشايحي وأسماه شوقي.

وفي مباريات أخرى، تغلب كازمة على الشباب 80-96 ليرفع رصيده إلى 49 نقطة، في حين ظل رصيده الشباب 36 نقطة.

وفاز الجهراء على الصليبيخات 67-27 ليرفع رصيده إلى 45 نقطة في المركز الخامس، بينما بقي رصيده الصليبيخات عند 29 نقطة في المركز الأخير خلف التضامن الذي خس أمام النصر بنتيجة 60-27 ليرتفع بذلك رصيده العنابي إلى 43 نقطة في المركز السادس.

واصل فريق نادي القادسية صدارته للدوري العام لكرة السلة بعدما رفع رصيده إلى 56 نقطة بتغلبه على نظيره اليرموك 83-69 في المباراة التي جمعتهم أمس الأول على صالة فحجان هلال المطيري بنادي القادسية ضمن منافسات المرحلة 38 من الدوري العام لكرة السلة.

وقدم اليرموك أداءً مميزاً أمام القادسية أخرج من خلاله المتصدر وتمكن من مجاراته وتبادل التقدم معه لينتهي الربع الأول لمصلحته 25-23.

وفي الربع الثاني استطاع الأصفر أن يستعيد توازنه من خلال ثلاثيات مشاري بوهوم واختراقات عبدالعزيز الحميدي ومتابعة ناصر الظفيري أسفل السلة، وسط تراجع في أداء لاعبي اليرموك بالتسرع في إنهاء الهجمات، ليتقدم القادسية مع نهاية الربع الثاني 40-44.

وعاد الفريقان لتبادل التسجيل في الربع


جانب من مباراة كرة السلة بين القادسية واليرموك

المنصوري: «طائرة برقان» جاهز لـ «الشاطئية»

أكد مدرب فريق الكرة الطائرة بنادي برقان إبراهيم المنصوري أن فريق الكرة الطائرة الشاطئية يستعد حالياً للبطولة الشاطئية المقرر أن تبدأ غداً وتستمر حتى 21 أبريل الجاري على ملاعب سوق شرق بمشاركة 8 أندية بجانب برقان، وهي


الساحل، واليرموك، والكويت، والجهراء، والعربي، والفحيحيل، والشباب، والقادسية.

وذكر المنصوري أن الفريق بدأ تدريباته الشاطئية أمس الأول بعد أن كان يتدرب داخل الصالة خلال الفترة الماضية.

وقال: "بدأنا التدريبات على الشاطئية لكي يعتاد اللاعبون اللعب على الملاعب الرملية، لأنها تختلف في أسلوبها وتحتكها عن اللعب داخل الصالات".

وأشار إلى أن برقان سيمثله في البطولة فريق مكون من اللاعبين طه

هل اقترب تحقيق الحلم بعد دموع رانييري أمام أنظار العالم؟


حصل المدرب الإيطالي
على دعم العديد من وسائل الإعلام الرياضية، وكذلك نجوم كرة القدم في مختلف دول أوروبا، بعد اقتراحه من تحقيق لقب الدوري الإنجليزي الممتاز لكرة القدم.

لقت المدرب الإيطالي كلاوديو رانييري أنظار العالم، بعد أن ذرف الدموع بفوز فريقه ليلستر سيتي على سندرلاند ليقترب بشكل كبير من إحراز لقب الدوري الإنجليزي الممتاز لكرة القدم.

وأصبح ليلستر سيتي، على بعد تسع نقاط فقط من إحراز اللقب، حيث يتبعده عن توتنهام صاحب المركز الثاني بفارق سبع نقاط. وقال رانييري، وهو يذرف دموعه: "لا يمكنني وصف شعوري الداخلي لكنني سعيد للغاية".

وأضاف المدرب الإيطالي: "حصلنا ثلاث نقاط في مباراة صعبة سيطر عليها التوتن، حيث يعتبر سندرلاند من أصعب الفرق... تحدثت إلى جيمي فاردي بين الشوطين، وقلت له نحن بحاجة إليك، وأنا بحاجة إليك. وكان على الموعذ".

كما وجه رانييري الشكر لجمهور ليلستر سيتي لتشجيعهم اللاعبين على تحقيق الفوز، الذي قربه من اللقب، وجعلهم على بعد ثلاثة انتصارات من التتويج.

وقال رانييري: "من المبهج رؤية سيدة مسنة ترثدي قميص ليلستر خارج الاستاد قبل المباراة... لقد جاءوا من ليلستر لتشجيعنا... هذا رائع... واود أن أشكرهم على هذا

الدعم... إنهم يحملون ونحن نريد الاستمرار في الحلم".

وأردف رانييري: "وللاستمرار في الحلم يتعين علينا الحفاظ على تركيزنا، إنه موسم رائع بالنسبة لنا، وبالنسبة للجمهور، ولرئيس النادي ولي للجميع".

وأوضح رانييري: "والآن أمامنا مباراتان في ملعبنا... الأولى أمام وست هام يونايتد، وستكون مباراة صعبة للغاية، لأنه فريق رائع يملك لاعبين جديدين، والثانية أمام سوانزي سيتي، وهي مباراة صعبة أيضاً، وعلينا الحفاظ على تركيزنا".

دموع رانييري

وبعد انتهاء المباراة بين ليلستر وسندرلاند، تناقلت وسائل الإعلام بشكل كبير المدرب رانييري وهو يذرف الدموع، وحاز المدرب الإيطالي إشادة العديد من نجوم كرة القدم والصحف العالمية كذلك، حيث لم يتوقع أحد أن يصل ليلستر سيتي إلى هذا المستوى، واقتربه من حسم لقب الدوري الإنجليزي.

من جانبه، أبدى روبرتو برونزو أسطورة نادي روما الإيطالي سعادته لما حققه مواطنه كلاوديو رانييري مع نادي ليلستر سيتي، وقال برونزو، في تصريحات

المراكز التي حصل عليها رانييري مؤخرًا

المركز	الفريق	الموسم
12	بارما	2007-2006
3	يوفنتوس	2008-2007
2	يوفنتوس	2009-2008
2	روما	2010-2009
6	روما	2011-2010
6	انتر ميلان	2012-2011
2	موناكو	2014-2013

بلدنا، مشيراً إلى العاطفة والدعم لهذا الفريق.

مونتيلادوم رانييري

من جانبه، أبدى فينتشينو مونتيلادوم مدرب فريق سميدوريا الإيطالي سعادته بتألق مواطنه رانييري كمدرب لفريق ليلستر سيتي.

ونقل موقع "الكاتب ميركاتو" تصريحات مونتيلادوم، الذي قال: أنا سعيد بما حققه رانييري مع ليلستر سيتي، من الرائع أن أرى المدربين الإيطاليين يتفوقون خارج أرض الوطن.

الأفضل

فاردي
نجم ليلستر سيتي واصل نجوميته وقاد فريقه لانتصار مثير على سندرلاند بإحرازه هدفين في المباراة.

أوريجي
لاعب ليفربول دخل مواجهة ستوك سيتي في الشوطين الثاني وفرض نفسه نجماً للمباراة وأحرز هدفين بطريقة مميزة.

لامبلا
نجم توتنهام لم يتوقف عن الحركة بدون كرة خلال مواجهة مانشستر يونايتد، وكان عنصراً فعالاً لفريقه طوال المباراة وأحرز الهدف الثالث.

نيمار
نجم برشلونة فشل في ترجمة الفرص التي سخرت له أمام ريال سوسيداد ولم تسعفه حالته البدنية ليحجب فريقه الهزيمة.

ميازاغا
مدافع تشلسي ارتكب هفوة كبيرة حيث أبعد الكرة بطريقة فاشلة وصلت إلى سيجوردسون لاعب سوانزي سيتي الذي أحرز هدف المباراة والفوز لفريقه.

روخو
مدافع مانشستر يونايتد كان بعيداً عن مستواه السابق، وقدم مباراة سيئة جداً أمام توتنهام وفشل في التصدي للحركات لاعبي توتنهام.

... والأسوأ

على لسانهم

لو كنت أعلم أنني لن ألعب لما كنت انتقلت إلى بايرن ميونيخ، كان خطأ كبيراً

تاسكي

إبراهيموفيتش أضع فرصتين بطريقة غريبة أمام مانشستر سيتي، لقد تقدم في العمر ونحن في مانشستر نبحث عن فئة عمرية مختلفة

فان غال

أشكر نيمار على إطرائه لي، ولكني لا أفكر في برشلونة، أنا سعيد مع يوفنتوس ولا أريد الرحيل

يوغبا

كاركاتير صورة الأسبوع

نشرت صحيفة سيورت الكاتالونية رسماً ساخراً لنادي برشلونة الأسباني الذي فقد الكثير من النقاط خلال الفترة الماضية من بطولة الدوري بسبب ضغط المباريات المحلية والأوروبية، وأوضحت الصحيفة أن هناك عقبات عرقلت مسيرة


دياي نجم مان يونايتد في مشاركة بالأيدي مع والكر نجم توتنهام خلال مواجهة امس الأول في الدوري الإنجليزي الممتاز


1 DON OSTIA 0

UEFA CHAMPIONS LEAGUE


beinHD SPORTS


ريال مدريد X فولفسبورغ

9:45م


beinHD SPORTS


مانشستر سيتي X سان جرمان

الريال يواجه خطر الخروج والسيتي وسان جرمان لإنجاز تاريخي

بسبب الإيقاف، إلى جانب المدافع البرازيلي دافيد لويز، والمهاجم الدولي البرازيلي الآخر لوكاس مورا صاحب ثنائية الفوز. لكن بلان تلقى نوا ساراً بتعافي لاعبي وسطه الإيطالي ماركو فيراتي والأرجنتيني خافيير باستوري وسيشكلان قوة إضافية إلى جانب نجم مانشستر يونايتد سابقاً الأرجنتيني إيزل دي ماريا.

والتقى الفريقان مرة واحدة سابقاً قبل هذا العام، وكانت في دور المجموعات لمسابقة الدوري الأوروبي "يوروبا ليج" وانتهت بالتعادل السلبي في مانشستر.

وتابع دي ماريا: "نحن نعلم أنه يجب أن نغز في مانشستر لتحقيق أهدافنا، لدينا ثقة في أنفسنا، في أسلوب لعبنا وفي قدرتنا وإمكاناتنا على التأهل إلى الدور نصف النهائي، هذا بالطبع لن يكون سهلاً لأن مانشستر سيتي منافس كبير، لكن علينا أن نقدم أفضل أداء ممكن والذهاب من أجل الفوز في هذه المباراة".

ويطمح باريس سان جرمان إلى فك عقدة ربع النهائي في العام الرابع على التوالي، بعدما خرج مرتين على يد برشلونة الإسباني 2-2 ذهاباً و1-1 إياباً موسم 2012-2013، و3-1 ذهاباً وصفر-2 إياباً الموسم الماضي.

ويقدم سان جرمان، الذي حسم لقب الدوري المحلي قبل 4 أسابيع وبلغ نهائي كأس رابطة الأندية الفرنسية ونصف نهائي كأس فرنسا، أفضل عروضه هذا الموسم بفضل الترساة المهمة في صفوفه، من اللاعبين المتميزين في مقدمتهم عملاقه وهدافه الدولي السويدي زلاتان إبراهيموفيتش صاحب ثلاثية في رمي نيس (5-1) السبت قبل الماضي في الدوري المحلي، رافعاً رصيده إلى 30 هدفاً في صدارة لائحة هدافي دوري الدرجة الأولى.

وأراح مدرب باريس سان جرمان جميع لاعبيه الأساسيين في مباراته أمام ضيفه غانغان (2-صفر) السبت، باستثناء بلاين ماتويدي الذي سيغيب عن مباراة اليوم

مخامرته القارية بقيادة مدربه التشيلي مانويل بيلغريني، الذي سترك منصبه نهاية الموسم للإسباني بيب غوارديولا.

ويدخل مانشستر سيتي المباراة بمعنويات عالية، عقب فوزه الثمين على مضيفه وست بروميتش البيون 2-1 أمس الأول، وتعزيز موقعه في المركز الرابع محلياً.

ويعمل مانشستر سيتي كثيراً على هدفه الأرجنتيني سيرخيو أغويرو وصانع العابه الإسباني دافيد سيلفا، بالإضافة إلى عودة نجم وسطه الدولي العاجي يحيى توريه عقب تعافيه من الإصابة.

في المقابل، وللمرة الثالثة على التوالي سيستعين على باريس سان جرمان تخطي عقبة ناد إنكليزي، بعد أن أطاح بتشلسي النهائي للمرة الأولى وتأكد أن وجوده في ربع النهائي للمرة الأولى أيضاً لم يكن وليد صدفة.

ويحتاج مانشستر سيتي إلى التعادل باقيل من نتيجة مباراة الذهاب أو الفوز لضمان بلوغه دور الأربعة والاستمرار في

عالية عقب فوزه الكبير على ضيفه إيبار برعاية نظيفة، أمس الأول، وتقليصه الفارق إلى 4 نقاط بينه وبين برشلونة بعدما كان نقطة قبل 3 مراحل.

السيتي وسان جرمان

وفي المباراة الثانية، سيكون ملعب الاتحاد في مانشستر مسرحاً للفصل الثاني من القمة النارية بين مانشستر سيتي وباريس سان جرمان عقب تعادلهما 2-2 ذهاباً في باريس.

ويمنى مانشستر سيتي النفس باستغلال عامل الأرض والجمهور لمواصلة كتابة تاريخه في المسابقة وبلوغ نصف النهائي للمرة الأولى وتأكد أن وجوده في ربع النهائي للمرة الأولى أيضاً لم يكن وليد صدفة.

ويحتاج مانشستر سيتي إلى التعادل باقيل من نتيجة مباراة الذهاب أو الفوز لضمان بلوغه دور الأربعة والاستمرار في

موسم النادي الملكي، حيث تعتبر المسابقة القارية الأمل الوحيد للتتويج بلقب هذا العام، أو على الأقل بلوغ دور الأربعة للمرة السادسة على التوالي، وال27 في تاريخه المرصع بـ10 ألقاب في المسابقة القارية العريقة (رقم قياسي).

وكانت المرة الأخيرة، التي فشل فيها ريال بلوغ دور الأربعة عام 2010، حين خرج من الدور الثاني على يد ليون الفرنسي، ثم بلغ بعدها نصف النهائي خمس مرات متتالية، لكنه لم يصل إلى النهائي سوى مرة واحدة عام 2014، حين توج باللقب على حساب

جاره اللدود أتليتيكو مدريد.

وخرج ريال مدريد مكرراً من مسابقة كأس إسبانيا نتيجة خطأ إداري بإشراك لاعب غير مؤهل، ويقع في المركز الثالث بفارق 4 نقاط عن غريمه برشلونة المتصدر وحامل اللقب، قبل 6 مراحل من نهاية الدوري، ولم يبق أمامه إلا دوري أبطال أوروبا لتجنب موسمين متتاليين دون أي لقب كبير.

ويدخل ريال مدريد مباراة الغد بمعنويات

يواجه ريال مدريد الإسباني حامل الرقم القياسي في عدد الألقاب في مسابقة دوري أبطال أوروبا لكرة القدم (10 مرات) خطر الخروج من الدور ربع النهائي، عندما يستضيف فولفسبورغ الألماني اليوم إياباً.

ويسعى باريس سان جرمان الفرنسي إلى فك العقدة، التي لازمتها في الأعوام الثلاثة الأخيرة، في الدور ربع النهائي، عندما يحل ضيفاً على مانشستر سيتي الطامح إلى إنجاز تاريخي وبلوغ دور الأربعة للمرة الأولى في تاريخه.

وسيكون ريال مدريد مطالباً بتقديم مباراة خارقة اليوم على ملعب سانتياغو برنابيو، لتعويض خسارته المفاجئة صفر-2 ذهاباً وتحجب الغياب عن الدور نصف النهائي للمسابقة القارية العريقة للمرة الأولى منذ عام 2010.

وبات فولفسبورغ، الذي يخوض أصلاً الدور ربع النهائي للمرة الأولى في تاريخه على اعتاب إنجاز تاريخي آخر يتمثل في بلوغ دور الأربعة والقضاء نهائياً على

نالحو:

أظهرنا روح الفريق

قال قلب دفاع فولفسبورغ نالحو إن "شباكنا لم تتلق أي أهداف ليس فقط لأنني في الدفاع، إنما ماكسي ولويس (غوستافو) وغوشوا (جويلاوفجي) أدوا عملهم بشكل رائع.

وأندري شورله غطى مساحة كبيرة".

وأضاف "أظهرنا روح الفريق حقاً. لو وصلنا التركيز على أنفسنا، يمكننا التغلب على أي منافس".

ويرى المدير الفني لفولفسبورغ دنيتز هيكنج، أن فريقه لديه "فرصة واقعية في التأهل"، حيث إن تقدمه بهدفين في مباراة الذهاب يمنحه مساحة من الحرية في مباراة اليوم.

وكبر هيكنج إبداء ثقته بفريقه، مؤكداً: "أريد التأهل إلى الدور قبل النهائي". (د ب أ)


شورله:

سنلعب بنسبة 100 مليون%

قال المهاجم الدولي اندريه شورله ان فريقه، فولفسبورغ سيخوض مباراة "العمر" امام ريال مدريد، مضيفاً: "ليس لدينا شيء نخسره، نأمل مواصلة الحلم والمغامرة".

وتابع: "اليوم سنلعب بنسبة 100 مليون في المئة، التأهل يساوي حياتنا"، مبيناً أن "الغيران تشتعل في غرف الملابس، جميعنا متحمسون لهذه المباراة، على الرغم من الحرية في مباراة الذهاب".

مديره ستكون مختلفة".

وأردف: "نحن فزنا على ريال مدريد والمدينة كلها تتحدث عن هذا الفوز وما فعلناه، هم سيسعون للانتقام، المباراة لن تكون سهلة على أي طرف، ما فعلناه أمام ماينتس كان شيئاً نحن نعلم ذلك، وسيكون مفرحاً أن نتغلب على الريال ونصل إلى الدور المقبل".

زيدان:

لست قلقاً من الإقالة في حال الخسارة

أكد المدرب الفرنسي زين الدين زيدان أنه واثق بدعم الجمهور للفريق في ملعب سانتياغو برنابيو أمام فولفسبورغ الألماني الذي تغلب على "المرينيغي" بهدفين نظيفين في مباراة الذهاب الأربعة الماضية، مضيفاً: "أعتقد أن الجمهور سيكون معنا، سنلعب في هذه المباراة موسمنا، إننا نعرف ذلك جيداً، إنها مباراة مهمة، والجمهور يحب ذلك، أحب عندما تصبح الأمور صعبة وكذلك الجمهور كما اعتقد".

ولم يظهر زيدان قلقاً على مصيره في حال خروج ريال مدريد من السباق الأوروبي، وقال: "منصبي، اني احبه كل يوم، عندما وضعت نفسي في هذا الموقف، كنت اعرف القواعد، لو كان لدي مشكلة مع هذا الأمر لما وضعت نفسي فيه".

وتابع: "أنا هادئ من هذه الناحية، ما يشغلني هو ما أقوم به يومياً، كيف أطور نفسي وأطور الفريق، أما بالنسبة إلى الباقي فأعرف اني قد أرحل اذا خسرت مباراتين أو بطولة، قد يستبدلوني، وهذا جزء من اللعبة".

دي ماريا:

الإياب سيكون مختلفاً

قال لاعب باريس سان جرمان الأرجنتيني أنجيل دي ماريا ان مباراة الذهاب مع مانشستر سيتي كانت صعبة حقاً، مبيناً أن المواجهة الأولى تكون معقدة دائماً لأن كلا الفريقين لا يعرف حقيقة مستوى الآخر، ثم يكتشفان الأمر عند اللقاء.

واعتبر أن "مباراة الإياب ستكون مختلفة، ويتعين علينا أن نحاول القيام بعمل أفضل، فمن المؤسف أن نستقبل شباكنا هدفين في بارك دي برانس، لأن ذلك يجعل الأمور أكثر صعبة من أجل التأهل".

وأضاف: "لن يكون من السهل أن نذهب للفوز هناك في مانشستر، ولكن لدينا لاعبين لقلب الطاولة والذهاب من أجل تحقيق نتيجة إيجابية".

الإيطالي ريزولي يدير لقاء أتليكو وبرشلونة


سيدير الحكم الإيطالي نيكولا ريزولي المباراة التي ستجمع بين أتليكو مدريد وبرشلونة غداً في إياب ربع نهائي دوري الأبطال الأوروبي على ملعب فيسنتي كالدرون، وفقاً للاتحاد الأوروبي لكرة القدم (يويفا).

وأدار ريزولي، أحد الحكام المخترارين للمشاركة في بطولة كأس الأمم الأوروبية (يورو 2016) المقررة هذا الصيف بفرنسا، مباراة للأتلتي يمرحلة المجموعات أمام غلطة سراي التركي التي انتهت بفوز الفريق الإسباني بهدفين نظيفين في نوفمبر من العام الماضي.

كما أدار مباراتين أخريين بدور المجموعات، هما التي جمعت بين باريس سان جرمان وريال مدريد وانتهت بالتعادل السلبي في 21

أكتوبر 2015، وذلك التي جمعت موناكو مع فالنسيا وانتهت بفوز الأول بهدفين لواحد في 28 أغسطس.

كما أدار مباراة جمعت بين برشلونة وبايرن ميونخ في السادس من مايو على ملعب كامب نو بنصف نهائي نسخة الماضي من البطولة، والتي انتهت بفوز البرشا بثلاثة أهداف نظيفة.

وسيدير الحكم الهولندي بيورن كويبرس، الذي عين أيضاً من (اليويفا) للمشاركة في يورو 2016، اللقاء الأخير الذي سيقام في اليوم نفسه، وجمع بين بنفيكا البرتغالي وبايرن ميونخ الألماني. (إف ب)

ساكي: فيراتي يشبه بيكاسو


وقال ساكي، في تصريحات لمجلة "ليكيبي" الفرنسية، إن "فيراتي موهوب، أنا أعرفه جيداً لأنني عملت معه في المنتخب الإيطالي للشباب، إنه لاعب صاحب إمكانيات جيدة، إنه أحد أفضل اللاعبين الواعدين في الوقت الراهن".

وأضاف المدرب الإيطالي السابق: "إذا كان على أن أقرنه مع أحد الفنانين لكان هذا الفنان هو بيكاسو، لا يمكن توقع ما يقوم به، قد لا يكون رائعاً من الناحية البدنية، ولكنه ذكي للغاية ويمكنه أن يصبح أفضل إذا حافظ على تواضعه، عليه أن يحافظ على تواضعه وأن يسعى إلى الوصول إلى أفضل مستوى".

قال المدرب الإيطالي السابق اريجو ساكي إن مواطنه ماركو فيراتي، لاعب باريس سان جرمان الفرنسي، يشبه الرسام العالمي بيكاسو، نظراً لما يتمتع به من القدرة على القيام بأشياء غير متوقعة.

وتوالت فيراتي منذ رحيله إلى باريس سان جرمان قادماً من نادي بيسكارا في 2012 إلى أحد أهم العناصر التي يعتمد عليها النادي الفرنسي، حيث لعب معه في 157 مباراة بجميع المسابقات وسجل ثلاثة أهداف.

وتوالت الأقاويل خلال الأشهر الماضية عن رحيل اللاعب الإيطالي (23 عاماً) إلى أندية أخرى مثل ريال مدريد وبرشلونة، حيث يتوقع ساكي أن تصبح هذه الشائعات أكثر تداولاً مع تقدم اللاعب في العمر.

موناكو يحرز لقب دورة هيوستن


توج الأرجنتيني خوان موناكو المصنّف 148 عالمياً بطلا لدورة هيوستن الأميركية الدولية لكرة المضرب البالغة جوائزها 515 ألف دولار، وذلك إثر فوزه على الأميركي جاك سوك الرابع وبطل العام الماضي 6-3 و3-6 و7-5 في المباراة النهائية.

وكان موناكو الذي سبق أن احتل المركز العاشر في التصنيف العالمي، أن توج بطلا لهذه الدورة عام 2012، رافعا رصيده إلى 10 القاب في مسيرته الاحترافية. وهو اللقب الأول لموناكو منذ تتويجه ببطولة دوسلدورف الألمانية عام 2013.

وكان سوك قد أحرز لقب العام الماضي بتغلبه على الأميركي سام كويري في المباراة النهائية.

وأهدر سوك فرصة أن يكون أول لاعب يفوز بلقبين متتاليين في هيوستن، منذ أن حقق ذلك مواطنه الآخر أندري روديك عامي 2001 و2002.

إنفانتينو: طريقة تقديم أوراق بنما مهينة


إنفانتينو رئيس «الفيفا»

تشكيك من قبل بعض وسائل الإعلام.

وتابع: "بعد توقيع العقد، ارتكب مالكو حقوق النقل أشياء مخالفة للقوانين ليس للاتحاد ولي شخصيا كلمة فيها، مؤكدا أنه سيخرج من القضية "نظيفا" من أي شبهة عندما يوضع كل شيء على الطاولة".

وكانت صحيفة سودويتشه تسايتونج الألمانية، التي حصلت على أوراق بنما، قد أكدت ان انفانتينو وقع في 2006 و2007 عقودا تتعلق بحقوق النقل التلفزيوني لمنافسات دوري ابطال أوروبا خلال 3 مواسم مع رجال أعمال ملاحقين حاليا من قبل القضاء الأميركي في فضيحة الفساد التي تهز الفيفا منذ نحو عام.

أكد رئيس الاتحاد الدولي لكرة القدم (الفيفا)، السويسري جاني إنفانتينو، مرة جديدة، أمس الأول، أنه لم يبق أي عمل مخالف، معتبرا الطريقة التي قدمت بها "أوراق بنما" العقود المشكوك فيها الموقعة من قبل الاتحاد الأوروبي عندما كان مسؤولا عن القسم القانوني مع شركة أوفشور لحقوق النقل التلفزيوني مهينة.

وقال إنفانتينو، في مقابلة حصرية مع صحيفة "كيكر" الألمانية، إن "كل عملية منح حقوق النقل التلفزيوني كانت صحيحة وموثقة، الطريقة التي قدمت بها هي ببساطة مهينة". وكان إنفانتينو قد أعرب في 5 الجاري في بيان عن "ذهولة"، مؤكدا أن "لا شيء يشير إلى عمل خاطئ ارتكبه الاتحاد الأوروبي أو أنا شخصيا. لقد ذهلت ولن أقبل ان تكون نراهتي موضع

نفي رئيس «الفيفا» إنفانتينو قيامه بأي عمل مخالف، مشدداً على أن عملية منح حقوق النقل التلفزيوني لدوري أبطال أوروبا جاءت بطريقة صحيحة.

نيمار يحصل على 9 ملايين يورو سنوياً


ويتضمن العقد أيضا حصول اللاعب على متغيرات أخرى في كل مرة يتوج بها الفريق بأحد الألقاب، بحد أقصى مليون و700 ألف يورو نظير الحصول على الثانية (الدوري والكاس المحليين والتشامبيونز ليغ). ويحتوي عقد اللاعب أيضا على "مكافأة" بقيمة 100 ألف يورو عن كل عام "نظير ان يكون للجهاز الفني الحق في الدفع به في أفضل مركز ملائم له، واستدعائه من عدمه، والدفع به من عدمه، أو في أي احتياجات رياضية أخرى".

ويشترط أحد بنود العقد أيضا على نيمار "بذل أقصى جهد ممكن للتكامل مع المجتمع الكتالوني واحترامه والالتزام بالقيم الثقافية الخاصة به والتعهد بتعلم اللغة الكتالونية". ولا تضم نسخة العقد التي سربها "فوتبول ليكس"، أمس، صفتين من العقد الأصلي (إفي).

نشر موقع "فوتبول ليكس" البرتغالي، أمس، تفاصيل عقد المهاجم البرازيلي نيمار مع نادي برشلونة الإسباني، كاشفا عن حصول اللاعب على 45.9 مليون يورو صافية على الأقل من النادي خلال مدة العقد، وهي خمسة أعوام، بما يوازي متوسط 9.18 ملايين في العام.

وبحسب العقد المنشور من قبل الموقع، تبين أنه تم إبرامه من جانب الطرفين في صيف 2013 وموقع عليه من قبل اللاعب نفسه، والده ووكيل أعماله، إضافة لرئيس البرشا السابق ساندر روسيل، ونائبه وقتها غوسيب ماري بارثوميو.

ويحدد العقد راتب اللاعب سنويا بقيمة 5 ملايين يورو، يضاف إليها 8.5 ملايين يورو تدفع مرة واحدة بمجرد توقيعه على العقد مع "البلوغرانا". كما أن العقد يتضمن قائمة كبيرة من المتغيرات يحصل عليها نيمار حسب النجاحات الرياضية الذي يحققها مع الفريق الكتالوني سواء على المستوى الشخصي أو الجماعي.

فعلى سبيل المثال، يحق لنيمار الحصول على 425 ألف يورو في كل مرة يفوز فيها بجائزة الكرة الذهبية (التي تمنح لأفضل لاعب في العالم)، ومليون و62 ألف يورو عن كل موسم يخوض فيه أكثر من 60 في المئة من المباريات.

كما يضمن اللاعب البالغ من العمر 24 عاما الحصول على 637 ألف يورو إذا ما تاهل الفريق لدوري الأبطال الأوروبي بشكل مباشر، و425 ألفا أخرى إذا ما تاهل لثمن النهائي.

ووريزر يعادل الرقم القياسي لشيكاغو

ستابت ووريزر على سان انطونيو سبيرز على ملعب الأخير منذ عام 1997، حيث منى 33 خسارة متتالية قبل أن يحقق الفوز أمس الأول، ويوقف لاصحاب الأرض على أرضهم منذ مارس 2015، وحرمانهم من ان يكونوا الفريق الوحيد دون خسارة على أرضه طوال موسم عادي.

كما حطم غولدن ستابت ووريزر الرقم القياسي في عدد الانتصارات خارج القواعد في موسم عادي، حيث رفعها إلى 34 فوزا بفارق فوز واحد عن رقم شيكاغو بولز موسم 1995-1996. وتالت ستيفن كوري نجم ووريزر كالمعتاد بتسجيله 37 نقطة.

نجح غولدن ستابت ووريزر، حامل اللقب، في معادلة الرقم القياسي لشيكاغو بولز بعدد الانتصارات في موسم واحد، بعدما رفع رصيده إلى 72 فوزا أثر تغلبه في مباراة القمة على مضيفه سان انطونيو سبيرز 86-92 أمس الأول في الدوري الأميركي للمحترفين لكرة السلة. وكان شيكاغو بولز قد حقق مع الاسطورة مايكل غوردان هذا الانجاز (72 فوزا و10 هزائم) في موسم 1995-1996.

ويملك حامل اللقب فرصة تحطيم الرقم القياسي في مبارياته الأخيرة في الدور العادي من الموسم عندما يستضيف ممفيس غريزليس غدا. ويتصدر غولدن ستابت ووريزر ترتيب المنطقة الغربية برصيد 72 فوزا مقابل 9 هزائم، ويأتي سان انطونيو خلفه بواقع 65 فوزا و15 خسارة.

وكان الفريقان أول المتاهلين إلى الدور الأول من "البلاي أوف"، وهو الفوز الأول لغولدن


كيوري وغرين يحتفلان بالفوز

Lexus

3 أسباب رائعة لامتلاك GX


تسهيلات ائتمانية (مجموعة مختارة من البنوك)

عروض ترمين مذهلة

باقية حماية متكاملة

- 5 سنوات كفالة - عداد مفتوح
- 5 سنوات صيانة / 50 ألف كم
- تسجيل بالمرور
- تأمين ضد الغير

لكرسي GX ... ذو الدفع الرباعي الأفضل بفئته والمتميز برحابته التي تتسع لـ 7 أشخاص. يأتي الآن بحزمة حماية متكاملة تتضمن: نظام حماية الطلاء GARDX ونظام أفلام العزل الحراري KONICA MINOLTA. مع طبقة حماية للدعامية الأمامية. كما يمكنك الآن الاستفادة من أفضل العروض عند تمويل GX على مجموعة محددة من البنوك والشركات الائتمانية. بالإضافة لأعلى قيمة ترمين لسبارتك الحالية. تفضل اليوم بزيارة معارضنا واحجز موعداً لتجربة القيادة!

بالشراكة مع

الوطني NBK

صورة السيارة المعروضة لغرض الإعلان فقط.

www.lexus.com.kw
LexusKW

Tel. 1830030

شركة مؤسسة محمد ناصر السائير وأولاده د.م.
إحدى شركات مجموعة السائير النابضة


«ياشواطى السالمية» حسن العيسى

حدث مرة عند شاطئ البدع والبحر كان جزراً أن غرست اصبعي في طين الساحل فعلقته به راحة حمامات البلدية (دورات مياه عامة)، كنت أحاول محاكاة الراوي عند مارسيل بروس بالزمن المفقود، حين أذاب قطعة الحلوى بالقهوة، فشدته عقبها لذكريات زمن الطفولة الجميل، أما في حالتي فقد قذفت بي راحة المجاري المتوغلغة في طين الشاطئ لا لذكريات الحنين لشاطئ بحر «الدمنة» (اسم السالمية قديماً)، كما أتذكرها بطفولتي، وإنما لتنتج فساد ضرب أعماق الدولة.

نشر بيان الهيئة العامة للبيئة بهذه الجريدة قبل يومين لم يحدث الأثر المفترض عند القراء، البيان يتحدث عن البراز وغيره من مخلفات إنسانية تقذف بها مجاري وزارة الأشغال بالبحر، وبطبيعة الحال تسربت للأسماك التي تستهلك، نشر الخبر، كما أرجح، مر مرور الكرام على وعي الناس، فلم تثر أسئلة عن مسؤولين رسميين لهذه الجريمة وغيرها من جرائم بحق البيئة وبحق الإنسان الذي يحيا بها، ولماذا لم تقدم كلمة اعتذار رسمية للدكتور حمد المطر الذي كتب عن تلوث الأسماك بالكويتم فتم تقديمه للمحاكمة عندها... وهكذا يكون الجزاء عادة يدول سمنار.

وأعرف أن معظم المجاري التي تصب في بحرنا شديدة منذ زمن كان هناك فيه بئرك الوزارة (الأشغال) مسؤول (أو مسؤولين) كبير غير قابل للمحاسبة بوطن «هذا ولدنا»، وحدثت قضايا كبيرة متفرعة عن تقاليد محسوبيات وتفصيل المناقصات على مفاص جلاب هذا «ولدنا»، ولكن «ولدنا» جبل لا تهزه الريح، فلم تقدم قضايا ضده للمحاكم وإذا حدث، خطأ ويفعل ضغط إعلامي، أن قدمت في قضايا مشابهة لفساد المجاري ضد مسؤولين آخرين، لم يكن يرافق تلك القضايا «أدلة تثبت الإثبات»، أو كانت التشريعات غير كافية، أو لالف سبب آخر، كما تروح أدبيات الاستقامة السياسية للخطاب الحكومي المعتاد، وكانت تطوى تلك القضايا، وتصبح

حكايات يتم مضمغها بجلسات الدواوين لا أكثر، ونقته بشعار رسمي كبير بعنوان «إذا عندكم دليل على الفساد فإب المحاكم مفتوح»، وتوته توتته خلصت الحوتة، ويبقى ولدنا «الجبل» في مكانه كي يبلغ المزيد من العمولات في وطن الفاسد المناسب في المكان المناسب.

ليست هي مجاري محطة مشرف أو الغزالي فقط التي تقذف بقايا نفايات أمعاء كروش الفساد في بحرنا الذي غنى له يوماً قانون الزمن الجميل، وإنما هي مجاري «ولدنا» وما أكثر «أولادنا» المتربعين فوق مجاري الفساد وغياب حكم القانون بطول وعرض الدولة «بيرها وبحريها»، ولا عزاء «لشواطى» السالمية حين أهدى لها بزمن قديم الفنان عثمان السيد التحية، وبأ خسارة...!


حلم الهندي تحقق بعد 90 عاماً

البريطانية في الهند. وقد زين مطعمه بصور كبيرة لكاتبت ووليام. وكان قد أقر لوكالة يحلم باله كهدية في قصره.

(أ ف ب)

شارك الأمير وليام في تحضير فطيرة دوسا الهندية في يومياتي، بعدما التقى مع زوجته كات أكبر معجب بهما في الهند، تحول حلمه إلى حقيقة في الثالثة والتسعين من عمره. والتقى الأمير رجال أعمال ومخترعين في هذه المدينة الكبيرة الواقعة غرب الهند قبل أن يحضر هذا الطبق التقليدي بواسطة جهاز مبتكر يعرف

بـ«دوساماتيك». وصرح إيشوار فيغاسا مبتكر هذا الجهاز للصحافيين بأن «الدوق قال إنه يحلم باله كهدية في قصره».

(أ ف ب)

... وُرد
... غطاها


تطبيقاً لتصريحات وزير الإعلام بشأن اهتمام وزارته بالمبدعين الكويتيين أتى الرد سريعاً بمنع وزارته تصوير عمل درامي عن رواية «ساق البامبو» للكاتب الكويتي سعود السنعوسي، والحاصلة على جائزة «البوكر»... ادعوا لأختكم «تصريحات» فإنها الآن تسال.

بن عيسى

يقطع الأطلسي... واقفاً

انطلق الفرنسي نيكولا غاروساي أمس الأول من برايبا (في الرأس الأخضر) في رحلة لقطع المحيط الأطلسي وحيداً على لوح تجديف وقوفاً (ستانداب بادل بوردينغ) من دون أي مساعدة، على ما كشف الفريق القيم على هذا الحدث.

وأفاد هذا الفريق بأنها المحاولة الأولى من هذا القبيل، يقطع خلالها شخص المحيط الأطلسي وحده على لوح يبق على واقفاً ويتقدم بواسطة مجداف.

ويمارس رجل الإسعاف (38 عاماً) هذه الهواية منذ 8 سنوات. وقد غادر مرفأ برايبا عصر الأحد ليقطع مسافة قدرها خمسة آلاف كيلومتر.

(أ ف ب)

المكسيكيات حياتهن... «تأنفسود»


الفنون القتالية في أحد النوادي المتخصصة في هذه الفنون، مثل نادي «إكتسريم مارشال آرتش».

(أ ف ب)

في ولاية مكسيكو سجلت في «إيكاتيبيك». وبعدها فقد الكثيرون الأمل في أن تتمكن الشرطة من حمايتهم. قرر عدد من النساء أن يدافعن عن أنفسهن، وأن يواظبن على تعلم

بعض رجل قوي البنية طريق الشابة المكسيكية فابيو لا رافناً سلاحاً نارياً بوجهها، لكنها يبيض حركات رشيقة تلوي ذراعه وتنتزع السلاح من يده.

فهذه الشابة، البالغة 24 عاماً من العمر، والطالبة في كلية التمريض، تتدرب منذ خمس سنوات على رياضة «تأنفسود»، وهي لعبة قتالية كورية، في ناد يقع في أحد الشوارع الفقيرة من «إيكاتيبيك» في ضاحية مكسيكو.

ويعيش في هذه المنطقة 1.6 مليون نسمة، وهي تتنافس في أعلى نسبة من الجرائم ضد النساء، مع مدينة سويداد خواريث الشهيرة، مسرح الحروب الطاحنة بين عصابات المخدرات عند الحدود مع الولايات المتحدة، كل أسبوع، يعثر على جثث لنساء في التلال المجاورة أو في قنوات الصرف الصحي. ومعظم الجرائم 600، التي استهدفت نساء

وفيات

اسم	العنوان	التاريخ
سالم فرحان السالم	86 عاماً، شيخ، رجال، سلوى، حسينية سيد محمد، شارع الأقصى، النساء، الجارية، 6، 7، 25، ت. 99169165، 99529549	99169165
يوسف حسن بارون	75 عاماً، شيخ، رجال، حسينية البلوش، الجارية، نساء، حسينية القائم، الرميخة، 3، 3، ت. 66592317	66592317
فهد عبدالرحمن إبراهيم الشايجي	91 عاماً، شيخ، رجال، قرطبة، 2، 3، 19، نساء، الروضة، 3، شارع شهاب أحمد البحر، 50، ت. 22512835، 25339931	22512835
الفت أحمد مدوح الحمادي	50 عاماً، شيعت، رجال، بنيد القار، حسينية سيد علي الموسوي، نساء، بنيد القار، الحسينية الزينية، بجانب مسجد الشيرازي، ت. 96976717، 66532112	96976717
حليمة عبدالله بوطالب الكندري	97 عاماً، شيعت، رجال، ديوان الكنادرة، مقابل المعاهد الخاصة، نساء، السرة، 6، 6، 13، ت. 99780246، 99834688	99780246
راشد حسين العميري	83 عاماً، شيخ، رجال، مشرف، 6، 6، 5، نساء، الصباحية، 4، 3، 40، ت. 99618515، 97414449، 99854550	99618515
عبدالله شارع خالد الظفيري	77 عاماً، شيخ، رجال، الفردوس، 8، 8، 1، ج، 5، نساء، الفردوس، 6، 6، 15، ت. 97631666	97631666
أحمد محمد عبدالله بوراشد	79 عاماً، شيخ، رجال، حطين، 2، 2، 17، ديوان بوراشد، نساء، السرة، 3، شارع حمد الرومي، 25، ت. 99512283، 99622977	99512283
امينة حسين عبدالله الحداد	75 عاماً، شيعت، رجال، المنصورية، حسينية الياسين، نساء، العديلية، 3، ش. المرجان، 8، ت. 99654118، 55884314	99654118

مواعيد الصلاة	الطقس والبحر
الفجر 04:04	العظمى 31
الشروق 05:26	الصغرى 18
الظهر 11:49	أعلى مد 03:44 صباحاً
العصر 03:23	02:40 مساءً
المغرب 06:12	أدنى جزر 09:18 صباحاً
العشاء 07:32	10:05 مساءً

دول العالم في سنة 2016	
برمودا	
الموقع	أميركا الشمالية إلى الشرق من كارولينا الجنوبية
المساحة	54 كيلومتراً مربعاً
عدد السكان	69.839 نسمة
نظام الحكم	برلماني
العاصمة	هاميلتون
الناتج المحلي الإجمالي	5.6 مليارات دولار
الصناعات	التجارة الدولية والسياحة والصناعات الخفيفة
القوة العاملة	37.400 شخص
معدل البطالة	8%
المواصلات	مطار واحد

مسابقة «الجريدة الشبابة»

لأفضل تقرير... و «تحقيق» صحفي

ترديد اقتحام مهنة صناع الكلمة من بوابة الأخبار الجامعية

تدور في ذهنك أفكار عن كتابة موضوع أكاديمي أو تربوي؟

تشعر بامتلاك موهبة الكتابة الصحافية وتريد تطويرها؟

نمطك الفرصة... عبر مسابقة «الجريدة الشبابة» لتفوز بجوائز أفضل «تقرير» أو «تحقيق»، والالتزام إلى كتابها المميزين على صفحتها اليومية المتخصصة في الشؤون الأكاديمية

شروط الاشتراك في المسابقة:

- 1- لا يزيد عمر المشترك على 25 عاماً.
- 2- لا يكون العمل منشوراً في وسائل الإعلام المحلية أو الخارجية.
- 3- لا يقل عدد كلمات العمل المشارك عن 400 للفقير، وعن 600 للتحقيق.
- 4- يجب أن يكون العمل غير خاضع لأي مسالة قانونية.
- 5- لا يكون المتقدم شاعراً وظيفياً محرز باي من وسائل الإعلام.
- 6- «الجريدة» ستنتشر أفضل الأعمال دعماً للمشاركين.

قيمة جوائز قسمي «التقرير» و «التحقيق»:

- 1- المركز الأول: 500 د.ك.
- 2- المركز الثاني: 300 د.ك.
- 3- المركز الثالث: 200 د.ك.

للمشاركة في المسابقة:

- ترسل الأعمال على البريد الإلكتروني academia@aljarida.com
- مع ذكر الرقم المدني ورقم الهاتف.
- استقبال المشاركات خلال الفترة بين 10 و 30 أبريل 2016

@aljarida

الإعلانات:

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

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب. 29846 صفاة 13159 الكويت
شكاوى التوزيع والاشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

الجريدة
www.aljarida.com
يومية سياسية مستقلة