

داخل العدد
توابل
أليساندرا أمبروسيو تألقت في
مهرجان Coachella ص 23

الاثنين
18 أبريل 2016م
11 رجب 1437هـ
العدد 3019 - السنة التاسعة
40 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

فتاحية

إضراب أم إضرار؟

لو كانت مطالب نقابات القطاع النفطي منطقية وواقعية لكسبت تأييد الجميع ودعمهم، ولو كان الإضراب يهدف رفع ظلم أو غبن يعيشه العاملون في القطاع النفطي لندعت كل قطاعات المجتمع دعماً لمطالبهم وسندا لهم. لكن الحقيقة غير ذلك، ومطالب هؤلاء كما لخصتها نقاباتهم ليس فيها ما يمثل ظلماً بقدر ما يعكس من مغالاة ومزایدات تعدت حدود المعقول وتجاوزت خطوط المقبول والممكن... فهم يريدون أن تدفع الشركات اشتراكاتهم في الأندية الصحية ودعم المخيمات، كما يرفضون إقرار "البديل الاستراتيجي" الذي لن ينطبق عليهم، لكنه سيكون المسطرة المعمول بها للتعيينات الجديدة في القطاع النفطي.

إن ما نشهده اليوم هو تراكمات يتحملها قياديون نفطيون وحكومات سابقة متعاقبة فتحت الأبواب على مصاريعها، بإيجادها كادراً نفطياً فيه من الفروقات ما هو ظالم لكل القطاعات العاملة في المجتمع، بل أوجدت كادراً لا تقع على شبيهه له في سائر الدول النفطية بالعالم.

اليوم، نعيش إضراباً يشل اقتصاد البلاد ويخفق شريانها الوحيد الذي يعاني، بما فيه الكفاية، تدهور الأسعار البترولية، فبعد أن كانت أكثر من 140 دولاراً للبرميل أصبحت 30 فما دون... إضراباً يشل موارد المياه والكهرباء واحتياجات المواطنين إليهما.. فهل هذا إضراب أم إضرار بمصالح المواطنين وبأقتصاد البلاد؟ في أعرف الدول المتقدمة عادة يكون الإضراب جزئياً لا شاملاً، كي لا يشل القطاع الذي يمثله... فماذا لو أضرب الأطباء والمرضى؟ هل سيضربون جميعاً ويدعون الناس يموتون ويعانون؟ لذلك شرعت تلك الدول قوانين وأعرافاً أهمها جزئية الإضراب، أي إضراب، لا شموليته.

بكل أسف، إننا اليوم نشهد إضراباً دون مطالب حقيقية تستدعيه، ودون مسؤولية وطنية بالدرجة الأولى، فالمسألة ليست حق التعبير وأساليبه بقدر ما هي عدم شعور بالمسؤولية تجاه الكويت، وتجاهل الالتفات إلى هوموها بسبب تذاكر السفر، ودعم المخيمات، وتكريم العاملين... إلى آخر ما في قائمة النقابات من مطالب لا ترقى إلى حد الإضراب بقصد إيصال رسالة احتجاج إننا ندعو الإخوة القائمين على النقابات النفطية إلى مراجعة قراراتهم وإدراك حجم الضرر الذي ستنكده الدولة، وندعوهم - مثلما قال الكثيرون - إلى تحكيم العقل والحكمة في ضوء ظروف دولية وإقليمية حرجة جداً، ونطالبهم بأن يميزوا بين الإضراب بقصد إيصال رسالة احتجاج، والإضرار بمصالح الدولة، لأن أبناءهم وأبنائنا هم من سيدفعون الثمن.

كما ندعو الحكومة إلى الإسراع في إقرار "البديل الاستراتيجي" وتضييق الفوارق في كوارر العاملين في القطاعات المختلفة للبلاد بقصد العدل والمساواة القائمين على المؤهلات العلمية والخبرات وطبيعة العمل، فضلاً عن إعادة هيكلية الميزانية وتقليص حجم التضخم الذي تشهده... فهل تصمد الحكومة في وجه العاصفة الطارئة، وتعيد الأمور إلى نصابها؟

الجريدة

الحكومة تتوعد مضربي النفط والنقابات تواصل التعنت

● تراجع الإنتاج 63% والمصافي 40% ● إغلاق مصنع الأسمدة لتزويد «الكهرباء» بغازة ● تكليف مؤسسة البترول توفير عمالة للتشغيل ● مجلس الوزراء كلف الجهات المعنية اتخاذ الإجراءات القانونية بحقهم

أحمد فتحي وخالد الخالدي

في ظل تصعيد الطرفين، عبر إصرار اتحاد البترول على الإضراب ومواصلته التعنت، ورفض الحكومة المساومة، نفذ الاتحاد ونقاباته النفطية أمس إضراباً عن العمل انعكست آثاره السلبية على تراجع إنتاج الكويت النفطي أمس 63%، ليصل إلى 1.1 مليون برميل، مقارنة بـ 3 ملايين قبل الإضراب. ولم يقف الأمر عند ذلك، بل انخفض إنتاج مصافي شركة البترول الوطنية 40%، ليلعب 520 ألف برميل مقارنة بـ 930 ألفاً، فضلاً عن إغلاق مصنع الأسمدة التابع لشركة صناعة الكيماويات البترولية للاستفادة من غازه في تزويد محطات الطاقة التابعة لوزارة الكهرباء والماء.

من جانبه، قال مجلس الوزراء، في بيان

أسس، إنه كلف الجهات المعنية، كل فيما يخصه، «مباشرة الإجراءات القانونية لمواجهة الممارسات المرفوضة ومحاسبة كل من يتسبب في تعطيل المرافق الحيوية بالبلاد والأضرار الجسيمة بمصالحها».

وأضاف المجلس أنه كلف مؤسسة البترول «اتخاذ الإجراءات الكفيلة بتوفير العمالة الضرورية لتسيير العمل في مرافقها، وتشغيل الإنتاج والوفاء بالالتزامات المحلية والدولية من المنتجات البترولية».

على الطرف الآخر، وخلال مؤتمر صحفي بعد اجتماع طارئ مع رؤساء النقابات، شدد رئيس اتحاد عمال البترول سيف النقحطاني على أن «الإضراب قائم إلى حين تحقيق مطالب العاملين بالقطاع النفطي، والمتمثلة في عدم التعدي على حقوقهم إلى جانب محاسبة من تسبب في تلك الأزمة».

الأمير خلال استقباله رئيس مجلس الوزراء أمس

المشغلون... الأكثر إضراباً

قال الناطق الرسمي باسم شركة البترول الوطنية الكويتية خالد العسوسى إن أكثر القطاعات التي شهدت نسب إضراب عالية قطاع المشغلين، بينما كانت النسبة قليلة في قطاعي المهندسين والإداريين.

الشركات تهدد المضربين

هددت الشركات النفطية العاملين المضربين باتخاذ إجراءات قانونية ضدهم إذا لم يعودوا إلى مقرات عملهم صباح اليوم.

البنزين يكفي 25 يوماً

نفت مؤسسة البترول ما تردد حول تأثير الإضراب على احتياجات السوق المحلي من المشتقات البترولية، مؤكدة أن مخزون الكويت منها، ولاسيما البنزين، يكفي حاجة البلاد 25 يوماً.

اقتصاد

«الوطني» يحقق 78.9 مليون دينار أرباحاً صافية في الربع الأول

حوليات

مفاوضات اليمن تنطلق في الكويت بتفاهل وإصرار

رياضة

الجولة الـ 24 لدوري ثيفا: كما كان متوقفاً للقب «قدساوي»

رينج روفر سبورت
أداءً لا يُقارن
يضعك في القمة

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

5 سنوات كفاة
5 سنوات صيانة
تسجيل مرور

*تطبق الشروط والأحكام

اتصل بنا أو تفضل بزيارتنا للتعرف على المزيد

شركة علي الغانم وأولاده للسيارات
هاتف: 1846464

landrover-me.com/aliaghanim

استقبالات ولي العهد

ولي العهد مستقبلاً الجراح

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان، صباح أمس، سمو الشيخ جابر المبارك رئيس مجلس الوزراء. كما استقبل سموه نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح. كما استقبل سموه رئيس مجلس الأمة بالإنيابة عادل الخرافي. واستقبل سموه وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله.

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان، صباح أمس، سمو الشيخ جابر المبارك رئيس مجلس الوزراء. كما استقبل سموه نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح. كما استقبل سموه رئيس مجلس الأمة بالإنيابة عادل الخرافي. واستقبل سموه وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله.

الأمير مستقبلاً صباح الخالد

كما بعث رئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقية تعزية مماثلة.

ضمنها سموه خالص تعازيه وصادق مواساته بضحايا الزلزال الذي ضرب إقليم كيشو جنوب غرب اليابان، راجياً سموه للضحايا الرحمة وللمصابين سرعة الشفاء.

في البلد الصديق من تجاوز آثار هذه الكارثة الطبيعية. وبعث سمو ولي العهد الشيخ نواف الأحمد ببرقية تعزية إلى جلالة الإمبراطور أكيهيتو إمبراطور اليابان،

استقبل سمو أمير البلاد الشيخ صباح الأحمد بقصر بيان، صباح أمس، سمو ولي العهد الشيخ نواف الأحمد، كما استقبل سموه رئيس مجلس الوزراء سمو الشيخ جابر المبارك. واستقبل سموه النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، كما استقبل سموه رئيس مجلس الأمة بالإنيابة عادل الخرافي.

استقبل سموه، بقصر بيان ظهر أمس، سفير جمهورية كوريا لدى الكويت شين بو نام، وذلك بمناسبة انتهاء فترة مهام عمله سفيراً لبلاد. حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح. بعث سموه أيضاً ببرقية تعزية إلى الإمبراطور أكيهيتو إمبراطور اليابان، وأسفر عن سقوط عدد من الضحايا والمصابين، راجياً سرعة الشفاء، وأن يتمكن المسؤولون

الملكة صوفيا تثنى المشاركة الكويتية في الفعاليات الخيرية

أشادت الملكة الأم الإسبانية صوفيا باهتمام الكويت وحرصها على المشاركة في الفعاليات والشعائر الخيرية المتنوعة في إسبانيا، معتبرة أن ذلك ينبع من جوهرها الإنساني الأصيل ويصب في رصيدها إنسانيته الكبيرة في المجال الخيري والتطوعي على مستوى العالم. وجاء ذلك خلال زيارة الملكة صوفيا جناح الكويت المشارك في السوق الخيري الدولي (الكريس) الذي أقامته رابطة الدبلوماسيين الدولية بإسبانيا، بمشاركة سفارات 50 دولة معتمدة في إسبانيا، فيما يعد أهم سوق خيري دبلوماسي سنوي.

وأعربت الملكة صوفيا عن إعجابها بتنوع باقة المنتجات التراثية والتقليدية التي يقدمها الجناح للزائرين فيما نوهت في سياق متصل بمكانة الكويت الخاصة بالنسبة لإسبانيا وبالآواصر الوثيقة التي تجمع بين البلدين قيادة وشعباً. ومن جانبه، قال سفير الكويت في مدريد د. سليمان الحربي، في تصريح له «كونا» على هامش فعاليات السوق

رئيس «الشيوخ المكسيكي» يشيد بالتعاون مع الدول العربية والإسلامية

السفير حيات مع رئيس مجلس الشيوخ المكسيكي

عقد اجتماع كل ثلاثة أشهر بين الجانبين لبحث مختلف القضايا التي تهم العالمين العربي والإسلامي.

من جهته، قال السفير حيات، إن اللقاء هو الثاني من نوعه ويهدف إلى التعاون والتنسيق المشترك حيال القضايا والهجوم المشتركة، وفي مقدمتها القضية الفلسطينية.

مكتبة عربية إسلامية

وكشف السفير ان الطرفين وافقا على انشاء مكتبة باسم العالمين

أشاد رئيس مجلس الشيوخ المكسيكي السيناتور روبرتو زوارن بالعلاقات التي تربط بين المكسيك والدول العربية والإسلامية والتعاون «المثمر» في مختلف المجالات. وقالت سفارة الكويت لدى الولايات المتحدة المكسيكية في بيان تلقتة «كونا» أمس، إن ذلك جاء خلال لقاء دعا إليه السفير المكسيكي في الكويت سمير حيات وجمع كبار المسؤولين في المكسيك مع سفراء الدول الخليجية والعربية والإسلامية، لبحث أوجه العلاقات الثنائية وعدد من القضايا ذات الاهتمام المشترك.

وأكد السيناتور زوارن حرص بلاده على تذليل جميع المعوقات التي تحول دون تطوير العلاقات بين بلاده والدول العربية، لافتاً إلى أهمية الزيارات المتبادلة بين كبار المسؤولين لبحث أفاق علاقات التعاون الثنائي خلال الفترة المقبلة.

50 اتفاقية

وأشاد بنتائج الزيارة «الناجحة والمثمرة» التي قام بها الرئيس المكسيكي للكويت ودول مجلس التعاون الخليجي في يناير الماضي، وأسفرت عن توقيع 50 اتفاقية للتعاون في مختلف المجالات. ورحب زوارن بمقترح سفير الكويت

الكويت ترأس مناقشات «حماية أمن العرب»

القاهرة - أيمن عيسى

وأكد الأمين العام المساعد للجامعة العربية لقطاع الأمن القومي، السفير خليل الزوادي، في كلمته التي ألقاها أمام الاجتماع، أهمية تعزيز فرص التعاون المشترك بين الجيوش العربية، مشيراً إلى أهمية الاجتماع في تعزيز العمل العربي العسكري المشترك بين الدول العربية.

بدأت أعمال الدورة الخمسين للجنة توحيد المصطلحات والمفاهيم العسكرية، في مقر جامعة الدول العربية بالقاهرة، أمس، برئاسة ممثل الكويت العميد الركن عبدالسلام بشر، وبمشاركة وفود من الدول العربية، وتناقش الدورة، على مدى 11 يوماً، موضوع «تهديدات الصواريخ الباليستية لأمن الدول العربية وسبل مجابهتها».

«الشباب»: تطوير خطط الوزارة بموازاة الجو الشبابي

الزينة الصباح تفتتح معرض مسابقة الكويت للعلوم والهندسة

على مستوى الكويت، وشهدت هذا العام زيادة كبيرة عدد المشروعات المشاركة، مبيحاً أن عدد الذين شاركوا في فعاليات المسابقة 213 طالباً وطالبة يمثلون 85 مدرسة من مختلف المدارس المتوسطة والثانوية على مستوى الكويت، قدموا 193 مشروعاً علمياً يخضع منهم على مشروعاً علمياً للتنافس على جوائز المسابقة الـ 63.

أنشطته وفعالياته المتعددة على تحفيز الطلبة والطالبات على البحث العلمي وينظم باستمرار المسابقات العلمية التي من شأنها اكتشاف الموهوبين ولا يتوانى في تقديم الدعم والرعاية لهم واحتضانهم. من جانبه، قال الرئيس التنفيذي للمسابقة الدكتور محمد الصفا، إن مسابقة الكويت للعلوم والهندسة، هي المسابقة العلمية الكبرى

وزير التعليم العالي الدكتور بدر العيسى، مضيفاً أن عملية تحكيم المشاريع تمت وفقاً للأطر العلمية المعمول بها في تحكيم المسابقات الدولية. وطالب وزارة التربية بالإهتمام بالبحث العلمي وجعله جزءاً أساسياً من مناهج وبرامج الوزارة، لأن تقدم الدول يأتي من خلال اهتمامها بالعلم والعلماء والبحث العلمي، مؤكداً أن النادي يحرص من خلال

تحرص دائماً على التواجد في معارض المسابقات العلمية لتقديم الدعم من حيث النوع والكم لكافة شرائح الشباب في المجتمع من خلال مشروع «مبادراتنا» لدعم المبادرات الشبابية ذات التقنية العالية التي تعالج قضايا شبابية ومجتمعية وترفيهية وطبية وبيئية تصب في خدمة الكويت. وأكدت أن الكويت لديها نخبة من الشباب تمتلك الكثير من الطاقات والقدرات الأمر الذي يتطلب المبادرات لدعم مشاريع الشباب، مشيرة إلى

أن وزارة الدولة لشؤون الشباب تعمل بشكل دائم على تطوير خطتها لتقديم الأفكار بطريقة مبتكرة وموازية للجو الشبابي، مضافة أن مشروع «مبادراتنا» يقدم للشباب الدعم اللوجستي والمادي والإعلامي من مجالات مختلفة. من جانبه، أعلن نائب رئيس مجلس إدارة النادي العلمي الكويتي طلال الخرافي أنه سيتم إعلان النتائج والفائزين بجوائز المسابقة الـ 63، في 20 إبريل الجاري خلال حفل الختام الذي يقيمه النادي لهذا الغرض برعاية وحضور وزير التربية

قالت وكيلة وزارة الدولة لشؤون الشباب الشبيخة الزين الصباح أن مسابقة الكويت للعلوم والهندسة، هي مصدر الإلهام للتحصيل العلمي والابتكار وإنجاز الاختراعات بالنسبة لفئة الشباب من الجنسين الذين يعدون إضافة تستحق الرعاية والاهتمام، وهم مصدر استثمار الدولة مستقبلاً عبر إبداعاتهم المميّزة التي توجد الحلول وتقنياً ويشكل علمي متكامل لحل المشكلات التي يعاني منها المجتمع واقعياً.

وأكدت خلال حضورها أمس حفل افتتاح معرض مسابقة الكويت للعلوم والهندسة، التي ينظمها النادي العلمي الكويتي للعام الرابع على التوالي بدعم من مؤسسة الكويت للتقدم العلمي، ورعاية ذهبية من بنك بوبيان، ورعاية شركة الاتصالات المتنقلة «زين»، ورعاية تموية من الأمانة العامة للمجلس الأعلى للتنمية والتخطيط، وبالتعاون مع وزارة التربية ومعهد الكويت للأبحاث العلمية، وجامعة الكويت، والهيئة العامة للتعليم التطبيقي والتدريب وشركة انتل، أن وزارة الشباب

«صباح الأحمد للموهبة» قدّم لـ «المحامين» «قلم برايل»

جانب من لقاء «صباح الأحمد للموهبة» وجمعية المحامين

مع المركز انعكس بما فيه المصلحة لأعضاء الجمعية، وساهم في استثمار إبداعات أبناء الكويت، معرباً عن الأمل باستمرار هذا التعاون البناء لخدمة جميع شرائح المجتمع. بدورها، أعربت المحامية هنادي العماني عن سعادتها بما يقدمه المركز من دعم لأبناء الكويت من خلال هذا القلم الذي اخترعته الكويتية شبيخة الماجد وبنيتي المركز له، مضافة أن هذا الاختراع سيخري عملها كمحامية ومدافعة عن الحقوق، لكونها أول محامية كويتية كفيفة.

من جهتها، قالت المخترعة الماجد إن مركز صباح الأحمد للموهبة والإبداع هو المبادرات الأولى لخدمة أبناء الكويت في مختلف المجالات، مشيرة إلى أنه قدم الدعم لاختراع «قلم برايل»، وساهم بإنجازه، وأنه مستمر بدوره البناء في المجتمع من خلال استثمار هذا الاختراع في تقديمه لمن يحتاج إليه.

أكد مركز صباح الأحمد للموهبة والإبداع أهمية تعزيز الشراكة بين المركز وجميع مؤسسات المجتمع المدني وجميعيات النفع العام، مشيراً إلى أنه يقوم بواجبه تجاه أبناء البلاد من خلال دعمه وتشجيعه للمخترعين الشباب. جاء ذلك في بيان صحفي صادر عن المركز أمس، عقب لقاء جمع بين المركز وجمعية المحامين الكويتية لبحث سبل التعاون لتطوير عملية استثمار الاختراعات الشبابية الكويتية في خدمة مؤسسات المجتمع، وذلك من خلال اختراع كويتي عنوانه «قلم برايل» للكفيفين لاستخدامه في مهنة المحاماة. وقال منسق العلاقات العامة والتسويق في المركز محمد البقشي في البيان إن تقديم المركز لاختراع «قلم برايل» ليكون بداية تعاون مثمر مع جمعية المحامين الكويتية يؤكد حرص المركز على القيام بواجبه تجاه الكويت وأبنائها.

وذكر البقشي أن المركز سيستقبل طلبات تسجيل براءات الاختراع عبر موقعه الإلكتروني ابتداء من مطلع شهر مايو المقبل، ويستمر حتى نهاية شهر يوليو، مضيفاً «أن كل فكرة من الممكن أن تتحول إلى واقع بدعم من المركز».

من جانبه، قال أمين سر جمعية المحامين الكويتية، المحامي مهند السابر، إن التعاون

الشطي: «الحكومة الذكية» يعزّز قدرات موظفي الدولة

قال المدير العام للجهاز المركزي لتكنولوجيا المعلومات بالإنيابة، المهندس قصي الشطي، إن مؤتمر «خارطة الطريق نحو الحكومة الذكية... انتقال تدريجي منظم» المقرر عقده خلال الفترة من 25 إلى 27 الجاري «يسهم في تطوير خدمات الحكومة الذكية ويعزز القدرات الفنية لموظفي الدولة».

وأضاف الشطي لـ «كونا» أمس، إن المؤتمر المقام برعاية وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بالتنسيق مع الجهاز ومؤسسة «جائزة درع الحكومة الذكية العربية»، يعكس حرص الجهاز على رفع مستوى الخدمات الإلكترونية المقدمة وإتاحتها للمواطنين. وأوضح أن المؤتمر الذي يشهد مشاركة المعنيين بمجال تكنولوجيا الحكومة والاتصالات على مستوى حكومات الدول العربية يهدف إلى تبادل المعلومات والخبرات ورصد التجارب الناجحة التي قدمت الخدمات المميزة للمواطنين.

وذكر أن المخرجات المتوقعة للمؤتمر ستعمل على تبني تطوير تطبيقات تناسب المتعاملين، وتسهم في تسهيل التعامل مع الدوائر الحكومية وإبراز أهمية البحث والمتابعة والتطوير لإنجاح التطبيقات والوصول إلى النتائج المرجوة.

الجديع يقدم أوراق اعتماده سفيراً بالإكوادور

قدم سفير الكويت لدى جمهورية تشيلي محمد الجديع أوراق اعتماده لنائب رئيس جمهورية الإكوادور سفيراً غير مقيم في العاصمة «كينو».

وذكرت سفارة الكويت لدى تشيلي، في بيانها أمس، أن السفير الجديع أشاد خلال مراسم تقديم أوراق اعتماده أمس الأول بالعلاقات التي تربط بين البلدين، معرباً عن تطلع الكويت إلى تعزيز التعاون الثنائي بما يخدم مصالح البلدين والشعبين.

من جانبه، رحب نائب رئيس جمهورية الإكوادور بالسفير الكويتي، متمنياً له النجاح والتوفيق في مهام عمله الجديد.

العيسى: أوقفنا معاملات مدرستين ولن نسمح بعشوائية الرسوم

وزير التربية والنائب العدواني تفقدا مدارس صباح الناصر والأراضي المخصصة للمنشآت التربوية

العيسى والعدواني والمطيري مع مديرة مدرسة رزيئة أمس

وبناء طابقيين على الرغم من أن مساحة الروضة الواسعة التي لا تستدعي ذلك.

وأضاف: «سنستمع من الوكيل الرشيد عن المطالبات الواردة إلى الوزارة بشأن هذه المواقع، ونحن نعمل في وزارة التربية دائماً على تحقيق كل ما من شأنه خدمة العملية التعليمية، ويحقق متطلبات أولياء الأمور لها.

وأكد أن مدرسة «رزيئة» في منطقة صباح الناصر بحاجة إلى توسعة، وهذا دور قطاع المنشآت، مضيفاً «في الكويت لا توجد رياض أطفال من دورين، لكن يجب أن نتأكد من قطاع المنشآت، وأن نستمع إلى وجهة نظرهم في هذا التوجه.

وعن مشكلة طلبة أميركا، قال العيسى، إن الملحق الثقافي

التي قام بها الوزير العيسى، أمس، برفقة النائب عبدالله العدواني في منطقة صباح الناصر، حيث تفقد بعض المواقع المخصصة لإنشاء المدارس في المنطقة، مؤكداً «أن المواقع الإنشائية المخصصة للتربية ستوضع في خدمة التعليم وأهالي المنطقة».

وقال العيسى في تصريح للصحافيين عقب الجولة: «زيارتي لمنطقة صباح الناصر كانت لتفقد المواقع الإنشائية التابعة إلى الوزارة، ولنا زيارة أخرى برفقة الوكيل المساعد للمنشآت التربوية د. خالد الرشيد لتحديد المطلوب في هذه الأراضي».

وأبدى د. العيسى استغرابه من مشروع إنشاء روضة أطفال مكونة من طابقين، مشيراً إلى «أننا سوف نتأكد منه عن سبب هذا التصميم،

تأكيداً لما انفردت بنشره «الجريدة» في عدد سابق، أعلن وزير التربية وزير التعليم العالي د. بدر العيسى اتخاذ «التربية» قراراً بوقف معاملات مدرستين خاصتين لعدم التزامهما بالضوابط المتعلقة بالرسوم الدراسية وزيادتها دون العودة إلى الوزارة، مشدداً على أن التربية لن تتهاون في هذا الملف، وتنتظر من أولياء الأمور التعاون وتقديم الشكاوى ليتم التحقيق فيها، واتخاذ الإجراءات وفق اللوائح والنظم المعمول بها في الإدارة العامة للتعليم الخاص، «وسواء أنشئت بعض هذه المدارس أدواراً إضافية أم لا، فلا يحق لها زيادة رسومها الدراسية مطلقاً ما لم توافق الوزارة عليها».

جاء ذلك خلال الجولة التفقدية،

فهد الرمضان

قال الوزير العيسى، إنه تم إيقاف معاملات مدرستين خاصتين لزيادتهما الرسوم الدراسية دون موافقة الوزارة، مشيراً إلى أنه بانتظار تقرير السفارة حول مشاجرة طلبة مصر لاتخاذ اللازم.

«واثق» يشارك في مؤتمر مناهضة العنف ضد الأطفال

أعلنت اللجنة المنظمة لمشروع غرس مبادئ الثقة بالنفس لدى طلبة المدارس الحكومية «واثق» أنها ستشارك في المؤتمر الإقليمي الرابع لمناهضة العنف ضد الأطفال الذي سيقام في الكويت يوم 20 الجاري في الساعة 10 صباحاً في فندق «المرسى» في منطقة الفحيحيل.

وقالت عضوة اللجنة العليا للمشروع رئيسة لجنة الإعلام الخارجي والأنشطة رشا الفارس إن «واثق» سيقدم في افتتاح المؤتمر الذي يحمل شعار «حماية الأطفال في الدول العربية... الفرص والتحديات، أوبريتاً فنياً بعنوان «بسملة أمل»، موضحة أن العمل الفني الذي يقدمه كوكبة من الفنانين الكويتيين بمشاركة مجموعة من الطلبة والمعلمين من المدارس المنتسبة لـ «واثق» سيلقي الضوء على الآثار السلبية للعنف ضد الأطفال بكل أنواعها سواء اللفظي أو الجسدي وكذلك الإهمال الوجداني وغيرها من المشاكل لاسيما ممن يتعامل معهم الطفل بصورة مستمرة كالوالدين والمعلمين وغيرهم من أفراد المجتمع. وذكرت إن «واثق» سيقدم أيضاً ورشة العمل الخامسة في المؤتمر بعنوان «التعامل المدرسي مع حالات العنف ضد الأطفال» من تقديمها وتقديم الدكتورة أمل الدولية كما سيتم تنظيم حلقة نقاشية ضمن أعمال المؤتمر بعنوان «البدائل التربوية للعقاب الجسدي... مقارنة شرعية وثقافية».

«التربية» اعتمدت جداول اختبارات نهاية العام الكندري لـ الجريدة: الانتهاء من التصحيح والمراجعة وإعلان النتائج في 5 يونيو

الثاني عشر ادي يوم 2 يونيو باختيار مادة الإحصاء. وفي هذا السياق، قالت وكالة التعليم العام فاطمة الكندري في تصريح خاص لـ «الأنباء» أن الوزارة أكملت استعداداتها بشأن اختبارات نهاية العام الدراسي لجميع الصفوف، موضحة أن التعليم العام وضع خطة لمتابعة كافة الإجراءات المتعلقة بالاختبارات حيث سيكمل الكنترول وفق الضوابط والآلية المعتمدة بشأن الاختبارات، مضيفاً أن الوزارة ستحرص على الانتهاء من عمليات التصحيح ورسد الدرجات والمراجعات الإفقية والرأسية لضمان دقة النتائج وعدم ظلم أي طالب من أبناءنا الطلبة.

وأوضحت أن آخر اختبار سيكون لطلبة القسم ادي في مادة الإحصاء يوم الخميس 2 يونيو وبإلتالي من المتوقع الانتهاء من التصحيح والمراجعات يوم السبت 4 يونيو، مشيرة إلى أن اعتماد النتائج وإعلانها في المؤتمر الصحافي سيكون على الأرجح يوم 5 يونيو المقبل، لافتة إلى أن الوزارة صعد التنسيق مع وزارة الاعلا لنقل مؤتمر إعلان النتائج على الهواء مباشرة عبر محطات تلفزيون دولة الكويت.

اعتمدت وزارة التربية جداول اختبارات نهاية العام الدراسي للمرحلة الثانوية متضمنت جدول اختبارات طلبة الثانوية العامة بقسميها العلمي والادبي والتعليم الديني وطلبة المنازل.

وقررت التربية بدء الاختبارات لطلبة المنازل في 16 مايو بمادة الدستور، في حين ستبدأ اختبارات طلبة الصف الثاني عشر في مدارس التعليم العام والخاص والتعليم الديني في 22 مايو بمادتي الفلسفة للأدبي والرياضيات للعلمي، ويكون اختيار طلبة الصف العاشر في مادة الكيمياء وطلبة الحادي عشر ادي في مادة الجغرافيا وفي مادة الفيزياء بالنسبة لطلبة الحادي عشر علمي.

وأوضحت «التربية» في الجداول التي تم تعميمها أمس على جميع المناطق التعليمية وحصلت «الجريدة» على نسخة منها، أن طلبة الصف الثاني عشر بالقسم العلمي اختبراتهم في اليوم الأول من يونيو بمادة الاحياء، في حين سيتبعهم طلبة

فهد الرمضان

التصفيات الثانية لـ «تحدي القراءة» تنطلق اليوم

«مواهب فنية» على مسرح التربية الخاصة غداً

تنطلق صباح اليوم التصفيات الثانية لمشروع تحدي القراءة، الذي أطلقه الشيخ محمد بن راشد على المستوى العربي.

وكانت المناطق التعليمية قد اختتمت التصفيات الأولى على مستوى المدارس في 7 الجاري، وتشارك مع التعليم الخاص والنوعي بالتصفيات الثانية في 7 لجان تحكيمية لإخراج 15 مشاركاً على مستوى كل منطقة، لبتاهل أول 5 من كل منطقة للتصفيات الثالثة على مستوى الدولة

في 20 الجاري؛ لتحديد بطل التحدي على مستوى الكويت، بمشاركة فريق التحدي من الإمارات.

من جانب آخر، تنظم الإدارة العامة للتعليم الخاص، ممثلة بالتوجيه الفني للتربية الفنية، مسابقة بعنوان «مواهب فنية» للمدارس العربية ومدارس التربية الخاصة، برعاية وزير التربية وزير التعليم العالي، د. بدر العيسى، صباح غد على مسرح إدارة التربية الخاصة بمنطقة حولي.

«الشؤون»: صرف «التمتازة» في مايو

علمت «الجريدة» من مصادر مطلعة أن قطاع الشؤون المالية في وزارة الشؤون الاجتماعية، قرر صرف الأعمال الممتازة لموظفي الوزارة اعتباراً من مطلع مايو المقبل، عقب ورود كشوف الموظفين المستحقين في جميع القطاعات.

وأوضحت المصادر أن «اللجنة الخاصة بالأعمال الممتازة ودرجات الاختيار في الوزارة تقوم حالياً بحصر تقارير الموظفين لإدراجها وفق الأولوية، وفقاً للدرجة الوظيفية، تمهيداً لعملية الصرف».

التعيينات داخل التعاونيات

الى ذلك، خاطب وزارة الشؤون، اتحاد الجمعيات التعاونية، بشأن كتب الموافقة المسبقة على التعيينات، التي ترد إلى الوزارة من قبل التعاونيات، وذكر الكتاب، الذي حصلت

المضف: خطط طموحة للارتقاء بقدرات موظفي «الايمان»

أكد أن جمعية المحاسبين دوراً كبيراً في تعزيز الثقافة المحاسبية

يوسف العبدالله

أكد المدير العام لبنك الايمان، صلاح المضف، أن الإدارة للبنك وضعت خططا طموحة بالتنسيق والتعاون مع إدارة التطوير والتدريب للارتقاء بقدرات ومهارات العاملين في البنك، عبر وضع وتخطيط وتنفيذ حزمة من البرامج والدورات.

وقال المضف، في بيان صحافي أمس، خلال استقباله رئيس مجلس إدارة جمعية المحاسبين والمراجعين الكويتية أحمد الفارس، أن الجمعية تقوم بدور كبير في تعزيز الثقافة المحاسبية لدى الشباب وتعزيز قيم النزاهة والشفافية والحوكمة من خلال العديد من الدورات والبرامج التدريبية التي تقيمها.

وجرى خلال اللقاء تبادل وجهات النظر بشأن سبل دعم وتعزيز التعاون بين البنك والجمعية خلال المرحلة المقبلة، لاسيما في ما يتعلق بمجالات تدريب الكوادر البشرية الشابة في البنك، وتنظيم البرامج التدريبية الطموحة للارتقاء بمستوى المهارات والقدرات المحاسبية لموظفي البنك، وما يمكن أن تحذته مثل تلك البرامج من آثار ونتائج ايجابية وبناءة على صعيد عمل البنك.

المضف مكرماً مجلس إدارة جمعية المحاسبين والمراجعين

«أمانة التخطيط» تفتتح اللقاء العشرين لمسؤولي إعداد الخطة التنموية في الخليج

العشرين للمسؤولين الفنيين عن إعداد الخطط التنموية في إطار تنفيذ قرار اللجنة الوزارية للتخطيط والتنمية في اجتماعها الخامس والعشرين.

وأشار مهدي إلى أن هذا اللقاء شهد استعراض التجربة الكويتية في مجال إعداد الخطط التنموية التي تتفق مع رؤية أمير البلاد في جعل دولة الكويت مركزاً عالمياً وتجارياً يجذب الاستثمار بقيام القطاع الخاص بدور قيادية النشاط الاقتصادي في ظل جهاز دولة مؤسسي يدعم ويرسخ القيم ويحافظ على الهوية الاجتماعية والتنمية المتوازنة فضلاً عن توفيره بنية أساسية ملائمة وتشريعات متطورة وبيئة أعمال مشجعة، موضحة أن اللقاء يأتي تأكيداً لأهمية الخطة في دعم وتفعيل مسيرة التنمية في دول مجلس التعاون في ظل الظروف

ذات عوائد تنموية تكون ديدفا لخصادر الدخل وتحقق عوائد استثمارية مجزية».

سردوره، قال مدير إدارة التخطيط الاستراتيجي في الامانة العامة للمجلس الأعلى للتخطيط والتنمية فلاح الدوسري إن هذا اللقاء يأتي في اطار تنفيذ قرار اللجنة الوزارية للتخطيط والتنمية في اجتماعها الخامس والعشرين بمدينة الدوحة ويختله ورشة عمل في اليوم الأول شملت عروضاً مرئية على مختلف الأصعدة استل تجربة دولة الكويت في استخدام المؤشرات التنافسية في الخطة الإنمائية الخمسية، بالإضافة إلى عرض النظام الآلي لإعداد الخطة وشرح نظام السدش بسورد، مضيفاً أن اليوم الثاني يشتمل على زيارتين ميدانيتين للوفود المشاركة إلى مشروع جسر جابر ومشروع مدينة صباح الاحمد.

محمد الجاسم

أقامت الامانة العامة للمجلس الأعلى للتخطيط والتنمية في العشرين للمسؤولين الفنيين عن إعداد الخطط التنموية في دول مجلس التعاون لدول الخليج العربية، أمس، في مبنى الامانة، بمشاركة ممثلين عن أجهزة التخطيط في دول المجلس.

وقال الامين العام للمجلس الأعلى للتخطيط والتنمية خالد مهدي إن من أهم وأبرز الأهداف التي تحققها مثل هذه اللقاءات التي تجمع الأشقاء الخليجيين هو تبادل الخبرات والتجارب في كافة المجالات، ونرجو أن تحقق الاستفادة المرجوة من تجارب دول مجلس التعاون الخليجي في مجال اعداد الخطط التنموية، موضحة أن الامانة العامة للمجلس الأعلى للتخطيط والتنمية في دولة الكويت حرصت على استضافة اللقاء

إضافة ترهق ميزانيتها، لاسيما أن هناك أعدادا كبيرة تستعين بها الوزارة في مختلف الأنشطة والبرامج والفعاليات.

وقالت إن من ضمن التوصيات التي أقرتها اللجنة بشكل نهائي، إعادة دراسة الخريطة البرمجية من خلال طريقة الصرف على البرامج، على أن يتم اعتماد البرامج التي تحظى بنسبة مشاهدة كبيرة في خارطة البرامج، لاسيما أن الوزارة تبحث في الوقت الحالي عن الإعلان لزيادة الإيرادات المالية، لافتة إلى أن اللجنة أقرت أيضاً تقليص أعداد العاملين في البرامج، حتى تكون نسبة الإيرادات أعلى أو مقاربة على أقل تقدير من المبالغ التي تم صرفها على البرامج.

وأشارت المصادر إلى أن الوزارة اتخذت إجراءات سريعة للتشديد، منها تقنين البدلات والمهمات الرسمية، تماشياً مع قرارات ديوان الخدمة المدنية، في ما عدا المهمات المرتبطة بالمنظمات الدولية حسب تعليمات الديوان، مبيحة أن قطاعي المالية والإقانونية بالوزارة اتخذوا من العام الماضي الإجراءات الكفيلة بتحصيل مستحقات الدولة وذلك عبر المراسلات والمتابعات المستمرة، إضافة إلى عدم التوسع في تاجير المباني من خارج الوزارة، وإنهاء بعض العقود الإيجارية وإعادة تأهيل المباني التابعة للوزارة.

«الإعلام» تبدأ إجراءات لترشيد الإنفاق وتقليص أعداد المتعاونين معها

محمد راشد

علمت «الجريدة» من مصادر مسؤولة في وزارة الإعلام أن لجنة الترشيح التي شكلت برئاسة وكيل الوزارة طارق المزرم بهدف ترشيح الإنفاق الفني والإداري بالوزارة بدأت إجراءات الفعلية بهذا الخصوص، من خلال تطبيق قرارات عدة تنفذ تدريجياً خلال الأشهر القليلة القادمة.

وأضافت المصادر أن الاجتماع الأخير للجنة حدد بعض الأفكار للترشيح، ومنها تقليص أعداد المتعاونين والاستعانة من خارج الوزارة العاملين في البرامج الإذاعية والتلفزيونية، والاعتماد على موظفي الوزارة التخصصيين في هذه البرامج، مشيرة إلى أن الهدف الرئيسي هو إيقاف كامل للاستعانة بأي موظف من خارج الوزارة، إلا أن الوزارة ارتأت البدء بهذه الخطوة بشكل تدريجي على فترات متفاوتة في الأشهر القادمة.

وأوضحت أن قطاع الشؤون الإدارية طلب من القطاعات الأخرى كشوفاً باسماء المتعاونين مع الوزارة من الخارج وأعدادهم، وكذلك تزويد القطاع الإداري بالتخصصات المطلوبة التي يحتاج إليها أي من قطاعات الوزارة المتبقية، مبيحة أن السبب في اتخاذ هذا الإجراء هو رغبة المسؤولين في عدم تحميل الوزارة أعباء مالية

الاعتماد على مصدر تحذ خطر يهدد متطلبات الشعوب مهدي

استثناء المواطنين في «الاستثماري» من «الكهرباء» أسوة بـ «الخاص»

● الشايح ل الجريدة: منح شهر مجاناً لمن يرشد 10% من استهلاك الطاقة

وتابع عبدالصمد: «وفق إشارات الهيئة العامة لشؤون ذوي الإعاقة فقد أدخلت 52264 ملفاً في قاعدة البيانات الآلية في حين أن التقرير السنوي الأول لها يؤكد أن عدد المعاقين في الكويت هو 38000 معاق، وهناك تفاوت واضح يجب حسمه بشكل مهني لحصر مدعي الإعاقاة وتقديمهم للعدالة واسترجاع ما صرف دون وجه حق».

وأوضح عبدالصمد أن اللجنة أكدت عدم صحة قيام الهيئة بدعم جمعيات النفع العام لهما لذلك من تدخل في الاختصاصات مع الجهات ذات الصلة، وأن وزارة المالية لم ترصد أي اعتمادات مالية لهذا الغرض أساساً في ميزانيتها، خاصة أن جهاز المراقبين الماليين قد سجل مخالفاتين ماليتين في هذا الصدد.

من انعقادها في نفس التاريخ والوقت؛ وتسجيل بعض زوجات العاملین في الهيئة في لجان العمل، ونتيجة لتطبيق توصيات اللجنة فقد شغلت كافة الشواغر الوظيفية والبالغه 55 شاغراً للمرة الأولى منذ إنشاء الهيئة بعدما كان يُبَرر سابقاً بعدم جاذبية التوظيف وذلك للاستفادة من الاعتمادات المالية المخصصة للتوظيف للمصرف على المكافآت.

وأضاف عبدالصمد: «ستقوم اللجنة بالتنسيق مع وزارة المالية بإعادة احتساب بند المكافآت لصالح زيادة التعيين والتوظيف في الهيئة لمواجهة النقص في أعداد العاملين بما يتناسب مع كم العمل فيها وأهميته الاجتماعية، مشيراً إلى أن اللجنة شددت على ضرورة إعادة النظر وبشكل جاد في نظام تشخيص وتقييم الإعاقاة للوصول للمنافع الاجتماعية المقررة قانوناً للمستحقين الحقيقيين فقط».

جانب من اجتماع اللجنة المالية أمس (تصوير عبدالله الخلف)

خلاله ميزانية الهيئة العامة لشؤون ذوي الإعاقة للسنة المالية 2016/2017 وتبين لها اتخاذ خطوات عملية جادة من قبل الهيئة في تسوية ملاحظات ديوان المحاسبة، إذ لا توجد من بين الملاحظات الـ 22 التي سجلها الديوان أي ملاحظة لم تتم تسويتها. وقال رئيس اللجنة النائب عدنان

في جميع القطاعات من ضمن القطاع السكني، وهي منح شهر مجاني عن السنة للمستفيدين الذين يرشدون استهلاكهم بنسبة 10 في المئة، وذلك من باب التحفيز على الترشيد في استخدام الطاقة. من جهة أخرى، عقدت لجنة الميزانيات والحساب الختامي البرلمانية اجتماعاً أمس ناقشت

استثناء السكن الخاص من القانون، كشف لـ «الجريدة» أنه سيتم كذلك استثناء المواطنين في السكن «الاستثماري» من القانون لتصبح التعرفة متساوية مع نظرائهم من المواطنين في السكن الخاص، لافتاً إلى أن التزامنا مع تحقيق خطة الترشيد في استهلاك الطاقة، ستكون هناك مكافأة للمستفيدين

انتهت لجنة الشؤون المالية والاقتصادية البرلمانية صياغة تقريرها بشأن التعديلات الواردة على قانون تحديد تعرفتي الكهرباء والماء بعد مداولته الأولى، وكذلك الملاحظات النيابية بشأن وثيقة الإصلاح المالي والاقتصادي تمهيداً لمناقشتها وأقرارها في الاجتماع المقبل للجنة للتصويت عليهما. وقال رئيس اللجنة النائب فيصل الشايح أن اللجنة عقدت اجتماعاً فرعياً لتضمين التعديلات الواردة على قانون تحديد شرائح الكهرباء والماء التي قدمت في الجلسة الماضية وتعديلات أخرى قدمت من قبل الأعضاء بالإضافة إلى الملاحظات النيابية بشأن وثيقة الإصلاح الاقتصادي وستعمل على مناقشتها في اجتماع غد تمهيداً للتصويت عليها ومن ثم رفعها إلى مجلس الأمة لمناقشتها وأقرارها بالجلسة المقبلة.

علي الصيخ

أدخلت اللجنة المالية البرلمانية عدداً من التعديلات على قانون تحديد تعرفتي الكهرباء والماء بعد مداولته الأولى، وتصوتت في اجتماعها غداً على تلك التعديلات لإحالتها إلى مجلس الأمة ليصوت عليها الأسبوع المقبل.

النصف يطلب تزويده بإحصائية «مرض البروسيل»

راكان النصف

اقترح تسمية القاعات بالمراكز الثقافية بأسماء أعلام كويتية

وعزا النصف اقتراحه إلى أن تاريخ الكويت الفني حافل بالعلام تركت بصمة وليس على المستوى المحلي فقط بل على المستوى الخليجي والعربي، والحركة المسرحية والدراما الكويتية هي الأقدم على المستوى الخليجي، والفن الغنائي الكويتي هو الأبرز على الساحة الغنائية، والحركة الأدبية الكويتية ذات تميز واضح، وإن فنانين الكويت كانوا وما زالوا رواداً في مجالاتهم. وأضاف أن المجلس البلدي قام مشكوراً بتخصيص 6 مواقع لإنشاء مراكز ثقافية وفنية في المحافظات الست، بحيث يشمل كل مركز قاعات ومسارح ودور عرض فنية، علماً بأن مركزي جابر الاحمد الصباح الثقافي بمحافظة العاصمة وعبدالله السالم الثقافي بمحافظة حولي سيتم الانتهاء من تشييدهما خلال عام 2016، وتخليداً لذكرى سطعت في سماء الكويت الفنية.

وجه النائب راكان النصف سؤالاً برلمانياً إلى وزير الصحة د. علي العبيدي، طلب فيه تزويده بإحصائية بعدد حالات الإصابة السنوية والشهرية بمرض البروسيل المسجلة بمراكز الصحة العامة بدولة الكويت، وعدد حالات العقر المسجلة بمراكز الصحة العامة بدولة الكويت منذ 2010 إلى مارس 2016، ونسخة من محاضر اجتماعات لجنة الأمراض المشتركة منذ 2007 إلى 2016.

وفي موضوع آخر، تقدم النصف باقتراح برغبة بتسمية كل القاعات والمسارح ودور العرض بالمراكز الثقافية الجارية إنشاؤها في المحافظات الست بأسماء أعلام كويتية فنية من شعراء وملحنين وممثلين ومطربين ومخرجين من نساء ورجال الكويت الذين سطوروا تاريخ الكويت الفني بأعمالهم الفنية الخالدة.

«الأولويات»: حسم تأمين المتقاعدين خلال أسبوع

من موازنة التأمين الصحي لم يتم توفيره، رغم وجود 20 مليون دينار في موازنة 2016/2015 ومبلغ آخر في الميزانية الجديدة 2016/2017. وأضاف أن ديوان المحاسبة يرى ضرورة إقرار الميزانية الجديدة قبل النظر في مسألة الالتزام بالقانون، مؤكداً وجود خلاف بين وزارة الصحة وديوان المحاسبة حول هذا الموضوع، إذ ترى الوزارة أن الديوان هو سبب التأخير وهو ما أيده مستشارو مجلس الأمة، إلا أن وزارة المالية قدمت حلاً لتسكير عليه، مبيناً أنه تم الاتفاق بين وزرائي المالية والصحة وديوان المحاسبة على أن يقدم الوزير العبيدي كتاباً لوزارة المالية يؤكد الالتزام بتوفير الميزانية اللازمة لتطبيق القانون حتى لو تأخر تنفيذ موازنة 2016/2017، مشيراً إلى أنه تم أخذ موافقة ديوان المحاسبة المبدئية على هذا الحل.

أعلن رئيس لجنة الأولويات البرلمانية النائب د. يوسف الزلزلة توصيل وزارتي المالية والصحة وديوان المحاسبة إلى اتفاق يحل إشكالية عدم تنفيذ قانون التأمين الصحي للمتقاعدين المقرر منذ عام 2014، متوقفاً حسم هذا الإشكال خلال أسبوع وإلا فإن مجلس الأمة سيتخذ القرار اللازم.

وذكر الزلزلة في تصريح صحافي عقب اجتماع اللجنة أنه تمت مناقشة أسباب تأخر وزارة الصحة بتنفيذ قانون التأمين الصحي للمتقاعدين الكويتيين، مشيراً إلى أنه بعد الاطلاع على المعلومات التي قدمها وزير الصحة د. علي العبيدي تبين للجنة أن الوزارة انتهت من الدور المنوط بها لتنفيذ القانون من خلال إخطار لجنة المناقصات التي اقترت ما نهيت إليه الوزارة، إلا أن المشكلة تكمن في كون ديوان المحاسبة يرى أن جزءاً

بمناسبة يوم التوحد العالمي 2 أبريل

يقدم مركز الكويت للتوحد

محاضرة / التدخل المبكر وأثره في تدريب وتطوير

المصاب بالتوحد والفئات الخاصة"

وذلك يوم الثلاثاء 19 أبريل 2016

من الساعة 6:30 إلى 8:30 مساءً
على مسرح مركز الكويت للتوحد

أ. خزينة الحضرمي

رئيسة اللجنة العلمية بمسرح التوحد والتربية والتدريب للتوحد
عرة مشهور عالمياً من الأبحاث العلمية والتربية والتدريب والتوحد

د. هديل الفرس

استشارية طب الأطفال التطويري
وإدارة تعليمين في الأطفال التطويري، جامعة بيلين في إنجلترا بعضماً

العنوان: ضاحية مبارك العبدالله - غرب مشرف - ق 6 ش 3

تلفون: 300 9 30 25 / 34 84 27 66

Email: kwautism@gmail.com

اسم الشركة	رقم	اسم الشركة	رقم
مركز التنمية للتطويرات التعليمية	1	مركز التنمية للتطويرات التعليمية	21
شركة جيم والمعدات	2	شركة جيم والمعدات	22
شركة جيم والمعدات	3	شركة جيم والمعدات	23
شركة جيم والمعدات	4	شركة جيم والمعدات	24
شركة جيم والمعدات	5	شركة جيم والمعدات	25
شركة جيم والمعدات	6	شركة جيم والمعدات	26
شركة جيم والمعدات	7	شركة جيم والمعدات	27
شركة جيم والمعدات	8	شركة جيم والمعدات	28
شركة جيم والمعدات	9	شركة جيم والمعدات	29
شركة جيم والمعدات	10	شركة جيم والمعدات	30
شركة جيم والمعدات	11	شركة جيم والمعدات	31
شركة جيم والمعدات	12	شركة جيم والمعدات	32
شركة جيم والمعدات	13	شركة جيم والمعدات	33
شركة جيم والمعدات	14	شركة جيم والمعدات	34
شركة جيم والمعدات	15	شركة جيم والمعدات	35
شركة جيم والمعدات	16	شركة جيم والمعدات	36
شركة جيم والمعدات	17	شركة جيم والمعدات	37
شركة جيم والمعدات	18	شركة جيم والمعدات	38
شركة جيم والمعدات	19	شركة جيم والمعدات	39
شركة جيم والمعدات	20	شركة جيم والمعدات	40

«المراقف» تحيل تعديل قانون البلدية إلى المجلس

أعلن رئيس لجنة المراقف العامة محمد الهدية إقرار التعديل على قانون البلدية رقم 5/2005، والموافقة على جميع البنود والتعديلات المقدمة من النواب ورفعه إلى المجلس.

وبين الهدية، في تصريح صحافي عقب اجتماع اللجنة أمس، أن هناك تعديلات تمت على القانون الذي يشمل 53 مادة، وتم التصويت عليه بالموافقة، وسيعرض على المجلس في الجلسة المقبلة. ولفت إلى أن عدد أعضاء المجلس البلدي في القانون 10 أعضاء منتخبين، و6 معينين.

صوديوم 1.3

صياه ريئا
صياه معدنية طبيعية
قليلة الصوديوم

صحة أفضل
سعر أوفر

توصيل المنازل 97223175 / 97223191

استمتع بالاكل الساخن في حفلاتك ومناسباتك

وحدة تسخين 250 وات
طعام ثنائية

وحدة تسخين 350 وات
طعام ثلاثية

سلك طويل إضافي من اجل راحتك

97223193 / 69309800

MAGNUM

«التشريعية» تقرر بدستورية «إدارة التحقيقات»

اجتماع اللجنة التشريعية أمس (تصوير عبدالله الخلف)

علي الصديح

اتتهى الرأي القانوني في لجنة الشؤون التشريعية والقانونية البرلمانية إلى رفض الأسباب التي بناء عليها تم رد قانون الإدارة العامة للتحقيقات من قبل الحكومة.

أعلن مقرر لجنة الشؤون التشريعية والقانونية البرلمانية النائب أحمد القضيبني عن مناقشة اللجنة لأربعة مواضيع في بند الإحالات. وأوضح القضيبني، في تصريح صحفي، أنه تمت مناقشة المرسوم رقم 91 لسنة 2016 بشأن الاقتراح بقانون بتعديل بعض أحكام القانون رقم 53 لسنة 2001 المتعلقة بالإدارة العامة للتحقيقات في وزارة الداخلية، حيث استمعت اللجنة إلى الرأي القانوني، وتم التصويت عليه بإجماع الحضور وإحالة إلى مجلس الأمة للتصويت عليه مرة أخرى. وأشار إلى أنه تمت الموافقة على اقتراح بقانون بتعديل المادة 17 من القانون رقم 28 لسنة 1996 بشأن تنظيم مهنة الصيدلة وتداول الأدوية وإحالته إلى اللجنة المختصة. كما تمت الموافقة على اقتراح بقانون بتعديل بعض أحكام القانون رقم 39 لسنة 2010 بتأسيس شركات كويتية مساهمة تتولى بناء وتنفيذ محطات القوى الكهربائية وتحلية المياه في الكويت وإحالته للجنة المختصة.

وأضاف أنه تمت الموافقة أيضاً على الاقتراح بقانون بإضافة مادة جديدة إلى القانون رقم 28 لسنة 1969 في شأن العمل بقطاع الأعمال النفطية وإحالته إلى اللجنة المختصة. لافتاً إلى أنه تم تأجيل مقترح بشأن وضع ورفع الصور الأثرية، وذلك لإجراء المزيد من الدراسة. وانتهى الرأي القانوني في لجنة الشؤون التشريعية والقانونية البرلمانية إلى رفض

الأسباب التي عليها تم رد قانون الإدارة العامة للتحقيقات من قبل الحكومة، مؤكداً أن القانون الدستوري ولا يوجد به أي تدخلات أو انتقاص من سلطة النيابة العامة، مطالباً بتفعيل المادة 66 من الدستور. وجاء في الرأي القانوني، الذي حصلت «الجريدة» على نسخة منه ما يلي:

بادئ ذي بدء وجب التنويه أن المادة 66 من الدستور قضت بأن يكون طلب إعادة النظر في مشروع القانون بمرسوم مسبباً فإذا أقره مجلس الأمة ثانية بموافقة ثلثي الأعضاء الذين يتألف منهم المجلس صدق عليه سمو الأمير وأصدره خلال ثلاثين يوماً من إبلاغه إليه فإن لم تتحقق هذه الأغلبية امتنع النظر فيه في دور الانعقاد نفسه، فإذا عاد مجلس الأمة في دور انعقاد آخر إلى القرار ذلك المشروع بأغلبية الأعضاء الذين يتألف منهم المجلس صدق عليه سمو الأمير وأصدره خلال ثلاثين يوماً من إبلاغه إليه. أما عن الأسباب التي تناولها المرسوم رقم 91 لسنة 2016 والتي ترى معها الحكومة لإعادة النظر فيه فإنه يمكن الرد عليها في الآتي:

كما أن مبدأ المساواة في الحقوق المشتمل عليها أقره النص الأصلي في المادة 10 من القانون رقم 53 لسنة 2001 في شأن الإدارة العامة للتحقيقات حينما قررت إعطاء مرتبات وبدلات وعلاوات لأعضاء الإدارة العامة للتحقيقات بما يتناسب مع نظراتهم من أعضاء النيابة العامة المطبق في شأنهم أحكام القانون رقم 23 لسنة 1990 بتنظيم القضاء ولم يقل أحد حينئذٍ أو بعد ذلك بأن النص الأصلي شابه عوار دستوري وخلل قانوني وتعارض مع مبدأ الفصل بين السلطات وأنه يثير صعوبات عملية في التطبيق ولم يقض فيه بعدم الدستورية بل لم يطعن عليه من الأساس. فهو الأمر الذي نرى معه أعمال نص المادة 66 من الدستور السابق والإشارة إليها. والأمر مفوض للجنة المختصة.

الموافقة على تعديل قانون تنظيم مهنة الصيدلة وإحالته إلى اللجنة المختصة

أحمد القضيبني

عرض شركة علي عبدالوهاب المطوع للأثاث والمفروشات

تنزيلات

لغاية

60%

www.aaw.com

الخط الساخن: 1 80 4449
الضجيج، طريق المطار "55" 2226 1720
الشويخ، الدائري الرابع: 2226 1690

شركة علي عبدالوهاب المطوع
ALU ABDULWAHAB AL MUTAWA
COMMERCIAL CO. K.S.C.C

المسبب إلى الخميس: 9:30 صباحاً لغاية 9:30 مساءً - الجمعة: 4:30 مساءً - 9:30 مساءً

AAWFurniture
@AAWFurniture
AAWFurniture

أجرها تستأهلها...

شبابية، رياضية، عائلية

2016

جيب رانجلر سبورت 4 أبواب، 4x4 شهرياً 219 د.ك.

كرايسلر 200 ليمند شهرياً 159 د.ك.

جيب رينيجيد 4 أبواب، 4x4 شهرياً 154 د.ك.

دودج تشارجر V6 SE شهرياً 189 د.ك.

أجرها اليوم من عربية

الآن... استعد من برامج الاستئجار للأفراد من عربية للإجارة واستمتع بقيادة إحدى هذه السيارات المثيرة إلى جانب مزايا أخرى مذهلة. اسأل عن عروض السيارات الأخرى.

مساعدات 24 ساعة على الطريق
صيانة ذهبية
تأمين شامل
سيارة بديلة
مزايا أخرى

مساعدات 24 ساعة على الطريق
صيانة ذهبية
تأمين شامل
سيارة بديلة
مزايا أخرى

1800 007
Almullarental

22056735
24743855 / 22056745

شركة المال للاستئجار وتأجير المركبات والمركبات (المركبات)

www.almullarental.com
arabailp@almullargroup.com

تنسيق لربط «جمال عبدالناصر والجهراء وجابر الأحمد» بطريق الغزالي

الحصان: طرق بديلة لتسهيل المرور

تطوير شارع جمال عبدالناصر المهندس محمود حاجي رمضان، ومهندس مشروع تطوير طريق الجهراء المهندس ياسر بودستور، ومدير مشروع جسر الشيخ جابر المهندس مي المسعد، لمتابعة الأمور المتعلقة بتطوير وسرعة إنجاز التقاطع المركزي للمشاريع الثلاثة، وهو تقاطع طريق الغزالي.

وأوضح الحصان أن هذه المشاريع تهدف إلى رفع القدرة الاستيعابية المرورية لهذه المنطقة الحيوية بامتداد الطرق وترقيتها مستوى الأمان والسلامة المرورية عليها، مما سيسهم في خفض نسب الحوادث وتقليل الازحام المروري بشكل كبير. لافتاً إلى أنه سيتم الربط بين شبكات تلك الطرق مع بحث ومناقشة الحلول المقترحة لتطوير تحولات مرورية وطرق بديلة قادرة على استيعاب تدفق حركة المرور بأعلى مستوى من الكفاءة خلال عمليات الربط.

سيد القصاص

أكد الوكيل المساعد لقطاع هندسة الطرق في وزارة الأشغال العامة المهندس أحمد الحصان بلوغ نسبة إنجاز مشروع تطوير شارع جمال عبد الناصر 73 في المئة، في حين بلغت نسبة إنجاز تطوير طريق الجهراء 88 في المئة، ونسبة إنجاز مشروع جسر الشيخ جابر 53 في المئة، لافتاً إلى أنه سيتم التنسيق مع «المرور» لربط هذه الطرق جميعها مع جسر الغزالي.

جاء ذلك في تصريح صحفي للوكيل الحصان خلال اجتماعه مع الوكيل المساعد لشؤون المرور اللواء عبدالله المهنا، ومدير إدارة هندسة الطرق العقيد سعدون الخالدي، والمهندس منصور الشمري، في مقر مشروع تطوير شارع جمال عبدالناصر بغرناطة، بحضور مهندس مشروع

جانب من الاجتماع التنسيقي أمس

تواصل تصفيات «الكويت الدولية للحفظ والتجويد»

معرض الجائزة ضم مصحفاً مزخرفاً بالذهب الخالص عيار 24

ورق زدنر الألماني الذي يتميز بالمتانة ضد التلف على مر السنين، كما استخدمت فيه أحبار مائية خالصة، وضم 15 لونا زاهياً لا يخبو بريقه على مر الأزمان.

وتابعت: «كما زخرف المصحف بالذهب الخالص من عيار 24، وتم تليينه ليصبح قابلاً للطباعة على الورق، وصدرت هذه النسخة في عام 1982، وصدر من هذا المصحف 500 نسخة استمر العمل فيها ما يقرب من 12 سنة، وتم توزيعها على مؤسسات العالم الإسلامي والمتاحف الإسلامية، وبعض الشخصيات المهمة، لافتة إلى أن «الخطاط الذي قام بهذا العمل العملاق تقاضى مئة ألف دينار، واستهلك أربعة كيلو غرامات من الذهب الخالص عيار 24».

حميدي من إندونيسيا، وتقدم في فرع حفظ القرآن الكريم كاملاً برواية حفص عن عاصم، وتنافس معه في الفرع نفسه كل من محمد بلابر من مالي، وسالم الشوبع من الكويت، ومحمود إدريس من ليبيا، برواية قالون عن نافع المدني، وأميرة بلدر من تركيا ومحمودوف خان من أوزبكستان، وعبدالمعدي مسعود من نترانيا، وهارون عبدي من السويد.

وأشارت الوزارة إلى أن «المصاحف المصاحف لفعاليات الجائزة ضم نسخة نادرة من المصحف الشريف من إصدار المجمع العلمي العربي الإسلامي في بيروت، برئاسة الدكتور محمد الداية»، موضحة أن «العمل لإخراج هذا المصحف بدأ في سبعينيات القرن الماضي، واستخدم فيه

التصفيات بدأت بقراءة المتسابق جمال الدين بكر من جزر القمر، وتقدم في فرع حفظ القرآن الكريم كاملاً برواية حفص عن عاصم، وتنافس تلاله المتسابق عبد الله المحرزي من سلطنة عمان، وتقدم في فرع حفظ القرآن الكريم كاملاً برواية حفص عن عاصم، ومحمد من بروناي دار السلام، وتقدم في فرع حفظ القرآن الكريم كاملاً برواية حفص عن عاصم، وأنعام الله نظري من أفغانستان، وتقدم في فرع حفظ القرآن الكريم كاملاً برواية حفص عن عاصم، وإدريس أول من بنين، وتقدم في فرع حفظ القرآن الكريم كاملاً برواية حفص عن عاصم».

وأضافت أن «اليوم الرابع من أيام التصفيات بدأت جلسته الصباحية بقراءة المتسابق محمد

رحلة «الأوقاف» إلى البوسنة

أعلن رئيس مجلس إدارة نقابة العاملين في وزارة الأوقاف والشؤون الإسلامية بندر النصافي أن نقابة وزارة الأوقاف ستطلق رحلة سياحية إلى البوسنة لثمانين شخصاً من أعضاء الجمعية العمومية والمنتمين إلى النقابة في 16 يوليو القادم.

وقال النصافي في تصريح صحفي أن باب الاشتراك للراغبين في المشاركة لهذه الرحلة سيبدأ في 30 الجاري وحتى نهاية دوام 16 مايو القادم على أن يتم إجراء قرعة في حال تقدمت أعداد إضافية.

وأكد أن مجلس إدارة النقابة حريص على تفعيل الجانب الترفيهي لدى الموظفين وكسر روتين العمل والانتقال بهم إلى أجواء أسرية ترفيهية، وأن النقابة لا تالو جهداً في متابعة كل متطلبات واحتياجات الموظفين الوظيفية والترفيهية.

للغناية طباعة ونشر القرآن الكريم والسنة النبوية وعلومهما، وبمشاركة لجنة إحياء التراث الإسلامي، وكلية الشريعة والدراسات الإسلامية بجامعة الكويت، وعدد من الرعاة الإقليميين.

وبين أن فكرة المسابقة تقوم على اختيار طالب من كل كلية، وعمل تصفيات، ويتم التنافس بينهم في حفظ القرآن الكريم وتلاوته وتجويده، على أن يفوز طالب واحد وطالبة واحدة في كل قسم من أقسام المسابقة، ويلقب الفائز الأول بقارئ الجامعة».

«هيئة العناية» ترعى مسابقة «قارئ الجامعة»

أكد الناطق الرسمي باسم الهيئة العامة للعناية طباعة ونشر القرآن الكريم والسنة النبوية وعلومهما محمد المطيري أن مسابقة قارئ الجامعة لحفظ القرآن الكريم وتلاوته وتجويده تعد حافزاً لتشجيعاً محمراً لطلبة الجامعة لإبراز قراء وحفظه لكتاب الله ينالون مكانة عظيمة في المستقبل.

وأوضح المطيري، في تصريح صحفي، أن «جامعة الكويت تعزز تنظيم هذه المسابقة خلال الفترة من 24 الجاري إلى 3 مايو المقبل، برعاية وزير الأشغال وزير الدولة لشؤون مجلس الأمة د. علي العمير، والهيئة العامة

K-PAK

الشركة الكويتية لصناعة مواد التغليف (ش.م.ك)

إعلان

عن البدء بتوزيع شيكات الأرباح النقدية لعام 2015

بناء على قرار الجمعية العمومية العادية لمساهمي الشركة المنعقدة بتاريخ 10/4/2016 والقاضي بتوزيع أرباح عن السنة المالية 2015 على النحو التالي:

أرباح نقدية بنسبة 30% من القيمة الاسمية (أي بواقع ثلاثون فلس للسهم الواحد) وذلك للمساهمين المقيدين بسجلات الشركة بتاريخ انعقاد الجمعية العمومية.

فإنه يسر مجلس إدارة الشركة الكويتية لصناعة مواد التغليف ش.م.ك ان تعلن للسادة المساهمين الكرام بأنه سيتم البدء بتسليم شيكات الأرباح النقدية لعام 2015 اعتباراً من يوم الخميس الموافق 2016/4/21.

لذا، يرجى من السادة المساهمين المعنيين مراجعة

الشركة الكويتية للمقاصة - برج أحمد - شارع الخليج العربي - الدور الخامس

هاتف 22401857 - 22992717 - 22992711

والله ولي التوفيق،

مجلس الإدارة

الكويت عاصمة التدريب الاحترافي لعام 2016

أعلن رئيس اللجنة العليا المنظمة للمؤتمر الرابع لاتحاد المدربين العرب المستشار مشعل الديحاني الكويت عاصمة التدريب الاحترافي لعام 2016، والسودان عاصمة التدريب المهني لعام 2016، من قبل المؤتمر العام.

جاء ذلك خلال افتتاح المؤتمر الرابع لاتحاد المدربين العرب والمؤتمر العربي العاشر لإدارة الموارد البشرية والتدريب، برعاية وزيرة الشؤون الاجتماعية والعمل ووزيرة الدولة لشؤون التخطيط والتنمية هند الصباح، بعنوان «الموارد البشرية والتدريب جودة معايير... رشاقة ومرونة»، في فندق الكويفورن الجھراء (سليل الجھراء)، والذي يستمر حتى الغد.

وأضاف: «يجدر بنا في هذا المقام أن نؤكد أنه يتبعين تكثيف اهتماماتنا بسبل تيسير وإتاحة الوسائل الفاعلة في حل ما نواجهه من فوضى سوق التدريب على مستوى الوطن العربي، ووضع ميثاق شرف للمدرب يحترم من الجميع لهذه المهنة، ومخاطبة الجهات المسؤولة عن التدريب بالقطاع الحكومي لتبني معايير اتحاد المدربين العرب».

وأكد أن «التعاون والقناعة والشراكة المتبادلة بيننا لمصلحة الوطن والانسان هو الامر الذي يحفزنا ويدفعنا إلى أن نتدارس جميعاً أفضل الآليات والأطر القانونية التي تكفل تيسير إجراءات هذا التعاون المشترك»، مثنياً الجهود المخلصة التي أسال الله أن يكملها بالتوفيق والسداد والنجاح.

من جهته، قال رئيس المؤتمر العام لاتحاد المدربين العرب من عمان أحمد البورسعيد: «تلقتي مرة أخرى في الكويت لنكمل مسيرة العطاء، ونتناول بالنقاش ما تم تنفيذه من توصيات، ونشارك بأوراق عمل تفرح الساحة التدريبية على امتداد وطننا العربي».

من جانبه، أشاد رئيس اتحاد المدربين العرب د. بونس خياطية بما «نشاهده في الكويت، والذي لا يشكك طرفة ولا قفزة بل سليل تاريخ طويل من البناء بين سواعد الأوفياء».

سهولة الوصول الى مراكز الأعمال

سهولة الحصول على المكاتب الصغيرة المساحات الكبيرة بالإضافة إلى خدمة المكاتب الافتراضية والموجودة في أكثر المناطق رغبة

مراكز أبو

مراكز أبو، مكاتب مؤثثة بالكامل ومجهزة بالخدمات

icenters.com

+965 65082999 - +965 22322999

74.5% نسبة القوى العاملة بالكويت في 2015

الإدارة المركزية للإحصاء أعلنت نتائج مسحها الثامن

عمالة وطنية في إحدى المؤسسات الحكومية (أرشيف)

حيث بلغت نسبة البطالة بين الذكور 1.2%، أما بالنسبة للإناث فقد بلغت 4.4% في العام 2015. وفيما يتعلق بالتوجه الوظيفي للمتطلعين الكويتيين فقد أشارت نتائج عام 2015 أن حوالي 58% من المتطلعين الكويتيين يفضلون العمل في القطاع الحكومي فقط ولا يقبلون فرصة عمل في القطاع الخاص إن عرضت عليهم وأن 39% منهم يقبلون فرصة العمل بغض النظر عما إذا كانت في القطاع الخاص أم في القطاع الحكومي وأشارت نتائج المسح إلى أن 19.3% من العاملين في الكويت يعملون في القطاع الحكومي

بلغت نسبة المشاركة بالقوى العاملة للغة العمرية (15-24 سنة) 25.2% بواقع 32.1% للذكور و17.8% للإناث. أما على صعيد نسبة القوى العاملة المشاركة وفق الجنسية لعام 2015، فقد بينت النتائج أن نسبة القوى العاملة المشاركة للكويتيين قد بلغت 45.8% من مجموع الأفراد 15 سنة فاكثر بواقع 52.6% للذكور مقابل 39.3% للإناث، في حين بلغت نسبة القوى العاملة المشاركة لغير الكويتيين 84.5% بواقع 95.4% للذكور مقابل 66.4% للإناث. وبلغت نسبة البطالة في الكويت 2.2% في العام 2015،

أعلنت الإدارة المركزية للإحصاء نتائج المسح الثامن للقوى العاملة والذي تم خلال الفترة من أكتوبر إلى نهاية ديسمبر 2015، حيث قامت الإدارة المركزية للإحصاء بإجراء هذا المسح.

وقد بلغ إجمالي عدد الأسر في عينة المسح 5286 أسرة خاصة و220 أسرة جماعية (مساكن العمال) موزعة على جميع محافظات الكويت، كما تم استيفاء البيانات من 33711 فرداً في سن العمل من 15 سنة فأكثر منهم 10343 فرداً كويتياً، و23368 فرداً غير كويتي.

وبين المسح أن نسبة القوى العاملة المشاركة في الكويت بلغت 74.5%. وأشارت النتائج إلى أن نسبة مشاركة الذكور في القوى العاملة إلى مجموع الذكور ضمن سن العمل بلغت 86.2%. كما بلغت نسبة مشاركة الإناث في القوى العاملة 57.7%. وأفادت نتائج المسح بأن أعلى نسبة مشاركة للقوى العاملة في عام 2015 سجلت للغة العمرية (35-44) حيث بلغت 89.3% بواقع 98.6% للذكور و74.5% للإناث، يليها للغة العمرية (25-34) والتي بلغت 88.1% بواقع 98% للذكور و75% للإناث. من جهة أخرى

أظهر مسح أجرته «الإحصاء» أن نسبة القوى العاملة المشاركة في الكويت بلغت 74.5%. وأن نسبة مشاركة الذكور في القوى العاملة إلى مجموع الذكور ضمن سن العمل بلغت 86.2%. كما بلغت نسبة مشاركة الإناث 57.7%.

الهيئة: اختبارات دور القرآن منتصف مايو

وأكد الهيئة أن الإدارة وفرت جميع وسائل وسبل الراحة لأداء الاختبارات بسهولة ويسر، مشدداً على أهمية الدور الذي تقوم به مراكز دور القرآن الكريم وسمو الرسالة التي تضطلع بها في تعميق المفاهيم في العلوم الشرعية والفقهية معتمدة في ذلك منهج الاعتدال والوسطية، والتشجيع على حفظ كتاب الله تعالى ودراسة السنة النبوية الشريفة.

وبين أن عدد المراكز يبلغ نحو 100 مركز للرجال والنساء، وهي منتشرة في مختلف مناطق البلاد، ويبلغ عدد الدارسين والدارسات فيها حوالي 30 ألف دارس ودارسة من مواطنين ومقيمين.

أعلنت إدارة الدراسات الإسلامية في وزارة الأوقاف والشؤون الإسلامية استكمال الاستعدادات والترتيبات لأداء اختبارات نهاية الفصل الدراسي الثاني في جميع مراكز دور القرآن الكريم ومعهد الدراسات الإسلامية في الفترتين الصباحية والمسائية.

وقال مدير إدارة الدراسات الإسلامية مرزوق الهيت، إن الاختبارات في جميع الفصول والمستويات ستبدأ منتصف مايو المقبل، ويسبقها الاختبارات الشفوية لمادة القرآن الكريم والتجويد، مشيراً إلى أن الاختبارات ستستغرق أسبوعين، ثم تعلن النتائج بعد انتهاء أعمال الكترول.

شركة دار مائدتي

مملكة مشروع منتجج براديس الإستثماري القائم في جمهورية جورجيا

يدعوة لجميع وكالات وشركات السياحة والسفر في دولة الكويت للحضور لمقر الشركة والإطلاع على عروض الغرف الفندقية في منتجج براديس

مدينة الكويت - شارع فهد السالم - برج ياناسونيك - الدور 25 - مكتب 87

22418254 - 22418253 - 97643141

Paradisegkw@gmail.com

«الصحّة»: بصمة الوجه قريباً لموظفي «العاصمة الصحية» لضبط الدوام... وإصدار الهويات الممغنطة

افتتاح مختبر الهرمونات في مركز بنيد القار الصحي وربط آلي بين المختبر والأجنحة

إعلان سامي

احتفل مستشفى الأميري، أمس، باليوم العالمي لفنبي المختبرات البيولوجية، بإعلان إدخال إصدار الهويات الممغنطة قريباً لجميع موظفي منطقة العاصمة الصحية.

كشفت مديرة منطقة العاصمة الصحية د. أفراح الصراف عن توجهه للإدخال بصمة الوجه للحضور والانصراف لموظفي مستشفى الأميري ومراكز الرعاية الصحية الأولية التابعة للمنطقة قريباً. وقالت الصراف، في تصريح صحفي على هامش الاحتفال باليوم العالمي لفنبي المختبرات البيولوجية الطبية بمستشفى الأميري، إن إدخال «بصمة الوجه» يهدف إلى ضبط الدوام الرسمي، وتجنب أي تلاعب أو تزوير يمكن أن يحدث في البصمة، بالإضافة إلى أنها ستكون شريحة لبصمة «الإبهام»، وستمنع أي أضرار في حال عدم قبول البصمة القديمة. وأعلنت عن قرب الانتهاء من إعداد سجل بيانات جميع موظفي منطقة العاصمة الصحية شاملاً جميع المعلومات الوظيفية، التي تخصهم تمهيداً لإصدار «الهويات الممغنطة» قريباً، التي ستحوي كل البيانات المطلوبة عن الموظف.

وعن الاحتفال باليوم العالمي لفنبي المختبرات البيولوجية، قالت الصراف، إن هذه الفعالية تهدف إلى نشر وتعزيز الثقافة العامة عن هذه المهنة الحيوية على صعيد المجالين الطبي والعلمي، ومن شأنها أن

الصراف والمزبرعي والعسومي وجولة في المعرض

تساهم في إضفاء الدعم المعنوي على العاملين فيها، وأكدت أن هذه الفعالية تقام للمرة الأولى على مستوى الكويت، مشيدة بجهود فنبي المختبرات، الذين قاموا بمجهود جبار لحصول مختبر مستشفى الأميري على الاعتراف من

قبل الهيئة الكندية للاعتراف أخيراً. **ربط آلي** من جانبها، كشفت رئيسة مختبرات العاصمة الصحية

أجهزة بـ 3 ملايين دينار في «الأميري»

علمت «الجريدة» من مصادر صحية مطلعة أن أجهزة بقيمة 3 ملايين دينار تم شراؤها في مستشفى الأميري أخيراً. وقالت المصادر إن عملية الشراء تمت من خلال شركة وحيدة، ولم تطرح في مناقصة لإعطاء المنافس بين مختلف الشركات، وحفاظاً على المال العام، داعية وزارة الصحة إلى العدالة في شراء الأجهزة، من خلال طرح المناقصة أمام جميع الشركات تحقيقاً لمبدأ العدالة.

تعزيزات من تدني مستوى التمريض على المرضى

أكدت مصادر طبية مطلعة تدني مستوى الدفعات الأخيرة من الممرضين والممرضات العاملين في وزارة الصحة، خصوصاً الذين تعاقبت معهم الوزارة خلال السنتين الأخيرتين. وحذرت المصادر من التأثير السلبي لتدني مستوى الدفعات الأخيرة من الممرضين والممرضات على المرضى والخدمات الصحية المقدمة في البلاد. وأشارت إلى أن تدني المعلومات الفنية لأفراد الهيئة التمريضية الجدد، يشكل خطورة بالغة على المرضى، داعية مسؤولي الوزارة إلى الاهتمام بحلبل عمالة تمريضية ماهرة، وإجراء اختبارات للممرضين والممرضات قبل التعاقد.

الكندري: جهود كبيرة تبذلها لجنة تطوير الأداء في منطقة حولي

بهدف تطوير أداء العاملين ومواكبة التطورات

المنطقة بهدف عمل مسح لهذه العيادات لتوحيد سياسة العمل بما يرفع من مستوى الخدمة الصحية المقدمة لمراجععي العيادة. وقالت الدكتورة ذكريات الشمري عضوة فريق السكري في منطقة حولي الصحية أن من باب تطوير العمل وتحسين أداء الموظفين والحرص على رفع مستوى الخدمة الصحية المقدمة للمرضى، قام فريق السكري بتنظيم سلسلة من المحاضرات العلمية وعلى مدى عامين للأطباء العاملين في عيادات السكري بلقبتها استشاريون للمسكي والغدد الصماء.

ان الفريق قام بتنظيم ورش عمل نظرية للعناية بمرضى السكري بالتعاون مع معهد دسمان للسكري، شملت محاضرات وورش عمل لأفراد من الهيئة التمريضية والصيدال و اختصاصي التغذية، وجر التجريب لعمل ورش عملية لمن اجتاز الدورة النظرية. وقالت د. هدى الضبيب مسؤولة العيادات التخصصية للجروح المزمنة والعناية بالأقدام السكرية أن التدريب في منطقة حولي الصحية يعتبر من ضمن سلسلة تدريبات عديدة في جميع المناطق الصحية ويتم الحرص على توصيل فكرة الفحص الدوري للقدم وطريقة عمل الغيارات على بروتوكولات علمية لتجنب حالات البتر. وبينت الدكتورة فايزة الموسوي عضو فريق السكري في منطقة حولي الصحية، أن الفريق قام بعمل مرور على جميع عيادات السكري في

عقدت وزارة الصحة أمس مؤتمراً صحافياً لتسليط الضوء على جهود منطقة حولي الصحية في علاج امراض القدم السكرية والجروح المزمنة. وأكدت رئيسة لجنة تطوير الأداء في المنطقة بدرية الكندري أن اللجنة تضم خمسة فرق هي فريق متابعة العيادات المزمنة، وفريق متابعة عيادة السكري، وفريق المحاضرات وورش العمل، وفريق متابعة الأطباء الجدد وفريق متابعة الأطباء القدامى، لافتة إلى أن اللجنة تهدف إلى تطوير أداء العاملين (أطباء، وتمريض، وصيدال) ومواكبة التطورات الأكاديمية والعلاجية، كما تهدف أيضاً إلى ضمان التواصل بين المراكز الصحية من خلال المحاضرات وورش العمل ومن خلال التدريب العملي في العيادات الخارجية وفي مستشفى مبارك الكبير. وقالت رئيسة فريق السكري في المنطقة د. زهرة حسين

انضمام مصطفى لـ «دار الشفاء»

ياسر مصطفى

والربو والمناعة، عضو الكلية الأميركية لأمراض الحساسية والربو والمناعة، إضافة إلى عضوية الجمعية الكندية لأمراض الحساسية والمناعة السريرية، والأكاديمية الأوروبية للحساسية وعلم المناعة السريرية. وعن انضمامه لفريق العمل بمستشفى دار الشفاء قال: «إنه لمن دواعي سروري أن أكون قادراً على مساعدة المرضى في الكويت على تحقيق النتائج المرجوة في مجال أمراض الروماتيزم والمناعة والحساسية من خلال مهاراتي وخبرتي».

أعلن قسم الأمراض الباطنية في مستشفى دار الشفاء انضمام استشاري الأمراض الباطنية والروماتيزم والمناعة والحساسية، د. ياسر مصطفى علي، إلى فريق النخبة بالقسم الذي يتميز بكاردر طبي عال الكفاءة وذو خبرة كبيرة، يطبق أحدث ما توصل إليه العلم في مجال طب الأمراض الباطنية، وذلك سعياً من مستشفى دار الشفاء إلى تقديم أفضل الخدمات التي تضاهي أفضل الخدمات المقدمة في أعرق المستشفيات العالمية. يذكر أن د. ياسر حاصل على عدد كبير من الشهادات والمؤهلات العلمية، التي تعكس إلى حد كبير مستوى الخبرات والتنوع في التخصصات التي يمارسها، فهو حاصل على زمالة الكلية الملكية للأطباء والجراحين الكندية، عضوية الكلية الأميركية للأطباء، والرابطة الكندية للطب الوقائي. كما أنه عضو الكلية الأميركية لأمراض الروماتيزم، عضو الكلية الكندية، عضو الأكاديمية الأميركية لأمراض الحساسية

عبد السلام: قسم الأنف والأذن والحنجرة في «رويال حياة» من أفضل المراكز بالبلاد

نقدم لمرضانا رعاية عالية لعلاج وجراحة «الأنف» والغدة الدرقية

حنفي عبدالسلام

جدير بالذكر أن د. عبدالسلام حاصل على الدكتوراه وجراحة الأنف والأذن والحنجرة من جامعة القاهرة، وهو عضو الأكاديمية الأميركية للأنف والأذن والحنجرة وجراحة الرأس والرقبة، وزميل معهد يونيدو للبرز بايطاليا، وعضو الجمعية الدولية لأمراض الأنف والجيوب.

وأضاف د. عبدالسلام أن الفريق الطبي العامل في القسم يقدم برنامجاً طبياً وجراحياً واسع النطاق في جميع التخصصات الدقيقة، مثل طب الأنف والأذن والحنجرة لدى الأطفال، طب الأنف والحنجرة العصبي، تجميل الوجه والجراحة الترميمية، جراحة الرأس والرقبة، والأنف، واضطرابات النوم والشخير، ومشاكل الأنف والأذن العامة. وأوضح أن الخدمات التي يقدمها القسم تشمل الكشف بالمنظار وقياس فعالية الأنف الوسطى وطيلة الأنف واستئصال اللوزتين، واللحمية والأتانابيب وتقويم اعوجاج الأنف واستئصال اللوزتين وعلاج الشخير وتركيب انبوب للتنفس واستئصال الغدة النكفية واستئصال الدرقية وإجراء جراحة الجيوب الأنفية بالمنظار واستئصال الغدة تحت الفك السفلي، إضافة إلى إجراء منظار للأنف والخزعات، مضيفاً أن القسم يضم أجهزة حديثة ومتطورة.

أكد رئيس قسم الأنف والأذن والحنجرة في مستشفى «رويال حياة» د. حنفي عبدالسلام أن «القسم يوفر لمرضاه ومراجعيه رعاية عالية الجودة لعلاج وجراحة اضطرابات الأنف والأذن والحنجرة والغدة الدرقية». وأوضح عبدالسلام، في تصريح له للجريدة، أن قسم الأنف والأذن والحنجرة في مستشفى رويال حياة يعد من أفضل المراكز في البلاد لتوفير جميع الخدمات العلاجية المتعلقة بالأنف والأذن والحنجرة. وأشار إلى أن مركز الأذن والحنجرة يتعامل مع المشاكل الطبية العامة والجراحية للحالات البسيطة والحرجة، مثل العيوب الخلقية والالتهابات المعدية والأورام الحميدة والخبيثة وفي الأذن والأنف والجيوب الأنفية والبلعوم والحنجرة وجوف الفم، والرقبة والغدة الدرقية والغدد الحاردرقية، الغدد اللعابية والقصبه الهوائية.

صفقة العمر!

Peugeot 301

57 د.ك 2999

محرك 1.6 لتر • ناقل 4 سرعات تيبترونيك • 2 وسادة هوائية • MP3، راديو، CD

Peugeot 508

95 د.ك 4999

محرك 1.6 لتر • ناقل 6 سرعات تيبترونيك • ABS - EBD - ESP • مكيف 4 مناطق

Peugeot 408

95 د.ك 4999

محرك 2.0 لتر • ناقل 6 سرعات تيبترونيك • ABS - EBD - ESP • مكيف أمامي وخلفي

Peugeot 2008

95 د.ك 4999

محرك 1.6 لتر • ناقل 4 سرعات تيبترونيك • ABS - EBD - ESP • مثبت سرعة

لفترة محدودة

5 سنوات كفالة / 100,000 كم • سيارة بديلة أثناء الصيانة • تامين وتمويل مرن

الشركة الكويتية لاستيراد السيارات ذ.م.م
Kuwait Automotive Imports Co. W.L.L

مواعيد العمل
من السبت إلى الخميس
من 9:00 صباحاً - 9:00 مساءً

الخط الساخن
Hot Line 1820 888

www.kaico.net
@Peugeotkw
Info@kaico.net
feel@kaico.net

براءة الزميع من تهمة الإضرار بالمال العام وإخلاء سبيل رنا السعدون بـ 500 دينار

الإزام «الوطن» بدفع 15 ألف دينار لإسائها إلى الغانم

حسين عبدالله

أمرت «الجنابيات» بالإفراج عن رنا السعدون بكفالة مالية، كما أعلنت براءة وزير التخطيط الأسبق فهد الزميع من تهمة الإضرار بالمال العام.

قررت محكمة الجنابيات أمس، برئاسة المستشار محمد المطيري، وقف تنفيذ الحكم الغيابي الصادر بحبس الناشطة في حقوق رنا السعدون 3 سنوات، على خلفية ترديدها خطاب النائب السابق مسلم البراك، الذي تضمن الإساءة إلى سمو الأمير، وأمرت بالإفراج عنها بكفالة مالية قدرها 500 دينار، وحددت جلسة في مايو المقبل لسماع المرافعة.

وتنسب النيابة العامة إلى السعدون تهم الإساءة إلى الأمير، والعبث على صلاحياته، والطعن على مسند أنكرتها وهي التهم التي أنكرتها بالتحقيق أمام النيابة، إلا أنه وبعد مؤولها أمام المحكمة قررت الأخيرة إحالتها إلى دائرة قضائية أخرى، التي بدورها أصدرت حكماً غيابياً بحبسها 3 سنوات مع الشغل والنفاذ.

تهمة الإضرار

من جانب آخر، قضت المحكمة ذاتها ببراءة وزير التخطيط السابق فهد الزميع من تهمة الإضرار بالمال العام، على خلفية البلاغ المقدم من

أحد البنوك الإسلامية ضده بسبب رئاسته إحدى الشركات التي تملك بالبنك الإسلامي، كما شمل حكم البراءة مسؤولاً آخر اتهم بذات الواقعة.

ومن المتوقع أن تطعن النيابة العامة على الحكم الصادر أمس أمام محكمة الاستئناف، للمطالبة مجدداً بإدانة الوزير عن الاتهامات المنسوبة إليه من النيابة.

من جهة أخرى، أبدت محكمة الاستئناف الدائرة المدنية إزام صحيفة الوطن بتعويض رئيس غرفة التجارة على الغانم 15 ألف دينار. وتتلخص الدعوى المرفوعة من المحامي حسين الغريب، من مكتب المحامي مشاري العصيمي، ضد الشيخ خليفة العلي بصفته رئيساً لتحرير صحيفة الوطن، والممثل القانوني لدار الوطن للصحافة والنشر، في أن المحكمة المدنية أصدرت في وقت سابق حكماً بإلزام المدعى عليها بمبلغ 5001 دينار في حكم نهائي صادر من محكمة التمييز، عن الأضرار التي لحقت بالغانم والحط من كرامته والمساس بسمعته والتشهير بمكانته الاجتماعية، واتهامه زوراً بالرشوة، كونه يشغل رئيس

محمد المطيري

غرفة التجارة والصناعة، ومن الشخصيات العامة، وما نشر بشكل مساساً بأسرته وكرامته بين أهله وأقاربه.

تغريم كويتية

على صعيد آخر، ألزمت المحكمة المدنية موظفة كويتية بدفع 5001 دينار تعويضاً مدنياً مؤقتاً لزميلتها، بعد إدانته بسكب ماء حار على زميلتها تسبب لها في حروق علاوة على الاعتداء عليها بالضرب. وتتلخص الدعوى المرفوعة من المحامي عبدالعزيز البنوان في أن موكلته المدعية سبق

أن صدر لها حكم من محكمة الجنح المستأنفة ببراءتها من تهمة ضرب وسب المدعى عليها، وإدانة الأخيرة بالاعتداء عن الطق بإلقائها بعد قيامها أثناء وجودها في مقر عملها بضرب المدعية، وسكب ماء ساخن على وجهها، ما الحق بها أضراراً تمثلت في إصابتها بحرق في وجهها ويديها، فضلاً عن الإساءة إليها أمام مسمع من الآخرين بعد قيامها بنعتها بعبارات غير لائقة.

وقدم البنوان حافظة مستندات تضمنت تقرير الطب الشرعي الذي خلص إلى إصابة المدعية بعدة إصابات تشفى خلال 30 يوماً، مطالبا بتعويض موكلته بمبلغ 5001 دينار، استناداً إلى أن الحكم الصادر في الدعوى الجزائية له حجته في الدعوى المدنية. واستجابت المحكمة للمحامي عبدالعزيز البنوان، وقضت بإلزام المدعى عليها بتعويض المدعية 5001 دينار على سبيل التعويض المدني المؤقت عن الأضرار الأدبية والمادية التي لحقت بها.

الخالد بحث مع السفير الأميركي بالتنسيق الأمني ومكافحة الإرهاب

الخالد مستقبلاً سيليمان

استقبل نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد أمس سفير الولايات المتحدة في دولة الكويت دوغلاس سيليمان برفاقه رئيس القسم السياسي في السفارة غريغوري ماركيز حيث بحث معه العلاقات الثنائية بين البلدين والقضايا ذات الاهتمام المشترك. وأشار الخالد إلى عمق العلاقات التي تجمع بين دولة الكويت والولايات المتحدة الأمريكية وبالأخص فيما يتعلق بالتنسيق الأمني

وجهد مكافحة الإرهاب الدولي. وتم خلال اللقاء بحث عدد من الموضوعات المشتركة بين البلدين الصديقين وخاصة في الجانب الأمني. من جهته، أشاد السفير سيليمان بالمستوى الذي وصل إليه التنسيق الأمني بين البلدين، مؤكداً أن ذلك يعكس مناعة العلاقات السياسية والاقتصادية التي تجمع الولايات المتحدة الأمريكية بالكويت.

الاحتفال بتخريج 3 دورات متخصصة في الإدارة العامة لقوات الأمن الخاصة

الدوسري مكرماً أحد الخريجين

برعاية وحضور وكيل وزارة الداخلية المساعد لشؤون الأمن الخاص اللواء محمود الدوسري، احتفلت الإدارة العامة لقوات الأمن الخاصة بتخريج الدورة التأسيسية العاشرة للمسح الأمني بمشاركة 24 متدرجا، ودورة استعمال المعدات الأولى بمشاركة 11 متدرجا، ودورة إعداد مدرب رياضة بمشاركة 15 متدرجا.

وإحدى اللواء الدوسري إعجابهم بالمستوى والمجهود المتميز الذي بذله المشاركون في الدورات التي تهدف إلى المحافظة على المستوى الرفيع والأداء المتميز لرجال الأمن، مؤكداً أن هذه الدورات تأتي ضمن سياسة وزارة الداخلية في تطوير أداء منتسبيها وإكسابهم المهارات والقدرات والخبرات اللازمة لأداء المهام المنوطة بهم على أكمل وجه، بما يساهم في الحفاظ على أمن الوطن وأمان المواطنين والمقيمين.

وإشتمل برنامج دورة المسح الأمني على تعريف المتدربين على كل أشكال المتفجرات وكيفية العثور

عليها والتعامل معها، في حين تهدف دورة استعمال المعدات الأولى إلى تطوير أداء فرق التخلص من المتفجرات وطريقة التعامل مع البلاغات، والإطلاع على

فقد اشتمل البرنامج التدريبي على محاضرات عن التغذية الصحية واللياقة البدنية وكيفية التعامل مع الإصابات الرياضية. وفي الختام قام اللواء

الدوسري بتوزيع شهادات التقدير والتفخر على المشاركين في الدورات.

الفهد يرأس وفد الكويت في الدورة الاستثنائية للجمعية العامة بشأن المخدرات

سيليمان الفهد

غادر وكيل وزارة الداخلية الفريق سيليمان الفهد البلاد أمس على رأس وفد أمني متوجهاً إلى ولاية نيويورك في الولايات المتحدة الأمريكية، لرئاسة وفد دولة الكويت في الدورة الاستثنائية الثلاثين للجمعية العامة للأمم المتحدة الخاصة بمشكلة المخدرات العالمية، والمقرر عقدها خلال الفترة من 19-21 الجاري في نيويورك.

وكان في وداع الفريق الفهد، على أرض المطار وكيل وزارة الداخلية المساعد لشؤون الأمن الخاص اللواء محمود الدوسري، وعدد من كبار القيادات الأمنية.

مجهول يطلق النار على اثنين من البدون في «سعد العبدالله»

محمد الشهران

قضية حياة سلاح ناري ونذائر من دون ترخيص والشروع في القتل، وتكليف رجال المباحث بضغط المدعى عليه. وقال مصدر أمني لـ«الجريدة»، إن أحد المبلغين ويدعى (م.ع) من مواليد 1987 قال في إفادته، إنه كان وزميله نحو الساعة الثانية والربع بعد منتصف الليل في طريقهما إلى محل سكنهما في منطقة سعد العبدالله، وشاهد

شخصاً يشير إليهما، حيث توقفا له، وأبلغهما أنه يريد اتصاله إلى القطعة رقم 8 في نفس المنطقة، وتم اتصاله إلى حيث يريد إلا أنها فوجئا لدى توصيلهما له إلى العنوان ذاته بشخص يخرج من المنزل الذي واطلق منه عدة أعيرة أصابت طريقهما إلى محل سكنهما في منطقة سعد العبدالله، وشاهد

قدم شخصان من غير محددتي الجنسية (البدون) بلاغاً إلى السلطات الأمنية في محافظة الجواء، واتهما شخصاً مجهول الهوية بإطلاق النار عليهما بشكل مباشر، ما أدى إلى إصابة مركبتهما بعدة أعيرة نارية، وعليه أمر وكيل نيابة الجواء عبدالعزيز المعضادي بتسجيل

إعلان

الجمعية العمومية العادية لمساهمي الشركة الخليجية المغاربية القابضة (ش.م.ك. ه.ق.ب.ض)

السنة المنتهية في 31 ديسمبر 2015

يسر مجلس إدارة الشركة الخليجية المغاربية القابضة (ش.م.ك. ه.ق.ب.ض) دعوة المساهمين لحضور اجتماع الجمعية العمومية العادية المقرر عقدها يوم الاثنين الموافق 2016/05/02 الساعة 12.00 ظهراً في مجمع الوزارات - وزارة التجارة والصناعة - بلوك 2 - الدور الثالث - قاعة (ساحة 8) وذلك لمناقشة جدول أعمال الجمعية العادية.

جدول أعمال الجمعية العمومية العادية

1. سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.
2. سماع تقرير السادة مراقبي حسابات الشركة للسنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.
3. سماع تقرير السادة هيئة الرقابة الشرعية للشركة للسنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.
4. سماع تقرير الجزاءات والمخالفات التي تم توقيعها على الشركة من قبل الجهات الرقابية.
5. مناقشة البيانات المالية والحسابات الختامية للشركة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليها.
6. الموافقة على توصية مجلس الإدارة بعدم توزيع أرباح على المساهمين عن السنة المالية المنتهية في 31 ديسمبر 2015.
7. الموافقة على توصية مجلس الإدارة بعدم صرف مكافأة لأعضاء مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015.
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 عن السنة المالية المنتهية في 31 ديسمبر 2015.
10. انتخاب عضواً مكملاً لمجلس إدارة.
11. تعيين أو إعادة تعيين مراقبي حسابات الشركة للسنة المالية المنتهية في 31 ديسمبر 2016 وتوقيض مجلس الإدارة بتحديد أتعابهم.
12. تعيين أو إعادة تعيين هيئة الرقابة الشرعية للشركة للسنة المالية المنتهية في 31 ديسمبر 2016 وتوقيض مجلس الإدارة بتحديد أتعابهم.

لذا يرجى من السادة المساهمين الراغبين بحضور الاجتماع مراجعة الشركة الكويتية للمقاصة - إدارة حفظ الأوراق المالية - شارع الخليج العربي - جانب المستشفى الأميري - برج أحمد - الدور الخامس - هاتف / 22464565-22464585 خلال ساعات الدوام الرسمي وذلك لاستلام بطاقات وتوكيلات الحضور.

مجلس الإدارة

نشرة إعلانية

مركز الكويت للتوحد ينظم ندوة «الأنماط الشخصية»

نظم مركز الكويت للتوحد ندوة بعنوان «الأنماط الشخصية»، قدمها د. أيوب الأيوب. وأشار د. الأيوب في بداية الندوة إلى أن مركز الكويت للتوحد يقوم بجهود كبيرة في خدمة هذه الفئة العزيزة على قلوبنا، لافتاً إلى أن المركز يعتبر علماً من أعلام الكويت المضيفة في العمل الخيري، لذلك علينا جميعاً أن ندعم هذا المركز لكي يؤدي رسالته على أكمل وجه، متمنياً دوام التوفيق والنجاح للقائمين على هذا الصرح الكبير، وفي مقدمتهم مديرة المركز. وتطرق د. الأيوب في ندوته إلى تعريف علم الأنماط الشخصية، وهو من أهم العلوم على

مستوى العالم التي تصف البشر وفق أنماط محددة لإحداث التواصل الإداري والاجتماعي الأفضل معهم وفق إمكانياتهم، كما يفيد هذا المجال الأنسب لهم حسب قدراتهم وملكاتهم الخاصة، ما يعين على رسم الطرق الأنسب لهم في الحياة، واليوم يقدم هذا العلم بأسلوب جديد ومتطور يمكن المتدرب من إنتاج خريطة الأنماط الخاصة به لتلخص موقعه في الأنماط وتحدد نمط حياته ومواصفاته أنشطته وإمكاناته ومجالاته في الحياة، كما تساعده على معرفة أنماط الآخرين وطرق التعامل الأمثل معهم.

وفاة مواطن بحادث مرور على طريق كبد

لقي مواطن في العقد الثاني من العمر مصرعه، مساء أمس الأول، إثر حادث مرور مروّع وقع على طريق باتجاه خط الأرتال، كما أسفر الحادث عن إصابة مواطن آخر بجروح بالغة نقل على إثرها إلى المستشفى لتلقي العلاج. وفي التفاصيل، التي رواها مصدر أمني لـ«الجريدة»، فإن غرفة عمليات وزارة الداخلية تلقت بلاغاً، مساء أمس الأول، يفيد بانقلاب مركبة على طريق كبد، مشيراً إلى أنه فور تلقي البلاغ، تم تحريك مركز إطفاء كبد ودوريات النجدة والمرور إلى موقع البلاغ، مشيراً إلى أنه فور وصول رجال الإطفاء إلى موقع البلاغ، تبين وفاة قائد المركبة وإصابة مرافقه. وأضاف المصدر أن رجال الإطفاء انتشلوا جثة المواطن وسلموه إلى رجال الأدلة الجنائية، الذين حضروا إلى موقع البلاغ، فيما نقل مواطن آخر إلى المستشفى نظراً لإصابته البالغة، التي لحقت به جراء الحادث.

ضبط فتاتين بحوزتهما 160 حبة مخدرة

لقى رجال الأمن في سرية المهام الخاصة، التابعة لمكتب الوكيل المساعد لشؤون الأمن العام اللواء إبراهيم الطراح، مساء أمس الأول، القبض على مواطنتين بحوزتهما 160 حبة مخدرة. وقال مصدر أمني إن رجال الأمن أحوالوا المواطنتين إلى الإدارة العامة لمكافحة

من صبحك

موجزة إبريل ٢٠١٦

كادينزا 2016

السعر القديم ~~7,199~~ دك + خصم الوكالة 900 دك + خصم المصنع 300 دك

السعر الجديد **5,999** دك

+

- 40,000 كم أو سنتين صيانة مجاناً
- 5 سنوات مساعدة على الطرق 7/24
- تأمين ضد الفير مجاناً
- 25 سنة كفالة مجاناً
- تسجيل لوحدات مجاناً

The Power to Surprise

ساعات العمل في معرضنا

يوميًا : 8:30 صباحاً - 8:30 مساءً
الجمعة: 4:30 عصرًا - 8:30 مساءً

بنك بوبيان
Boubyan Bank
تعمل في الكويت

بنك الخليج
GULF BANK
معكم نستمر

البنك الامن المتجدد
ahli united bank

معارض كيا - الري
1805 008

معارض بيت التمويل - الشيخ: 2439 7746
الأحمدي: 2439 7753 الفروانية: 2439 7793

مجموعة شركات عبد العزيز العلي المطوع
Abdulaziz Al-Ali Al-Mutawa Group of Companies

f /KiaMotorsKuwait @KiaQ8 /KiaMotorsKw

الفارس: توطيد التعاون بين أمانة الجامعة ومديري كلياتها

من جانبه، أكد الأمين العام المساعد للشؤون الإدارية، يوسف المزروعى، أهمية العمل على تذليل هذه العقبات ومعالجتها، مشدداً على ضرورة التعاون بين الكليات الجامعية والأمانة العامة فيما يخص الأمور الإدارية للعمل على تذليل العقبات ومعالجتها.

وأثنى المديرون الإداريون على «هذه المبادرة من قبل الأمانة العامة بعقد هذا اللقاء المفتوح»، لعرض وجهات نظرهم والعقبات والمشاكل الإدارية التي تواجههم، وأوصوا بأن يعقد هذا اللقاء دورياً.

وحضر اللقاء فضلاً عن م. المزروعى، الأمين العام المساعد لشؤون إدارة المرافق، د. آدم الملا.

أكد الأمين العام لجامعة الكويت د. محمد الفارس أن الهدف من اللقاء المفتوح بين الأمانة العامة والمديرين الإداريين في كليات الجامعة هو توطيد جسور التعاون البناء والعمل الجماعي، سعياً إلى تذليل العقبات التي تواجههم، ولبحث الحلول ومعالجة المشكلات الإدارية. جاء ذلك خلال اللقاء المفتوح، الذي جمع د. الفارس مع المديرين الإداريين في الكليات الجامعية، بغية تبادل الآراء ومناقشة المستجدات والاستماع إلى وجهات نظرهم، وملاحظاتهم، وأهم المشكلات الإدارية، التي تواجههم.

وأشار الفارس إلى أنه سيوزع كل الكليات للاجتماع مع الفائقين عليها والإطلاع على أعمالها، متمنياً أن يكون هذا اللقاء مثمراً بما يسهم في وضع الحلول والآليات المناسبة للتهوض بمستوى العمل الإداري بالجامعة.

تسجيل «صيفي التطبيقي»: خلل فني بالموقع الإلكتروني

النجادة لـ الجريدة: إعدادات التسجيل سليمة والمشتكون دخلوه قبل الموعد المحدد

صورة أرشيفية لمبنى في «التطبيقي»

جميع الطلبة المستوفين للشروط بالتسجيل في الفصل (الصيفي)، وذلك بعد توجيهات اللجنة التنفيذية في التطبيقي في اجتماعها الأخير بفتح الشعب الدراسية، والسماح لهم بالتسجيل.

من خلال تنسيق كل مكتب تسجيل في الكلية مع الأقسام العلمية في طرحة أعداد الشعب الدراسية، وأشارت النجادة إلى أن التسجيل المبكر الثاني للفصل الصيفي المقبل جاء بعد انتهاء فترة خريجي الفصل «الصيفي» من تسجيل كل المقررات الدراسية، لافتة إلى أن العمادة تعمل جاهدة على التنسيق للسماح

الفنية، علماً أن العمادة تأكدت قبل التسجيل من جميع الإعدادات الخاصة بعملية التسجيل، وأوضحت أن «العمادة تواصلت مع مكاتب القبول والتسجيل في الفترة الماضية لطرح جميع مقررات دراسية لفئة المتوقع تخرجه في الفصل الدراسي الأول، بما يتناسب مع السعة المكانية وإمكانات كل كلية، وذلك

رابع النجادة

مواقع التواصل دخلوا عليه قبل موعد التسجيل، فكيف يكون في الموقع خلل وهو بالأساس لم يفتح؟»

وقالت لـ الجريدة: إن «كانت هناك مشكلة فستكون في عدم معرفة بعض الطلبة الطريقة الصحيحة لنظام التسجيل»، لافتة إلى أنه «إذا كان هناك ضغط على الموقع فهذا الأمر طبيعي، وستعمل العمادة بالتنسيق مع إدارة الحاسب الآلي لحل المشكلة

أعرب بعض طلبة الهيئة العامة للتعليم التطبيقي والتدريب، الراغبين في التسجيل المبكر الثاني لمقررات الفصل الدراسي الصيفي، عن تذمرهم من وجود خلل فني في موقع التسجيل الإلكتروني، مبدئين تخوفهم من ضياع فترة التسجيل التي تنتهي بعد غد.

وقال الطلبة إنهم لن يستطيعوا اللحاق بتلك الفترة نتيجة إغلاق الشعب الدراسية، ما يؤدي إلى تأخر تخرجهم، لأن المقررات المطروحة إنما هي لفئة المتوقع تخرجها في الفصل الدراسي الأول المقبل، متسائلين: «ما الأسباب التي أدت إلى ذلك الخلل؟ وأين إدارة الحاسب الآلي من هذا الخطأ في التسجيل؟»

بدورها، كشفت عميدة القبول والتسجيل في الهيئة د. رباح النجادة أن المشكلة ليست في ضغط الطلبة في الدخول على الموقع الإلكتروني، حيث أن تسجيل المقررات الدراسية لم ينطلق إلا أمس في الرابعة عصرًا، وأغلب الطلبة الذين يتقدمون عبر

أحمد الشمري

قالت د. رباح النجادة إن عمادة القبول والتسجيل في «التطبيقي» تأكدت من سلامة جميع الإعدادات الخاصة بعمليات التسجيل في النظام الإلكتروني للتسجيل في الفصل الدراسي الصيفي المقبل.

الشايحي لـ الجريدة: لا زيادة في الرسوم الدراسية على «بوكسهل»

فتح مكتب «إعادة الهيكلة» في الكلية لتوجيه الطالبات بشأن التوظيف

عبد الرحمن الشايحي

الطالبات المقبلات على التخرج في شأن الوظائف في القطاعات الخاصة والحكومية.

العلمية، التي يتم فيها تطوير الكلية من مرحلة نظام دراسة الدبلوم إلى دراسة وفق برنامج الكالوريوس، مشيراً إلى أن طرح برامج أكاديمية جديدة في الكلية يتطلب موافقة مجلس الجامعات الخاصة، وذلك من خلال تزويد المجلس بكافة الجوانب الأكاديمية للبرنامج المراد طرحه ومدى أهميته لدى طالبات الكلية ومدى احتياجهم إليه.

وأضاف أنه بالتعاون مع برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة سيتم فتح مقر في كلية بوكسهل «مكتب»، وذلك لتوجيه وإرشاد

نفي عميد كلية بوكسهل في الكويت د. عبدالرحمن الشايحي، توجه الكلية حول زيادة الرسوم الدراسية على الطالبات خلال الفترة الحالية، مشيراً إلى أنه إذا كان هناك توجه لزيادتها فالأمر يتطلب موافقة من مجلس الجامعات الخاصة.

وكشف الشايحي، في تصريح لـ الجريدة عن غاية الكلية في اعتماد نظام دراسة البكالوريوس، ولكن هذه التطورات تحتاج إلى دراسة جدوى للممكن من معرفة كافة متطلبات التخصصات

المصوتين، وخاصة أن المادة (62) من دستور الاتحاد تنص على أنه يجوز للهيئة التنفيذية في حال عدم التمكن من عقد الجمعية العمومية أو إجراء الانتخابات لأي فرع من فروع بسبب ظروف قاهرة أن تكلف لجنة بأعمال الفرع من أعضاء الجمعية العمومية لمدة سنة قابلة للتجديد لحين زوال تلك الظروف.

«الفكر الطلابي»: انتخابات مصر «تعد ملغاة فور تكسير الصناديق وكشف الأوراق

كيف يتم فرز 1180 ورقة خلال ربع ساعة فقط؟!»

بعد ربع ساعة من اقفال باب التصويت بمن فيهم مناديب الأصلية والفرز لقائمة الفكر الطلابي، وحينها خرجت الأمور عن السيطرة بعد استفزاز المجاميع الطلابية من قبل الهيئة التنفيذية، وتم إلغاء عملية الفرز بعد تكسير صناديق اللجان من بعض الطلبة الذين تم استفزازهم.

وتابع البيان: «صدمننا بإعلان الهيئة التنفيذية فوز قائمة التغيير الطلابي دون وجود عملية فرز لأوراق المصوتين، وخاصة في ظل انتشار مقاطع للفديو والصور وهي ملقاة في قاعة الفرز الأصلية.»

تساءلت قائمة الفكر الطلابي التي تخوض انتخابات الاتحاد الوطني لطلبة الكويت فرع جمهورية مصر العربية «كيف يتم فرز 1180 ورقة في توقيت ضيق وبسرعة بعد إغلاق باب التصويت في الساعة الثامنة والربع؟ علماً بأن حادثة دخول الطلبة في قاعة الفرز حصلت في الساعة الثامنة والنصف.»

وذكرت القائمة في بيان صحفي أمس: «كان من المفترض على الهيئة التنفيذية المشرفة على الانتخابات الالتزام بالحيادية والنزاهة وتادية أعمالها بكل امانة وصدق، لكن أفعالها كانت عكس فقد شابه الكذب والتزوير والانتحياز لطرف دون الآخر، حيث تم اخراج الطلبة المشاركين في الانتخابات من الفندق

الأثري: التعليم في الكويت يحظى باهتمام الحكومة

من القائمين عليها، وبإمال المعهد أن يكون الرافد الأساسي للقطاع الخاص بالعمالة الفنية الصحية المدربة، مبيناً أهم الاتفاقيات التي عقدها المعهد مع جهات الدولة المختلفة، وكذلك العمل السدود من المعهد للحصول على الاعتماد الأكاديمي من «باريس أكاديمي» التابعة لوزارة التعليم العالي الفرنسي.

جانب من الطالبات المتفوقات مع قيادتي الهيئة

مختبرات الواقع الافتراضي ذات التسعة أبعاد. وأشار حمادة إلى أن التجربة مع القطاع الخاص نالت الإشادة

البحث والدراسة والاستفادة من الأبحاث العلمية المستحدثة، لذلك خطى المعهد العديد من الخطوات في هذا المجال،

العمارة في خدمة الوطن. وأكد مدير معهد التمريض د. وائل حمادة أن المعهد يحرس على متابعة كل جديد في مجال

أنفسهم، ويكونون خير ممثل للهيئة في سوق العمل، مشيراً إلى أن التعليم في الكويت يحظى باهتمام بالغ من الحكومة التي أولته كل الرعاية، وسخرت له كل السبل والإمكانات.

نظم معهد التمريض في الهيئة العامة للتعليم التطبيقي والتدريب حفل متفوي في المعهد للعام التدريبي 2015-2016، برعاية وحضور المدير العام للهيئة د. أحمد الأثري، وحضور الأمين المساعد بجامعة الدول العربية السفير عدنان الخضير، ورئيس جمعية التمريض الكويتية بندر العنزي، وعدد من قيادتي الهيئة والحرس الوطني على مسرح المعهد العالي للاتصالات والملاحة.

«التطوير الشامل للتعليم» في «التربية» غداً

ينظم قسم المناهج وطرق التدريس في كلية التربية بجامعة الكويت ندوة «التطوير الشامل للتعليم» التي يحاضر فيها د. خالد المحارب، وذلك في 12:30 من ظهر الغد. وسيكون مقر الندوة في الدور الثاني بمبنى 1 في الكلية بالحرم الجامعي في كيفان.

الكخال
إسمك تبقى به
The name you trust

د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة آفة الأبيض بالفخاخو
علاج أمراض الشبكية بالليزر

تليفون: 2562 2444 - 5699 9699

دليل الجريدة الطبي

1 828 111
Fax: 2252537
E-mail: ads@aljarida.com

عبد الله الحمادي
استشاري الطب النفسي

كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد

تخصصات: الاكتئاب - القصور الوعائي القهري - الإدمان - العته - تشنجات الانتباه وفرط الحركة عند الاطفال

تليفون: 22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi

أخصائي هندي في طب الأسنان

تقويم الأسنان
يبدأ من ٧٥٠ دك بالاقساط (١٠٠٠ دك)

رعاية الأسنان وتلبسات الأبريقون

٣٣٠ دك على دفعتين (٤٥٠ دك)

التصل بنا: 96660876, 22649652, 94063703

د. سليمان الخضاري
استشاري الطب النفسي

نحس نخدم خصوصيتكم | نقوم بعمل زيارات منزلية

لحجز المواعيد: 22219355-51733389

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي

خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من ١٥ سنة وما فوق

اضطرابات الأكل والكذب والتمزج - علاج النفسي الجماعي
أمراض الفصام واضطرابات النوم - الفلق والتوتر بأنواعه
تشنجات الانتباه وفرط الحركة والاضطراب (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية

للتواصل معنا
22575569 | 22575568 | 969194125
contact@mhc-kw.com - www.mhc-kw.com
مركز كونسيت كليك
بني دار فكتة 1 شارع بورسعيد - الطابق الأول - برج مستشفى السلام

تدوير بلدي واسع لمديري الأفرع ورؤساء «الطوارئ»

علي حسن

أحمد المنفوحى

عيسى الكندري

علمت «الجريدة» أن المدير العام لبلدية الكويت، المهندس أحمد المنفوحى، سلم وزير الدولة لشؤون البلدية عيسى الكندري، كتاباً يتضمن تدويراً شاملاً لجميع مديري بلدية الكويت. وقالت المصادر إن كتاب المنفوحى يشمل تدوير مديري مناطق أفرع البلديات ورؤساء فرق الطوارئ جميعاً، ومديري الإدارات في بلدية الكويت، كما سيكون هناك تدوير جزئي لبعض نواب المديرين العاملين في بلدية الكويت. وبينت المصادر أن المدير العام سلم الكتاب قبل إجازته التي تبدأ من اليوم ومدة 10 أيام، على أن يعتمد الوزير الكتاب ويتم إعلانها في مايو المقبل، حيث بينت المصادر أن نسبة التدوير ستكون 95 في المئة، وتشمل جميع القطاعات والإدارات. من جهة أخرى، بدأت بلدية الكويت باعتماد المخالفات الإدارية على بعض شركات النظافة والمخالفات في أداء عملها، حيث رفعت إدارة النظافة تقريراً مفصلاً بين تقييم كل شركة على حدة، وذلك بعد مراقبة لصيقة لتلك الشركات على

مدى شهر كامل. وبين الكتاب أن هناك شركتين لم تلتزما ببنود العقد المبرم مع بلدية الكويت، وذلك عن طريق النقص بعدد

«عاصمة» البلدي أقرت تصميم وصلة الصبية

وقال رئيس اللجنة د.حسن كمال، في تصريح صحفي عقب الاجتماع أمس، إن اللجنة أعادت للجهاز التنفيذي في البلدية الاقتراح المقدم من عضو المجلس البلدي السابق محمد المرفج، وعضو المجلس البلدي عبدالله الكندري الخاص باستحداث مخرج من نهاية شارع علي بن أبي طالب بمنطقة السرة إلى الدائري الخامس، كما تمت إحالة اقتراح الموقع الدائم لبناء مقر رئيسي لهيئة تشجيع الاستثمار المباشر بالقطعة رقم 2 بمنطقة شرق، فضلاً عن الاقتراح الخاص بإنشاء حديقة عامة في منطقة الدعية. وذكر كمال أنه تم تأجيل طلب تخصيص موقع لهيئة سوق المال، مع دعوة إدارة المخطط الهيكلي في البلدية.

عقدت لجنة محافظة العاصمة اجتماعها رقم «2016-8» صباح أمس برئاسة عضو المجلس البلدي د. حسن كمال، حيث وافقت على العقد رقم «ه ط/140» تصميم وإنجاز وصيانة جسر الشيخ جابر الأحمد، الجسر الرئيسي - وصلة الصبية. ووافقت اللجنة أيضاً على طلب وزارة الشؤون الاجتماعية والعمل بنقل وتعديل موقع فرع جمعية القطعة «1» بمنطقة قرطبة، كما وافقت اللجنة على الاقتراح المقدم من العضو أسامة العتيبي بشأن مخاطبة رئيس المجلس الوطني للثقافة والفنون والآداب باعتبار مبنى المجلس البلدي أثراً تاريخياً يخضع للمرسوم الأميري رقم (11) لسنة 1960.

توسعنا بتقديم تخصصات جديدة لخدمتك في جميع مراحل حياتك

أمراض النساء والولادة

د. مervat توفيق رئيس وحدة المساعدة على الإنجاب - استشاري أمراض النساء وولادة وعشوائيات إنجاب	د. بريتي كومار استشاري أمراض النساء والولادة	د. فاطمة سلطان استشاري أمراض النساء والولادة	د. عصام صقر استشاري أمراض النساء وولادة	د. خالدة المجيب استشاري أمراض النساء وولادة أخصائى علم لام والجنين	د. أبو بكر الهزني استشاري ورئيس قسم أمراض النساء وولادة رئيس وحدة المسالك البولية النسائية وجراحها المتخصصة الأذفة - الجائزا
د. لبنى بسبوني طبيب أمراض النساء وولادة	د. منى أبو عامر طبيب أمراض النساء وولادة	د. إليزابيث أنجيلي أخصائى أمراض النساء وولادة وحفظ البشري أطفال الأنابيب - التخصص الدقيق في الطب التناسلي والعقم البشري أطفال الأنابيب جامعة بوخس - بلجيكا	د. رقية فتحي أخصائى أمراض النساء وولادة	د. زينب شلقاني أخصائى أمراض النساء وولادة	د. ناصر العازمي استشاري أمراض النساء وولادة والعقم البشري أطفال الأنابيب - التخصص الدقيق في الطب التناسلي والعقم البشري أطفال الأنابيب جامعة بوخس - بلجيكا

استمسي عن الخدمات التي نقدمها لقبل وبعد الولادة
حصى تنميمة - جلسات العلاج الطبيعي - استشارات غذائية
طوارئ قسم النساء والولادة ٢٤ ساعة ٧ أيام في الاسبوع من ٩ صباحاً حتى منتصف الليل

2536 0000
www.royalehayat.com

royalehayat /royalehayathospital

Best Hospital Award From 2010 to 2015

كيف نراها

قسم الإعلام والاتصال الجماهيري

عش طموحك

و سجل اليوم في إحدى التخصصات العشرة الفريدة وأبدأ بتحقيق حلمك!
سجل الآن apply.gust.edu.kw
#premiereducation

gust_official gust_official gust_official gustkwt

محافظ الأحمدى: حلقات نقاشية بالتعاون مع «الشباب»

فوزان الخالد

أكد محافظ الأحمدى الشيخ فوزان الخالد أن الكويت لا تالو جهداً في تفعيل مشاركة الشباب ببرامجها وخططها التنموية الحالية والمستقبلية، إيماناً بالدور الفاعل الذي يقومون به تجاه الكويت. وشدد الخالد، خلال استقباله أمس المدير العام للهيئة العامة للشباب عبدالرحمن المطيري، على أن المشروع التنموي الذي أطلقته المحافظة مطلع العام الماضي بشعار «محافظتي اجمل، يشمل مسارا رئيسيا لتفعيل دور الشباب في المجتمع، مبينا أن المحافظة تدعم توجه الهيئة ومبادراتها لتنظيم حلقات نقاشية يشارك

«المحاسبة» يجري استبياناً لتعزيز دوره الرقابي

أعلن ديوان المحاسبة أمس إجراء استبيان موجه إلى أربع شرائح من فئات المجتمع يهدف إلى الاستفادة من آرائهم ومقترحاتهم لتعزيز دوره الرقابي وذلك ضمن حملته التي ينظمها بعنوان «معا نراقب». وقال الوكيل المساعد للشؤون الإدارية والمالية في الديوان عصام المطيري في تصريح صحفي إن الاستبيان موجه إلى أعضاء مجلس الأمة وقيايدي الجهات المشمولة برقابته والمواطنين وموظفي الديوان. وأكد المطيري حرص الديوان منذ نشأته على حماية المال العام تحت شعار «أمانة أجيال» وذلك في إطار السياسة التي يتبعها لتنمية وتطوير قدراته وإبراز دوره الفعال على المستويات كافة. وأوضح أن بنود الاستبيان والمقابلات التي يجريها الديوان مع الأطراف ذات العلاقة تتمحور حول المعرفة بدور الديوان الرقابي ودور تقاريره في تحسين إدارة واستخدام المال العام وتعزيز المساءلة العامة ومدى مساهمتها في معالجة الملاحظات والمخالفات لدى الجهات المشمولة بالرقابة. وذكر أنه على ضوء نتائج تلك الاستبيانات والمقابلات سيضع الديوان خطة عمل تفصيلية بالأدوات والآليات اللازمة لتحسين التواصل مع الأطراف ذات العلاقة.

«الأبحاث» يفوز بجائزة البنك الإسلامي في العلوم والتنمية

أعلن البنك الإسلامي للتنمية فوز معهد الكويت للأبحاث العلمية بجائزته السنوية لعام 2016 في مجال العلوم والتنمية إلى جانب مؤسستين أخريين من كل من تركيا وبنغلادش. وأوضح رئيس مجموعة البنك د. أحمد علي في بيان أمس أن معهد الكويت للأبحاث العلمية فاز بالجائزة المخصصة لأكثر الإسهامات تميزاً في مجال التنمية الاجتماعية والاقتصادية بشكل عام. وأضاف أن 27 مؤسسة علمية تقدمت بطلباتها للمنافسة على الفئة الأولى من جائزة العلوم والتقنية التي تمنح للمؤسسات ذات الإسهام المتميز في الجهود الإنمائية العامة بأحدى الدول الأعضاء في البنك، موضحة أن اختيار المعهد جاء تقديرًا

بالتأكيد...

ميتسوبيشي... أفضل سعر وأقل كلفة اقتناء على الإطلاق*

كفالة مدى الحياة

خدمة مجانية
سنتين**

نضمن أفضل قيمة
ما بعد البيع

MONTERO SPORT

إبتداء من
6999 د.ك.

ASX 4x4 2015

5599 د.ك.

كاملة المواصفات

PAJERO

إبتداء من
7799 د.ك.

PAJERO SPORT 2015

إبتداء من
6499 د.ك.

OUTLANDER

إبتداء من
5999 د.ك.

MIRAGE

إبتداء من
2849 د.ك.

LANCER FORTIS 2015

إبتداء من
3999 د.ك.

Attrage

إبتداء من
2999 د.ك.

LANCER

إبتداء من
4199 د.ك.

* إن تكلفة اقتناء سيارة ميتسوبيشي هي الأقل بين منافسيها، وهذا يشمل أفضل سعر شراء وأقل مصاريف خدمة وصيانة وأعلى سعر عند إعادة بيعها.

الآن نستقبلكم وفي خدمتكم بمعرض الري من 8:30 صباحاً إلى 8:30 مساءً وبشكل متواصل.

موديلات
2016

<http://www.facebook.com/Mitsubishi.Kuwait>

@mitsubishikuwait

@mitsubishi_kwt_

www.autoalmulla.com

ت: 24730733

ت: 22445040

بيت التمويل الكويتي، الشويخ ت: 24397738

الري، الدائري الرابع

الشرق، شارع السور

بيت التمويل الكويتي، الشويخ

شركة المسيلة التجارية ذ.م.م

المؤشر الكويتي		
السعري	الوزني	كويت 15
5.316	366	866

الدينار الكويتي 1 KD		
£	€	\$
2.332	2.937	3.314

اقتصاد

14

«الوطني» يحقق 78.9 مليون دينار أرباحاً صافية في الربع الأول

- السائر: نمو أرباح البنك يعكس متانة مركزه المالي وقوة ميزانيته وجودة أصوله وسياسته المتحفظة
- الصقر: «الوطني» ماض بنجاح في استراتيجيته الرامية إلى تنويع مصادر الدخل وموازنتها محلياً وإقليمياً

العالمية ومواصلة تراجع أسعار النفط وعدم وضوح الرؤية الاقتصادية، وساهمت الفروع الخارجية والشركات التابعة بنحو 28.3 في المئة من إجمالي أرباح الربع الأول، مما يعكس صحة الخيارات الاستراتيجية والتوسعات المدروسة، التي نعتمدها على مستوى المجموعة.

وأشار إلى أن بنك الكويت الوطني، يتمتع بحضور إقليمي واسع، ويواصل سعيه إلى تعزيز موقعه في الأسواق، التي يعمل فيها باعتبارها امتداداً للسوق الكويتية، إلى جانب تركيزه على فرص النمو الواعدة في الأسواق الاستراتيجية لديه بهدف تحقيق التكامل والاندماج على مستوى العمليات الخارجية.

وفي السياق، أوضح الصقر أن هذه الخطوة تأتي بهدف تدعيم المركز المالي للبنك وتعزيز دوره القيادي في تمويل المشاريع الكبرى، لافتاً إلى أن هذه الزيادة تكتسب أهمية إضافية انطلاقاً من الموقع، الذي يمثله بنك الكويت الوطني باعتباره أكبر مؤسسة مالية في الكويت وأهميته النظامية ودوره في استقرار القطاع المصرفي الكويتي.

وأشار إلى أن معدل كفاية رأس المال لبنك الكويت الوطني، وفق متطلبات بازل (3) قد بلغ 16.4 في المئة بنهاية مارس 2016، متجاوزاً بذلك الحد الأدنى للمستويات المطلوبة.

الذي تتمتع به الكويت، والذي يمكنها من مواجهة تداعيات انخفاض أسعار النفط، ويتيح لها مواصلة سياساتها المالية التوسعية، والمضي قدماً في خططها التنموية، وهو ما أكدته بالفعل السياسة الحكومية، من خلال مواصلة تنفيذ المشاريع التنموية، وحرصها على إبقاء النشاط الاقتصادي المحلي بعيداً عن أي تأثيرات ناجمة عن خفض الإنفاق.

بدوره، أكد الرئيس التنفيذي لمجموعة بنك الكويت الوطني عصام جاسم الصقر، أن البنك يواصل استراتيجيته، التي تهدف إلى تنويع مصادر الدخل وتعزيز موقعه الريادي على المستوى المحلي والإقليمي. وقال الصقر، إنه على المستوى المحلي، حافظ بنك الكويت الوطني على حصصه السوقية المرتفعة محققاً نمواً في كل مجالات الأعمال في الكويت، كما واصل قطف ثمار مساهمته في بنك بوبيان الإسلامي، الذي يحقق نمواً قوياً في أدائه منذ استحوذ بنك الكويت الوطني على حصة 58.4 في المئة فيه خلال عام 2012.

أما على المستوى الإقليمي والدولي، فأكد الصقر أن فروع بنك الكويت الوطني الخارجية والشركات التابعة تواصل أداءها القوي رغم الظروف غير المواتية في العديد من الأسواق الإقليمية، في ظل التحديات التي شهدتها أسواق المال

الموجودات نمت 5.8% إلى 24.7 مليار دينار وحقوق المساهمين 1.7% إلى 2.6 مليار دينار

القروض والتسليفات نمت 9.6% إلى 13.6 مليار دينار وودائع العملاء 4.9% إلى 12.3 مليار دينار

نسبة القروض المتعثرة تراجعت إلى 1.32% ونسبة التغطية ارتفعت إلى 335%

عصام الصقر

ناصر السائر

الاقتصادية في مختلف الأسواق التي تعمل فيها.

وأكد السائر أن نتائج بنك الكويت الوطني في الربع الأول، تعكس بالدرجة الأولى النمو القوي في حجم الأعمال والنشاط التشغيلي الحقيقي. فقد ارتفعت الإيرادات التشغيلية بواقع 7.6 في المئة على أساس سنوي لتبلغ 179.2 مليون دينار، بعد استبعاد الأرباح الاستثنائية الناجمة عن بيع حصته في بنك قطر الدولي، مما يؤكد موقع البنك الريادي للاستفادة من فرص النمو المحلية والإقليمية.

وشدد السائر على أن تأثير تراجع أسعار النفط على البيئة التشغيلية المحلية يبقى محدوداً مقارنة بباقي دول المنطقة، بفضل الاحتياطات الضخمة والمركز المالي القوي،

المجتمعة على مستوى المجموعة، ومن ضمنها المخصصات الاحترازية العامة، في ظل التحديات، التي قد يفرضها تراجع أسعار النفط وعدم وضوح الرؤية الاقتصادية عالمياً.

وقال رئيس مجلس إدارة بنك الكويت الوطني ناصر مساعد السائر، إن نمو أرباح بنك الكويت الوطني في الربع الأول من عام 2016 بعد استبعاد الأرباح الاستثنائية من نتائج الفترة نفسها من العام الماضي، يعكس متانة مركزه المالي، وقوة ميزانيته، واستراتيجيته الناجحة، وجودة أصوله المرتفعة، إلى جانب سياسته المتحفظة، التي تحميها من تداعيات التطورات الإقليمية وانعكاسها على البيئة

الإجمالية، كما في نهاية مارس 2016 بواقع 9.6 في المئة، مقارنة مع الفترة نفسها من العام السابق، لتبلغ 13.6 مليار دينار "44.9 مليار دولار"، في حين نمت ودايع العملاء بواقع 4.9 في المئة إلى 12.3 مليار دينار "40.6 مليار دولار".

وانخفضت نسبة القروض المتعثرة من إجمالي المحفظة الائتمانية لبنك الكويت الوطني إلى 1.32 في المئة، كما في نهاية مارس 2016، من 1.47 في المئة قبل عام.

وارتفعت نسبة تغطية القروض المتعثرة إلى 335 في المئة خلال هذه الفترة من 281 في المئة قبل عام.

حقق بنك الكويت الوطني 78.9 مليون دينار "262 مليون دولار" أرباحاً صافية في الربع الأول من عام 2016، مقارنة مع 96.5 مليون دينار "320 مليون دولار" في الفترة نفسها من عام 2015، التي كانت تضمنت أرباحاً ناجمة عن بيع حصة البنك في بنك قطر الدولي.

وبعد استبعاد هذه الأرباح الاستثنائية، تكون أرباح بنك الكويت الوطني الصافية للربع الأول من العام الحالي نمت بواقع 6.7 في المئة، مقارنة بالفترة نفسها من العام الماضي.

وتعكس نتائج الربع الأول النمو القوي في حجم الأعمال والنشاط التشغيلي الحقيقي، حيث ارتفعت الإيرادات التشغيلية للبنك خلال الربع الأول من عام 2016 إلى 179.2 مليون دينار "594 مليون دولار"، بنمو بلغ 7.6 في المئة، مقارنة مع الفترة ذاتها من عام 2015، بعد استبعاد الأرباح الاستثنائية الناجمة عن بيع حصته في بنك قطر الدولي.

من جهة ثانية، نمت الموجودات الإجمالية لبنك الكويت الوطني، كما في نهاية مارس 2016 بواقع 5.8 في المئة على أساس سنوي، لتبلغ 24.7 مليار دينار كويتي "81.7 مليار دولار"، في حين ارتفع إجمالي حقوق المساهمين بواقع 1.7 في المئة إلى 2.6 مليار دينار "8.8 مليارات دولار".

كما نمت القروض والتسليفات

شدد ناصر السائر على أن تأثير تراجع أسعار النفط على البيئة التشغيلية المحلية يبقى محدوداً، مقارنة بباقي دول المنطقة، بفضل الاحتياطات الضخمة والمركز المالي القوي، الذي تتمتع به الكويت، والذي يمكنها من مواجهة تداعيات انخفاض أسعار النفط، ويتيح لها مواصلة سياساتها المالية التوسعية، والمضي قدماً بخطتها التنموية.

6.7% نمو الأرباح الصافية بعد استبعاد الأرباح الاستثنائية من بيع حصته في بنك قطر الدولي

78.9

مليون دينار كويتي

أرباح الربع الأول 2016

31/03/2016

إجمالي الموجودات

24.7

مليار دينار كويتي

حقوق المساهمين

2.6

مليار دينار كويتي

إيرادات التشغيل صافي

179.2

مليون دينار كويتي

الأرباح الصافية

78.9

مليون دينار كويتي

Moody's

Aa3

FitchRatings

AA-

Standard & Poor's

A+

الوطني
NBK

بنك تعرفه وثق به

1801801
nbk.com

عمال النفط ينفذون إضرابهم... الحكومة تتوعد بالعقاب والنقابات تواصل اليوم

الخالد: مخزون الكويت من البنزين والمشتقات يفي حاجة البلاد 25 يوماً

أحمد فتحي وخالد الخالدي

نفذ اتحاد البترول والنقابات النفطية أمس إضرابهم الشامل والكل في شركات ومنشآت القطاع النفطي. وخلال ساعات من بدء الإضراب طبقت مجموعة من الشركات النفطية، لاسيما شركة نفط الكويت، والبترول الوطنية، خططها الخاصة بالطوارئ، لمواجهة النقص في المشغلين والفنيين في الحقول والمصافي والمواقع التشغيلية الخاصة بها.

وكلف مجلس الوزراء، في بيان أمس، مؤسسة البترول الكويتية اتخاذ الإجراءات الكفيلة بتوفير العمالة الضرورية لتسيير العمل في مرافقها وتشغيل الإنتاج والوفاء بالالتزامات المحلية والدولية من المنتجات البترولية. من جهته، شدد رئيس اتحاد البترول سيف الفحطاني على

أن الإضراب قائم حتى تتحقق مطالب العاملين التي لا تتعدى حقوقهم. وأكد المتحدث الرسمي باسم القطاع النفطي الشيخ طلال الخالد أن مؤسسة البترول الكويتية والشركات التابعة لها فغلت خطة الطوارئ الخاصة بالقطاع النفطي؛ بعد أن بدأ إضراب اتحاد البترول وصناعة البتروكيماويات والنقابات العمالية فعليا صباح أمس. مؤكداً أن مخزون الكويت من البنزين والمشتقات البترولية يكفي لاستيفاء حاجة البلاد 25 يوماً، في حين يكفي المخزون الاستراتيجي للدولة لاستيفاء حاجة البلاد 31 يوماً أخرى.

وطمان الخالد، في بيان صحافي صادر عن المؤسسة، عملاء وزبائن المؤسسة في الخارج، بأن عمليات التصدير تسير حسب المخطط لها، وهي قادرة على تلبية أبرز وأهم متطلبات السوق العالمي، حسب المتفق عليه مع العملاء، ولم تتأثر بالإضراب حتى الآن.

وأوضح أن مصافي شركة البترول الوطنية الكويتية تقوم بدورها على أكمل وجه من إنتاج المنتجات البترولية. وأفضل من المخطط له حسب خطة الطوارئ، التي وضعت مسبقاً مضيفاً: «أما مراكز التجميع التابعة لشركة نفط الكويت فيقوم بإدارتها حالياً رؤساء الفرق بمساعدة عمال المقاولين، في ظل إضراب عمال مراكز التجميع. ويتم تفعيل الخطة الخاصة باستدعاء بعض المتقاعدين والمقاولين».

وأوضح أن الإدارة العليا في مؤسسة البترول، تتابع عن كثب ومنذ بدء الإضراب تنفيذ الخطة الموضوعية، والتي تضمن استمرار تزويد محطات الوقود كافة سواء التابعة لشركة البترول الوطنية الكويتية أو التابعة للشركات الخاصة (الأولى - السور) باحتياجاتها المعنادة من البنزين والمشتقات البترولية إضافة إلى تزويد مطار الكويت والشركات العاملة فيه باحتياجاتها من وقود الطائرات.

وأكد أن التقارير، التي تصل إلى غرفة الأزمات تباعاً تشير إلى استيفاء الشركات النفطية لمتطلبات السوق ومنها قيام شركة نفط الكويت بتزويد وزارة الكهرباء والماء بالوقود اللازم لتشغيل محطات الطاقة، إلى جانب التقارير الواردة من شركة ناقلات النفط الكويتية، التي لم ترصد أي مشاكل تذكر في عمليات تزويد السوق المحلي بأسطوانات الغاز.

ودعا الخالد المواطنين والمقيمين على أرض الكويت إلى عدم الاستماع إلى ما قد يتردد من إشاعات بخصوص تأثير الإضراب على احتياجات السوق المحلي من المشتقات البترولية.

ولفت إلى أن غرف العمليات في الشركات النفطية التابعة لمؤسسة البترول تتابع لحظة بلحظة سير الحدث وتحلل نتائج الإضراب تلافياً لأي تأثيرات على احتياجات السوق المحلي.

المضربون عند مقر الاتحاد أمس (تصوير نوفل إبراهيم وعثمان الشعبي)

مجلس الوزراء: نرفض تعريض مصالح البلاد للضرر في سبيل مصالح خاصة

تكليف المعنيين محاسبة المتسبب في تعطيل المرافق الحيوية للدولة

تكليف مؤسسة البترول توفير العمالة لتسيير العمل

عهد دائماً في إبناء الكويت الأوفياء.

مرافق النفط

وصرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد عبدالله بن مجلس الوزراء تابع بعميق الأسف وبالغ الاستياء النتائج والآثار السلبية المترتبة على تنفيذ بعض العاملين في القطاع النفطي إضراباً يستهدف تعطيل العمل في مرافق النفط الحيوية، واستعرض الأبعاد والآثار والتفاصيل المتعلقة بهذا الموضوع، والخسائر المترتبة على هذا الإضراب بالإضافة إلى الأضرار الأخرى المباشرة وغير المباشرة، التي تطلت سمعة البلاد ومكانتها، كذلك الإجراءات، التي تم اتخاذها من قبل مؤسسة البترول الكويتية

على مختلف الأصعدة للتعامل مع تداعيات الإضراب سواء على الصعيد القانوني أو في مجال تعويض نقص العمالة لضمان استمرار الإنتاج اليومي، وتنفيذ التعهدات المحلية والدولية.

الحرية العامة

وأكد مجلس الوزراء احترامه الكامل للحقوق الدستورية في خصوص الحرية العامة، ووسائل الحق في التعبير، في إطار الحدود، التي رسمها القانون، والتي يخرج عنها الحق في الإضراب، لما يرتبه من أضرار جسيمة للمصلحة العامة، وفقاً لما أشار إليه ممثلو النقابة أنفسهم، وهو الأمر الذي يجعل الإضراب خروجاً وانتهاكاً صريحاً لأحكام القانون، لا مجال للقبول به أو التساهل حياله بأي حال من الأحوال، ويستوجب اتخاذ الإجراءات القانونية اللازمة بشأنه، لينال كل مقصر جزاءه وفقاً لأحكام القانون حفاظاً على المصالح العليا للبلاد.

ظروف حرجة

وأعرب مجلس الوزراء عن تقديره واعتزازه بجمع العاملين في مختلف الجهات والقطاعات في الدولة، مؤكداً أنه لم ولن يدخر وسعاً في سبيل

إنصاف وتقدير كافة الجهود المخلصة والكفاءات المتميزة وجميع الأعمال ذات الطبيعة الخطرة والحساسية في مختلف المواقع والمستويات.

وقال إنه لا يخفى على أحد ما تشهده البلاد من ظروف اقتصادية حرجة جراء استمرار تدني أسعار النفط، وما يترتب على ذلك من تداعيات وتحديات جادة حاضراً ومستقبلاً، تستوجب من الجميع تجسيد روح المسؤولية الوطنية على مصلحة الوطن وسمعته ومكانته.

وفي ضوء استنكار مجلس الوزراء ورفضه تعريض مصالح البلاد للضرر والمساس بالمرافق الحيوية بها في سبيل مصالح خاصة أو مطالبات فتوية فقد قرر مجلس الوزراء:

1 - تكليف الجهات المعنية، كل فيما يخصه، مباشرة

للتنظيم دون تجاوز لهذه الأهداف أو الخروج عنها، كما نظم هذا القانون آلية تسوية منازعات العمل الجماعية، التي يجب الالتزام بها، ولم تتضمن هذه الآلية الدعوة إلى الإضراب أو التهديد به.

وأكد الوزراء أن الأمور يجب ألا تصل إلى ما يشكل إضراراً بمصالح البلاد أو يمس سمعتها أو مكانتها، فهذا ما يرفضه كل كويتي مخلص يغير على مصلحة الوطن وسمعته ومكانته.

وفي ضوء استنكار مجلس الوزراء ورفضه تعريض مصالح البلاد للضرر والمساس بالمرافق الحيوية بها في سبيل مصالح خاصة أو مطالبات فتوية فقد قرر مجلس الوزراء:

1 - تكليف الجهات المعنية، مباشرة

العسكوسي: المشغلون الأكثر إضراباً

من جانبه، أكد الناطق الرسمي باسم شركة البترول الوطنية الكويتية خالد العسكوسي، أن قطاع المشغلين أكثر القطاعات التي شهدت نسب إضراب عالية، «في حين كانت نسبة إضراب المهندسين والإداريين قليلة». وقال العسكوسي لـ«تويتز»: «إننا نعمل بطاقتنا القصوى حسب ما باتتينا من شركة نفط الكويت... والمصافي الثلاث شغالة، وكذلك مصانع إسالة الغاز». وأضاف أن إنتاج شركة البترول الوطنية، بمضي حسب الخطة، وهناك تزويد للسوق المحلي (بالوقود) ووزارة الكهرباء... ومرافق التصدير شغالة، وهناك بواخر تعبئ النفط».

1.1 مليون برميل إنتاج النفط

قال المتحدث الرسمي باسم شركة نفط الكويت، سعد العازمي، إن معدل إنتاج النفط بلغ 1.1 مليون برميل، في حين وصل معدل إنتاج الغاز إلى 620 مليون قدم مكعب.

وأضاف العازمي، على صفحته «تويتز»، أن هذه الأرقام تأتي «حسب خطة الطوارئ بسبب الإضراب».

520 ألف برميل إنتاج مصافي البترول

بلغ إنتاج مصافي شركة البترول الوطنية الكويتية 520 ألف برميل أمس، مقارنة بـ930 ألفا قبل بدء إضراب عمال القطاع النفطي.

ونقلت «كونا» عن الرئيس التنفيذي للشركة محمد المطيري تأكيد «نجاح الشركة في تفعيل خطة الطوارئ وتشغيل مصافيها الثلاث».

إغلاق الأسبدة لاجم محطات الطاقة

قالت مؤسسة البترول إنها عمدت ضمن خطة الطوارئ إلى إغلاق مصنع الإسبدة التابع لشركة صناعات الكيماويات البترولية للاستفادة من الغاز الخاص بالمصنع في عمليات تزويد محطات الطاقة التابعة لوزارة الكهرباء والماء.

عمال النفط ينفذون إضرابهم... الحكومة تتوعد

القحطاني: الإضراب قائم حتى تتحقق مطالب العاملين

- المرزوق: على أصحاب القرار اتخاذ «الصائب» لتجنب الكويت الخسائر مستقبلاً
- المطيري: 13 ألف عامل من إجمالي 21 ألفاً بالقطاع شاركوا في الإضراب

نقاش بين المضربين وقياداتهم النقابية (تصوير نوفل إبراهيم وعمان الشعيبي)

مستمرون رغم المضايقات لقيادات النقابات العممية

قال رئيس اتحاد البترولوكيمائيات سيف القحطاني، إن إضراب العاملين في القطاع النفطي مستمر إلى أن تتحقق مطالبهم التي لا تعدى حقوقهم.

وقال القحطاني، خلال المؤتمر الصحفي، الذي عقد بعد الاجتماع الطارئ بين رؤساء النقابات، إن الاجتماع أسفر عن قرارات مهمة أولها استمرار الإضراب حتى تحقيق المطالب، ومحاسبية من تسبب في أزمة القطاع النفطي، وتوظيف العمالة الكويتية بالقطاع.

وأعرب عن شكره للعاملين لالتفافهم حول نقاباتهم، كما وجه الشكر أيضاً للمشاركين من أعضاء مجلس الأمة والنقابات الأخرى والاتحادات المختلفة.

قرار صائب

من جانبه، قال رئيس نقابة شركة نفط الكويت صلاح المرزوق: «على أصحاب القرار ان يتخذوا قراراً صائباً يجنب الكويت الخسائر في المستقبل»، موضحاً أن «الإضرابات في الماضي كانت لطلب الزيادات، والآن جاء الإضراب من أجل المحافظة على المكتسبات والحقوق».

وأشاد المرزوق بحضور العمال والتفافهم حول بعضهم، والتفاف النقابات حول الاتحاد للدفاع عن حقوق العاملين ومكتسبات موظفي القطاع، والتي أقرتها اللوائح والأحكام القضائية الصادرة والاتفاقيات المبرمة بين الطرفين.

وأضاف أن على مؤسسة البترول التوقف عن الممارسات التي تتبناها للحفاظ على استحقاقات وأجور العمال، ونطالب بمحاسبة وإقالة من تسبب في هذه الفوضى في القطاع النفطي.

وأوضح أن القيادة ليست بعيدة عن هذا الجمع، وسوف تفر مطالب العمال المستحقة والامتيازات التي قد أقرتها القوانين مسبقاً، مشيراً إلى أن تجمع العمال يهدف إلى الدفاع عن مقدرات الدولة.

وأكد أن «الإضراب يدافع عن الكويت بأكملها وعن الأجيال القادمة»، مشدداً على أن «البلاد في مفترق الطرق كي تكون أو لا تكون، وستقدم بسواعد عمال النفط».

النقابات تطالب بإقالة قيادات القطاع النفطي الهاجري

الهاجري

أناشد العمال أينما كانوا أن يثبتوا حتى يحققوا جميع مطالبهم العادلة لأن الحكومة بخستهم حقوقهم الهاجري

الهاجري

قنوات حوار

وقال رئيس نقابة العاملين في شركة البترول الوطنية محمد الهاجري: «أنا دعاة حق ولسنا دعاة تأزيم وقيام العمال بالإضراب كان على حق لا للتأزيم ولا للتصعيد»، مؤكداً أنه «تم فتح قنوات للحوار مع جميع المسؤولين في الدولة، وأن جميع مطالب النقابات شرعية، ولا نريد أن ينقصوا من مستحقات العاملين في القطاع النفطي والتي خلفها القانون سابقاً».

وشدد الهاجري على أن النقابة لن تتنازل عن حقوقهم، والإضراب مستمر حتى تتحقق

مطالبهم، مبيناً أن الانتقاصات المالية التي تم إدراجها في خطة المؤسسة من 150 مليون دينار إلى 180 مليوناً على خمس سنوات.

وأشار إلى أن «الخسائر في اليوم تقارب 300 مليون دينار بسبب التعتت»، مؤكداً أن «النقابات تطالب بإقالة قيادات القطاع».

وأوضح أنه تم إرسال مذكرة لمنظمة العمل الدولية لحفظ حقوق العاملين في القطاع، مؤكداً أن الإضراب مستمر بالتعاون مع العاملين في جميع الشركات النفطية حتى تلبية جميع المطالب التي لن نتوانى حتى نتحقق.

محمد الهاجري

صلاح المرزوق

سيف القحطاني

وقلبها النابض. والإضراب قائم للحفاظ على حقوق العاملين، مؤكداً حرص النقابات على الحوار وإجراء محادثات مع القيادات النفطية في المؤسسة لمطالبتهم بأخذ القرار بالمشاركة مع النقابات، «إلا أن كل المحاولات فشلت والآن أصبح القرار في أيدي النقابات».

ولفت إلى أن «القطاع ملك لأبناء الكويت»، مطالباً ب«توحيده» وإقالة من تسبب في تكدس الكويت الخسائر الفادحة، «وستستمر في الإضراب حتى نأخذ حقوقنا».

ويبين أن «في النقابات صفاً ثانياً مستعداً للتضحية، لو ذهبنا نحن»، مطالباً بإلغاء العمالة الأجنبية وتكويته» القطاع كما كان سابقاً.

شريان الكويت

ومن جهته، كشف رئيس نقابة العاملين في شركة ناقلات النفط فايز المطيري، أن نسبة المشاركة في الإضراب تجاوزت الستين في المئة من إجمالي عمال النفط، حيث حضر حتى الساعة الواحدة ظهراً 13 ألف عامل من إجمالي 21 ألفاً يعملون في القطاع.

وبيّن المطيري أن القطاع النفطي يعد شريان الكويت

مضايقات من القيادات

من ناحيته، قال رئيس

نقابة القانونيين: لا يحق للشؤون حل «اتحاد البترول»

أكد رئيس نقابة القانونيين حمد الوردان أن النقابات النفطية حائضه الصد الأول للدفاع عن حقوق ومكتسبات الكويت، لأن البديل الاستراتيجي الذي اتت به الحكومة، من خلال تقديم مشروع إلى مجلس الأمة، بهدف انه يزيد الرواتب ويحافظ على مكتسبات القوى العاملة بالكويت، يعد افتراءً، لأن البديل الاستراتيجي ليس مفهوماً لدى الحكومة نفسها.

وقال الوردان إن البديل في أساسه انتقاص من الحقوق، وللمسيطرة على املاك الدولة ومقدراتها لتسليمها إلى يد التجار، مضيفاً: «نحن كقنابة قانونية تحدثنا في أكثر من مناسبة عن أن هذا البديل هدفه الانتقاص من حقوق الطبقة العاملة والموظفين، ولا يهدف إلى زيادة الرواتب كما تدعي الحكومة، بل إلى انتقاص حقوق الموظفين والعاملين في الكويت وتسليم مشاريع الدولة للتجار».

وأشار إلى أن نقابة القانونيين ترفض هذا المشروع، وحقبة هذا البديل الاستراتيجي تعديل نظام الخدمة المدنية وليس زيادة الرواتب، لأن الزيادة والانتقاص ينظمها قانون الخدمة المدنية، فإي زيادة يدعون أنها ناتية من البديل الاستراتيجي؟ وذلك يعد تعدياً على قانون الخدمة المدنية، لأن المختص هو مجلس الخدمة المدنية».

وأوضح أن ما يقوم به وزير النفط بالوكالة، بالاتفاق مع وزيرة الشؤون، بتهدية العمالة بتطبيق قانون العمل، غير جائز، فليس لوزارة الشؤون أن تتدخل في حقوق العمال، لأن هذه مسألة تفاوضية اختيارية من العمال أنفسهم، يتقدمون إلى وزيرة الشؤون أو لجنة تحكيم. وزاد أن تفسير المادة الخاصة بحل اتحاد البترول كلام خاطئ، لأن الاتحاد لا يحل إلا من خلال الجمعيات العمومية بشكل اختياري، مشيراً إلى أنه ليس لأحد سلطة على النقابات والاتحاد إلا الجمعيات العمومية، لأنها محمية بموجب القانون والدستور والاتفاقيات الدولية.

وخاطب الوردان مجلس الوزراء ووزير الدولة ووزيرة الشؤون بأن الوضع أصبح مجرماً أمام العالم ومنظمات العمل الدولية، وأنه تم إدراجها على اللوحة السوداء، مطالباً إياهم بضرورة تحكيم العقل. وتساءل: لماذا تصر الحكومة على تطبيق البديل الاستراتيجي؟ ولماذا تستفرون الشارع والنقابات خصوصاً النفط؟ مؤكداً أنه لا يجوز لأحد الانتقاص من حقوقهم، وشدد على «أنا ندعم مشروع الإضراب وجميعهم إلى أبعد مدى».

النقابات تتضامن مع الإضراب: حق لعمال النفط وعلى الحكومة الاستجابة

● العنزي: نرفض «البديل الاستراتيجي» ● الهطلاني: نطالب بالمحافظة على مستحقاتهم ● السنهيد: كي تعود الحقوق

وسيلة للحفاظ على مكتسباتنا والمطالبية بحقوقنا المشروعة، ونعلن كقنابة الجمارك تاييدنا لحقوق موظفي البترول، واليوم انتهى اضطهاد العمال، ونحن نرى كقنابات حكومية ماذا يجري في القطاع النفطي، وأناشد العمال أينما كانوا أن يثبتوا حتى يحققوا جميع مطالبهم العادلة، لأن الحكومة بخستهم حقوقهم.

نقابة الموانئ

في السياق قال رئيس نقابة الموانئ، عبدالله السنهيد: يشرفنا وقوننا مع إخواننا في نقابة البترول كمثل عن نقابة الموانئ للحفاظ على المقدرات، وكي تعود الحقوق

وماضيها، وعندما نتحدث عن النقابات النفطية نتكلم وكان بدأ العمل النقابي الحقيقي، ونحن لا نتكلم عن زيادات، لكن عن بعض النقابات النفطية التي اكتسبتها عمال النفط، وأنا لا أتحدث مع وزير غير مختص، ولكن أخطب القيادات النفطية الذين أصبحوا عبئاً على هذه المؤسسة التي ترى الكويت فيها أنها شريان الاقتصاد الكويتي، وهي المصدر الوحيد للكويت، واليوم عيب في حقنا نطالب ببعض حقوقنا التي اكتسبها العمال، لأن البديل الاستراتيجي يظهره الرحمة وباطنه النار، لعدم فهم بعض المسؤولين له. وأضاف: نحن الآن أمام معضلة كبيرة، لدينا حزن والهم، ولا يعتقد أحد أن الإضراب غاية لنا، فهو فقط

السنوات الماضية الإضرابات والاعتصامات في كل نقابات الكويت الذين يطالبون بزيادة مالية أو حقوق مشروعة، واليوم إخواننا في نقابات النفط بطالبون بالمحافظة على مستحقاتهم، وليس من المعقول أن يتم إدراج البديل الاستراتيجي لهم بعد أن كانوا في مرتبة مالية، ويتم خصم ذلك منهم، ونحن هنا لنؤكد دعمنا لهم، وسوف نتحقق مطالبهم في القريب العاجل.

نقابة الجمارك

من جهته، قال رئيس نقابة الجمارك أحمد العنزي: سوف نتكلم عن حدث تاريخي، خاصة أننا أمام عمال بنوا الكويت وحاضرنا

وكلنا ثقة بسموه لنزع فتيل الأزمة. وأضاف: إننا نحبي عمال النفط ونقابته على هذه الروح العالية والتمسك بمطالبهم وعدم الالتفات للتهديدات التي تطلقها بعض الأصوات، فهي مجرد أصوات عاجزة عن اتخاذ أي إجراء ضدهم.

نقابة تكنولوجيا التعليم

من جانبه، قال رئيس نقابة العاملين في مجال تكنولوجيا التعليم، عبدالله الهطلاني: إن وجودنا في مقر الاتحاد بمنزلة دعم وتأييد لعملية الإضراب التي نقوم بها إخواننا العاملون في الاتحاد ونقابات النفط الذين لهم مطالب بسبب، وجرت العادة في

الجهات التي لا يستطيع تطبيقها عليهم، لعدم جدوى هذا البديل. واستغرب العنزي قيام شركة خاصة بصياغة فكرة البديل الاستراتيجي، مع أن ديوان الخدمة المدنية ومجلس الخدمة المدنية يعجان بالمستشارين ويتقاضون رواتب عالية مقابل وظائفهم، مما يدل على عدم جدوى هؤلاء المستشارين. وقال إن الإضراب هو حق للعمال، وهي وسيلة سلمية للتعبير عن رأي العمال تكفلها الاتفاقيات الدولية، وإن الأصوات الشاذة التي تخرم وتجرم الإضراب نطالبهم بالصمت وعدم الإفتاء بما لا يفقهون.

وأشاد العنزي سمو رئيس مجلس الوزراء الشيخ جابر المبارك الاستماع إلى المطالب العادلة، لأنهم أبناء،

أعلن رئيس نقابة العاملين المدنيين بوزارة الداخلية، بدر العنزي، تضامن النقابة مع مطالب النقابات النفطية في مطالبهم العمالية، وتأييد خطواتهم نحو تحقيق مطالبهم، داعياً إياهم إلى الثبات على مواقفهم.

وزاد العنزي: إننا في النقابة نرفض البديل الاستراتيجي، ونجدد مطالبنا بالزيادة المالية لمدنيي وزارة الداخلية التي وافق عليها مجلس الوزراء، بناء على طلب «الداخلية»، التي أوقفها وزير المالية بصفته رئيس مجلس الخدمة المدنية.

وأضاف أن على وزير المالية تطبيق هذا البديل على الديوان الأميري ومجلس الوزراء وبعض

بالعقاب والنقابات تواصل اليوم

تباين نيابي بشأن «إضراب النفط» وتوجه لعقد جلسة خاصة

- المؤيدون يؤكدون شرعية المطالب والمعارضون يعتبرونه دعوة للابتزاز
- عبدالله: نرفض الإضراب لإضراره بمصالح البلد ● المعيوف: يجب استبعاد قياديين في «البتترول»

المضربون في محيط مقر الاتحاد أمس

محيي عامر

وسط تباين نيابي في الآراء بين مؤيد ومعارض للإضراب الشامل الذي دعا إليه اتحاد البترول، اتفق عدد من النواب على ضرورة تغليب المصلحة العامة وحسم الخلاف من خلال الحوار، في وقت أعلن عدد منهم عزمه التقدم بطلب عقد جلسة خاصة الأسبوع الجاري لمناقشة هذه الأزمة.

ورفض رئيس لجنة الموارد البشرية النائب خليل عبدالله ابل بأي شكل من الأشكال استخدام حق الإضراب مع الإضراب بمصالح البلد، وأضاف هذا بما يتواءم للدولة.

وأكد ابل أن من حق النقابات العمالية المطالبة بالحقوق العمالية في إطار قانوني وعقلائي، مستدركا بقوله: لكن لا يحق لهم المطالبة بأمور غير قانونية.

وشدد على عدم احقية نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة ولا مجلس إدارة مؤسسة البترول الكويتية في التفاوض بشأن الغاء البديل الاستراتيجي ولا يجوز لهم استخدامه كورقة مفاوضات.

وأوضح ان البديل الاستراتيجي عبارة عن حزمة مشروع واقتراحات بقوانين تناقش داخل لجنة الموارد البشرية البرلمانية وتنتهي بما يتوصل له اللجنة ولا يمكن لأي طرف كان المفاوضات عليه خارج اللجنة.

في المقابل، أكد النائب طلال الجلال تأييده لمطالب العاملين بالقطاع النفطي وعدم المساس بحقوقهم ومكتسباتهم نظرا لطبيعة عملهم المختلفة على كافة الجهات الأخرى.

وقال الجلال في تصريح صحافي: ادعو الجميع إلى تغليب المصلحة العامة والجلوس على طاولة الحوار وتلبية مطالب العاملين بالقطاع النفطي المستحقة، مشددا على ضرورة أن تترفع الحكومة فتل من أجل عودة العمل بالقطاع بشكل طبيعي، معلنا رفضه شمول النفط في البديل الاستراتيجي، نظرا لخصوصية هذا القطاع.

من جانبه، شدد النائب محمد الهدية على أن القطاع النفطي شريان الدولة قائلا ان سياسة

التحدي من الطرفين لن تصب في مصلحة الكويت. وطالب الهدية الحكومة بالجلوس مع المضربين وبحث مطالبهم وعدم الانتقاص مما اكتسبوه في سنوات سابقة، مؤكدا أن من حق المضربين المطالبة بالحقوق عبر الإضراب. وأكد النائب عسكر العززي دعمه وتأييده لمطالب العاملين بالقطاع النفطي وعدم المساس بحقوقهم ومكتسباتهم، داعيا وزير النفط بالوكالة إلى العمل الجاد للوصول إلى توافق مع المضربين، لإيجاد حل مرضي للطرفين، وعلى الحكومة التجاوب مع أي حوار يؤدي للوصول إلى حل للخلاف وتحقيق المطالب المستحقة للعاملين.

في حين علق النائب يوسف الرزيلة بتصريح مقتضب قائلا: القضية بين الحكومة والمضربين وقرارها النهائي هو ما يتفق عليه الطرفان، مبيئا أن كل طرف على اطلاع برغبات وأراء الطرف الأخر.

من جهته، أعلن النائب عبدالله المعيوف عزمه تقديم طلب لعقد جلسة خاصة خلال الأسبوع الجاري لمناقشة أزمة النقابات العمالية في القطاع النفطي مع قيادات القطاع متضمنة مبادراته المكونة من أربع نقاط والداعي أحد بنودها لإلغاء القرارات الثمانية محل الإضراب واستبعاد قياديين مؤسسة البترول الكويتية نزار العدساني وبدر الشراد.

وقال المعيوف في تصريح صحافي بمجلس الأمة أمس: اليوم يعيش البلد أزمة كبيرة وحساسة وأذا لم يتم تداركها ستكون مضاعفاتها مؤثرة جدا على الوضع الاقتصادي والاجتماعي والسياسي في البلاد، فالיום بدأ عمال القطاع النفطي إضرابهم من الساعة الثامنة حتى العاشرة صباحا بعد أن وصلوا إلى طريق مسدود.

وأوضح المعيوف أن العاملين بالقطاع النفطي لم يقدموا على هذه الخطوة إلا بعد وصولهم إلى طريق مسدود في التفاوض مع القيادات النفطية ووزير النفط، مبيئا أن من نتائج هذا الإضراب لليوم الواحد فقط وخلال ساعتين انخفاض الإنتاج النفطي من 3 ملايين إلى مليون

مشاركة نسائية في الإضراب

و 200 ألف برميل والخسائر المقدرة لهذا اليوم فقط 90 مليون دولار وهي خسائر تحملها القيادات النفطية نتيجة عدم قدرتها على نزع فتيل هذه الأزمة الواقعة بينها وبين عمال القطاع النفطي.

تكتيك

وأعرب المعيوف عن اعتقاده بمسعى بعض القيادات النفطية لنزع وزير النفط والحكومة ببدء المفاوضات مع الاتحادات والنقابات النفطية «تكتيك»، خطط له حتى تتصاعد الأزمة إلى مستوى القيادة السياسية وتكون في مواجهة الحكومة لا القيادات النفطية أو وزير النفط. وكشف المعيوف أنه من منطلق مسؤوليته السياسية والوطنية تقدم بمبادرة من أربع نقاط للخروج من هذه الأزمة هي:

1- اولا الغاء القرارات الثمانية محل الخلاف ما بين وزير النفط والقيادات والنقابات النفطية والمرتبطة بمميزات العاملين الحاصلين عليها بحكم قضائي نهائي.

2- تانيا تشكيل لجنة مشتركة من مجلس الوزراء وبعض اعضاء مجلس الأمة واتحاد العاملين بالبترول وبعض القيادات النفطية ممن هم ليسوا موضع تازيم ويمكن القدرة على الحوار وليس لديهم مواقف شخصية لمناقشة كافة القضايا ومنها المخصصة وانقاص مزاي العاملين والبديل الاستراتيجي.

3- ثالثا تحديد فترة اسبوعين لحل هذا الخلاف والأزمة.

4- رابعا ابعاد عناصر التازيم من القياديين لأنه ليس من المعقول أن تضحي بـ 20 ألف عامل بالقطاع النفطي من الكويتيين من اصحاب الخبرة من أجل شخصين من القيادات هما نزار العدساني وبدر الشراد فالبلد ما لآن بالأفداء.

أما النائب علي الخميس فطالب العاملين بالنفط بوضع مصلحة البلد نصب أعينهم، مؤكدا ان دعوة اتحاد البترول للإضراب غير مستحقة، بدوره، أكد النائب حمدان العازمي على ضرورة إيجاد حل سريع لحل قضية موظفي النفط، واصفا ان ما يحصل بالمصيبة، خصوصا بعد ان وصلت خسائر القطاع النفطي إلى 15 مليون دينار.

وأشار إلى انه كان متواجدا

الجلال: مطلوب إقالة العدساني

وشدد على ان «مخالفات العدساني لم تقف عند تدليس الحقائق، بل حتى في تعييناته، أحدث الكثير من الجدل في القطاع»، مبيئا ان تلك التعيينات اعتمدت على «الواسطة فوق الكفاءة». وأكد الجلال أهمية فتح قنوات للتفاوض بين الحكومة وموظفي القطاع النفطي، وعدم مواجهتهم بتهديدات بهذه الطريقة، متمنيا من رئيس الحكومة التحرك وإقالة العدساني وتعيين شخص ذي كفاءة من أبناء القطاع، ليلامس هموم الموظفين ويعمل على الحوار والتحدث معهم لحل مشكلة الإضراب.

طالب النائب طلال الجلال رئيس الوزراء سمو الشيخ جابر المبارك بالتحرك المباشر لإقالة الرئيس التنفيذي لمؤسسة البترول نزار العدساني، لكونه المتسبب في ما يحدث حاليا بالقطاع النفطي.

وأضاف الجلال، في تصريح، ان «العدساني لم يكن صادقا مع موظفي النفط، وهو المتسبب في الأزمة الحالية»، معربا عن استغرابه «تصرفات العدساني الذي أخفى الحقائق عن موظفي القطاع ونأس عليهم واكتشفوه، لذلك نشاهد هذا الإضراب».

عند اتحاد نقابات النفط وان عدد المضربين تجاوز 3 آلاف شخص كما ان العدد في ازدياد مستمر والتجمعات كبيرة جدا، مطالبا بمحاسبة المتسببين من القيادات النفطية في وصول الامر إلى هذا الحد ممن نقلوا صورة خاطئة عن الشباب الكويتي حتى أصبح الطريق مسدودا امامهم ولم يجدوا طريقا غير الإضراب. وأضاف العازمي انه في الدول أخرى يطالب العمال بمزيد من المكتسبات بينما موظفو النفط لم يطالبوا بأي زيادة وإنما طلبهم كان فقط تثبيت حقوقهم وليس طلب شيء جديد.

وأوضح ان وزير المالية وزير النفط بالوكالة أنس الصالح يقول: جمدا القرار، وتقول له: لنش ما تلغيه بشكل نهائي، مشيراً إلى ان الامتيازات تم الغاؤها عن الكويتيين مع ابقائها للعائلة الاجنبية مما يعد امرا مرفوضا ومحط استغراب الجميع.

مطالب شرعية

وفي السياق، أكد النائب فيصل الكندري شرعية مطالب أبناء القطاع النفطي بالمحافظة على مكتسباتهم، مشيراً إلى ان خطورة العمل وتصنيفه كمهن شاقة توجب على إدارة المؤسسة احترام طبيعة عملهم الميداني.

وقال الكندري في تصريح صحافي ان الوقت حان لتجديد الدماء في بعض القيادات النفطية والتي تسببت مرة أخرى في تكبد الدولة خسائر بعد

تفخيم عمال البترول اضرابهم. وأكد الكندري وقوفه مع عمال النفط حتى تتراجع إدارة المؤسسة عن قراراتها وتعيد الحقوق للموظفين كافة.

ورفض النائب سعود الحريجي ما يتعرض له القطاع النفطي من اهتزازات من شأنها التأثير سلبا على سعة الكويت وعلى مصالحها الاقتصادية باعتبارها عصب الاقتصاد الكويتي، محملا نائب رئيس مجلس الوزراء وزير المالية مسؤولية الوصول إلى حلول توافقية فيما يتعلق بأزمة إضراب النفط. ودعا الحريجي إلى تدخل نيابي عبر عقد جلسة خاصة للوقوف على هذه الأزمة التي لها ارتدادات كارثية على وضع الاقتصاد، مطالبا نقابات النفط والعاملين في القطاع بتقدير

تحضير العمل في مقر الاتحاد

«الحرس الوطني»: إنتاج الغاز بالشعبية وأم العيش يسير على أكمل وجه

أكد وكيل الحرس الوطني الفريق الركن هاشم الرفاعي سير عجلة إنتاج الغاز في موقعي الشعبية والحرس بتولون عمليات التشغيل ومهام الأمن والسلامة على مدار 24 ساعة.

ونقل بيان صادر عن الفريق الرفاعي، أمس، قوله عفت تقفده مصنع الغاز المسال بالشعبية، ان الحرس الوطني نظم عدة دورات لرجالهم مع شركة ناقلات الخط الكويتية لتأهيلهم للتعامل مع المواقف الطارئة، وتقديم الدعم والمساندة وقت الحاجة.

وأضاف ان منتسبي الحرس باشروا تشغيل عجلة إنتاج اسطوانات الغاز وفقا لبروتوكول التعاون المبرم مع شركة ناقلات النفط الكويتية، مؤكدا ان القيادة العليا تشيد بالجهود التي يبذلها منتسبو الحرس لتأمين المواقع الحيوية.

من جانبه، تفقد قائد الحماية والتعزيز اللواء الركن فالح شجاع مصنع تعبئة الغاز المسال في منطقة أم العيش، واطمان إلى سير العمل والإنتاج.

وكان اتحاد عمال البترول وصناعة البتروكيماويات قد نفذ إضرابا أمس، في حين أكد المتحدث الرسمي باسم القطاع النفطي الشيخ طلال الخالد ان مؤسسة البترول الكويتية والشركات التابعة لها فعلت خطة الطوارئ الخاصة بالقطاع النفطي بعدما بدأ الإضراب.

منتسبان من الحرس الوطني يشرفان على تشغيل مصنع الغاز

«الكهرباء»: مستعدون للتعامل مع الحالات الطارئة

سيد القصاص

أكد وكيل وزارة الكهرباء والماء، المهندس محمد بوشهري، استعداد الوزارة للتعامل مع الحالات الطارئة من خلال عدة آليات لضمان استمرار عمل محطات توليد الكهرباء وتقطير المياه، مشيراً إلى أن تزويد المحطات بالوقود اللازم لتشغيلها مازال مستمرا حتى الآن، ولا يوجد قصور.

وأوضح بوشهري، في تصريح صحافي، أن محطات توليد الكهرباء وتقطير المياه لا تعتمد على نوع معين من الوقود، ويمكن تشغيلها بأكثر من نوع، لافتاً إلى أن هذه الخاصية تعطى مرونة في عملية التشغيل في حال نقص نوع معين من الوقود.

من جانبه، أفاد الوكيل المساعد لتشغيل وصيانة محطات القوى الكهربائية في الوزارة م. فؤاد العون

بان الوزارة أخذت الاحتياطات اللازمة لتأمين مخزون الوقود في خزانات محطات توليد الكهرباء وتقطير المياه للاعتماد عليها في حال توقف إمدادات الوقود، مبيئا أن الوزارة تدرس جميع الاحتمالات التي تؤدي إلى نقص الإمدادات والسبل البديلة لاستمرار عمل المحطات.

وقال العون في تصريح صحافي: «عقدت صباح أمس اجتماعا مع مديرين محطات القوى الكهربائية بالتنسيق مع مسؤولي القطاع النفطي حول أي مستجدات تخص إمدادات الوقود، مبيئا أن التنسيق سيكون متواصلا على مدار الساعة لعمل الترتيبات اللازمة في هذا الشأن. وأشار إلى أنه تم الترتيب مع مركز المراقبة والتحكم لإعادة سياسة تشغيل المحطات بالنسبة لاستخدام الوقود لكل محطة وفق موقعها وتوزيع أحمالها الكهربائية».

بودي: «طيران الجزيرة» تدرس التوسع في رحلات بعيدة المدى

«نستعد لـ «النقطة القادمة» متمثلة في مبنى وصالة خاصين وتقليص الإجراءات وتشغيل الإنترنت»

عبدالله خليل

تجهز «طيران الجزيرة» لـ «النقطة القادمة»، وهي سلسلة من المشاريع الطموحة والهادفة للتغيير والمرددة للدخل، تستعمل على تعزيز وتحديث خدمات الشركة لاستقطاب شريحة أكبر من المسافرين، وإحداث نقلة فارقة تضمن ارتفاعاً وتطوراً غير مسبوقين في خدمات السفر بالكويت.

أكد رئيس مجلس إدارة شركة طيران الجزيرة، مروان بودي، أن الشركة تعاهدت مع جهة استشارية متخصصة لعمل الدراسات اللازمة بالتوسع في الخطوط التشغيلية للمدى البعيد، مشيراً إلى أن الشركة تعمل حالياً في المراحل الأولية لتوسعة شبكة رحلاتها، حتى تشمل عواصم أوروبية وآسيوية يتم السفر إليها من دون توقف، وذلك من خلال عقد شراكة فعّلية مع مشغل دولي.

جاء ذلك خلال الاجتماع العمومية العادية للشركة، التي انعقدت بنسبة حضور بلغت 78.4 في المئة من إجمالي المساهمين، ووافقت على توزيع 15 في المئة أرباحاً نقدية بواقع 15 فلساً للسهم. وأضاف بودي أن الشركة تجهز لـ «النقطة القادمة»، وهي عبارة عن سلسلة من المشاريع الطموحة والهادفة للتغيير والمرددة للدخل، وسوف تعمل على تعزيز وتحديث خدمات شركة طيران الجزيرة لاستقطاب شريحة أكبر من المسافرين وإحداث نقلة فارقة تضمن ارتفاعاً وتطوراً غير مسبوقين في خدمات السفر في الكويت.

وأشار إلى أن الشركة ستقدم خدمة حصرية تتمثل في إمكان إنهاء جميع إجراءات السفر في محطة واحدة تبعد دقيقتين عن مبنى الركاب الحالي لتخلف المسافرين من عناء الانتظار والأزدحام في مطار الكويت الدولي، وذلك ابتداء من الربع الثالث من 2016، وستضمن خدمة صف السيارات للمسافرين وخدمة تحميل الأمتعة وإنهاء كل إجراءات التسجيل وتسليم بطاقة صعود الطائرة، ثم نقل المسافرين إلى محطة الركاب، حيث يتم التوجه مباشرة إلى وجهة المغادرين دون المرور بزحمة المواقف والتسجيل وعناء الانتظار.

صالة خاصة

وقال بودي: ستوفر الشركة صالة مخصصة لمسافري درجة الأعمال على

بودي يقدم شرحاً عن أعمال الشركة

طيران الجزيرة لتكون الأولى من نوعها في مطار الكويت الدولي، وتتميز بإطلالة حصرية على مدرج المطار وأجواء هادئة أثناء انتظار الإقلاع، وذلك ابتداء من الربع الثالث من عام 2016، إضافة إلى ذلك، وابتداء من الربع الأول من عام 2017 ستزود الشركة حصرًا أسطولها بخدمة الإنترنت فائق السرعة، والذي تزوده شركة «روكوبل كولينز»، لتكون شركة طيران الجزيرة أول شركة طيران في العالم يتم تزويدها بهذه الخدمة المتطورة من هذه الشركة.

مبنى خاص

وأشار إلى أن الشركة تعمل على قدم وساق في مرحلة متقدمة من التخطيط لإنشاء مبنى ركاب مخصص لركاب الشركة في مطار الكويت الدولي، مما سيساعد في تقديم خدمات أفضل للمسافرين، موضحة أن الشركة تنتظر من الحكومة تحديد الموقع

الخاص بها، مضيفاً أنه في إطار سعيها هذه المشاريع تأتي في إطار سعيها لاستهداف فرص النمو في السوق المحلي وتعزيز نشاط الشركة الجوهرية، وهو قطاع نقل المسافرين، فقد اتخذت الشركة خطوات أولية فارقة لتحقيق نقلة كبيرة في سوق السفر الكويتي من خلال هذه المشاريع المختلفة التي دخلت حين التنفيذ في أواخر 2015، تزامناً مع مناسبة مرور 10 سنوات على انطلاق أولى رحلاتها.

نجاح في 2015

وأضاف رئيس مجلس الإدارة في كلمته في تقرير المجلس أنه في عام 2015 تخارجت «طيران الجزيرة» بنجاح من قطاع تأجير الطائرات، حتى تركزت عملياتها في خدمات نقل الركاب، ووزعت دفعات نقدية قياسية بعد أن سددت جميع الالتزامات البنكية، وحقق المزيد من النمو في الأرباح

بزيادة بنسبة 2 في المئة، وإيرادات تشغيلية بلغت 58.6 مليون دينار، منخفضة بنسبة 6.2 في المئة عن عام 2014، مؤكداً أن الشركة اليوم تتمتع بميزة عمومية قوية تخلو من الالتزامات البنكية، وتتمتع بسببولة نقدية تفوق 30.9 مليون دينار، ومحصة بنشاط تشغيلي تنمو ربحيته عاماً تلو الآخر.

وقال بودي: استطعنا في عام 2015 تنفيذ قرارات استراتيجية وإضافة المزيد من النجاح إلى رصيد الشركة بما يعود بالفائدة على مسافريننا ومساهميننا معاً. فكما حققت الشركة هذه النقطة الكبيرة في الميزانية العمومية في عام 2015، تستعمل على إدخال حملة التطوير هذه إلى الخدمات التي تقدمها في 2016، مضيفاً أنه قد مضت 10 سنوات على انطلاق أول رحلة لأول شركة طيران تابعة للقطاع الخاص في الشرق الأوسط، حفل بها سجل طيران الجزيرة بإنجازات وتفوق تشغيلي والتزام في جدول مواعيد السفر وخدمات أحدثت فرقاً في سوق السفر الكويتي، واستطاعت من خلالها إعادة صياغة مفهوم السفر حيث حلقت في أفق واسعة من التجديد والإبداع. عشرة أعوام قامت خلالها بخلق بيئة عمل تحفز على الابتكار والإبداع، وثقافة مؤسسية أساسها الخلق والاحترام المتبادل بين جميع العاملين.

نمو تشغيلي

وتابع: أما في الجانب التشغيلي، فقد حققت الشركة المزيد من النمو في الأرباح التشغيلية وصافي الأرباح واستقطبت المزيد من المسافرين. وقد تبلورت الجهود التي تبذلها في زيادة عدد الركاب بنسبة 4.5 في المئة، وفي تحقيق نسبة التزام بجدول مواعيد السفر التي بلغت 94.3 في المئة. وختمت الشركة عام 2015 بتحقيق أرباح صافية بلغت 15.4 مليون دينار، وأرباح تشغيلية بلغت 13.6 مليوناً،

لا بيانات مالية «مطبوعة» بعد اليوم

أعلن بودي أن هذه الجمعية العمومية هي الأخيرة التي ستشهد تقريراً للبيانات المالية «مطبوعاً»، حيث أوضح أنه ابتداء من هذا العام فإن كل البيانات المالية متاحة بشكل فوري على موقع الشركة الإلكتروني. وقال: نحن أول شركة في الكويت تعرض بياناتها المالية «أونلاين» فور صدور موافقات الجهات الرقابية لتكون جاهزة أمام الجمعية العمومية لها.

«وربة» يشارك في يوم التوعية المفتوح لقسم العلاج الطبيعي بمستشفى العبدان

وفي هذا الإطار، قال البنك في بيان صحافي: «منذ إنطلاقته في السوق الكويتي، حرص بنك وربة على تادية مسؤولياته تجاه المجتمع بكل داب وجهد، وبناء عليه، لم يتوان في تقديم العون اللازم لنمو قطاعات المجتمع وتطورها لإسما القطاع الصحي، الذي يشكل ركناً أساسياً في المحافظة على الصحة العامة ودرء الأمراض، بما يضمن أجيالاً تنمو بصحة وسلامة». وأضاف البنك أنه مستمر «في نهج التوعية عبر دعم كل قطاعات المجتمع المؤثرة، منها التربوي والصحي والثقافي، التي نعلم جيداً أنها عماد المجتمع الناجح والمتطور».

باعتباره جزءاً من القطاع الخاص الكويتي، بالإضافة إلى ثقته بدور اختصاصي العلاج الطبيعي في مساعدة الآلاف من المرضى يومياً لاستعادة صحتهم وتخفيف الألم. وتضمن يوم التوعية مجموعة من المحاضرات، ومعرضاً للتوعية بالعلاج الطبيعي، حيث شارك فريق مهني من بنك وربة في هذه الفعاليات وساهم في تثقيف الحضور حول خدمات البنك المميزة ومنجاته النوعية، كما تطرق إلى آلية العمل المصرفي الإسلامي شارحاً اتجاهاته والإقبال الكثيف، الذي يلقاه اليوم من قبل الجماهير.

بالاستناد إلى برنامجه للمسؤولية الاجتماعية، وحرصاً منه على دعم القطاع الصحي في الكويت، قام بنك وربة، الأسرع نمواً والذي يقدم مجموعة من الخدمات المصرفية والاستثمارية المطابقة للشريعة الإسلامية وفق معايير إقليمية وعالمية، برعاية يوم التوعية المفتوح لقسم العلاج الطبيعي «وحدة الأطفال» في مستشفى العبدان. وتأتي مبادرة البنك، تأكيداً منه على حرصه الشديد على بذل كل الجهود اللازمة لموازاة القطاع الصحي، وتقديم كل مساعدة له التزاماً منه بدور البنك الاجتماعي

«الدولي»: حساب التوفير يحقق العائد الأسرع نمواً خلال 2015

وليد القطان

الخدمات للعملاء، إلى جانب باقة من المزايا التي تفي بتطلعاتهم. وأضاف: «يوفر حساب التوفير الذي يمزج بين التوفير والاستثمار مجموعة من الامتيازات التنافسية، حيث يتميز بمرونة فتح الحساب بالدينار أو بالعملة الأجنبية الرئيسية، وإمكانية فتح حساب التوفير بدون حد أدنى، وإصدار بطاقة سحب آلي، وحرية سحب وإيداع الأموال من الحساب إلى جانب تسهيلات تمويل المرابحة». وأشار القطان إلى أن حساب التوفير هو الخيار الأنسب لكل من يرغب في التوفير والاستثمار وفقاً للشريعة الإسلامية، وتحقيق عوائد مجزية.

أعلن بنك الكويت الدولي تحقيق حساب التوفير عائدًا صافيًا قياسيًا بالدينار خلال عام 2015 وصل إلى 0.978 في المئة بعدما بلغت نسبته 0.365 في المئة خلال عام 2014. ويوفر الحساب مزايا التوفير والاستثمار في آن واحد للعملاء، حيث تم تصميمه خصوصاً لتلبية احتياجات الأفراد الذين يرغبون في استثمار أموالهم وفقاً لأحكام الشريعة الإسلامية. وتعليقاً على ذلك، أكد مساعد المدير العام للإدارة المصرفية للأفراد في البنك، وليد القطان، حرص «الدولي» على تقديم منتجات وحلول إسلامية مبتكرة يهدف من خلالها إلى توفير أفضل

نشرة إعلانية

مشروع «مرونة الاغار» يحصد لقب «جائزة لكزس للتصميم 2016»

بمصمم ثلاث مناطق ضمن مساحة العرض، مانتحة بذلك تجربة متميزة، في رحلة إلى عالم التوقعات، لمشاهدة كيف تقدم لكزس الدهشة والإبداع، الذي يصنع تجارب مذهلة. فورمافانتازما، لدى زيارته مقر لكزس في اليابان، إعجابها البالغ بالتزام الشركة حيال التميز في الحرفية، والإلتقان في الإنتاج، وحس المسؤولية، التي تتحلى بها في استخدامها للتكنولوجيا.

منطقة تورنيريا في ميلانو بإيطاليا، ويشهد المعرض تعاوناً فريداً بين فريق التصميم «استوديو فورمافانتازما» صاحب Studio Formafantasma الشهرة العالمية، والشيف الشهير يوجي توكويوشي الحائز نجمة ميشلان. المقاربة مع التوقعات من لكزس يوفر معرض «المقاربة مع التوقعات» من لكزس مقاربة استثنائية لا تضاهي، تأخذ الزوار في رحلة لاستكشاف عالم فريد من التوقعات، فيما قامت لكزس

الفائز بالجائزة الكبرى والنماذج الثلاثة الأخرى، بالإضافة إلى لوحات الأعمال الإبداعية لياقي المتسابقين النهائيين. واستقطبت نسخة هذا العام من «جائزة لكزس للتصميم»، التي تدور حول موضوع «التوقعات»، 1.232 مشاركة من 73 دولة حول العالم، وتميزت العديد منها بأنها مبتكرة وخارجة عن المألوف، ويمكن تطبيقها على أرض الواقع في المستقبل القريب. ويفتح معرض «المقاربة مع التوقعات» من لكزس أبوابه أمام الجمهور في

مكاناً أفضل، كما نود أن نتوجه بالشكر لدعمهم المتواصل وتقديرهم للإبداع، وللمبادراتنا، التي تهدف إلى صياغة مستقبل التصميم. وثقت عملية الاختيار في معرض لكزس في أسبوع ميلانو للتصميم 2016 بناء على العروض التقديمية للمتسابقين النهائيين الأربعة، الذين طوروا نماذج أولية، حيث يتم عرض جميع أعمال المتسابقين الـ 12 الذين تأهلوا للتصنيفات النهائية، بما فيها النموذج

ويمثل ظهور مثل هؤلاء المصممين الموهوبين إضافة حقيقية تُثري الهدف من وراء «جائزة لكزس للتصميم»، الذي يتمثل في اكتشاف وتشجيع المواهب التصميحية الواعدة ومساعدتها على إحداث تأثير إيجابي على عالم التصميم. وأضاف يوشيتسوغو: «يشكل موضوع التصميم عنصراً جوهرياً لدى لكزس كعلامة تجارية لتطوير مركبات منفوقة، ولغد أيضاً طريقة لاستخدام التصميم المبتكر بهدف جعل العالم

سبواجهونها أثناء تطويرهم لهذا المشروع». وقال السيد تاكا بوكي يوشيتسوغو، الممثل الرئيسي للمكتب التمثيلي لشركة «تويوتا» في منطقة الشرق الأوسط وشمال إفريقيا: «أود أن أهني فريق «آمام» على مشروعهم الفائق، لقد تمكنا من إظهار قدر كبير من الإبداع وسعة الخيال في ابتكار هذا المشروع، في حين جاء متماثلاً مع موضوع «التوقعات»، الذي تدور حوله نسخة هذا العام من الجائزة.

أعلنت شركة لكزس إنترناشيونال أخيراً فوز مشروع «مرونة الاغار» (AGAR PLASTICITY)، الذي قدمه فريق «آمام» (AMAM)، بالجائزة الكبرى ضمن «جوائز لكزس للتصميم 2016». وكانت لجنة التحكيم، المؤلفة من نخبة من المصممين والمبدعين، قد اختارت هذا المشروع المبتكر، الذي يتحور حول إمكانية استخدام الاغار للتغليف ولأغراض أخرى.

ويهدد المنافسة، قالت اليس روزنورن، أحد أعضاء لجنة تحكيم «جائزة لكزس للتصميم 2016»: «تهدف هذه التجربة الجريئة والظموحة من فريق «آمام» إلى معالجة واحدة من أكبر مشاكل التلوث المعاصرة». وأضافت روزنورن أن المصممين تمكنوا من تحقيق تقدم هائل خلال هذه الدورة من الجائزة، لاسيما من خلال إظهار مجموعة واسعة من التطبيقات العملية، التي تصلح لها الاغار (وهي مادة هلامية مستخرجة من المحالب البحرية). ولغقت إلى أن النجاح الذي حققه هؤلاء «معلمنا الثقل» في قدرتهم على تحطيم التحديات والتعقيدات العديدة التي

AMAR CITY
أمار سيتي
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 لرياضة مخصصة للهشي

للإستفسار و الحجوزات

2575 0518/9 9807 0220
9442 0666 6638 3222

طرايزون
15,750 دك
ابتداء من

إمكانية الحصول على إقامه في تركيا

رصد شركات مخالفة لتعليمات الإفصاح

فلتره الإعلانات وعقوبات للمتقاعسين عن الالتزام بالقانون

محمد الإتربي

قدمت شركات مدرجة مؤخرًا إفصاحات عدة كانت غامضة، وبعد طلب المزيد اتضح أنها تخفي معلومات جوهرية، وستخضع خلال الفترة المقبلة لتقييم أثرها وتطبيق القانون عليها.

رصدت الجهات الرقابية محاولات تقصير وخرق لتعليمات الإفصاح والشفافية، من الشركات المدرجة، وينتظر أن تتم محاسبة ومعاينة تلك الشركات، خصوصاً أن اللائحة التنفيذية تخطت مرحلة الاستيعاب، فضلاً عن أنها واضحة ومفصلة بشكل يرفع أي حرج، كما أن الهيئة قامت بعقد ندوات تفصيلية ردت فيها على كل الاستفسارات، ما يسقط معه أي ادعاء لأي شركة. وقالت مصادر معنية بـ«الجريدة» إن بعض الشركات لوحظ في إفصاحاتها تشاؤم لغوي وقانوني، ومع إصرار الجهات الرقابية على تقديم إفصاحات أوضح تم كشف بعض الثغرات.

حالات مرصودة

ومن أبرز أمثلة الإفصاحات التي تم رصد الإفصاحات قدمته إحدى الشركات عن استجوابها على نسبة بسيطة تكاد لا تذكر في رأسمال إحدى الشركات المشطوبة، ومع إصرار الجهات الرقابية اتضح أن النسبة تبلغ 10 في المئة، وهي نسبة مؤثرة، حيث تحولها التمثيل في مجلس إدارة الشركة. وتم أيضاً رصد حالات من شركات مدرجة تتلقى عروض استجواب وطلبات شراء بعض الأصول الجوهرية لديها، والتي تتحكم فيها بنسب تزيد على 50 في المئة، إلا أنها تفصح متأخراً وبعد

رصد حالات من شركات مدرجة تتلقى عروض استجواب وطلبات شراء بعض الأصول الجوهرية لديها

نشر معلومات عنها فنضطر للإيضاح والإفصاح. وتقول مصادر إن معظم تتفاقم عن تقديم إفصاحات تخص معلومات جوهرية لديها تلاحظ بعض الأنشطة على أسهمها.

الالتزامات

وشددت مصادر قانونية على أنه على كل الشركات المدرجة وفقاً لنص صريح القانون، الالتزام بالإفصاح في التوقيتات الملائمة عن المعلومات الجوهرية، ومنها أي تغيرات مؤثرة في بيئة انشاق الشركة أو نشاطها. بما في ذلك التغيرات المهمة التي تظنر على الالتزامات المترتبة على الشركات المدرجة سواء كانت قصيرة أو طويلة الأجل، ومنها الحصول على التمويل أو أي شكل من أشكال التسهيلات الائتمانية، ويلاحظ إهمال شريحة كبيرة من الشركات بالإفصاح عن بنود الالتزامات المترتبة عليها والتغيرات التي تظنر بشأنها، علماً أن الميزانيات الفصلية تكشف تلك التغيرات ولم يتم الإفصاح عنها.

ومن نقاط الخطأ التي لوحظت أيضاً قبول شركات عروض شراء لأصول تابعة وزميلة والتفاوض بشأنها دون الإفصاح عن ذلك رغم أن اللائحة التنفيذية شددت على أن أي صفقة بين الشركة المدرجة والشركات الأم أو

شركات متعثرة تستحوذ على أخرى... من أين أتت السيولة؟

إفصاحات منقوصة خلت من جدوى الاستثمار ومصادر التمويل

عيسى عبدالسلام

استقرار الدولار وارتفاع اليورو والإستراتيجي

استقر سعر صرف الدولار مقابل الدينار امس عند مستوى 0.301 دينار، في حين ارتفع سعر صرف اليورو إلى مستوى 0.340 دينار مقارنة بأسعار صرف الخميس الماضي. وقال بنك الكويت المركزي، في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني ارتفع إلى مستوى 0.428 دينار، في حين انخفض الفرنك السويسري إلى مستوى 0.311 دينار، وبقي سعر صرف الين الياباني عند مستوى 0.002 دينار. وتراجع الدولار في نهاية تداولات الأسبوع الماضي بعد بيانات ضعيفة بشأن ثقة المستهلكين في أميركا التي أدت إلى انحسار إقبال المستثمرين على المخاطرة وتوجيه رؤوس الأموال إلى الصلاات التقليدية الآمنة. أما اليورو فارتفع أيضاً في ظل غياب الدافع لارتفاع في مستويات العملة الأوروبية الموحدة وسط غياب البيانات الاقتصادية الداعمة إضافة إلى رغبة الأسواق في الدخول في حركة تصحيح على مستويات اليورو بعد ارتفاعه خلال الفترة الماضية.

الإفصاحات حول عمليات الاستحواذ تتمثل في الحصة المشتراة وقيمتها ومصادر التمويل. وأشارت إلى أن بعض هذه الشركات مدرج وبعضها تم شطبه من سوق الكويت للأوراق المالية نتيجة هلاك ما يزيد عن 75 في المئة من رأسمالها، وحصلت على أحكام نهائية مؤخرًا للعودة مجدداً إلى ردهة التداول، علماً بأن هناك شركات أعلنت استحواذها، وهناك أخرى لم تفصح في سوق الكويت للأوراق المالية عن حقيقة عمليات الاستحواذات التي تمت.

وبالفعل أجرت بعض الشركات المدرجة خلال الأيام الماضية عمليات استحواذ على حصص في شركات متعثرة لم تنجح حتى الآن في حلحلة مشكلتها والخروج من بؤقته معاناتها في سداد ديونها والتزاماتها، ولكن السؤال الذي يطرح نفسه كيف لشركات تواجه مشكلات داخلية وتعاني هي الأخرى شكلاً من أشكال التعثر أن تقوم باستحواذات على شركات متعثرة؟

وطرحت مصادر مطلعة عدة تساؤلات مشروعة عبر «الجريدة» لتلخص في مصادر السيولة التي دربتها الشركات التي قامت بعمليات الاستحواذ رغم معاناتها هي الأخرى مشكلات داخلية، بعض هذه الشركات لم يستطع تحقيق أي أرباح خلال السنوات الماضية باستثناء أحر عامين حققت أرباحاً لم تتجاوز نصف مليون دينار. وأضافت المصادر أن هذه الشركات تخلت عن كل غال ونفيس خلال الفترة الماضية في محاولة منها لسداد ما عليها من التزامات أمام الجهات الدائنة، وإلى الآن تجري مفاوضات لإعادة جدولة ديونها والتزاماتها.

مصادر السيولة

وأوضحت المصادر أن بعض الشركات التي تجري عمليات الاستحواذ لم تستطع اقناع البنوك من أجل هيكله ديونها، فكيف لها أن تحصل على سيولة لتمويل عملياتها، على اعتبار أن هذه الشركات غير خاضعة لرقابة هيئة أسواق المال أو بنك الكويت المركزي، لأن نشاطها لا يتعلق بالنشطة التمويلية والأوراق المالية.

الهيئة العامة للصناعة
Authorty for industry

إعلان

تعلن الهيئة العامة للصناعة عن فتح باب التسجيل وقبول طلبات المصانع الراغبة في الحصول على الدعم الخاص للنشاطات التالية:

- المشاركات الفردية في المعارض المحلية. 2. المشاركات الفردية في المعارض الخارجية.

فعل الراغبين في المشاركة التقدم بكتاب رسمي يطلب الموافقة على الدعم أو عن طريق تعبئة النموذج الخاص للدعم الموجود في نظام تنمية الصادرات الإلكتروني، www.kuwaitexport.gov.kw

على المصانع المتقدمة أن تستوفي الشروط التالية:

- المشاركات الفردية في المعارض المحلية،
 - أن تكون لديه رخصة صناعية سارية المفعول.
 - أن تكون فترة إقامة المعرض قبل نهاية السنة المالية (2017/3/31).
 - ألا يكون قد حصل على دعم المشاركة الفردية في المعارض لذات المنشأة أكثر من مرة واحدة في السنة المالية.
 - أن يكون تاريخ تقديم الطلب قبل إقامة المعرض بشهر واحد على الأقل.
 - الحصول على موافقة الهيئة العامة للصناعة قبل المشاركة في المعرض.
 - تقديم المستندات والوثائق الأصلية الدالة على المشاركة.

المستندات الأصلية المطلوبة بعد المشاركة في مدة أقصاها شهر من تاريخ انتهاء فترة المعرض:

- مقد إيجار الجناح مع الفاتورة الخاصة به (يتم دعم مساحة 2م² كحد أقصى).
- تكاليف النقل والضمن وبيان تفصيلي بالبيانات المعروضة بالمعرض.
- شهادة المنشأ الخاصة بالصناعة المشحونة.
- تذكرة السفر الخاصة بعدم مشارك واحد على درجة رجال أعمال، مع تقديم صورة من (Boarding pass) أو صورة ختم المفادرة والوصول في جواز السفر.
- فاتورة الفندق الخاصة بالإقامة في غرفة مفردة عادية فقط لعدد مشارك واحد، وتقديم فاتورة من الفندق توضح تاريخ الدخول والخروج (فترة الإقامة المدعومة يومان قبل تاريخ المعرض مع فترة إقامة المعرض بالإضافة إلى يوم بعد).
- تكاليف المطبوعات الخاصة بالمعرض فقط.

«بوبيان»: انتهاء فعاليات مسابقة «البيئة الخضراء»

نظمها البنك بالتعاون مع «اليونيسكو»

أعلن بنك بوبيان انتهاء فعاليات معرض مسابقة البيئة الخضراء الذي أقيم الأسبوع الماضي وتنافست فيه نحو 250 مدرسة حكومية وخاصة للحصول على لقب أفضل مدرسة بيئية من «اليونيسكو».

وقال البنك، في بيان صحفي، إن المسابقة تعد واحدة من أهم الفعاليات والأنشطة البيئية التي تشهدها الكويت، حيث ينظمها البنك للعام الرابع على التوالي بالتعاون مع منظمة الأمم المتحدة للتربية والعلم والثقافة (اليونيسكو) واللجنة الوطنية الكويتية للتربية والعلوم والثقافة.

وأضاف البيان أنه سيتم إعلان أسماء المدارس الفائزة في الحفل الختامي الذي سيقام 25 الجاري برعاية وزير التربية وزير التعليم العالي د. بدر العيسى، وسيتم إعلان المدارس الثلاث الفائزة بالمراكز الثلاثة الأولى في كل مرحلة تعليمية مع تقسيمها إلى مدارس حكومية وخاصة، إلى جانب تخصيص جوائز لذوي الاحتياجات الخاصة، حيث يبلغ عدد المدارس الفائزة 18 مدرسة، إلى جانب جوائز خاصة بلجنة التحكيم.

وأشار البنك إلى أن ارتفاع العدد من المدارس المشاركة في المسابقة يؤكد مدى الأهمية التي باتت تحظى بها بين مدارس الكويت، مضيفاً أن «المسابقة تستهدف جميع مدارس الكويت الحكومية والخاصة بجميع مراحلها التعليمية، حيث أنها مدعوة للمشاركة في هذه المسابقة التي تحفز الطلبة لابتكار مبادرات تهدف إلى الحفاظ على البيئة، لاسيما أنها تعتبر الأكبر من نوعها على مستوى الكويت، والأولى التي ينظمها بنك بالتعاون مع منظمة دولية مرموقة».

وتعتبر المبادرة أكثر من مجرد مسابقة أو منافسات بين المدارس، فهي برنامج متكامل يهدف إلى غرس الكثير من القيم التي تحفز على الحفاظ على البيئة في نفوس الناشء، إلى جانب تخصيص جوائز مالية للمدارس الفائزة من بنك بوبيان، وجائزة تقديرية من منظمة اليونسكو.

ويشجع برنامج «The Big Tree Society» الذي يقوم به البنك بالتعاون مع «اليونيسكو» الطلاب من جميع المراحل العمرية وفي جميع مراحل الدراسة على التحكم في مستقبلهم، ويتيح لهم فرصة اكتشاف امكاناتهم الخاصة، حيث يتيح لهم المشاركة في مسابقة خاصة بهدف تحسين الوعي البيئي والتأثير في البيئة.

وتكفي هذه المشاركة اعتماداً على قاعدتين الأولى أن تكون كيفية تغيير السلوك أمراً يحدده الطلاب بأنفسهم، والثانية أن يشمل المشروع جميع طاقم المدرسة من معلمين وطلاب، وبخلاف هاتين القاعدتين يكون لكل مدرسة حرية تطبيق أي برنامج بيئي تختاره أو حتى إعداد برنامج بها.

«التجاري» يستقبل وفداً رفيع المستوى من الاتحاد الدولي لداء السكري

أعلن أسماء الفائزين في السحب اليومي لـ «حساب النجمة»

الموسى في استقبال الوفد

استقبل البنك التجاري الكويتي وفداً رفيع المستوى من الاتحاد الدولي لداء السكري International Diabetes Federation، بمناسبة زيارة الوفد للكويت، للمشاركة في المؤتمر الرابع لمرض السكري الذي نظمه المستشفى الأميري، ويضم الوفد رئيس الاتحاد العالمي لداء السكري البروفيسور شوكت صديقت، ود. منيرة العروج، ود. عبدالله بن نخي، ود. عبدالرازق المدني من الإمارات. وتأتي هذه الزيارة لتدعيم أواصر التعاون بين الاتحاد الدولي لداء السكري والمستشفيات الحكومية بالكويت، وفي إطار التعاون المشترك للتوعية بداء السكري وطرق وسبل الوقاية منه. واستقبل الوفد رئيس مجلس الإدارة في البنك التجاري على الموسى، وعدد من أعضاء مجلس الإدارة، وفريق الإدارة التنفيذية في البنك. وتطرق الحضور إلى موضوع انتشار داء السكري في الكويت بمستويات تعتبر بين الأعلى في العالم في ظاهرة يعزوها المختصون إلى أنماط الحياة غير الصحية، إضافة إلى استعراض آخر المستجدات العلمية على الصعيد العالمي في علاج السكري.

ويعد عرضه أنشطة الاتحاد الدولي لداء السكري، بين البروفيسور شوكت صديقت أن مرض السكري أصبح وباء العصر في السنوات الأخيرة، حيث أخذ بالانتشار في العالم أجمع بسرعة كبيرة، مهدداً الأجيال القريبة، مبيناً أن واحداً من 12 شخصاً

- محمد صبري مهران احمد
- هاشم سليم عبدالعظيم حسين
- رفعت بال محمد حسن
- حسام كمال ابوالمجد ابراهيم
- عزيز نوري طواري العنزي

سند الشمري

نستقبل آراءكم بشأن صفحات «الجريدة» العقارية على البريد الإلكتروني S.alshammari@aljarida.com

العقار ومواد البناء

الصفقات العقارية الصورية بين الإشاعة والحقيقة

عقاريون لـ «الجريدة»: أسعار السكن ثابتة ولا مبيعات وهمية لتضليل الشارع

أعلنت وزارة التجارة والصناعة، أنها اتخذت كل التدابير والإجراءات اللازمة، لتلافي أي شبهات أو صفقات مشبوهة في السوق العقاري، في ظل توجهها إلى تعديل دفاتر السماسرة، بحيث تتضمن عدم إبرام الصفقات الصورية والهومية، وعدم المضاربة بالعقارات.

كثير الحديث في الآونة الأخيرة عن وجود مبيعات صورية للعقارات السكنية، بين مجموعات تهدف من خلال ذلك إلى إيهام الشارع المحلي بأن أسعار العقارات، وبالتحديد السكني ما زالت مرتفعة، وأنه لا يوجد ركود، وأن الإقبال على الشراء مرتفع من قبل المواطنين.

وانتشرت هذه الأقاويل عبر مواقع التواصل الاجتماعي في الأسبوعين الماضيين بشكل كبير، وعبر حسابات عقارية متخصصة في السوق العقاري المحلي، فإدائها أن أسعار العقارات السكنية قد انخفضت، وأن مجموعة من المستثمرين يسعون إلى بيع عقاراتهم بأسعار مرتفعة، فلجأوا إلى المبيعات الصورية فيما بينهم، بغية إيهام المواطنين بأن الأسعار ما زالت مرتفعة.

وتتهم بعض المواقع والحسابات المتخصصة في العقارات الجهات الرقابية بالتلاعب، وعدم القيام بواجباتها حيال مجموعة من المستثمرين، يقومون بعقد صفقات صورية، هدفها تضليل الشارع، وأن أهدافاً أخرى تقف وراءها، وحتى بهدف «غسل أموال».

وكانت وزارة التجارة والصناعة، أكدت في أكثر من مناسبة، أن القطاع العقاري يخلو من أي صفقات صورية، أو وجود عمليات غسل أموال، بل شددت رقابتها على القطاع، وأخذت بالمراجعة الدورية لعقود ودفاتر وسطاء العقار.

ولفتت الوزارة إلى أنها اتخذت كل التدابير والإجراءات اللازمة، لتلافي أي شبهات أو صفقات مشبوهة في السوق العقاري، مشيراً إلى أنها تتجه إلى تعديل دفاتر السماسرة، بحيث تضمن عدم إبرام الصفقات الصورية والهومية، وعدم المضاربة بالعقارات.

السوق المحلي في أمس الحاجة إلى سن قوانين وقرارات جديدة تعالج أخطاء التشريعات السابقة

من جانب آخر، استبعد الخبير والمقدم العقاري عبدالعزيز الدغيشم أن توجد مبيعات وهمية أو صورية، حسب ما يدعيه البعض، سواء بهدف رفع الأسعار

الهدف من الإشاعات تخفيض أسعار العقارات
عبدالعزیز الدغيشم

الأسعار معلومة للجميع والمزادات خير دليل على ثباتها
أحمد الأحمد

تفعيل المقاصة العقارية يوفر المزيد من الشفافية
عمر الهويدي

ويهدد الطريقة، يمكن حل جزء كبير من الأزمة خلال فترة بسيطة وغير مكلفة.

بدوره، أفاد عضو مجلس إدارة الشركة الكويتية للمقاصة السابق عمر الهويدي، بأنه على مستوى الكويت، لا توجد مبيعات صورية أو وهمية، وأسعار العقارات السكنية مستقرة في معظم مناطق الكويت.

وقال الهويدي إن الأراضي السكنية في منطقتي أبوقطيرة والمسائل تعرضت إلى مضاربات شديدة، مشيراً إلى أن الأسعار في تلك المنطقتين انخفضت، ومن قام بالشراء خلال فترة الارتفاعات يسعى الآن إلى تخفيض خسائره أو الخروج برأس المال.

وذكر أنه منذ شهرين كانت أسعار الأراضي هناك تبلغ 180 ألف دينار، أما الآن فالأسعار وصلت إلى 210 آلاف دينار، موضحاً أن بعض المستثمرين يسعون إلى رفع الأسعار، لتقليص خسائريهم.

ولفت إلى وجوب تفعيل دور المقاصة العقارية، ونذراً لحل الإشكالات في الأسعار أو لإطراء الشفافية عليها، حيث إن دورها مهم جداً في هذا الجانب، وفي جوانب أخرى، موضحاً أنها تحفظ حقوق كافة الأطراف المشاركين وتجنب من العديد من المشاكل.

وتابع أنه في حال تفعيل والإزام الجميع في التعامل مع المقاصة العقارية، سوف تكون هناك شفافية أكثر، من خلال التقارير، التي تصدرها بين الحين والآخر، وسوف تكون الأسعار معلنة للجميع وعلى حسب المحافظات والمواقع.

المناطق مساحته 750 متراً مربعاً بـ38 ألف دينار.

وأضاف الأحمد: لم نشهد أي شكوى أو قضية تم رفعها في موضوع الصفقات الصورية، موضحاً أن بعض المناطق شهدت مضاربات، وإقبالاً كبيراً من قبل المضاربين، وهنا على الحكومة اتخاذ الإجراءات المناسبة للحد من المضاربات خصوصاً على الأراضي والبيوت السكنية.

وأوضح أن المزادات، التي تقام بين الحين والآخر، تعتبر خير دليل على أن الأسعار ما زالت ثابتة ومستقرة عند مستوياتها، فكيف يمكن لمجموعة تضليل الشارع المحلي وإيهامه بأن الأسعار مرتفعة؟ هذا غير منطقي.

وتابع: «طالبنا مراراً وتكراراً بضرورة تنظيم السوق العقاري المحلي، وأن يكون هناك نظام لتداول العقارات أسوة بسوق الكويت للأوراق المالية، وأن يتم التوضيح من خلال ذلك النظام سعر العقار واسماء الأطراف المشاركة والوسط، وأخيراً سعر البيع، وذلك يصب في مصلحة السوق، ويجنب المتعاملين المشاكل والشوائب أو عمليات النصب، إن وجدت.

وعن حل الأزمة الإسكانية أشار إلى أن حل المشكلة يمكن من تشريع قوانين جديدة، ومن بينها قانون القرن 250 متراً مربعاً، حيث إن هناك الكثير من الشباب حديثي الزواج يناسبهم منزل مساحته 250 متراً مربعاً،

السرة، حيث إن المطور الصغير أو مجاميع المطورين أو شركات القطاع الخاص يسعون دائماً إلى تقديم أفضل ما لديهم من نماذج البناء وفقاً للمواصفات العالمية.

وذكر أنه مع تراكم الطلبات الإسكانية، أصبح من الصعوبة إمكان على الحكومة حل الأزمة الإسكانية بمفردها، إذ بات عليها الاستعانة بقدرات القطاع الخاص، الذي يساهم بشكل كبير في حل الأزمة، وتخفيض الأسعار، التي سوف تنعكس إيجاباً على الدولة عموماً.

وأفاد أن السوق المحلي في أمس الحاجة إلى سن قوانين وقرارات جديدة، تعالج أخطاء التشريعات السابقة، التي خلفت أزمات، منها أزمة السكن، مشيراً إلى أن المطور

هذا ارتفعت أسعار بعض العقارات، وعن أداء السوق العقاري حالياً، أوضح أن تداول العقارات انخفض في عام 2015 بنسبة 28 في المئة تقريباً عن عام 2014.

واستمر هذا الركود في بدايات العام الحالي، لكن خلال الفترة القصيرة الماضية، شهد السوق حركة وتداولات نشطة، بهدف اقتناص الفرص بعد ما انخفضت الأسعار نوعاً ما.

وأفاد الدغيشم بأن حل مشكلة ارتفاع الأسعار يكمن في فتح المجال أمام القطاع الخاص للمساهمة في بناء المساكن الخاصة بالمواطنين، لافتاً إلى أن هناك مناطق نموذجية قام ببنائها صغار المطورين، مثل جنوب

الصفقات العقارية الصورية، حيث إن أسعار العقارات انخفضت في عام 2015 بنسبة 28 في المئة تقريباً عن عام 2014.

واستمر هذا الركود في بدايات العام الحالي، لكن خلال الفترة القصيرة الماضية، شهد السوق حركة وتداولات نشطة، بهدف اقتناص الفرص بعد ما انخفضت الأسعار نوعاً ما.

وأفاد الدغيشم بأن حل مشكلة ارتفاع الأسعار يكمن في فتح المجال أمام القطاع الخاص للمساهمة في بناء المساكن الخاصة بالمواطنين، لافتاً إلى أن هناك مناطق نموذجية قام ببنائها صغار المطورين، مثل جنوب

هذا ارتفعت أسعار بعض العقارات، وعن أداء السوق العقاري حالياً، أوضح أن تداول العقارات انخفض في عام 2015 بنسبة 28 في المئة تقريباً عن عام 2014.

واستمر هذا الركود في بدايات العام الحالي، لكن خلال الفترة القصيرة الماضية، شهد السوق حركة وتداولات نشطة، بهدف اقتناص الفرص بعد ما انخفضت الأسعار نوعاً ما.

وأفاد الدغيشم بأن حل مشكلة ارتفاع الأسعار يكمن في فتح المجال أمام القطاع الخاص للمساهمة في بناء المساكن الخاصة بالمواطنين، لافتاً إلى أن هناك مناطق نموذجية قام ببنائها صغار المطورين، مثل جنوب

هذا ارتفعت أسعار بعض العقارات، وعن أداء السوق العقاري حالياً، أوضح أن تداول العقارات انخفض في عام 2015 بنسبة 28 في المئة تقريباً عن عام 2014.

واستمر هذا الركود في بدايات العام الحالي، لكن خلال الفترة القصيرة الماضية، شهد السوق حركة وتداولات نشطة، بهدف اقتناص الفرص بعد ما انخفضت الأسعار نوعاً ما.

وأفاد الدغيشم بأن حل مشكلة ارتفاع الأسعار يكمن في فتح المجال أمام القطاع الخاص للمساهمة في بناء المساكن الخاصة بالمواطنين، لافتاً إلى أن هناك مناطق نموذجية قام ببنائها صغار المطورين، مثل جنوب

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.3176	3.2982	2.9226	2.3212	3.1896	368.61	4.2689	
الريال السعودي	0.08118	0.2678	0.2373	0.1884	0.2589	29.11	0.3466	
الدولار الأمريكي	0.30320	3.7347	0.8861	0.7038	0.9671	108.73	1.2943	
اليورو	0.34216	4.2146	1.1285	0.7944	1.0925	122.74	1.4611	
الجنيه الأسترليني	0.43082	5.3066	1.4209	1.2588	1.3757	154.63	1.84	
الفرنك السويسري	0.31351	3.8618	1.0340	0.9153	0.7269	112.41	1.3384	
الين الياباني	0.00279	0.0343	0.0092	0.0081	0.0065	0.0089	0.0119	
الدولار الأسترالي	0.23425	2.8854	0.7726	0.6844	0.5436	0.7472	84.00	

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم المصري
الدولار الأمريكي	0.30320	3.7347	0.3740	3.6265	0.3831	3.6571	8.7700
الدينار الكويتي	3.2982	12.3176	1.2336	11.9608	1.2636	12.0617	28.9248
الريال السعودي	0.2678	0.0812	0.1001	0.9710	0.9792	0.9792	2.3482
الدينار البحريني	2.6737	9.9853	0.8107	9.6960	1.0243	9.7778	23.4479
الريال القطري	0.2767	0.0836	1.0298	0.1031	1.0084	1.0084	2.4183
الريال العماني	2.6101	9.7914	0.9762	9.4657	9.5456	9.5456	22.8910
الدرهم الإماراتي	0.2734	0.0829	1.0212	0.9916	0.1048	0.1048	2.3981
الجنيه المصري	0.1140	0.0346	0.4258	0.0426	0.4135	0.4170	0.4170

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	36.59	36.42	-0.17	-0.46	21.43
برنت	40.93	40.91	-0.02	-0.05	8.16
غرب تكساس المتوسط	40.45	40.35	-0.10	-0.25	8.21
الذهب	1233.66	1233.66	0.00	0.00	13.97
الفضة	16.21	16.21	0.00	0.00	14.56

المصدر: بنك الكويت الوطني

قطر: تأثير إيجابي لمشروعات البنى التحتية

قال تقرير «الأصمخ للمشاريع العقارية»، إن الجهات المعنية تواصل تنفيذ مشاريع في تطوير البنية التحتية لبعض مناطق الخور والذخيرة، في إطار خطة متكاملة لإعادة تأهيل البنية التحتية في المناطق والمدن الخارجية في قطر.

وبحسب التقرير، تشتمل تلك المشاريع على إعادة تأهيل خدمات البنية التحتية بشكل كامل في الطرق الداخلية، بالإضافة إلى مشاريع لتطوير الأراضي.

وفي التفاصيل، ستعكس هذه المشروعات على القطاع العقاري بشكل إيجابي، خصوصاً أن تطوير البنية التحتية في الخور والذخيرة سيؤدي إلى تعزيز العقاريين إلى تلك المناطق.

وتشهد التعاملات العقارية في الخور والذخيرة نشاطاً إيجابياً في عمليات البيع والشراء، في حين تحمل منطقة الخور مستقبلاً جيداً للاستثمار في العقارات.

وستقوم خطط الجهات المعنية بتحسينات على طرق الشمال، منها إنشاء ثلاثة تقاطعات جديدة في ازغوى عند الكيلومتر 5، وتقاطع أم صلال عند الكيلومتر 12، بالإضافة إلى إنشاء تقاطع الكعبان عند الكيلومتر 66، كما

تتضمن إنشاء المزيد من الجسور لربط طرق الخدمات عند تقاطع المزروعة في الكيلومتر 16، وتقاطع أم قرن في الكيلومتر 29، وتقاطع الخور في الكيلومتر 35، وتقاطع الزبارة في الكيلومتر 59.

وسيتم أيضاً رفع كفاءة طريق الخور عبر زيادة عدد مساراته لتصبح 3 مسارات في كل اتجاه بين طريق الشمال، وعلى بعد كيلومتر من غرب دوار قطر للبترو، وسيتم إنشاء طرق خدمات على امتداد جانبي طريق الخور.

وهذه المشاريع ستسهل الوصول إلى تلك المناطق بسرعة وانسيابية وستساهم في تعزيز الطلب على القطاع العقاري في تلك المناطق، ومن شأن هذه المشاريع أن تساهم في توجيه أنظار المطورين العقاريين إلى شمال الدوحة، مما سيساعد على انتعاش الطلب وخصوصاً القطاع السكني في هذه المناطق.

في الأثناء، بدأت «اشغال» تنفيذ خطتها لبرنامج كامل لتطوير البنية التحتية وشبكات الصرف الصحي في منطقة أم صلال محمد، وهذا التطوير سيساهم في زيادة الطلب على الأراضي في هذه المنطقة، وستعزز عمليات البيع والشراء

في منطقة أم صلال محمد، بعد أن شهدت عمليات البيع والشراء انتعاشاً في هذه المنطقة خلال الربع الأول من العام الحالي 2016.

الصفقات وأسعار الأراضي

شهد حجم الصفقات العقارية، بحسب تقرير شركة «الأصمخ للمشاريع العقارية» أداء مرتفعاً، مقارنة مع الأسبوع السابق من حيث القيم في التعاملات العقارية، وفق بيانات آخر نشرة صادرة عن إدارة التسجيل العقاري في وزارة العدل، للأسبوع الممتد من 3 إلى 7 أبريل الجاري، حيث سجل عدد الصفقات العقارية 116 صفقة، في حين وصلت قيم عمليات البيع والرهن إلى قرابة 1.123 مليار ريال.

وحافظت بلديتا الدوحة والريان على النشاطات الكبيرة في التعاملات، بحيث احتلتا المرتبتين الأولى والثانية على التوالي في عدد الصفقات، وبلغ متوسط عدد الصفقات المنفذة في اليوم الواحد 23 صفقة تقريباً.

وعلى صعيد أسعار القدم المربعة

764 مليون درهم تصرفات العقارات بدبي في يوم واحد

وتقدمت «ورسان الأولى» على باقي مناطق دبي من حيث عدد المبيعات بتسجيلها أربع مبيعات بقيمة 7 ملايين درهم، فمناطق «جبل علي الأولى» بتسجيلها أربع مبيعات قيمتها 102 مليون.

وكانت أهم مبيعات الأراضي من حيث القيمة مبيعة بـ48 مليون درهم في منطقة «البرشاء جنوب الرابعة»، تلتها مبيعة بـ34 مليوناً في منطقة «المربعات»، بينما كانت أهم مبيعات الشقق والفيلا مبيعة بقيمة 7 ملايين في منطقة «مرسى دبي»، تلتها مبيعة

بلغت قيمة تصرفات العقارات من أراضٍ وشقق و فيلات وإجراءات بيع ورهن وإجارة منتهية بالتملك في دبي أمس نحو 764 مليون درهم، منها 423 مليوناً معاملات بيع أراضٍ وشقق و فيلات وعمليات رهن بقيمة نحو 341 مليوناً.

وأفاد التقرير اليومي للتصرفات، الذي يصدر عن دائرة الأراضي والأملاك بدبي، بأن الدائرة سجلت أمس 141 مبيعة، منها 88 لأراضٍ بقيمة 346 مليون درهم، و53 مبيعة لشقق و فيلات بقيمة 77 مليوناً.

«رساميل»: الحذر يسود الأسواق على خلفية حالة عدم اليقين

«الآسيوية» تنتعش في ظل إعلان بيانات اقتصادية إيجابية

«أوبك الدوحة»
ينتهي دون اتفاق

انتهى اجتماع منظمة أوبك الذي انعقد في الدوحة بين وزراء الدول المنتجة للنفط داخل المنظمة وخارجها أمس دون اتفاق، بحسب ما ذكرت مصادر من «أوبك». واجتمعت نحو 18 دولة من أعضاء المنظمة ومن خارجها، أمس، في العاصمة القطرية لإقرار اتفاق يجري الإعداد له منذ فبراير لتثبيت إنتاج النفط عند مستويات 250 مليون برميل يوميا حتى أكتوبر المقبل. وذكرت المصادر أن السعودية طالبت بأن تشارك إيران في اتفاق عالمي لتجميد مستوى إنتاج النفط، ما يهدد بتقويض فرص التوصل إلى اتفاق بين المنتجين من داخل أوبك وخارجها كان من المفترض أن يسهم في كبح أسعار المعروض ودعم أسعار الخام.

إيجابية. حيث أعلنت الصين عن نمو صادراتها بأكثر مما كان متوقعا، وهو ما يُعد مؤشرا إيجابيا اقتصاديا عالميا كبيرا، وقد أدى هذا في ارتفاع تفاعل المستثمرين بالاققتصاد الصيني، وساعد ظل اعتقاد البعض بأن المخاوف بخصوص التوقعات المستقبلية للاقتصاد الصيني ليستكاسا سابقا. أما الاقتصاد الياباني فإنه ليس في حالة جيدة، في ظل معاناته من ارتفاع اللين، الذي يدفع فيه البنك المركزي الياباني أسعار الفائدة إلى المنطقة السلبية، ويعلن عن العديد من الخطط لإخراج اليابان من الانكماش الذي تعيش فيه منذ فترة طويلة، فإن ارتفاع اللين الياباني يضغط على الاقتصاد، ويعرقل الجهود التي تبذل في مجال السياسات النقدية.

جانيت بلين أن المجلس مستمر في سياساته الحذرة عند اتخاذ القرارات في الأشهر المقبلة. كما تحدث رئيس الاحتياطي الفدرالي في الالاس روبرت كابلان عن هذا الحذر أيضا، مشيراً إلى البيانات الاقتصادية الضعيفة التي تثير مخاوف كبيرة من حيث التضخم وثقة المستهلكين. و أدت كل هذه العوامل إلى الاعتقاد بأن رفع سعر الفائدة ليس مطروحا في أبريل الجاري، وربما في شهر يونيو أيضاً، إلا إذا جاءت بيانات اقتصادية إيجابية بشكل كبير من الولايات المتحدة والعالم. وكان الأسبوع الماضي قد شهد تخفيض صندوق النقد الدولي توقعاته لنمو الاقتصاد العالمي لهذا العام إلى 3.2%، مشيراً إلى حالة عدم اليقين التي تسيطر على الأسواق العالمية. أما على الصعيد الآسيوي فقد انتعشت الأسواق المالية الآسيوية على مدار الأسبوع، في ظل الإعلان عن بيانات اقتصادية

بحناية هوالخيارالاستراتيجي الأكثرانتشارا، وتوقعت في تطلعاتها تحقيق الربحية في هذه الظروف التي تسودها حالة من عدم اليقين. وعلى الصعيد الدولي أعلنت شركتنا لوي فيتون وبربري عن نتائج أسوأ مما كان متوقعا، ما يعكس الوضع الحالي لثقة المستهلكين في هذا السوق. أما عملاق السلع الاستهلاكية، شركة يونيليفه، فقد أعلنت عن أرباح أفضل من المتوقع، حيث كانت الإيرادات أعلى نتائج نمو القطاع الذي عوّض انخفاض الأسعار على خلفية ارتفاع مستوى المنافسة في السوق. وفي نفس السياق، أعلنت شركة نستله عن أرباح فاقت التوقعات بعد ارتفاعها بنسبة 3.9%، بعدما نجحت منتجاتها في مجال القهوة بالاستحواذ على حصة سوقية أكبر، بالتزامن مع هذه الأرباح المتقلبة.

تحقيق الإيرادات التي تتوافق مع التوقعات، وتوقعت في تطلعاتها المستقبلية تراجع الطلب على الألمنيوم. كما لم تحقق شركة دلتا إيرلاينز الإيرادات المتوقعة ما يُعد مؤشرا على ضعف الطلب، ولكن ربحية سهمها جاءت أعلى بواقع 0.022 دولار بالمقارنة مع التوقعات بعدما نجحت الشركة في تعزيز هوامش الربح، بفضل انخفاض أسعار الوقود. أما شركات القطاع المالي فمن المتوقع تعرضها لنكسة كبيرة في موسم الأرباح؛ بسبب انكشافها على شركات النفط، وارتفاع معدل الفائدة بأقل من المتوقع، ما يؤثر على صافي الدخل من الفوائد، حيث فاقت الأرباح ما كان متوقعا. وكانت هذه التوقعات قد جاءت مع الأخذ بعين الاعتبار لهذه الانكشافات، وجرى في وقت لاحق مراجعتها، وأعلنت بعض شركات مؤشر S&P 500 عن أرباح أفضل من المتوقع؛ ما يدل على أن اختيار الأسهم

بالمقارنة مع تقديرات ارتفاعه بنسبة 0.2%. كما لم يتوافق سعر مؤشر أسعار الواردات ومؤشر أسعار المنتجات الأميركية مع التوقعات، ما يشكل مؤشرا على وضع التضخم الذي يشكل عاملا مؤثرا كبيرا في وضع الاقتصاد الأميركي، وبالتالي الاقتصاد العالمي. ويبدو أن المستثمرين على اقتناع بأن مجلس الاحتياطي الفدرالي يمتلك الأدوات المناسبة للوصول إلى معدل التضخم المستهدف الذي حدده المجلس في عام 2012، وهو يعادل 2% عند توقع المستثمرين استقراره خلال السنوات الخمس المقبلة، وذلك استنادا إلى الفرق في عوائد سندات الخزينة والمؤشرات المتعلقة بالتضخم، ما يعني عدم وصوله إلى المعدل المستهدف. وشهد الأسبوع الماضي إعلان النتائج المالية لشركة الكوا المخيبة لآلام، لأنها فشلت في

حققت الأسواق المالية العالمية خلال الأسبوع الماضي أداء إيجابيا من حيث العوائد، في ظل التطلع للاستفادة من بعض البيانات الاقتصادية الإيجابية، ومع ذلك تبقى حالة عدم اليقين على صعيد التوقعات العالمية واضحة في سلوك المستثمرين. وجاء في التقرير الأسبوعي لشركة رساميل، أن الولايات المتحدة كتفت عن بعض البيانات المرتبطة بالاقتصاد الكلي، والتي كانت ثابتة دون تغيير أو سلبية، كما هو الحال في جوانب كثيرة من السوق هذا الأسبوع. وقد أعلنت وزارة التجارة الأميركية عن انخفاض مبيعات التجزئة التي يمكن أن ترسم صورة عن أرباح شركات البيع بالتجزئة، لتصل إلى 0.3% في شهر مارس الماضي بينما كانت التوقعات تتوقع وصولها إلى 0.1%.

يبدو أن المستثمرين مقتنعون بأن مجلس الاحتياطي الفدرالي الأميركي يمتلك الأدوات المناسبة للوصول إلى معدل التضخم المستهدف الذي حدده المجلس عام 2012، وهو يعادل 2% ويتوقع المستثمرون استقراره عند 1.46% خلال خمس السنوات المقبلة؛ وذلك استناداً إلى الفرق في عوائده سندات الخزينة ومؤشرات التضخم.

«الأهلي المتحد» يعلن الربح بربح مليون دينار من جائزة الحصاد الكبرى

عاصر نجم يسلم الجائزة للفائز وليد السابح

أجرى البنك الأهلي المتحد في 30 شهر مارس الماضي السحب على الجائزة الربع السنوية الكبرى «رأب مدى الحياة»، التي يقدمها البنك، من خلال برنامج جوائز الحصاد للتوفير الإسلامي، وفاز بها وليد خالد السابح، الذي ربح ربع مليون دينار كويتي كراتب مدى الحياة لمدة 250 شهرا.

وقال السابح إنه يعتز بحساب حصاد الإسلامي في البنك الأهلي المتحد، ويحرص على زيادة رصيد حسابه، وخصوصاً في ظل عمل البنك وفقاً لأحكام الشريعة الإسلامية، معرباً عن سعادته باستثماره في بنك يقدم خدمات ومنتجات مالية إسلامية، ويقدم مستوى متميزاً من خدمة العملاء كما ترطه علاقات طيبة بالعاملين فيه وهو أهم لديه من الجائزة، مهما كانت قيمتها.

«بيتك»: يعلن الفائزين بالسحب الـ 13 لحملة البطاقات

تعزيز سعة بطاقات «بيتك» واستخدامها محليا وعالميا. وقد حصد «بيتك» العديد من الجوائز في مجال البطاقات المصرفية، الأمر الذي يؤكد نجاحه وكفاءته بسوق البطاقات، والريادة والثقة التي يتمتع بها، فضلا عن الجودة

دينار تودع في بطاقة الـ 13 مقابل كل 10 دقائق بنفقات العميل باستخدام بطاقات «بيتك» الائتمانية، أو مسبقة الدفع داخل وخارج الكويت، أو بطاقات السحب الآلي خارج الكويت فقط، وذلك ضمن فترة الحملة التي تستمر إلى الغد. وتؤكد الحملة حرص «بيتك» على الاستمرار بتقديم العروض المميزة لعملائه من حملة البطاقات المتنوعة مكافأة لهم، وأيضا حرصا على خلق طابع فريد ومميز لجميع بطاقات «بيتك» التي تقدم دائما قيمة مضافة لحاملها، بما يساهم في رضاء العميل وزيادة فرص استفادته عند الاستخدام، فضلا عن تعزيز وجود البنك وحصته السوقية ومكانته الرائدة كأحد أكبر البنوك المحلية من حيث قاعدة العملاء وتساهم الحملة في ترسيخ مبادئ وأهداف «بيتك» الرامية إلى تنشيط حركة المبيعات، وتحقيق الفائدة للعملاء مستخدمي البطاقة وللتجار، والسعي

نشرة إعلانية

«نيسان البابطين» تكرم عملاءها في المنتدى السنوي لعملاء خدمة ما بعد البيع لعام 2015

نيسان باترول، والذي يعتبر الأول من نوعه في العالم. وتحرص «نيسان البابطين» دوما على تقديم قطع الغيار الأصلية، وتتميز بقدرتها الضخمة على توزيعها وبالتالي تلبية احتياجات أصحاب أساطيل السيارات. وعملاء الجيلة، ومراكز الخدمة المستقلة، وشبكة «نيسان البابطين» الكبرى في الكويت. وعلاوة على ذلك، تحرص على إطلاق حملات توعية تستهدف توجيه النصائح إلى العملاء لإعلامهم بأهمية استخدام قطع الغيار الأصلية التي تكفل لاستخدامها السلامة والجودة بالإضافة إلى التوفير، مع التشديد على عدم اعتماد أي قطع غير أصلية. ومن منطلق حرصها على رفع الكفاءة الفنية وتطوير أداء موظفيها وفنييها، دأبت الشركة على إقامة دورات تدريبية لفنييها الخصاصي فضلا عن دورات متقدمة لرفع الكفاءة الفنية والمهارات، بالإضافة إلى العديد من الدورات التدريبية التي تنظمها لموظفي وفنيي عملاء الجيلة لدعمهم فنيا.

شبكة خدمة ما بعد البيع من مراكز خدمة وصيانة ومناقص بيع قطع الغيار في الكويت وتتمثل في 9 مراكز خدمة وصيانة و14 منفذ بيع قطع الغيار، ما يضعها في المركز الأول على هذا الصعيد في البلاد. وعززت شبكة خدمة ما بعد البيع حضورها خلال عام 2015 بافتتاح «نيسان البابطين» مركز الخدمة الجديد والحصري لسيارات

نشرة إعلانية

أقامت شركة عبدالمحسن عبدالعزيز البابطين، الوكيل الحصري لسيارات «نيسان» في الكويت، الاحتفال السابع للمنتدى السنوي لعملاء خدمة ما بعد البيع لعام 2015-2016، والذي أقيم في فندق الكراون بلازا في 30 مارس 2016. وجاء هذا الاحتفال الذي أقيم للعام السابع على التوالي، خلال «المنتدى السنوي الخاص بخدمة ما بعد البيع لعملاء البابطين» تعبيرا لحرص الشركة على توجيه الشكر الجزيل إلى العملاء الأوفياء الذين أدوا دورا في تعزيز موقع «نيسان» الريادي في السوق الكويتي وتحقيق النمو المأمول. وحرص على حضور المنتدى كل من محمد شلبي، رئيس العمليات في مجموعة البابطين، وديفيد غرافز المدير العام لخدمات ما بعد البيع في شركة نيسان الشرق الأوسط (NGF)، فضلا عن عدد كبير من مديري المجموعة، وعدد آخر من كبار مسؤولي وموظفي مختلف القطاعات الصناعية والحكومية، ومجموعة من العملاء ومالكى سيارات «نيسان» الذين تقدموا جميعا بالتهنئة إلى الفائزين بالجوائز. ورحب شلبي بالحضور، معربا عن سعاداته بما حققته الشركة من إنجازات خلال عام 2015، وقال: «تستمد مجموعة البابطين نجاحها من الدعم المتواصل وثقة عملائها بها وإخلاصهم لها، وهي تسعى بالتالي إلى تقديم أكثر الخدمات جودة من خلال فريق عمل محترف وإدارة متميزة». وتابع: «يأتي المنتدى كمناسبة للتعبير عن تقدير نيسان البابطين العميق لعملائها المخلصين ولشكرهم على الدعم، معربا عن ثقته بتحقيق نجاح أكبر مستقبلا عبر استمرار التعاون والشراكة بين الطرفين». معلوما أن «نيسان البابطين» تمتلك أكبر

«زين» تفوز بجائزة «المشوار الفني»

فازت زين الشركة الرائدة في خدمات الاتصالات المتنقلة في الكويت بجائزة «المشوار الفني» في مجال المسؤولية الاجتماعية، التي نظمتها جامعة الخليج للعلوم والتكنولوجيا على هامش مؤتمرها للمسؤولية الاجتماعية، تحت عنوان The Cause، بحضور العديد من الجهات الخيرية والمنظمات غير الربحية الرائدة في المجتمع. وتكرمت الشركة، في بيان صحافي، أن الجائزة التي حصلت عليها في فئة «الرعاية الاجتماعية والخيرية»، جاءت بفضل سلسلة من المبادرات والمشاريع الاجتماعية التي أطلقتها طوال العام، والتي كان لها بالغ الأثر في تعزيز مساهماتها والتزاماتها تجاه العديد من الفئات والمؤسسات والجهات في المجتمع. وأوضحت أن جامعة الخليج للعلوم

فازت زين الشركة الرائدة في خدمات الاتصالات المتنقلة في الكويت بجائزة «المشوار الفني» في مجال المسؤولية الاجتماعية، التي نظمتها جامعة الخليج للعلوم والتكنولوجيا على هامش مؤتمرها للمسؤولية الاجتماعية، تحت عنوان The Cause، بحضور العديد من الجهات الخيرية والمنظمات غير الربحية الرائدة في المجتمع. وتكرمت الشركة، في بيان صحافي، أن الجائزة التي حصلت عليها في فئة «الرعاية الاجتماعية والخيرية»، جاءت بفضل سلسلة من المبادرات والمشاريع الاجتماعية التي أطلقتها طوال العام، والتي كان لها بالغ الأثر في تعزيز مساهماتها والتزاماتها تجاه العديد من الفئات والمؤسسات والجهات في المجتمع. وأوضحت أن جامعة الخليج للعلوم

إنجازات INJAZZAT

شركة إنجازات للتنمية العقارية (ش.م.ع.)
INJAZZAT REAL ESTATE DEVELOPMENT CO. (K.S.C.P.)

دعوة

لحضور الجمعية العامة العادية

لشركة إنجازات للتنمية العقارية ش.م.ع.

يسر مجلس إدارة شركة إنجازات للتنمية العقارية ش.م.ع. دعوة الإخوة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية الذي سيعقد بإذن الله يوم الاثنين الموافق 2 مايو 2016، في تمام الساعة الحادية عشر والنصف صباحا في قاعة اجتماعات برج إنجازات الواقعة في الشرق - شارع خالد بن الوليد - قطعة 7 - وذلك للنظر في بنود جدول الأعمال التالي:

أولا: جدول أعمال اجتماع الجمعية العامة العادية

- انتخاب مجلس إدارة جديد مكون من سبعة أعضاء جدد للثلاثة سنوات القادمة.

يرجى من السادة المساهمين مراجعة مقر شركة إنجازات للتنمية العقارية ش.م.ع. شارع خالد بن الوليد - برج إنجازات - الدور 24 لاستلام بطاقات دعوة اجتماع الجمعية العمومية العادية.

للاستفسار بالهاتف يرجى الاتصال على الأرقام التالية 22275254 - 22275255 من الساعة الثامنة صباحا وحتى الساعة الرابعة بعد الظهر

مجلس الإدارة

911 و 718 بوكستر الجديدتان... نقلة قوية في عالم بورشه

يوسف عبدالله - أبوظبي

من شتوتغارت إلى أبوظبي، كشفت الألمانية بورشه النقاب عن الجديدتين «911» و«718 بوكستر» في حلة جديدة شملت المحرك والتصميم والأداء لتحقيق نقلة ديناميكية جديدة في عالمها ضمن فعالية ضخمة نظمتها على مستوى الشرق الأوسط.

و«الجريدة» حضرت، بدعوة مشكورة من شركة بهيهاني للسيارات (الوكيل الحصري لعلامة بورشه الكويت) حفل الإطلاق وتجربة طرازاتها الجديدة في حلبة سباق «ياس مارينا»، علاوة على قيادة التهما في شوارع أبوظبي للحديث عن مميزتهما الحديثة وأدائهم على أرض الواقع.

في فعالية ضخمة وعلى مستوى الشرق الأوسط، أطلقت رائدة المركبات الرياضية الألمانية بورشه طرازاتها الجديدتين «911» و«718 بوكستر» اللذين قدمهما صانع السيارات الرياضية من شتوتغارت في أبوظبي الأسبوع الماضي للكشف عن أداء رياضي مع تكنولوجيا حديثة للغاية وتصميم أسطوري حديث في المركبتين اللتين تجسدان فلسفة بورشه القاضية بإنتاج سيارات رياضية متفوقة وعملية أثناء الاستخدام اليومي، لتجربة أدائهما

على حلبة سباق «ياس مارينا» وحول الطرقات العامة في الإمارة. ويتشارك طرازات «911» و«718 بوكستر» بمستقبل متطور، لكونهما متجذرين في تاريخ بورشه العريق على حلبات السباق، وتتيح لهما مزاياهما المطورة والتحسينات الجديدة التي طرأت على أدائهما، تعزيز صدارتهما وإرساء معايير قياسية ضمن فئتهما. ويجسد طرازات بورشه 911 و«718 بوكستر» الجديدين الجيل الأحدث من سيارات بورشه

الرياضية. كما يشكلان نقطة التقاء مثالية تجمع بين تاريخ الشركة الرائد على حلبات السباق من جهة والتصميم العريق والعملية اليومية من جهة أخرى.

حقة جديدة

بدوره، علق الرئيس التنفيذي لبورشه الشرق الأوسط وإفريقيا م.ح ديش بابكي: «نحن فخورون باستعراض طرازين رائدين يطلان في حضم حقة جديدة من السيارات الرياضية لدى بورشه.

لقد فازت 911 بسباقات أكثر من أي طراز آخر من دون المساومة بتاتا على عمليتها الاستثنائية. وهي تزخر بمورثات السيارة الرياضية التي حددت معالم طرازات بورشه كافة طوال أكثر من 50 عاما. والنسخة الأحدث منها هي الأفضل حتى اليوم». وأضاف خلال حفل الإطلاق: «أما بالنسبة إلى طراز 718 بوكستر الجديد، الذي أبصر النور منذ 20 عاما، فيسير على نهج 911 عبر دمج العرافة بابتكارات لتعزيز الأداء. وهو يعيد إحياء تاريخ

بورشه الغني بطرازات مزودة بمحركات من أربع أسطوانات مسطحة، تتمحور حول سيارات سباق أسطورية في خمسينيات وستينيات القرن الماضي، فازت بسباقات شهيرة مثل «تارغا فلوريو» و«لومان 24 ساعة». وقد بات طراز الوردستر الجديد، الذي يتحدر من سيارة سباق «718 آر إس كاي RSK»، أقوى وأخف وأفضل وزنًا وأكثر فعالية في استهلاك الوقود».

911 كاريرا

تتضمن طرازات بورشه «911 كاريرا» Carrera 911 و«تارغا» Targa الجديدة محركا جديدا بالكامل مع شاحني توربو، يزيد مستوى الحساس والتشويق أثناء القيادة ويرفع القوة بمقدار 20 حصانا عبر نسخات السيارة كافة. وينض طراز القاعدة «911 كاريرا» بقوة 370 حصانا ترسل إلى الخلفيتين الخلفيتين لتدفع السيارة من صفر إلى 100 كلم/س في غضون 4.2 ثوان. أما بالنسبة إلى نسخة «كاريرا إس» Carrera S، فتولد 580 حصانا بفضل 911 توربو إس Turbo 911 شاحني توربو جديد ذي ضواغط أكبر. وهي أول 911 مخصصة للإنتاج التجاري تكسر حاجز الثلاث ثوان في الكوبية منها التسارع من صفر إلى 100 كلم/س في غضون 3.0 ثوان. أما بالنسبة إلى 911 توربو إس Turbo 911، فتولد 580 حصانا بفضل شاحني توربو جديد ذي ضواغط أكبر. وهي أول 911 مخصصة للإنتاج التجاري تكسر حاجز الثلاث ثوان في الكوبية منها التسارع من صفر إلى 100 كلم/س في غضون 3.0 ثوان. أما بالنسبة إلى 911 توربو إس Turbo 911، فتولد 580 حصانا بفضل شاحني توربو جديد ذي ضواغط أكبر. وهي أول 911 مخصصة للإنتاج التجاري تكسر حاجز الثلاث ثوان في

تتضمن طرازات بورشه «911 كاريرا» Carrera 911 و«تارغا» Targa الجديدة محركا جديدا بالكامل مع شاحني توربو، يزيد مستوى الحساس والتشويق أثناء القيادة ويرفع القوة بمقدار 20 حصانا عبر نسخات السيارة كافة. وينض طراز القاعدة «911 كاريرا» بقوة 370 حصانا ترسل إلى الخلفيتين الخلفيتين لتدفع السيارة من صفر إلى 100 كلم/س في غضون 4.2 ثوان. أما بالنسبة إلى نسخة «كاريرا إس» Carrera S، فتولد 580 حصانا بفضل 911 توربو إس Turbo 911 شاحني توربو جديد ذي ضواغط أكبر. وهي أول 911 مخصصة للإنتاج التجاري تكسر حاجز الثلاث ثوان في الكوبية منها التسارع من صفر إلى 100 كلم/س في غضون 3.0 ثوان. أما بالنسبة إلى 911 توربو إس Turbo 911، فتولد 580 حصانا بفضل شاحني توربو جديد ذي ضواغط أكبر. وهي أول 911 مخصصة للإنتاج التجاري تكسر حاجز الثلاث ثوان في الكوبية منها التسارع من صفر إلى 100 كلم/س في غضون 3.0 ثوان. أما بالنسبة إلى 911 توربو إس Turbo 911، فتولد 580 حصانا بفضل شاحني توربو جديد ذي ضواغط أكبر. وهي أول 911 مخصصة للإنتاج التجاري تكسر حاجز الثلاث ثوان في

718 بوكستر

بالانتقال إلى طراز «718 بوكستر»، فقد اعتراه مقدار مماثل من التطور كطراز 911. وهو ينض بمحركين جديدين يتناغمان بسلاسة فائقة مع إعداد جديد للهيكل ومكابح أقوى لتوفير أداء أفضل بكثير، ما انعكس تشويقا أكبر أثناء القيادة الرياضية.

وتدفع «718 بوكستر» بمحرك من 4 سلندرات بولد قوة هائلة تبلغ 300 حصان من سعة 2.0 لتر فحسب. بالمقابل، بات محرك «718 بوكستر إس» بولد 350 حصانا من محرك سعة 2.5 لترات يعتمد شاحن توربو بتقنية «هندسة التوربين المتغيرة» VTG. ومازالت بورشه صانع السيارات الوحيد في العالم الذي يعتمد تلك التقنية في سيارات تجارية مزودة بمحركات تعمل على البنزين، وذلك في طراز «911 توربو» و«718 بوكستر إس» Boxster 718 S. ومقارنة بالجيل السابق، ارتفعت قوة نسختي «718 بوكستر» بمقدار لاقت يبلغ 35 حصانا. كما ارتفع عزم الدوران الأقصى إلى نسخة «إس» إلى 420 نيوتن-متر، مقابل 380 نيوتن-متر في طراز القاعدة. وفي الوقت عينه، انخفض استهلاك المحركين للوقود بنسبة تصل إلى 13 بالمئة بفضل تقنية التوربو.

تصميم مختلف

وتخول هذه الأرقام طراز «718 بوكستر»، المزود بعجلة تروس PDK ذات القابضين و«رزمة سيورتي كرونو» Sport Chrono Package، التسارع من صفر إلى 100 كلم/س في غضون 4.7 ثوان، وصولا

بابكي لـ الجريدة: الكويت ثالث أكبر سوق لدينا

«تربطنا بعائلة بهيهاني الكرام علاقات منذ أكثر من 60 عاماً»

جزء من بورشه، معبرا بقوله «نحن فخورون بعملنا وعلاقاتنا الحميمة مع آل بهيهاني في الكويت، ونطمح لتعزيز علاقاتنا معهم بشكل مستمر، مؤكدا في الوقت ذاته أن بهيهاني مهتمة بعملاء بورشه في الكويت.

مبيننا أن شركة بهيهاني للسيارات من أقدم شركائهم في المنطقة لامتداد علاقاتهم أكثر من 60 عاماً. وقال بابكي لـ «الجريدة» إن عائلة بهيهاني الكرام تربطهم مع بورشه علاقات تاريخية قديمة، مبينا أنهم

كشف الرئيس التنفيذي لبورشه الشرق الأوسط وإفريقيا م.ح ديش بابكي أن السوق الكويتي ثالث أكبر سوق لدى بورشه،

تجربة الجريدة.

ثبات جبار رغم الصعود إلى سرعة 200 في حلبة ياس أبوظبي

اشبهه بابكي تحدّ شهده محرر «الجريدة» لغبات أداء بورشه الألمانية على الطريق في كل من 911 كاريرا و718 بوكستر. ودون أدنى شك لم تتزلّق الجديدتان 911 كاريرا و718 بوكستر رغم قساوة التدريبات التي شهدتها في أرض حلبة ياس مارينا التي شملت منحدرات مخيفة وسرعات عالية، والتي تعكس بدورها عزم الأداء والتحمل والقبّات من بورشه.

عجوبة، أفضل ما يمكن وصف قيادة طراز بورشه الجديدتين بعد قيادتهما بدعوة خاصة من شركة بهيهاني للسيارات الوكيل الحصري لعلامة بورشه في الكويت، وذلك بعد تجربتهما على أرض الواقع في حلبة قيادة «ياس مارينا» في أبوظبي بسرعة فاقت 200 كلم، والتي كانت

INSTON

nessy

fAR

DS HISTORY

INSTON

ELTA

fAR

أليساندرا أمبروسيو تألقت في مهرجان Coachella

تألقت النجمة الحسنة وعارضة الأزياء البرازيلية الشهيرة أليساندرا أمبروسيو بإطلالة حيوية ومثيرة في مهرجان Coachella. وارتدت أليساندرا البالغة من العمر 35 عاماً بلوزة باللونين الأبيض والبنّي وحذاء بنيا ذا كعب عالٍ، ووضعت مكياجاً بسيطاً هادئاً وأخفت عينيها بنظارة شمسية سوداء، وتركت شعرها منسدلاً على كتفيها وظهرها، وأكملت إطلالتها ببعض الإكسسوارات الجذابة.

○ الاثنين 18 أبريل 2016م

○ 11 رجب 1437هـ

○ العدد 3019

ثقافات 24

قال الأمين العام لرابطة الأدباء الكويتيين طلال الرميضي إن الرابطة تستعد لتنظيم دورات تدريب في أجناس الإبداع المختلفة خلال الفترة المقبلة.

مزاج 25

أحيا الفنان المصري إيهاب توفيق حفلات عدة في الفترة الأخيرة كان آخرها في الولايات المتحدة الأمريكية. حول هذه الحفلات وتأخر صدور ألبومه الجديد كان الحوار التالي معه.

سيما 26

لقاء مع المخرج المصري محمد خان حول فيلمه الأخير «قبل زحمة الصيف» والانتقادات التي وجهت إليه.

مسك وعنبر 30

ازدانت خشية مسرح الدسمة بالفرح والسرور والبهجة احتفاءً بتكريم عمالقتها الفنان سعد الفرج شخصية مهرجان المونودراما.

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: حان الوقت للخروج من الأسلوب النمطي وابتكار أفكار جديدة.
عاطفيًا: يفرح الشريك بوقوفك إلى جانبه في مسألة تخص عائلته.
اجتماعيًا: الإرهاق أحد المخاطر التي تؤذي الصحة فانتبه وحذار منه.
رقم الحظ: 13.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تتربح نتائج أحد المشاريع الضخمة التي نفذتها بحذر وخوف.
عاطفيًا: لا تجعل المال سبباً في توتر العلاقة بينك وبين الحبيب.
اجتماعيًا: الصخب الذي تعيشه قد يؤثر سلباً في صحتك فخفف منه.
رقم الحظ: 11.

الثور

20 أبريل - 20 مايو

مهنيًا: سمعتك الطبية وسيلة مهمة لانتقالك إلى مركز مسؤولية لم تتوقعه.
عاطفيًا: حان الوقت لحسم أمرك مع الحبيب، فإما تكملان سوياً أو تفترقان.
اجتماعيًا: استشر الطبيب في حال شعرت بأي انزعاج واتبع نصائحه.
رقم الحظ: 18.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: حان الوقت لتتخذ قرارات حاسمة بشأن أحد المشاريع.
عاطفيًا: أخيراً تصفو الأجواء وتعيش مع الحبيب علاقة رومانسية.
اجتماعيًا: ممارسة الرياضة أمر ضروري للحفاظ على صحتك ورشاقتك.
رقم الحظ: 9.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: قريباً تعرض عليك مشاريع إبداعية تبرز مواهبك الخلاقية.
عاطفيًا: الحبيب مغرم بك إلى أبعد الحدود ولا يطيق فراقك.
اجتماعيًا: الجو الضاغط الذي تفرضه على نفسك بسبب لك التوتر والإرهاق.
رقم الحظ: 20.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: فجأة تنقلب الأمور لمصلحتك وتنصرف على منافسك.
عاطفيًا: الوهج العاطفي يزداد هذه الفترة وتقرر الارتباط بالحبيب.
اجتماعيًا: اتبع نظاماً صحياً متزنًا وتجنب تناول الحلويات بكثرة.
رقم الحظ: 2.

السرطان

22 يونيو - 22 يوليو

مهنيًا: أفتح صفحة جديدة في علاقتك مع الزملاء وتعاون معهم بإيجابية.
عاطفيًا: أخيراً يلمت شملكما بعد طول فراق فرضته ظروف صعبة واجهتكما.
اجتماعيًا: الأصدقاء من حولك كثر لكن قلة تريد مصلحتك وتغار عليها.
رقم الحظ: 6.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: لا تتردد في التخلي عن بعض المشاريع التي لا تحقق ربحاً كبيراً.
عاطفيًا: أجواء إيجابية تخيم على علاقتكما وتحوّلكما حلّ أمور عالقة.
اجتماعيًا: تماك أعضابك ولا تسمح لأحد بأن يوترك ويحبطك.
رقم الحظ: 5.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: إشكال بسيط يوتر الأجواء من حولك، لا تهتم وتابع مهامك.
عاطفيًا: تعاط مع الحبيب بمرونة فهو يتأثر بكل كلمة تنفوه بها أمامه.
اجتماعيًا: تقلبات الطقس هذه الأيام تؤثر سلباً على مزاجيتك وتصرفاتك.
رقم الحظ: 15.

الدلو

20 يناير - 18 فبراير

مهنيًا: عزيمتك القوية تساعدك في التثبيت بآرائك ومواجهة منتقديك.
عاطفيًا: تسير في علاقة جديدة بعدما تخلصت من آثار علاقة قديمة.
اجتماعيًا: تماك أعضابك ولا تسمح لأحد بأن يوترك ويحبطك.
رقم الحظ: 14.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: الركود في المشاريع السائد رهنًا سيرزول سريعاً فأصبر.
عاطفيًا: ابحث عن علاقة تقوم على مشاعر عميقة وتجنب المغامرات.
اجتماعيًا: تصفو الأجواء العائلية بعدما وضحت الكثير من الأمور العالقة.
رقم الحظ: 3.

الحوت

19 فبراير - 20 مارس

مهنيًا: نظم أمورك المالية ولا تفرط بالمضي في استثمارات جديدة.
عاطفيًا: لا تهمل مشاعر الحبيب تجاهك بل بادله باهتمام أكبر.
اجتماعيًا: تتمتع بطاقة كبيرة وحماسة، وتنتزع الإعجاب من المحيطين بك.
رقم الحظ: 16.

فوزية شويش السالم
fawziyasalem@hotmail.com

الربيع صناعة الحياة

الربيع المقصود في مقالتي هذا ربيع الطبيعة، لا الربيع العربي المشؤوم، ما أقصده هو ربيع الخلق، وليس الموت، هو ربيع ابتناق الحياة أي صنعتها، وهو صنغتها التي يتميز بها، وديلبه وعنوانه. فصول السنة كلها مميزة وحسنة، ولها طابعها الخاص، فالشتاء برغم برودته، فإنه مليء بالحميمية، والدفء العاطفي والحسي، أما الخريف بشجوبه، وسكونه، وشجونه، ورومانسية الطاغية، فهو يجد حائه الأحلام، ومحرك الخيال الفني والكتابة، والصفيف بانفلاته، وتحرره، وحرارة انفعالاته، التي يلزمها العطلات لتهدئتها وتبرد طيفاتها، كل الفصول تبعث الهبة والإحساس بالتجدد وتفسير جلد الراتبة الحياتية، لكن الربيع من دونها جميعاً هو وحده معني بصناعة وخلق الحياة، وهو الأمر الملاحظ في عالمنا العربي، وحتى الخليجي الصحراوي، الذي تتقلب صحراؤه على نفسها، بحيث لا تصدق ذاتها بكل هذا الاضطرار، الذي قلبها بعصاه السحرية، ومسيها 'بخبل' فوران هرومونات الطبيعة، وفي الدول الأوروبية أو الدول، التي تتميز بطقس شتائي تلجج بارداً، مجمد لحركة الطبيعة، ونموها، وثابت في سياته حتى يأتيه الربيع، ويهل عليه بصناعة قدومه، لحظتها تنفجر أنفاس الحياة، وتذب في شرايين تكوين بدور في تسع الحياة، فيتسارع نبضها، وتزداد دقات ساعات نضجها بشكل سافر يعلن عنها، فالشجر الجاف الملتحف بعريه الرمادي تبدأ براعم أوراقه تطل بنقوءاتها الصغيرة من الأضواء الجرداء المصبرة في شتائها الطويل، لتحل محل شمس الربيع الواهنة، التي تمددها بالحياة يوماً بعد يوم، حتى يتدفق نبض الخلق فيها، فلا تبقى شجرة أو عشبة أو نبتة، إلا اطلت برأسها فوق الأرض، لتبدأ تجددي خلابها في تحولاتها اليومية، وتتاهب لاختلاف بعد ميلادها، حتى تتشابك الغابات، وتعرش أغصانها، ويمتد بساطها الأخضر موشحاً ومغزولاً بالألوان زهور العمر المبهج القصر.

ليس عطاء الربيع مقصوراً على النباتات وحدها وما يهبها من صناعتها لحياتها، بل يشمل علاؤه كل ما يدب على الأرض، وما يخفي في أديم شرايينها، بكل ما فيها وما عليها من إنسان، ومن نبات، وحيوان، وحشرات، الجمع بيداً من صناعة وخلق إنشاقهم وتجدهم، حتى يصبح الربيع يغلي من كثرة صناعات الحياة فيه. مراقبة هذه التحولات وهرولتها لصناعة حياة كل ما يحيط بنا، وما يكون وجودنا فعل يتشكل منتهي المتعة الجمالية، متابعتها والتأمل فيها يمان القلب بالمسرة والعين بالبهجة، فكلمها تسعى وتهول نحو استمرارها، وفعل وجودها بشكل غامض، غير واع بما يحركه ويهيج أشواقها لهذه الاستمرارية، فمن الإنسان تجده في الربيع يزداد عشقاً، وتكثر تهويماته وأحلام بقلته، ووقوعه في الحب واشتعال الغزل والأهات، وهرولته للزواج والارتباط بمن يحب، كذلك الأمر يحدث مع الحيوان بشكل خفيف الدم لطيف ومرافقة في هرولته العينية للزواج تكشف سر استمراره هذا الكون، فمن حفر الجحور إلى بناء الأعشاش وتنظيفها من حياتها السابقة، وهذه الجدية والفرح الذي يظهره اهتزاز الذبول وارتفاع أصوات التغريد والصفر مع الإنهاك في العمل، لماذا هذا التعب كله؟

لأن الربيع يحمل سر استمراره خلق الحياة لهذا الكون، حتى إن كانت تدور بلا وعي من صنعها، لكنها في النهاية تكمل دورها. التأمل والمراقبة يكشفان نعمة الخلق وبهجة السعي إليها، حتى إن كانت قصيرة، لكنها تقدم هذا السعي المتدفق الصاخب والضاح بنض لحظات العمر فيها، وأنا أرقب حركة عبور ذكور الضفادع في دروب الحقول لملاحقة إناثها المتقارفة ما بين الحشائش، وعلى الرغم من تعرضها للدهس، لكنها تواصل عبورها ليقلتها سبقها أحياناً كثيرة قبل الوصول، ومع هذا من يصل يتنم مهمة في استمرار السلاية. الربيع بالفعل صانع الحياة بجدارة ولعل هذه الأبيات الشعرية تمثل صناعته لها:

أتاك الربيع الطلق بختال ضاحكا
من الحسن حتى كاد أن يتكلما
وقد نبه النوروز في غلس الدجي
وأوتسل ورد كن بالأمس نوما
يفتقها ببرد السدى فكأنه
بيث حديثا كان أمس مكتما
ومن شجر رد الربيع لباسه
عليه كما نشرت وشيا منمنما
أصل فابدى للعينون بشاشة
وكان قدى للعين إذ كان محرما
ورق نسيم الربيع حتى حسبته
يجيء بانفاس الأصبه نعمما
فما يحبس السراح التي أنت خلفها
وما يمنع الأوتار أن ترنما.

«زايد للكتاب» تختار أمين معلوف

«شخصية العام الثقافية»

أمين معلوف

أعلنت جائزة الشيخ زايد للكتاب، أمس، قرار الهيئة العلمية ومجلس أمنائها بمنح لقب شخصية العام الثقافية في دورتها العاشرة للكاتبة اللبنانية بالغة الفرنسية أمين معلوف. وجاء في مسوغات الجائزة إنها ذهبت إلى معلوف «تقديرًا لتجربة روائي حمل عبر الفرنسية إلى العالم كله محطات أساسية من تاريخ العرب وتاريخ أهل الشرق عامة، وسلط الضوء كاشفة على شخصيات نذرت نفسها لإشاعة الوسام والحوار الثقافي بين الشرق والغرب، وأعاد خلق تجارب فذة ومغامرات مؤثرة، وتميز في هذا كله بأسلوب أدبي يجعم مفاتيح السرد العربي إلى بعض منجزات الحداثة الغربية في الكتابة الروائية وكتابة البحث الفكري». ولد معلوف في 25 فبراير 1949، وعاصر الحرب الأهلية اللبنانية ثم قرر اصطحاب زوجته وأطفالهما والرحيل إلى باريس. وهناك عمل في مجلة «النهار العربي والولي» الأسبوعية، كما عمل في المجلة الفرنسية «جون أفريك». وكان قبل ذلك قد درس الاقتصاد وعلم الاجتماع في جامعة بيروت، وعمل في صحيفة النهار اللبنانية متخصصاً في الأحداث والمسألة الدولية، فزار من أجل ذلك ما يزيد على ستين بلداً، وعطى أحداثاً كبرى من بينها حرب فيتنام. أصدر كتابه الأول بالفرنسية «الحروب الصليبية كما رآها

رابطة الأدباء تفتتح مسرح سعاد الصباح 27 الجاري

ستنظم دورات تدريب في مجالات الشعر والسرد والسينما وتنمية القدرات الكتابية

طلال الريميسي

سعاد الصباح

ذكر منسق الدورات برابطة الأدباء وعضو ملتقى سين الشاعر خلف الخطيمي أن هذه الدورة المميزة تأتي ضمن سياق عام تحتججه الرابطة ويهدف إلى صقل المواهب الشبابية في مختلف صنوف الثقافة والأدب. وشدد الخطيمي على أن السينما الفن السابع، لها أهميتها في حياة الشعوب ويجب على الأدباء الشباب الاستفادة من خبرات القامات السينمائية كالأستاذ الفاروق عبدالعزيز، وأن أعضاء ملتقى سين يقومون بتنظيم عروض سينمائية مساء كل سبت في ديوانية الرابطة وللموسم الثاني على التوالي. وأوضح الخطيمي أن الورشة أقيمت خلال الفترة 10-14 أبريل الجاري بقاعة الدورات بمبنى الرابطة، وتم شغل كل المقاعد المقررة لها، مستهدفة أصحاب الكتابة النقدية والإبداعية، صناع السينما، وطلبة المعاهد المتخصصة، والمهتمين بالفن السابع عموماً، وارتكزت على عدة محاور، كيف تنطق الأفلام، وكيف تتخاطب معها؟ مع عرض لمكونات اللغة السينمائية، وللمطور الذي شهده تاريخ السينما للتعرف على مركزاته المؤثرة إلى اليوم، واستكشاف

العربية الشيء الكثير من خلال الدار التي أسستها ودعمت فيها حركة العمل الثقافي لمختلف الأجيال والاتجاهات، سواء بجوائزها الأدبية أو بالجوائز العلمية التي تقدمها باسم الشيخ الراحل عبدالله المبارك الصباح. وأضاف أن د. سعاد قدمت الرابطة، بما يليق بالأنشطة الثقافية، التي تقام على هذا المسرح منذ عشرات السنين، مما يجعل المسرح منارة ثقافية بقتنيات عالية. وأشار إلى أن أدباء الكويت وزوار الرابطة، سوف يذكرون هذا العمل بالشكر والامتنان، وسوف يشهد افتتاح المسرح وبرنامجاً حافلاً، داعياً الجمهور إلى حضور هذه الاحتفالية. وتحدث الريميسي عن موسم حافل تستعد له رابطة الأدباء في أيامها المقبلة، «حيث أصبح المكان مهيباً لشتى أنواع الأنشطة، سواء الجديدة منها، أو التي بدأتها قبل فترة، وتتمثل بإقامة دورات تدريب في أجناس الإبداع المختلفة مثل الشعر والسرد والسينما وتنمية القدرات الكتابية بحيث شهدت هذه الدورات حضوراً لافتاً.

ورشة تدريب

من جانب آخر، كرم ملتقى سين بالتعاون مع رابطة الأدباء الكويتيين المشاركين في الورشة التدريبية الأولى «كيف نقرأ الأفلام»، وحاضر فيها المخرج والنقاد السينمائي الفاروق عبدالعزيز، بحضور أمين عام الرابطة طلال الريميسي وأمين ثقافة بمقر الرابطة.

تستعد رابطة الأدباء الكويتيين لحفل افتتاح مسرحها الجديد، الذي أطلق عليه اسم الدكتور سعاد الصباح، نظراً إلى الدعم الذي قدمته للرابطة، والذي تمثل بإعادة بناء المسرح، وفق تقنيات حديثة، ذات فنيات عالية، إضافة إلى ترميم مبنى الرابطة. وقال الأمين العام للرابطة طلال الريميسي، في تصريح صحفي، إن المسرح الجديد سيفتتح 27 أبريل الجاري، برعاية وحضور وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، الذي يعد مكسباً حقيقياً للحركة الثقافية في دولة الكويت، وله موافقة مشهودة مع رابطة الأدباء الكويتيين سواء في احتفالاتها بمرور نصف قرن على تأسيسها، أو بدعمه لطباعة مجلة البيان، وغيرها من المواقف التي كان لها الأثر الإيجابي في نفوس أدباء دولة الكويت». كما شكر الشاعر د. سعاد الصباح، واصفاً إياها بمؤسسة ثقافية متمثلة في إنسانة معطاءة، حيث قدمت للثقافة

قال الأمين العام لرابطة الأدباء الكويتيين طلال الريميسي، إن الرابطة تستعد لتنظيم دورات تدريب في أجناس الإبداع المختلفة، مثل الشعر والسرد والسينما وتنمية القدرات الكتابية خلال الفترة المقبلة.

افتتاح المسرح سيشهد برنامجاً حافلاً يتلاءم مع الحدث الثقافي المهم طلال الريميسي

المشاركون في ورشة «كيف نقرأ الأفلام»

«عذراء أيلول» انطال الطاح طلي

الحياة بجلوها ومُرّها

صدر عن دار «الغرابي للنشر والتوزيع» كتاب «عذراء أيلول» للكاتبة اللبنانية نضال محمد الحاج علي، وهو عبارة عن شعر وخواطر ثرية قصيرة في الحب والوطن. يقول الكاتب في المقدمة: ما أكتبه ليس سرداً لتجارب خاصة أو لسيرة ذاتية كما قد يظن البعض... أكتب من أجل الكلمة لنشرها وتأكيد حضورها، للروح الإنسانية التي ما زالت تجول في المحيط تحمي أركان القضية، للنفس العزيزة

التي ما زالت ترفغ لواء التجربة الحرة، لكل حبيب وصديق وأخ ورفيق ما زال يتمسك بمناعه الصادقة، لكل مراقب ومراهقة في أول طريق منشوارها ما يسيران ولا تمنين لهما التوقف، للجمع من دون استثناء... والأهم للوطن الحاضر لنا في حلنا وترحالنا، للوطن الذي نرفغ له الرأية تحميتها ولا تسقط، نذافع عنه ولا نستسلم...»

جمع الحاج علي بين طيات كتابه الذي يقع في خمسة فصول بين السرد والشعر، وبأسلوب أدبي رائع عكس بساطة الكلمات وعمق الأفكار ليُنخج لنا من بستان كلماته رحيقاً صافياً سهل المتأمل. وكان الفصل الأول «حروفك نبض للعشق» محاوره جميلة بين «هي» و«هو»... وهو الذي لا يريد من أوراقه سوى جمع دموعه في مكان واحد، ويجب أن يرى حجم الندم الذي سبقت نفسه إليه، الذي لن يمنع عينيه من النظر إلى جروحها، ولن يمنع عينيه من النظر إلى جروحها، ولن يمنع روحه، «خربشات عاشق من عالم آخر» خواطر جميلة ومتنوعة ما بين الإشتياق إلى الحب والعشق، مع تساؤلات مشروعة لمشارع لم تتغير مع دعوة لمعيش الحب بصمته، واعتراف مع طلب الانتظار، وكف التعذيب لحياته، «أنت هي أنت، إلى الف تحية لك»، للوصول إلى إعلان الهزيمة. ويقول الحاج علي في «الم أقل لك؟»: «أنت يا من تسبح في بحر نفسك ألم أقل لك ابق على الشاطئ كي لا تغرق؟

«أن أكتب، يعني أن أجعل قلبي غيمة تُمطر على جروحي برداً وسلاماً، أو تحمل عني تبع الأيام وعنتها وغضبها، وجعها وسوسوتها، والفرح الممطر مثل شهد الكلمات. أن أكتب، يعني أن أحياء كل يوم مرتين: مرة حين ينسكب الحبر الأبيض النقي فققم الأفكار أعراسها، ومرة حين يهيم المعنى في الروح فتغلو وتعلو حتى تنال رضا السماء. حكاياتي بدأت في كلمات أول المشوار واجتازت البحر بين عاطفتي وأنت... توقفت في رحلة طويلة رائعة في عالم عذراء أيلول، تلك الرحلة التي لن تنتهي ولها سطور عدة في صفحات كثيرة لتكتب مقفلة... بهذه الكلمات قدّم الكاتب اللبناني نضال محمد الحاج علي كتابه الجديد «عذراء أيلول» في طبعته الأولى الصادرة عن دار «الغرابي للنشر» في بيروت، حيث رسم خلاصة من تجربة حياة بجلوها ومرها بالشغف، الدائر فيها كراقصة جدلي، أو بالوجه الحائر كيف يُجرعنا الأرق في الليالي، بالهلهلة التي يرسمها حضور امرأة على مدياننا، أو بالفرجة التي يغزلها بين أيدينا طفل شقي، أو بزرعها على دروب العمر صديق وفي.

الحاج علي جمع في طيات كتابه الذي يقع في خمسة فصول بين السرد والشعر

درشة مع قاتلي

في الفصل الثاني «درشة مع قاتلي»، يقول الحاج علي: «أيها القاتل الصامت... فكأن تعديباً لجسدي فوالله لن تهزمني! فكأن تمزيقاً لأنفاسي قتل لك لن أستسلم». وجمع في الفصل الثالث «خربشات عاشق من عالم آخر» خواطر جميلة ومتنوعة ما بين الإشتياق إلى الحب والعشق، مع تساؤلات مشروعة لمشارع لم تتغير مع دعوة لمعيش الحب بصمته، واعتراف مع طلب الانتظار، وكف التعذيب لحياته، «أنت هي أنت، إلى الف تحية لك»، للوصول إلى إعلان الهزيمة. ويقول الحاج علي في «الم أقل لك؟»: «أنت يا من تسبح في بحر نفسك ألم أقل لك ابق على الشاطئ كي لا تغرق؟ ألم أقل لك لا تُصغ إلى المدعين واستيقظ من غفوتك؛ ألم أقل لك لا تذهب بعيداً في الصراخ ولا تتججج وتنفخ في بوق غيرك وابق على بر الأمان؟» ها أنت تنقل نفسك في اليوم عدة مرات تشرب القهوة كمن يتتحرر، نخسر ذلك كمن يقامر ولا تسأل: أولئك الذين كانوا أيقوا حولك أين هم الآن؟» ليأتي الفصل الرابع بإبداعاته وروح الكتاب «عذراء أيلول»، والذي ما أن تبدى فيه حتى يتملكك شعور حب الاستمرار إلى النهاية، لتصل إلى

عذراء أيلول نضال محمد الحاج علي

يعد العشق في

موقع تواصل

ديانا حداد ونشاط فني

تستعد ديانا حداد لمجموعة من النشاطات الغنائية على صعيد الحفلات والأعراس، إلى جانب تسجيلها أغنيات جديدة ستطرحها خلال الفترة المقبلة. من جهة أخرى، طرحت حداد أغنية «تبسم» من كلمات الشاعر تركي، الحان الموسيقار طلال، توزيع حسام كامل، وصورت الكليب في دبي تحت إدارة المخرج ياسر الياسري.

ميشال فاضل أطلق Quartet

أطلق الملحن والمنتج ميشال فاضل شركته Quartet أي «الرباعية» التي تُعنى بالترفيه والإنتاج الفني والموسيقي، خلال مؤتمر صحافي في فندق «لو رويال» في منطقة ضبيه شرق بيروت، وأرب عن سعادته بتحقيق فكرة راودته سنوات، وقال: «ها أنا اليوم أترجمها على أرض الواقع بعد خبرة طويلة في مجال الموسيقى والترفيه والتلحين والإنتاج»، وختتم: «قريباً سنعلن مشروع إنتاج فني مشترك بين الفنانين اللبنانيين والأجانب الذين تضمهم الشركة».

محمد اسكندر وأغنية منفردة

يطرح محمد اسكندر أغنية منفردة قريباً تزامناً مع تصوير كليب أغنية «السيدة الأولى» تحت إدارة المخرج سام كمال الذي يكرر التعاون معه. كان اختتم جولته الأميركية من تنظيم شركة «أراب ستارز بروداكشن» في هيوستن بحفلة حضرها أكثر من 5 آلاف شخص.

أصالة مع عصام كمال

تكرر أصالة التعاون مع الملحن عصام كمال، في أغنية ضمن اليومها الجديد، من كلمات عبد الله أبو راس، توزيع مهند خضر، ونشر كمال عبر صفحته الخاصة على أحد مواقع التواصل الاجتماعي، مقطعين يعلن فيهما التعاون مع أصالة، وعلق: «أحياناً تجتمع مع شخص فترى نفسك مبتهجا، هل هذه البهجة مستوحاة منه؟ نعم، أصالة الطاقة الإيجابية، اليوم اتقيت من تركيب صوت لأغنية لليوم أصالة من الحاني وكلمات عبد الله أبو راس وتوزيع مهند خضر».

جديد النجوم

هيفاء تطلب مساعدة محيها

طلبت هيفاء وهي من محبيها ومعجبيها، عبر مواقع التواصل، مساعدتها على تصميم غلاف اليومها المقبل. من جهة أخرى، أخلت الدائرة الاستثنائية في محكمة القاهرة الاقتصادية الدعوى المقامة من هيفاء ضد شركة «زي غيت للإنتاج»، لإلزامها بتسديد مبلغ 9 ملايين جنيه في 8 مايو المقبل. إشارة إلى أن هيفاء تعاقدت مع شركة «زي غيت» للإنتاج لتصوير مسلسل «مريم» مقابل 11 مليون ونصف مليون جنيه إلا أنها حصلت على مليونين ونصف لغاية الآن، ما اضطرها إلى اللجوء إلى القضاء للحصول على حقها.

نوال الزغبى وكباب بالكرز

نشرت نوال الزغبى، على صفحتها الخاصة على «إنستغرام»، صورة لوجبة طعام تركية عبارة عن كباب بالكرز وعلقت: «أطيب طبق عندي، الأكلة التركية المفضلة، وأضاف: «اسم الأكلة كباب بالكرز». من جهة أخرى، تستمع نوال لمجموعة من الأغنيات لضيفها إلى اليومها المقبل، وتحني حفلة ضمن «مهرجان أعياد بيروت» عند واجهة بيروت البحرية مساء 16 يوليو المقبل.

رامي عياش في فيديو صادم

انتشر مقطع فيديو لرامي عياش على مواقع التواصل الاجتماعي، شكل صدمة للجمهور العربي ونحو إلى حديث البلد في فترة زمنية قصيرة. في الفيديو يظهر عياش أضع الرأس ويبطن ممثلياً ويدخن السيجار، ليتبين لاحقاً أن الفيديو مُسزب من فيلم Welcome To Lebanon الذي يجسد فيه رامي شخصية رئيس عصاة، ويضم مجموعة من الممثلين، من تأليف محمد السعود، إخراج سيف الشيخ نجيب.

إيهاب توفيق: القرصنة الإلكترونية دمّرت صناعة الموسيقى

أحيا الفنان المصري إيهاب توفيق حفلات عدة في الفترة الأخيرة كان آخرها في الولايات المتحدة الأميركية. حول

القاهرة. أمين خيرالله

المنتج يتحكم بالفنان ويجعله يفقد التواصل مع جمهوره

كيف تقيم الحفلات التي أحييتها حديثاً؟ متى سيصدر؟

الألبوم على وشك الصدور، وقد تعاونت فيه مع مجموعة من الشعراء والملحنين والموزعين، وسيكون بمثابة عودة جيدة لي إلى سوق الألبومات، بإذن الله.

هل تأثرت سلباً بتأخر إصدار الألبوم؟

ليس التأخير بيدي أو عن قصد، لكن الظروف التي مرّ بها البلد دفعت إلى تأخير معظم الألبومات، بدءاً من قيام ثورة 25 يناير إلى وفاة أسي والأحداث المتلاحقة التي شهدتها مصر وغيرها من دول العالم العربي. المهم أن يظهر الألبوم بشكل جيد يرضي الجميع، وأتمنى أن يكون حالة فنية مختلفة ويشكل عودة جيدة لي إلى سوق الألبومات.

هل تشعر بالرضا عن هذا الألبوم؟

طبعاً بنسبة كبيرة، قدمت أغنيات منه في أكثر من حفلة، من بينها حفلة عبد الأم هذا العام، وتجاوب الجمهور معها بشكل جيد. يتميز بتنوع أشكاله الموسيقية («روك» و«مقسوم» وأفكاره رومانسية ودرامية...).

اختيار الجمهور

لكنك تهتم أكثر بالأغنيات الدرامية الحزينة، لماذا؟

أفضل أن تعتبر عمالي عن الجمهور وتلبي رغباته وطلباته، فهو يطلب مني زيادة جرعة هذه الأغنيات، لكن الألبوم الجديد سيكون متنوعاً أكثر، ولن يطغى نوع معين على حساب آخر.

ألا تخشى القرصنة الإلكترونية التي أسفقت صناعة الموسيقى في السنوات الأخيرة؟

للأسف، دمّرت القرصنة صناعة الموسيقى، وبسببها لم يعد نجاح الألبومات بحسب بعدد المبيعات، بل دخلت عوامل أخرى في هذا السياق، على غرار نسبة المشاهدة على «يوتيوب» و«الكول تون»، وقد لمست هذا التغيير عندما أصدرت أغنيات «سينغل»، إذ حققت نجاحاً عبر هذين الوسيطتين، لكن بيع الألبومات يحقق أرباحاً كثيرة للمنتجين ما يشجعهم على الإنتاج ومتابعة العمل.

كيف يمكن مكافحة القرصنة؟

خاض مطربون كثر مجال التمثيل ومنهم من احترفه، فيما لم تلج أنت هذه التجربة، لماذا؟

على مدار مشواري الغنائي، تلقيت عروضاً كثيرة للتمثيل، لكنني اعتذرت عن المشاركة بها لأنني أرى نفسي مطرباً، وللعلم حققت أعمال كثيرة رفضتها نجاحاً لدى عرضها على الشاشة. من الممكن أن أخوض هذه التجربة في أي وقت عندما يشاء الله، لكنني في الأساس مطرب ولا يهمني النجاح كممثل.

تصرّ على إبعاد أسرتك عن الإعلام... لماذا؟

برأيي أن الإعلام والجمهور تهماهما أخباراري الفنية، فيما أسرتي يجب ألا تهم أحداً غربي. أعلم جيداً أن بعض الجمهور يريد متابعة أخباراري، لكن أسرتي خارج هذا السياق، ولست وحدي من يفعل ذلك، بل فنانون كثر يبعون أسرتهم عن الأضواء وبنات الجمهور يتقبل ذلك جيداً.

عاني مطربون كثر احتكار بعض المنتجين، فهل أضرب بهم ذلك؟

بالفعل... لأن المنتج يتحكم بالفنان ويجعله يفقد التواصل مع جمهوره في بعض الأحيان، وقد خسرت نجوم كثر جماهيرياً ومادياً بسبب ذلك.

«القيصر» الإرهاب الدولي وحرب العصابات

الإرهاب الدولي، القاسم المشترك الذي يعاينه العالم في الفترة الأخيرة، يشكل محور مسلسل «القيصر» الذي يتابع فريق العمل تصوير مشاهده بين شوارع

القاهرة - هيثم عسران

يعتبر «القيصر» أحد أوائل المسلسلات التي انطلق تصويرها نهاية العام الماضي تحت إدارة المخرج أحمد نادر جلال، الذي يحرص على إنجاز التصوير قبل بداية شهر رمضان، لذا يضطر إلى العمل ساعات طويلة، إلا أن التصوير قد يمتد إلى الشهر الفضيل وبالتزامن مع بداية العرض بسبب التصوير الخارجي ومشاهد الأكتشن التي تستغرق وقتاً طويلاً في تنفيذها.

«القيصر»، من تأليف محمد ناير، إنتاج شركة «سينجري» للمنتج تامر مرسي التي وضعت موازنة مفتوحة للعمل لتخفيفه بأفضل صورة، مع وجود مشاهد مصادرات وأكتشن في الأحداث تستلزم إمكانيات ضخمة لتنفيذها، وقد تمت الاستعانة بمختصين أجانب لهذه الغاية. يشارك في البطولة: يوسف الشريف، بهيتم عبد

الغفور، خالد زكي، طارق النهري، وإدوارد. شخصيات مختلفة بشير السيناريست محمد ناير إلى أن اختير اسم «القيصر» للمسلسل تيمناً باسم البطل الذي ستكشف الأحداث أموراً عدة حول إطلاق هذا اللقب عليه وتأثيره على المحيطين به، معرباً عن سعادته بتكرار التعاون مع يوسف الشريف بعد تجربتهما السابقة في «المواطن إكس».

يضيف أن غموض الأحداث ينكشف تدريجياً خلال الحلقات، انطلاقاً من الحلقة الأولى التي تشهد وقائع يكشف عنها تفصيلاً لاحقاً. يذكر أن السيناريست محمد ناير سلم الحلقات الأخيرة إلى الشركة المنتجة، وانتهى المخرج أحمد نادر جلال من تصوير نحو 50% من إجمالي

يوسف الشريف

خالد زكي

تامة على التفاصيل، وقد ورد ذلك صراحة في عقود الفنانين الموقعين على المشاركة في المسلسل، ليكون مفاجأة للجمهور في رمضان، لا سيما أن أبطاله يجسدون شخصيات مختلفة عن أعمالهم السابقة.

تدريبات مكثفة

العثور عليها مقتولة في سياق الأحداث. تجسد ريهام عبد الغفور شخصية ناشطة حقوقية تسعى إلى أن تكون التحقيقات مع المتهم قانونية ومن دون تعرضه للتعذيب وتدخل في إشكاليات عدة بسبب مواقفها المدافعة عن حقوق الإنسان. خضع يوسف الشريف لتدريبات رياضية مكثفة خلال الفترة التي سبقت التصوير، فخفض وزنه قليلاً ليكون مناسباً للشخصية، ويتدرّب على مشاهد الأكتشن التي ينفذ غالبيتها بنفسه، وقد بدأها قبل نحو شهرين ليتقن تقديمها أمام الكاميرا خلال التصوير، كذلك أطلق لحيته لتتناسب مع الشخصية، وستشكل مفاجأة لجمهوره عبر مواقع التواصل الاجتماعي مع نشر الصور الأولى من المسلسل.

الأحداث ومونتاجها وهي في غالبيتها مشاهد الحلقات الأولى التي أصبحت جاهزة للتسليم للقنوات الفضائية الحاصلة على حق عرضه خلال رمضان. جمعت جلسات تحضير عدة بين

يتركز التصوير في غالبية في القاهرة، بين ديكورات داخلية تم بناؤها في استوديوهات مدينة السينما ومشاهد خارجية في الفنادق والمناطق الصحراوية، بالإضافة إلى واحة سيوة التي سافر إليها فريق العمل لتصوير مصادرات جبلية، كذلك يتضمن جدول التصوير السفر إلى جنوب إفريقيا لالتقاط مشاهد خارجية تجمع بين البطل وعصابات إرهابية، وستتم الاستعانة بممثلين أفرقة في هذه المشاهد.

يتطرق المسلسل إلى قضية الإرهاب الدولي والعصابات المتعددة الجنسيات من خلال الشخصية التي يجسدها يوسف الشريف، إذ سيتم القبض عليه والتحقيق معه لتكشف الأحداث تبعاً عن خلال حديثه وتحريات الشرطة للوصول إلى العصابة، لا سيما أن شخصية مجهولة يتم

مشهد من المسلسل

تصوير المسلسل سيتمّ إلى الشهر الفضيل تزامناً مع بداية عرضه

«حبيب الأرض» ينافس في الدورة الـ 34 لمهرجان فجر السينمائي العالمي

تنطلق فعالياته من 20 إلى 25 الجاري في طهران

يشارك الفيلم الكويتي «حبيب الأرض... فائق عبد الجليل» في مهرجان فجر السينمائي العالمي الـ 34، الذي تنطلق فعالياته خلال الفترة من 20 إلى 25 الجاري بالعاصمة الإيرانية طهران.

اعربت رئيسة شركة دار اللؤلؤة للإنتاج الفني، الشخة انتصار سالم العلي، عن فخرها وسعادتها بصناعة سينما في الكويت بمشاركة فيلم «حبيب الأرض... فائق عبد الجليل»، باكورة أعمالها ضمن قائمة المنافسة في مهرجان فجر السينمائي العالمي الـ 34، الذي يرأسه المخرج الإيراني رضا مير كزيمي.

وتنطلق فعالياته من 20 إلى 25 الجاري في العاصمة الإيرانية طهران، بجمع برديس السينمائي. ويعقد المهرجان سنوياً، وبدأ أولى فعالياته في عام 1983، مشيرة إلى أن «حبيب الأرض» سينافس 11 فيلماً آخر من دول مختلفة في قسم ملامح شرقية المخصص بسينما

ملصق فيلم «حبيب الأرض»

الشخة انتصار العلي

آسيا والدول الإسلامية. وقالت العلي: نحن الآن بصدد إعداد وإنتاج 3 أفلام مختلفة تماماً عن فيلم «حبيب الأرض»، من حيث المضمون والتصوير، وأن على يقين أن تلك الأفلام سوف تلاقى استحساناً كبيراً من الجمهور، نظراً لتنوعها، كما سيتم الكشف فيها عن مواهب مدفونة لبعض النجوم استطاع للنور، فضلاً عن المواهب الشابة الجديدة.

جني الثمار

بدوره، أشار مخرج الفيلم رمضان خسروه إلى أن الإعزاز عن فيلم حبيب الأرض ضمن أسماء الأفلام الأجنبية الطويلة المنافسة في دورة المهرجان الـ 34 أمر يسعدنا جميعاً في الكويت، وهو بداية جني الثمار لتحفيزنا على العمل أكثر

المخرج محمد خان: «قبل زحمة الصيف» لا يُسيء للمطلقات ولا للمرأة

يعود المخرج الكبير محمد خان بعد غياب سنوات في فيلم سينمائي مختلف عن أعماله السابقة هو «قبل زحمة الصيف».

ويتناول الفيلم مجموعة من العلاقات الإنسانية.

القاهرة - جمال عبد القادر

كيف جاءت فكرة فيلم «قبل زحمة الصيف»؟

كنت أمضي مع زوجتي إجازة في إحدى القرى السياحية، وكانت تقريباً خالية من السكان، ففكرت في فيلم يتناول العلاقات بين البشر في مثل هذا الوقت من العام حينما تكون أهدأ وأوضح، ويعرض حالات إنسانية قد تحدث في أي مكان داخل مصر أو خارجها.

في الفيلم، يحملنا «جمعة»، أحد أبناء الطبقة الكادحة، معه داخل القرية ويتجول بين أبناء الطبقة العليا لثرى علاقاتهم وحياتهم من دون محاكمة أو اتهام لأي فرد.

طلبت من المؤلفة غادة شهندي صياغة الفكرة وشاركت في الحوار نورا الشيخ، وبدأ التصوير في فصل الشتاء لتكون القرية السياحية خالية فعلاً من الناس، واستمر لمدة شهر كامل.

ما سبب عدم اعتمادك في أعمالك الأخيرة على نجوم شباب أو صف أول؟

أختار دائماً الأفضل والأنسب للشخصية بغض النظر عن حجم موهبته، إضافة إلى أن منح الفرصة لفنان أو وجه جديد يعطي ثراء للشاشة وللسينما عموماً، فليس من المنطقي الاعتماد على عدد محدود من الأسماء في الأعمال كافة، لا بد من منح الفرصة لليوجوه الجديدة أو لفنانين لديهم

موهبة ولكنهم لم ينالوا الفرصة التي يستحقونها، وهو ما أفعله دائماً. وفي هذا الفيلم اخترت الأنسب للدور، وقام المشاركون كلهم بأدوارهم بشكل جيد جداً، وهو الأهم بالنسبة إلي.

ذكرت سابقاً أن تعديلاً في السيناريو تم بسبب وفاة المؤلفة نادين شمس جراء خطأ طبي. كيف كان ذلك؟

فعلاً، لم يتضمن السيناريو في البداية أي أمر يتعلق بهذه القضية، ولكن بعدما حدث لنادين شمس قررت إدراج تعديلات في الفيلم وتحدثت عن الإهمال الطبي من خلال الدكتور الفاسد يحيى (ماجد الكدواني) وصديقه الدكتور أسامة (خيري بشارة)، وعرضت حالات الوفاة بسبب الإهمال الطبي في مستشفياتها.

لكن هذا الخط الدرامي كان سريعاً وليس بالعمق المطلوب، وفي النهاية لم ينال الجائزة؟

لأنه ليس الخط الرئيس في الفيلم، بل يأتي في خلفية الأحداث وليس له أي رابط بالقصة الرئيسية. كان الهدف الإشارة إلى هذه القضية فحسب، ولم ينال جوائزها في الفيلم لأنهما لم ينالا في الواقع أيضاً.

في العمل الفني، لا أحكم أحداً ولا أضع نهايات حادة للشخصيات، بل أرصد أحداثاً وعلاقات شخصية فحسب. ما الهدف من مشهد السياح على الشاطئ ومشهد «شيري» مع الدراجة؟

كان مشهد السياح المدخل لأحداث الفيلم من خلال مطاردة جمعة (أحمد داود) لهم ثم الدكتور يحيى (ماجد الكدواني). أما مشهد شيري مع الدراجة في النهاية فتعمدت أن أتركه للجمهور، قد يكون الهدف أنها قررت أن تعيش حياتها كما تشاء، أو معاكسة جمعة من خلال سرعة الدراجة

وركوبها. كل منا يفهم المشهد كما يريد.

انتقادات ومهرجانات

ما ردد على انتقادات طاولت الفيلم واتهامه بالإساءة للمطلقات؟

انتقادات غريبة ولا ميرر لها. لم أتحدث عن كل المطلقات ولم أهاجم المرأة عموماً. قدمت مجموعة من العلاقات الإنسانية بين البشر من دون محاكمة أو اتهام لأي منهم. أسباب وجود هذه الانتقادات كثيرة من بينها سياسية واجتماعية وثقافية، وهذه ليست وليدة الآن بل موجودة من فترة طويلة ولا تشغلني إطلاقاً، لأن الجمهور ذكي جدا ولا يهجم بها.

ماذا عن مشاركة الفيلم في أكثر من مهرجان من دون تحقيق أية جائزة؟

استبعد الفيلم من مهرجان مسقط بسبب ما ذكره القائمون عن مشاهد غير لائقة، وهو أمر يخصهم. ولكن بالنسبة إلي، قررت مقاطعة هذا المهرجان في عمالي المقبلة كافة. أما عن مهرجان الأقصر، فلم أكن أرتب في المشاركة، لكن عدم وجود فيلم مصري في مهرجان ينظم في مصر أمر غير جيد و«نؤارة» كان في الافتتاح، لذا اختاروا «قبل زحمة الصيف». وكنت أرى أن المشاركة يجب أن تكون من خلال عمل يتحدث عن هموم المصري السمر أو المجتمع المصري باعتباره جزءاً منها بغض النظر إن كان الفيلم مصرياً أو لا، وبالتالي لا يهجم حصول العمل على جائزة.

هل كان توقيع عرض الفيلم مناسباً له؟

بالطبع. كان من المعروف أن الفيلم سيُعرض قبل موسم الصيف

رمضان خسروه

كارزاخستان - يناير الدموي (Bloody January) أنريجان - أي عائلة مذهبة (What a Wonderful Family) - اختي، سيده الخنازير (My Sister the Pig Lady) - سليمان كوربا الجنوبية - سليمان (Solomon) جورجيا - الشهيد (Martyr) العراق - غريبة (Stranger) كازاخستان - السوردة الجميلة (Zinna) - تاياوان - مدام كوراج (Madame Courage) الجزائر وفرنسا - زميلي المرديسي الجديد (The New Classmate) الهند - وستضاف 3 أفلام إيرانية إلى القائمة.

يذكر أن الفيلم رؤية وإنتاج دار اللؤلؤة للإنتاج الفني المملوكة للشخة انتصار العلي، وإخراج وكتابة سينمائية: رمضان خسروه، سيناريو وحسوار: رازي الشطي، بطولة كل من فيصل

محمد خان

بيرون حالة إنسانية خاصة. لا أريد أن أبعد إليهم برسائل معينة من خلال العمل، ولا أن أفرض عليهم وجهة نظر معينة. لا بد من أن يتفاعلوا مع ما يرونه على الشاشة من دون أي توجيه أو وصاية أو تدخل مني. والفيلم يعرض حالة إنسانية بين طبقة من الناس يعيشون حالة ترف ورفاهية وطبقة كادحة، ويجعل المشاهد يرى كيف تبدو حياة الطبقة المترفة من خلال عيون الطبقة الكادحة.

كيف ترى الموسم السينمائي في ظل عودة الكبار وعدم تحقيقهم إيرادات كبيرة؟

تمثل عودة المخرجين الكبار، فضلاً عن دخول أي اسم إلى السينما، إضافة إلى هذه الصناعة ومزيداً من التنوع. لكن كان لا بد من توافر تنسيق بين هذه الأسماء ومنتجي أفلامهم وكل المنتجين الذين شاركوا في هذا الموسم، لتحديد مواعيد عرض الأعمال، كي يُحقق كل منهم ما يريد من نجاح. لكن أن يسير الأمر بهذه العشوائية فهو ضار على الجميع وعلى الصناعة كلها.

وصف البعض الفيلم بالخفيف وأنه لم يحمل رسالة على عكس أعمالك السابقة. ما رأيك في ذلك؟

يحاول الناس دائماً أن يضعوك في قالب أو خانة معينة ويجب عليك أن تتكيف مع ذلك. ولكنني لا أريد أن أحصر نفسي في قالب معين، فأنا أبحث عن التنوع في أفلامي التي لا تشبه بعضها البعض. أحاول أن أجعل المشاهدين

فجر يوم جديد

«من ضرر راجل»!

مجدى الطيب magditayeb58@gmail.com

أخطأ صانعو فيلم «من ضرر راجل» عندما تشبثوا بكل تفصيلية درامية في السيناريو، وحرصوا على ترجمتها بصرياً على الشاشة، ما أدى إلى ترهل الإيقاع، وإصابة المتلقي بقدر كبير من التخمّة، بعد وصول مدة عرض الفيلم إلى 142 دقيقة، بينما كان بمقدورهم التكتيف، والاختزال، والوصول إلى الرسالة بأقصر الطرق، بعيداً عن الملل الذي طعن الفيلم في مقتل!

«من ضرر راجل» هو الفيلم الثاني للمخرج الشاب كريم السبكي، بعد «قلب الأسد» (2013)، لكنه الأول بالنسبة إلى المؤلف محمد أمين راضي، الذي ذاع صيته بعد مسلسلاته التلفزيونية الناجحة مثل: «نيران صديقة» (2013)، «السيح وصايا» (2014) و«العهد (الكلام المباح)» (2015). لكن يبدو أن الفارق شاسع بين قدرته على الكتابة التلفزيونية، التي تحتاج له الاستطراد، وربما التثرة، والكتابة للسينما، التي تحتاج إلى الإيجاز والاختزال، وهي العقبة التي واجهته في الفيلم.

يحكي الفيلم قصة الشاب «رحيم» (أسر ياسين)، الذي نزح، عقب ولادته مباشرة ووفاة أمه، إلى القاهرة، مع والده «أدهم» (محمود حميدة)، وهناك تكفل العم «ناصر» (محمد لطفي) بالاهتمام به وتدريبه على الملاكمة، ما أوغر قلب ابنه الشيخ «طه» (شريف رمزي) تجاه صديقه، الذي خطف فتاته، ورفيقة طفولته «مي» (ياسمين رئيس)، ولم يتوقف لحظة عن الكيد له، ولأبيه، وكأنه إيليس، وهو الذي درس الفقه، وحفظ القرآن.

أطاح الفيلم بالتألوت المقدس في السينما المصرية (الزوج والزوجة والعشيق) واستبدل به تألوتاً آخر (السلطة والدين والأمن)، فبيدأ بلوحة تقول: «أحداث الفيلم ليست مرتبطة بفترة زمنية محددة وتخصبات الفيلم ليست لها علاقة مباشرة بأية شخصية واقعية، ما يثير الشك والريبة، ويجبر المتابع على الربط بين ما يراه على الشاشة وأحداث كثيرة تجري على أرض الواقع، كالضابط «علاء» (صبري فواز)، الذي يسيء استخدام وتلفيقه، ويكون خلية نائمة، من البلطجية ليقمع البشر، ويُحكم السيطرة عليهم، و«طه» الشيطان الرجيم، الذي يتمسح بالدين، ويوظفه بشكل أضر سماعته، ليصبح أشد فتكاً، وتغريباً بالناس، بسبب الجهل، والعشوائية، والتعنت على الحقيقة، التي يدعو الفيلم إلى ضرورة إعلانها كي لا يستغلها البعض للصيد في الماء العكر، أو تقود إلى عواقب وخيمة («رحيم» تتوتر علاقته بوالده «أدهم» لأنه أخفى عنه ماضيه)، كذلك الحال بين الضابط وابنه. فالفيلم بيتني، من بين رسائله الكثيرة، مقولة «الأياء ياكلون الحصرم والأبناء يضرسون»، لكن المشاهد الحركية تطغى على العمل، مثلما تطغى المؤثرات على الموسيقى، التي وضعها عمرو اسماعيل، ولم يتخلص فيها من تأثره بموسيقى «واحد من الناس»، وطوال زمن الفيلم تتساقط الجثث، وتتفجر الشاشة بالدماء، كأننا بصدد النسخة الغرمة من «إبراهيم الأبيض»، ويتفنن المخرج كريم السبكي في استعراض إمكانياته، والكشف عن قدراته، خصوصاً في إدارة الممارك، لكنه يبالغ كثيراً في اختيار روايات عجيبة للتصوير، على طريقة المخرج حسام الدين مصطفى («طه» يسجد والكاميرا تحت الأرض ثم الكاميرا في عمق التلاجة لتصور من يفتحها). لكن الأعباب السنياريو يكاد يوحى بأن أجهزة الأمن تلقى التهم للمواطنين، لابتزازهم وإخضاعهم، وفجأة نكتشف أنها على حق، وأن «أدهم» كان بلطجياً بالفعل، وصاحب ملف متخّم بالآثام. أما القول بأن نجل الضابط تأثر بما كحا «أدهم» عن انحرافات أبيه، وعاش لحظة تنوير انتهت بمقاطعة لأبيه، فهي مبالغة كارثية نربا بالمؤلف أن يتورط فيها، كما تورط في دفع «رحيم» إلى اغتصاب «مي» بعد زواجها من «طه»، رغم انتفاء الدافع، وسذاجة القول إنه تعاطى بعض الحبوب المخدرة!

«من ضرر راجل» فيلم مصنوع بحرفية، على صعيد الصورة (أحمد بشاري) والديكور (عادل المغربي) والتمثيل (الإشادة واجبة بادء وليد فواز وصبري فواز إلى جانب محمود حميدة ومحمد لطفي وياسمين رئيس ثم أسر ياسين) لكن لم يحالف التوفيق مونيًا ففتح الباب في اختيار ملابس أسر ياسين، الذي بدأ وكأنه قادم لثمن من باريس أو في طريقه إلى نادي الجزيرة، وتسببت لحنه محمود حميدة في التشويش على مصداقية الشخصية. أما المونتاغ (عمرو عاصم) فإليه يرجع السبب، مع المخرج، في ترهل الإيقاع، وعدم القطع بصرامة على المشاهد والمواقف الزائدة، وهو ما أدى إلى تشويه طريقة السرد الأخاذة، التي مزج فيها المؤلف محمد أمين راضي بين الماضي والحاضر، واجتهد للوصول إلى «تكنيك» رائع يستحق الثناء. وهو ما فعله المخرج كريم السبكي في مشهد التنويه إلى ماضي الأب (الكادر ينسج بحيث يظهر الحاضر على الجانبين بينما الماضي بمسحة لونية مختلفة يتحرك على شاشة خلفية في الوسط). لكن أعيب على «راضي» كم العنف وسفك الدماء وإزهاق الأرواح الذي امتلأت به الشاشة بشكل طغى على أهمية وحيوية القضايا التي تبناها كالتحذير من عاقبة القهر، وسوء استخدام السلطة، واستسلامه للرقابة عندما وضع لوحة تؤكد القبض على المنحرفين ومطاردة الفاسدين وإن «القانون أخذ مجراه»!

تامر حسني في جلسات عمل

يعقد الفنان تامر حسني جلسات عمل مع المخرج ياسر سامي للاستقرار على تفاصيل فيلمه السينمائي الجديد، لرغبة في إطلاق التصوير قبل شهر رمضان، للحاق بموسم عيد الأضحى المقبل، علماً بأن عمر طاهر لم يخنه من كتابة الفيلم بعد.

تلك يواصل حسني اختيار كلمات النومة الجديد الذي لم يستقر على موعد طرحه حتى الآن.

حورية فرغلي و«طلق صناعي»

طلبت الممثلة حورية فرغلي من المخرج خالد دياب الانتهاء من تصوير دورها في فيلمها الجديد «طلق صناعي» قبل بداية رمضان لتبدأ تصوير الجزء الثالث من مسلسلها «ساحرة الجنوب»، بعد الشهر الفضيل مباشرة.

بدأ خالد التصوير أخيراً بعدد من المشاهد الخارجية، فيما لم يتحدد موعد إطلاق الفيلم المتوقع أن يشارك في مهرجانات سينمائية قبل طرحه تجارياً بدور العرض.

مزيد من الحبوب الكاملة في حميتك

يتزدد يوماً على مسامح من يريد اتباع حمية غذائية صحية، ضرورة تناول كميات إضافية من الحبوب الكاملة، غير أن طهوها الأخيرة يستغرق وقتاً طويلاً، لذا في حال كنت تستعين إلى تحضير وجباتك بسرعة، تبقى الحبوب الكاملة بعيدة المأل، لذلك، يسهل في معظم الأحوال اللجوء إلى خبز القمح الكامل بدلاً من الخبز الأبيض، واختيار الأرز الأسمر والشوفان المبروش لا الأرز الأبيض.

تنفي مؤلفة كتب الطبخ، ماريا سبيك المقولة التي تفيد بصعوبة إضافة مزيد من الحبوب الكاملة إلى المائدة، تزعت ماريا في كنف عائلة تحضر

أندريا ويغل

تحاول ماريا سبيك في كتابها الأخير Simply Ancient Grains مشاركة القراء الحيل التي اعتمدها طوال سنوات لدمج الحبوب الكاملة في الأطباق وقت العشاء، إليك نصائحها:

الجئي إلى حبوب سريعة التحضير: يستغرق تحضير معظمها نحو 15 دقيقة، أما الأكثر شيوعاً فهي حبوب الكسكس والبرغل. لتحضيرها، ما عليك سوى وضعها في الماء المغلي وانتظار 10 دقائق، كذلك ثمة حبوب تحتاج من 10 إلى 20 دقيقة لتحضيرها كالذرة البيضاء والكينوا والفريكة. إنها مكونات رائعة لتحضير طبق العشاء خلال الأسبوع.

حُضري الحبوب مسبقاً؛ لتناول مزيد من

هذه الحبوب التي تستغرق وقتاً أطول في التحضير، ما عليك سوى طهوها كمية كبيرة منها في نهاية الأسبوع، تصبح الحبوب المطهولة، كالشعير والجاودار والقمح والذرة الرفيعة، مكونات أساسية في السلطة والحساء والفتائر لإعداد أطباق العشاء خلال أيام الأسبوع، «في حال كنت تحتفظين بها في الثلاجة، ستكون متوافرة لاستخدامها بكثرة»، تضيف سبيك. (تبقى الحبوب المطهولة محفوظة في حالة جيدة في البراد لسبعة أيام).

ضعي الحبوب المطهولة في الثلاجة: حُضري كمية كبيرة من الحبوب الكاملة ووزعيها على حصص متوافرة، ثم ضعها في الثلاجة، تبقى محفوظة في حالة جيدة لأشهر.

انقعي الحبوب مسبقاً: يُنقع معظم الحبوب عند المساء كي لا يستغرق التحضير وقتاً طويلاً في اليوم التالي. على سبيل المثال، انقعي القطفية بالماء المغلي مساءً لتحضير طبق عصيدة لذيذ كفتون. كذلك، يمكنك نقع حبوب العصيدة في الماء المغلي ليلاً وطهوها في غضون 10 دقائق بدلاً من 60 دقيقة.

تأمل سبيك بأن تتمكن من حشد الناس وتحفزهم على شراء كتابها وتطبيق إحدى الوصفات المدونة فيه، خصوصاً بعدما شاركت القراء حيلاً تستخدمها لطهوها الحبوب الكاملة، وأن يردّد القارئ العبارة التالية: «كم هذا سهل، باستطاعتي فعل ذلك». حُضري الوصفات الشهية التالية على طريقة ماريا سبيك:

العصيدة مع المشمش والسنوبر

المقادير

- كوب من حبوب القطفية.
- ثلاث ملاعق كبيرة من التمر المفروم.
- نصف كوب قرفة.
- كوب ونصف كوب من الماء المغلي.
- كوب من الحليب كامل الدسم.
- ثلاث ملاعق كبيرة من المشمش المجفّف والمفروم.
- رشّة ملح ناعم.
- ملعقة كبيرة من العسل، أو أكثر حسب الرغبة.

- ملعقة صغيرة من برش الليمون.
- ملعقتان كبيرتان من السنوبر المحمصّ.

الطريقة

- حُضري القطفية مساءً؛ ضعي أعشاب القطفية، والتمر وعود القرفة في قدر صغير، ثمّ أضيفي الماء المغلي وغطّي القدر. انتركيها لتنقع طوال الليل على حرارة الغرفة.
- في اليوم التالي، حُضري العصيدة؛ أضيفي الحليب والمشمش والمغلي إلى القدر وغطيه وضعيه على النار حتى يغلي.
- ارفعي الغطاء وحركي المكونات بواسطة ملعقة خشبية، ثمّ دعي القدر على نار هادئة لمدة ثماني دقائق تقريباً إلى أن يشتدّ المزيج.
- حُضري القطفية مساءً؛ ضعي أعشاب القطفية، والتمر وعود القرفة في قدر صغير، ثمّ أضيفي الماء المغلي وغطّي القدر. انتركيها لتنقع طوال الليل على حرارة الغرفة.
- في اليوم التالي، حُضري العصيدة؛ أضيفي الحليب والمشمش والمغلي إلى القدر وغطيه وضعيه على النار حتى يغلي.
- ارفعي الغطاء وحركي المكونات بواسطة ملعقة خشبية، ثمّ دعي القدر على نار هادئة لمدة ثماني دقائق تقريباً إلى أن يشتدّ المزيج.
- حُضري القطفية مساءً؛ ضعي أعشاب القطفية، والتمر وعود القرفة في قدر صغير، ثمّ أضيفي الماء المغلي وغطّي القدر. انتركيها لتنقع طوال الليل على حرارة الغرفة.
- في اليوم التالي، حُضري العصيدة؛ أضيفي الحليب والمشمش والمغلي إلى القدر وغطيه وضعيه على النار حتى يغلي.
- ارفعي الغطاء وحركي المكونات بواسطة ملعقة خشبية، ثمّ دعي القدر على نار هادئة لمدة ثماني دقائق تقريباً إلى أن يشتدّ المزيج.

الميوزلي Muesli

- ضعي المكونات جميعها في وعاء كبير أو في كوب زجاجي كبير، ثمّ حركيها جيداً بواسطة ملعقة الحساء. تحفظ الميوزلي وفق حرارة الغرفة لأربعة أسابيع.
- الطريقة التقليدية:
- ضعي نصف كوب من الميوزلي في وعاء صغير، واسكبي الماء المغلي عليه كي تلين رقائق الحبوب.
- بعد خمس دقائق، أضيفي بعضاً من الحليب الكامل الدسم أو زبدة الحليب أو اللبن. زيني الطبق ببعض الفاكهة الطازجة المتوافرة لديك.

المقادير

- ثلاثة أكواب من لفائف الشوفان أو رقائق الحبوب، كالشعير والكينوا والحنطة والقمح، أو مزيج منها.
- نصف كوب من البذور، كالمشمش والكتان والبقطين، أو مزيج منها.
- كوب من الفاكهة المجفّفة والمقطّعة قطعاً صغيرة، كالشمشم والتين والتمر والزبيب.
- رشّة ملح ناعم.

مافن فريتاتا

الطريقة

- حمي الفرن على حرارة 400 درجة، وضعي الصينية في وسطه.
- ادھني قوالب المافن بزيت الزيتون أو برذاذ الطبخ.
- ضعي حبوب الكينوا والبازلاء والجبن المقطّع والبصل الأخضر والأعشاب في وعاء متوسط وامزجها جيداً بالشوكة. صبها بالتساوي في قوالب المافن حتى يمتلئ ثلث القالب تقريباً.
- ضعي البيض في وعاء كبير ورشي عليه نصف ملعقة صغيرة من الملح والبهار، وأخفقيه جيداً لمدة 30 ثانية حتى تظهر الرغوة. صني مزيج البيض بالتساوي في القوالب، أي ما يعادل ربع كوب في كل منها، ثمّ رشي ملعقة صغيرة من الجبن المبروش الناعم وزينينا بحبّة زيتون.
- اخزي قوالب المافن في الفرن من 20 إلى 25 دقيقة إلى أن ترفخ ويصيح لونها ذهبياً فاتحاً من الأعلى وغامقاً على الأطراف. أخرجها من الفرن واتركها لتبرد لمدة عشر دقائق.
- انزعي المافن من القالب بحذر بواسطة سكين أو ملعقة مطاطية رقيقة، قدّمها ساخنة أو حسب حرارة الغرفة.

المقادير

- كوب ونصف كوب من الكينوا المطهولة، الحمراء أو السوداء.
- كوبان من البازلاء الطازجة أو المثلّجة.
- ¼ أو ½ ملعقة صغيرة من الملح الناعم.
- ¼ ملعقة صغيرة من البهار الأسود الطازج والمطوخن.
- 12- حبة زيتون أخضر (اختياري).
- كوب ونصف كوب من الكينوا المطهولة، الحمراء أو السوداء.
- كوبان من البازلاء الطازجة أو المثلّجة.
- ¼ أو ½ ملعقة صغيرة من الملح الناعم.
- ¼ ملعقة صغيرة من البهار الأسود الطازج والمطوخن.
- 12- حبة زيتون أخضر (اختياري).
- كوب من البصل الأخضر المفروم فرماً ناعماً (نحو 3 بصلات).
- ½ كوب من الأعشاب المفرومة فرماً ناعماً، كمزيج من

مسابقة «الجريدة الشبائية»

لأفضل تقرير... و «تحقيق» صحافي

تريد اقتحام مهنة صحافي الكلمة من بوابة الأخبار الجامعية؟

تدور في ذهنك أفكار عن كتابة موضوع أكاديمي أو تربوي؟

تشعر بامتلاك موهبة الكتابة الصحافية وتريد تطويرها؟

نمنحك الفرصة... عبر مسابقة «الجريدة الشبائية» لتفوز بجوائز أفضل «تقرير» أو «تحقيق»، والالضمام إلى كتابها المميزين على صفحاتها اليومية المتخصصة في الشؤون الأكاديمية

شروط الاشتراك في المسابقة:

- 1- ألا يزيد عمر المشترك على 25 عاماً.
- 2- ألا يكون العمل المقدم منشوراً في وسائل الإعلام المحلية أو الخارجية.
- 3- ألا يقل عدد كلمات العمل المشارك عن 400 للكثيرين، وعن 600 للتحقيق.
- 4- يجب أن يكون العمل غير خاضع لأي مساهمة قانونية.
- 5- ألا يكون المقدم شاغلاً وظيفية محرم بأي من وسائل الإعلام.
- 6- «الجريدة» سننشر أفضل الأعمال دعماً للمشتريين.

قيمة جوائز قسمي «التقرير» و «التحقيق»:

- 1- المركز الأول: 500 د.ك.
- 2- المركز الثاني: 300 د.ك.
- 3- المركز الثالث: 200 د.ك.

المشاركة في المسابقة:

- ترسل الأعمال على البريد الإلكتروني academia@aljarida.com
- مع ذكر الرقم الهندي ورقم الهاتف.
- استقبال المشاركات خلال الفترة بين 10 و 30 أبريل 2016

نشرة إعلانية

مرسيدس-بنز تطرح تشكيلة جديدة من المنتجات والأكسسوارات

أطلقت مرسيدس-بنز الكاتالوج الجديد 2016، الذي اشتمل على حوالي 540 منتجاً عالي الجودة من تشكيلة مرسيدس-بنز، حيث أصبحت متوفرة الآن على شبكة الإنترنت، وأيضاً لدى وكلاء مرسيدس-بنز.

ومن أبرز المنتجات: ساعات «سويسرية الصنع»، وسلاسل أنيقة للمفاتيح مصنوعة من الفولاذ الصلب، وطقم رياضي جديد من «هيوغو بوس»، وحقائب منمجة للامتعة من سامسونايت، وجميع منتجات AMG الجديدة، وللمرة الأولى منتجات من تشكيلة مختارات السائق من مايباخ «رموز الفخامة» لعلامة مرسيدس-مايباخ التجارية.

ويتوفر الكاتالوج الجديد حالياً لدى متجر المنتجات والأكسسوارات لشركة عبدالرحمن البشر وزير الكافيه، في منطقة الشويخ.

وتظهر هذه الفئات الجديدة مدى التنوع الكبير لطيف المنتجات في تشكيلة مرسيدس-بنز 2016، وهي: الإصدار الأسود، والساعات، والمنتجات الرياضية، والأزياء، والسفر، والأكسسوارات، وسلاسل المفاتيح، وأفكار للهدايا، ومقتنيات AMG، ومقتنيات مايباخ، وغيرها.

ولعل أهم ما يبتغمه قسم المنتجات الحصرية الجديدة «الإصدار الأسود»، هو ساعة «إم بي أوتوماتيك» باللون الأسود للرجال وبكمية محدودة من 500 قطعة، تركّز هذه الساعة على الحركة الأوتوماتيكية

التقمص العاطفي... لا تقعوا في فخه!

يستدعي بعض الظروف التي تشمل الرعاية بالآخرين مثلاً التركيز على حاجات الغير. يمكن أن يستنزف هذا الوضع القدرة الفردية على التقمص العاطفي. من الضروري أن يجد جميع مقدمي الرعاية أشخاص قادرين على تقديم هذا الشكل من الدعم لهم.

المعاملة روابط مماثلة مع معقفيهم. العلاقات المبنية على سلطة غير متكافئة، يميل الأشخاص المستضعفون للأسف إلى الرضوخ لحاجات الأشخاص الأعلى مستوى منهم. بهذه الطريقة، يمكنهم أن يتمسكوا بذلك الرباط لكنهم قد يصبحون بذلك مسؤولين عن تهميشهم.

يزداد التقمص العاطفي شيوعاً. تكثر المقالات الصحافية عن أهمية الشعور بما يشعر به الشخص الآخر، من وجهة نظر الأخير، وتعتبر هذه القدرة أهم قيمة إيجابية وطريقة فاعلة لزيادة منسوب اللطف وتقليل مظاهر العنف في العالم. كذلك تُعلم المدارس في أنحاء العالم قيمة التقمص العاطفي للأولاد وتنتسكف كتب كثيرة هذا الموضوع من كل زاوية

روبن ستيرن

يشيد جميع المفكرين بميزة التقمص العاطفي، بدءاً من الراهب البوذي نيش نهات هانه وصولاً إلى الكاتب البريطاني رومان كزنتاريك الذي أطلق للتو متحفاً إلكترونياً للتقمص العاطفي حيث يمكنك أن تضع نفسك مكان الآخرين افتراضياً. من الطبيعي والضروري أن نتكفد مع مشاعر الآخرين، تحديداً إذا كان الشخص الآخر مفرطاً منا. يكون إبداء التقمص العاطفي ونقله أساسيين في علاقات الراشدين المحيطة. ولن تختفي الرغبة في إيجاد من يسمعنا ويعرفنا ويشعر بعمق أحاسيسنا مطلقاً لكن حين يصبح التقمص العاطفي نمطاً افتراضياً ثابتاً لإقامة العلاقات مع الناس، ستناثر الراحة النفسية سلباً.

لا يقتصر التقمص العاطفي على المشاعر بل يشمل الأفكار أيضاً ويرتبط بطرفين: الشخص الذي نتعاطف معه وكياننا الذاتي. كي نضع نفسنا مكان الآخرين يجب أن نقيم توازناً بين العواطف والأفكار وبين الذات والطرف الآخر، وإلا سينحول التقمص العاطفي إلى فخ وقد نشعر باننا أصبحنا رهينة لمشاعر الآخرين.

يطلب فن التقمص العاطفي التنبيه إلى حاجات الآخرين من دون التضحية بحاجاتنا الذاتية. كذلك يستلزم براعة عقلية معينة للانتقال من الطرف الآخر إلى الذات.

يؤكد روبرت ستيونج في كتابه "العواطف العاطفية" أن التقمص العاطفي ليس مجرد أداة نفسية بل هو عملية حيوية تربطنا بالآخرين. نحن نولد مع القدرة على التعاطف، لكننا نحتاج إلى تعلم كيفية استخدامها بشكل صحي. التقمص العاطفي هو القدرة على رؤية الأشياء من وجهة نظر الآخرين، وليس فقط فهم مشاعرهم، بل الشعور بها كما لو كانتنا نحن.

التقمص العاطفي هو القدرة على رؤية الأشياء من وجهة نظر الآخرين، وليس فقط فهم مشاعرهم، بل الشعور بها كما لو كانتنا نحن. التقمص العاطفي هو القدرة على رؤية الأشياء من وجهة نظر الآخرين، وليس فقط فهم مشاعرهم، بل الشعور بها كما لو كانتنا نحن.

من الفخ إلى التوازن

كيف تعلم أنك أصبحت معزّزاً للوقوع في فخ التقمص العاطفي؟ يُفترض أن تعيد النظر بوضوح إذا أجبت عن الأسئلة التالية بالإيجاب: هل تفكر بمشاعر الشريك أكثر من مشاعرك الخاصة؟ هل تركّز على ما يقوله الشخص الآخر خلال أي نقاش وتجاهل ما تريد قوله؟ هل تنساق وراء مشاعر شخص تحبه أحياناً حين يكون مكتئباً أو متألماً لدرجة أنّ مشاعره تصبح مشاعرك؟ بعد انتهاء الجدل، هل تنتشل بأفكار الشخص الآخر؟ هل ترضى وقتاً إضافياً وأنت تحاول اكتشاف ما جعل شخصاً يخبّئ أمك بدل أن تقرر إذا كانت أسبابه أهم من مشاعرك؟

لكبح التقمص العاطفي المفرط، لا بد من التحلي بالذكاء العاطفي، وترتكز هذه المهارة الكاملة على الوعي الذاتي. يجب أن تستعد دوماً لاستكشاف حاجاتك الخاصة وتليتها. تدرك طبيعة تلك الحاجات كلها. حين تشعر بميل جارف إلى التقمص العاطفي مع الغير، اعتزّزه مؤشراً كي تسلط الضوء على مشاعره. توقّف للحظة (يمكنك أن تأخذ نفساً عميقاً) كي تتحقق من وضعك: بماذا أشعر في هذه اللحظة؟ ما الذي أحتاج إليه الآن؟ حين تدرك ما تحتاج إليه، يمكنك أن تتخذ

قراراً واعياً عما تريد تقديمه للآخر وما تريد أن تطلبه لنفسك. ستستفيد طبعاً من تطوير العلاقات مع أشخاص يدركون حاجات غيرهم. يستلزم التحرك لتلبية حاجاتك مهارة التحكم بالذات. حين تبدأ بملاحظة الطرائق التي تجعلك تنساق وراء مشاعر الآخرين الجارفة، لا سيما السلبية منها، يمكنك أن تتباعد قليلاً أو تعزل نفسك عند الحاجة.

للحكم بالمشاعر المختلطة التي تنتجها فورة التقمص العاطفي، يمكنك تغيير طريقة تواصلك مع الناس. لنفترض أن الشريك عاد إلى المنزل منزعجاً من رب عمله. لكنك تشعر بإرهاق شديد بمنعك من سماعه ومواساته. اعترف بكل وضوح بانك لا تستطيع تلبية توقعاته في تلك اللحظة: "تعلم أنني أحب التحدث إليك عن هذا الموضوع، لكن ليس الليلة. أنا مرهق جداً. هل يمكننا تخصيص جيد الناس الذين يحملون درجة عالية من التقمص العاطفي تحديده عواطف الآخرين، لكنهم لا يفشرونها بشكل صحيح دوماً. قد يتخلون سيناريو غير دقيق عن سبب نشوء مشاعر معين لدى الطرف الآخر أو يغفون في تلك الحالة، ما الذي أحتاج إليه الآن؟ المفيد أن يتوقفوا لجرهه ويلغو تفسيرهم

بجد ذاته يكون مناسباً في جميع الظروف وسرعان ما يصبح هذا السلوك نمطاً افتراضياً للتعامل مع الآخرين. يُقفي التقدير العالي السلوكيات التي تنسبها إلى الأشخاص المتعاطفين ميلهم إلى إهمال مشاعرهم الخاصة. قد تؤدي الظروف المبنية على سلطة غير متكافئة أيضاً إلى اختلال توازن التقمص العاطفي

يمكن اكتساب القدرة على التقمص العاطفي أيضاً إذا كان الأبوان الحنونان يرشخان هذه المشاعر لدى أولادهم

مشاعر المرضى... عندما يتجاهلها الأطباء!

كالتسجل الحوار الذي دار بينهما. لم تكن منيرة قد أمضت في عيادة طبيب الأورام أكثر من 12 دقيقة حين أجهشت بالبكاء. ومن المؤسف أن رد فعل الطبيب جاء مألوفاً، فعندما يعبر المرضى عن مشاعر سلبية، لا يعرب أطباء أورام كثر عن التعاطف. وكما سوضح لاحقاً، تشكل هذه مشكلة كبيرة، مما أن نستطيع تصحيحها.

هذا الخطأ مرات عدة في عيادتي، ولكن عندما يبكي المريض، تدفعنا غريزتنا الطبيعية كأطباء ويشير إلى التخفيف من الألم وقول ما يجعله يكتف عن البكاء. من الطبيعي أن نتعاطف معه ونسعى إلى تهدئته، أن نطلب منه برفق التوقف عن البكاء، وأن نخبره أن الأمور كافة ستسير على خير ما يُرام. لكن هذا السلوك قد لا يكون الأفضل للمريض. لم تحتح منيرة إلا إلى بضع

قبل ثلاثة أسابيع، لاحظت أمراً غريباً في أحد تديها، بدا شكله غير اعتياد. اصطحبها أخوها إلى الطبيب، فأخبر هذه المريضة (سادعها منيرة) أنها تعاني سرطان الثدي، إلا أنه لم يحدد المرحلة التي بلغها. وهكذا انتقلت منيرة إلى عيادة طبيب الأورام، حيث راحت تصفي إلى تلك التفاصيل كافة عن فحوص ستخضع لها بغية تحديد مدى انتشار الورم. وعلى الطاولة بينما وبين الطبيب، وضعت مسجلة

بفائق الماساة سوء التواصل الحقيقي المضحك المبكي بينها وبين طبيبه. تنهار منيرة باكبة، وما المسألة التي تسمعا من أخيها ومن الطبيب؟ توقفي عن البكاء.

بضع كلمات كافية

لم يدرك كل من أخيها والطبيب أن من حقها، نظراً إلى الوضع الذي تمر به، أن تشعر بالخوف وأن من غير الطبيعي ألا تخاف. كذلك لم يعا أن الطلب من الإنسان الكف عن البكاء، عندما تبدأ يشعر بسوء أكبر. لا شك في أنني ارتكبت

في الأسبوع المقبل (ملتقة إلى أخيها)، تعالي من فضلك مع أولادك (الذين يتولى أحدهم رعايتها) وسنناقش المسألة بالتفصيل. وافق أخو منيرة على خطة الطبيب، إلا أنها بدأت تبكي وقالت: «هذا أمر صعب».

حاول أخوها تهدئتها وطلب منها الكف عن البكاء، وتدخل طبيب الأورام بدوره في هذا الموقف غير المريح، قائلاً: «منيرة، لا تخافي من فضلك. لا تعرفي شيئاً بعد مدى انتشار السرطان. لذلك انتظري إلى أن نتحقق أولاً، اليس هذا أفضل؟» أجابته: «لا يمكنني القيام بأمور كثيرة. لا تفعلني هذا، لا تفعلني ذلك... وواصلت البكاء، فيما قال لها أخوها: «لا تفعلني»، وكثر الطبيب: «حسناً لا تبكي».

أضاف أخوها: «سيبدل الطبيب قصارى جهده في حالتي». وتابع الطبيب، كما لو أنه يؤلف مع أخيها فريق تتابع، منهيين عبارات أحدهما بتسلطيين إجراء فحص الدم اليوم. ولا داعي للانتظار بعد ذلك. يمكنك العودة إلى المنزل». لكن منيرة استدركت قائلة

مرضاهم، إلا أنهم يواجهون أحياناً صعوبة في التعبير عن اهتمامهم ويقلق بعضهم من أنهم، إن ناقشوا هذه المشاعر، سيعلقون في دوامة تستهلك كثيراً من وقتهم المهم. لكننا ندرك جيداً أن هذه المشاعر، إن لم تُعالج بطريقة ملائمة، ستستهلك مقدراً أكبر من الوقت، بما أن المريض سيواصل إثارة مخاوفه.

قدمت نالساكي ويولاك في بحثهما لأطباء الأورام اقتراحات بسيطة حول كيفية التفاعل بنجاح أكبر مع المرضى الذين يعربون عن مشاعر سلبية. أوضحنا أن المريض يشعر غالباً بأنه ضعيف عندما يظهر مشاعره السلبية (من يود أن يخبر الناس أنه خائف؟) ويستطيع أطباء الأورام الحد من الشعور بالضعف هذا بتسمية مشاعر المريض بوضوح: «أدرك أنك خائف». عليهم بعد ذلك، منح المريض على ما أنجزه: «نظراً إلى كل ما مرتت به، فبرحني كثيراً أنك ما زلت تستطيع مساعدة أختك». فضلاً عن ذلك، علم هذان الباحثان أطباء

مهارات التواصل

من المؤسف أن طريقة التعامل هذه لا تقتصر على منيرة. أجرى الدكتور جيمس تالسيكي، رئيس قسم طب الأورام النفسي والرعاية الملطفة في معهد دانا-كاربر للسرطان في بوسطن، سلسلة دراسات أظهرت أن أطباء الأورام البارزين لا يفاعلون بالطريقة الملائمة مع تعبير المرضى عن المشاعر السلبية إلا في حالة تقريباً من كل خمس حالات، وهذا أمر مثير بالتأكيد. نظراً إلى هذا المعدل، من الضروري إعادة هؤلاء الأطباء إلى صفوف الدراسة كي يحسنوا مهاراتهم في التواصل، إلا أنهم يستمرون بدلاً من ذلك بالعمل في بعض أهم المراكز الطبية في البلد (حيث أجريت الدراسات).

ولكن ثمة طرائق فاعلة لتحسين هذا الوضع. تعتبر الدكتور كاترين بولان، عالمة نفس تعمل مع تالسيكي، عن تقفها بان أطباء الأورام يستطيعون التفاعل بطريقة أفضل مع مشاعر المريض. توضح: «هم يهتفون كثيراً بخير

... وهلال المطيري

... ومشاري العنجري مهنناً

رئيس مجلس الأمة مرزوق الغانم يهنئ والد المعرس والمعرس

أفراح الكندري

احتفل حسين الكندري بزفاف نجله محمد علي كريمة وليد أحمد الكندري بحضور ومباركة الأهل والأصدقاء والمدعوين.

... وعصام الصقر ونجيب الصقر يهنئان

... وأحمد باقر

... ووزير المواصلات عيسى الكندري

... وحمد وصالح مشاري الحميضي

... والدكتور رياض النفيسي

الوزير علي العمير مهنناً

أحمد الهارون مهنناً

عادل الصرعاوي مهنناً وبيدو المعرس ووالده ووالد العروس

... وموسى الصراف وعبدالله الطويل يهنئان والذي العروسين

... ووليد عبداللطيف النصف

اللواء خالد الكندري مهنناً

المعرس

هشام العتيبي مهنناً

الأمير يستقبل ولد الشيخ... ومفاوضات اليمن تنطلق بتفاؤل وإصرار

● الجارالله: دول الخليج حريصة على تحقيق الاستقرار... ومستعدون للمفاوضات مهما تأخذ من وقت
● المبعوث الأممي يشيد بجهود الكويت ويؤكد صمود «الهدنة» ● بن دغر: العلاقات مع الرياض ستظل قوية

المبارك مستقبلاً المبعوث الأممي

سمو الأمير مستقبلاً ولد الشيخ أمس

أمنية انتقالية وانسحاب المجموعات المسلحة وتسليم الأسلحة الثقيلة والمتوسطة للدولة وإعادة مؤسسات الدولة واستئناف حوار سياسي جامع وإنشاء لجنة خاصة للسجناء والمعتقلين.

علاقات قوية

في موازاة ذلك، أكد رئيس الوزراء اليمني أحمد بن دغر أن الفريق المفاوض توجه إلى دولة الكويت من أجل إنجاح المفاوضات وتحقيق السلام الدائم والشامل. ونقلت وكالة الأنباء السعودية عنه، خلال لقائه بالرياض مع دبلوماسي السفارة اليمنية في المملكة، القول إن الحكومة الشرعية تبذل جهوداً كبيرة من أجل السلام الذي يتيح استعادة الدولة.

وأكد أن علاقات بلاده مع المملكة تتخطى من أبعاد تاريخية واستراتيجية عميقة، مشيراً إلى أن العلاقات الثنائية بين البلدين «ستظل قوية».

المفاوضات اليمنية-اليمنية وسط ترقب الأوساط السياسية والدولية عما ستسفر عنه بعد أكثر من عام على انطلاق حملة التحالف الذي تقوده المملكة العربية السعودية لإعادة الشرعية في اليمن. وسبق أن رعت الأمم المتحدة جولاتي مفاوضات بين الأطراف اليمنية في مدينتي جنيف وبسال بسويسرا لم تتوصل خلالها إلى نتائج تذكر.

وكان ولد الشيخ أكد على أن أجندة مفاوضات الكويت تتضمن خمسة محاور أساسية من بينها بحث آليات تنفيذ قرارات مجلس الأمن بشأن اليمن، والقرار رقم 2216 الذي يطالب الميليشيات الحوثية بالانسحاب من المدن وتسليم السلاح إلى مؤسسات الدولة. ويأمل المراقبون أن تتوصل أطراف النزاع إلى اتفاق شامل ينهي الأزمة ويسمح باستئناف حوار وطني شامل لاسيما بعد اتفاق التهدئة الحدودية الذي تم بين المتمردين والسعودية.

ومن المتوقع أن يطلب من المشاركين في مفاوضات الكويت وضع خطة عملية لكل من النقاط التي سوف تنطلق منها وهي الاتفاق على إجراءات

الأطراف المشاركة

يجتمع على طاولة المفاوضات في الكويت عدة أطراف: ممثل عن الحكومة الشرعية، التي يرأس وفداتها وزير الخارجية عبدالمكحلاف، وجماعة أنصار الله الحوثية، برئاسة محمد عبدالسلام، الناطق الرسمي باسمها، وحزب المؤتمر الشعبي، الذي يتزعمه الرئيس السابق علي عبدالله صالح، برئاسة عارف فزوكه أمين عام الحزب.

وتصر الشرعية اليمنية على اعتبار وفد الحوثيين ووفد صالح واحداً، بحكم تحالفهما، إلا أن الطرفين ينفقان ذلك، ويصران على استقلالية قرارهما.

صباح الخالد يولم على شرف الوفد الأممي

تصريح عقب لقائه سمو أمير البلاد، في قصر بيان، بالدور الكبير والاستعدادات المتميزة للكويت في استضافة المفاوضات اليمنية. واطلع ولد الشيخ على آخر الاستعدادات الكويتية لاستضافة الاجتماعات والمفاوضات، لافتاً إلى أن تفاصيل الاجتماعات والتنسيق الذي جرى مع فريق الأمم المتحدة المعني بذلك، معرباً عن تمنياته أن تسفر الجهود الكويتية عن نتائج إيجابية تسهم في إنهاء الأزمة اليمنية.

من جانبه، أعرب مستشار العاهل البحريني لشؤون الإعلام نبيل الحمر عن الأمل في نجاح مفاوضات السلام اليمنية.

وأشاد الحمر، في تصريح خلال لقائه عميد السلك الدبلوماسي سفير الكويت لدى مملكة البحرين عزام الصباح، بالجهود التي تبذلها الكويت منذ بداية الأزمة اليمنية لوقف نزيف الدم باليمن وإيجاد حل سلمي لها من أجل تحقيق الأمن والاستقرار.

وتتطلب اليوم الجولة الثالثة

الماضي، وشارك فيها أطراف يمنية بما فيها أطراف من الحكومة اليمنية. ورداً على سؤال حول الآلية التي ستتبع في المفاوضات وأوضح أن «الكويت كدولة مضيفة ليست معنية بالية باستضافة واحتضان المفاوضات، لافتاً إلى أن تفاصيل الاجتماعات والتنسيق الذي جرى مع فريق الأمم المتحدة المعني بذلك، معرباً عن تمنياته أن تسفر الجهود الكويتية عن نتائج إيجابية تسهم في إنهاء الأزمة اليمنية.

وعن أبرز نتائج ورشة العمل التي أقيمت الأسبوع الماضي بين ممثلين عن طرفي النزاع اليمني بالكويت لتثبيت الهدنة، ذكر الجارالله أن القضية اليمنية تحظى باهتمام دولي كبير جداً، لذا فمن عا لهذه الورشة هو التصور هادي وجماعة «أنصار الله» الحوثية وحزب «المؤتمر الشعبي» بزعامة الرئيس السابق علي صالح.

وعبر عن ثقته بأن اليمنيين المشاركين في المفاوضات سيغلبون مصلحة بلدهم العليا وسيسهمون بشكل

إيجابي في المفاوضات وسيحرصون كل الحرص على التوصل إلى نتائج إيجابية. وأضاف أن بلاده سعت لتقديم جميع التسهيلات الممكنة وفكرت أسباب النجاح للمفاوضات، وأنه على استعداد لمواصلة الجهود ومواصلة توفير أسباب النجاح للاجتماع بين الأطراف اليمنية المعنية بعملية السلام.

نتائج تمهيدية

وأكد «استعداد الكويت التام لاستضافة المفاوضات مهما تأخذ من وقت» لإيجاد تسوية سياسية لإنهاء الصراع بين حكومة الرئيس عبدربه منصور هادي وجماعة «أنصار الله» الحوثية وحزب «المؤتمر الشعبي» بزعامة الرئيس السابق علي صالح.

وعبر عن ثقته بأن اليمنيين المشاركين في المفاوضات سيغلبون مصلحة بلدهم العليا وسيسهمون بشكل

عشية انطلاق مفاوضات السلام اليمنية بالكويت استقبل سمو أمير البلاد الشيخ صباح الأحمد أمس مبعوث الأمم المتحدة الخاص إلى اليمن إسمايل ولد الشيخ، بحضور النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد ونائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

كما استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك المبعوث الأممي الذي أجرى بدوره مباحثات مع وزير الخارجية في إطار التحضير للاستعدادات الجارية لانعقاد جولة مفاوضات السلام اليمنية اليوم.

وكان سمو أمير البلاد دعا اسم القمة الإسلامية التي عقدت في مدينة إسطنبول التركية الخميس الماضي الأطراف اليمنية إلى الاستفادة من الفرصة التاريخية لاتفاق وقف النار لوضع حد لنزاع دام لسنوات عديدة، معرباً عن الأمل أن يسهم في خلق أجواء تساعد على إنجاح مفاوضات الكويت والوصول إلى حل سلمي.

تفاوض وثقة

إلى ذلك، عبر نائب وزير

5 نقاط على طاولة المفاوضات

- تركز محادثات السلام بين أطراف النزاع في اليمن اليوم في الكويت على 5 قضايا أساسية هي:
- انسحاب كل الميليشيات والجماعات المسلحة من المدن كافة، دون شروط مسبقة.
- تسليم السلاح، لاسيما الثقيل منه إلى الدولة، ممثلة بهيئة الأركان العامة للجيش الوطني.
- تشكيل لجنة عمل استثنائية لتأمين المناطق بعد انسحاب الميليشيات.
- تسليم الانقلابيين مؤسسات الدولة للحكومة الشرعية.
- تشكيل لجنة لبحث ملف الأسرى والمعتقلين والعمل على إطلاق سراحهم.

مقاتلون حوثيون يؤدون رقصة تقليدية ببناء قهفم وخناجرهم في صنعاء أمس (أ ف ب)

انتحاري يستهدف مطار عدن... ومواجهات بريف صنعاء

«الحراك» يتظاهر لانفصال الجنوب وتعز ضد الحصار

في حين تحتضن الكويت مفاوضات سلام بين فرقاء المشهد اليمني اليوم، قتل 4 جنود يمنيين، إثر انفجار سيارة مفخخة يقودها انتحاري عند نقطة تفتيش قرب مطار عدن، العاصمة اليمنية المؤقتة التي تشهد منذ أشهر تنامياً في نفوذ الجماعات المتطرفة.

صنعاء وتعز

وقال مصدر محلي، رفض كشف اسمه، إن «انتحارياً يقود سيارة مفخخة، فجر نفسه عند وصوله إلى نقطة تفتيش بالقرب من مطار عدن»، مضيفاً أن التفجير أدى إلى «مقتل 4 جنود وإصابة اثنين آخرين». ولم يحدد المصدر الجهة التي تقف خلف التفجير، إلا أن عدن شهدت خلال الأشهر الماضية هجمات وتفجيرات نسبت في معظمها وتبني بعضها بشكل مباشر، تنظيم «القاعدة» أو تنظيم «داعش» اللذان يكتسبان نفوذاً متزايداً في جنوب البلاد. وأعيد افتتاح مطار عدن في 22 يوليو الماضي بعد طرد القوات الحكومية للميليشيات الحوثية وقوات صالح من المدينة.

في هذه الأثناء، وصلت مجاميع

جماهيرية آلاف المواطنين من عدة محافظات جنوبية إلى عدن، للمشاركة في تظاهرات دعا إليها «الحراك الجنوبي الانفصالي»، بدأت مساء أمس وتستمر إلى اليوم، في ساحة العروض بالمدينة، بالتزامن مع انعقاد مفاوضات الكويت، «للمطالبة باستقلال المحافظات الجنوبية عن المحافظات الشمالية».

صنعاء وتعز

من جهة أخرى، وعلى الرغم من صمود اتفاق وقف إطلاق النار باغلب محافظات اليمن، أسفرت مواجهات عنيفة بين القوات الحكومية والميليشيات المتمردة بمديرية نهم بريف صنعاء عن سقوط قتلى وجرى في صفوف الحوثيين وقوات صالح، بينما قال قائد اللواء 141 مشاة في الجيش، العميد الركن هاشم الأحمر، إنه في حال إفشال المفاوضات السياسية المرتقبة بالكويت من قبل المتمردين، فإن البديل الآخر هو اقتحام صنعاء وتحريرها من الميليشيات بالقوة، مشيراً إلى أن عملية

«نصر 3» لتحرير العاصمة تم الإعداد لها، وستكون فاعلة إذا لم يتجاوب الانقلابيون مع المسار السلمي.

صنعاء وتعز

من جهة أخرى، وعلى الرغم من صمود اتفاق وقف إطلاق النار باغلب محافظات اليمن، أسفرت مواجهات عنيفة بين القوات الحكومية والميليشيات المتمردة بمديرية نهم بريف صنعاء عن سقوط قتلى وجرى في صفوف الحوثيين وقوات صالح، بينما قال قائد اللواء 141 مشاة في الجيش، العميد الركن هاشم الأحمر، إنه في حال إفشال المفاوضات السياسية المرتقبة بالكويت من قبل المتمردين، فإن البديل الآخر هو اقتحام صنعاء وتحريرها من الميليشيات بالقوة، مشيراً إلى أن عملية

«البعث» يحدد البرلمان للمرة الـ 19... وعلوش يدعو إلى القتال

● «أحرار الشام» تهاجم هيئة المعارضة ● قتل بحلب والهدنة تترجح ● «الائتلاف» لديمستورا: التزم بالمهمة

بعد أيام من انطلاق جولة جديدة من مفاوضات جنيف، التي تزامنت مع احتدام القتال في حلب مما يهدد بتقويض الهدنة، أعلنت السلطات السورية نتائج الانتخابات البرلمانية التي جرت الأربعاء الماضي ورفضتها معارضة الداخل والخارج على حد سواء، ووصفها الغرب بالمسرعية غير الشرعية، واعتبرتها روسيا مطابقة للدستور.

كما كان متوقعا ومن دون أي تغيير عن نتائج مايو 2012، فاز جميع مرشحي حزب «البعث» الحاكم في سورية وحلفائهم في قوائم «الوحدة الوطنية» بغالبية مقاعد مجلس الشعب في الانتخابات التشريعية التي جرت في 13 الجاري، بمشاركة أقل من ربع السوريين، وفق النتائج الرسمية، التي أظهرت أن حزب الرئيس بشار الأسد حصد 200 مقعد من أصل 250 وذلك للمرة الـ 19 على التوالي.

يذكر أنه بعد تسلم حزب البعث للسلطة في سورية بعد انقلاب 8 مارس 1963 لم تجر أي انتخابات تشريعية حتى عام 1973، حيث جرت أول انتخابات بموجب دستور جديد يلغي التعددية السياسية عبر حصصها بالجبهة الوطنية التقدمية، التي فازت في جميع الانتخابات الـ 17 التالية. وفي انتخابات 2012 دخلت كتلة صغيرة من 5 نواب لكسر احتكار الجبهة.

وأعلن رئيس اللجنة العليا للانتخابات هشام الشعار، مساء أمس الأول، أن «عدد من يحق لهم ممارسة الانتخاب داخل سورية هو ثمانية ملايين و834 ألفاً و994 شخصاً، أقرع منهم خمسة ملايين و85 ألفاً و444، بينما أنه بذلك تكون نسبة المشاركة 57.56 في المئة».

وقبل النزاع، الذي بدأ في مارس 2011 وأسفر عن مقتل أكثر من 270 ألف شخص وتهجير 13.5 مليوناً، وفق الأمم المتحدة، بلغ تعداد السوريين نحو 23 مليون نسمة.

مفاوضون وفنانون

وعدد الشعار أسماء الفنانين وفق المحادثات، ومنهم أعضاء وفد مفاوضات جنيف الجارية عمر أوسي وأحمد الكزبري ومحمد خير عكام، إضافة إلى عدد من الفنانين الموالين للأسد وهم المخرج نجدة إسماعيل أنزور، والممثلان عارف الطويل وزهير رمضان.

وبحسب لجنة الانتخابات، فإن الانتخابات نظمت في جميع المناطق ما عدا الرقة وأدلب والمناطق التي تشهد مشكلات أمنية، موضحة أن المتحدرين من هذه المناطق صوتوا في أماكن تحت سيطرة الجيش.

حركة «أحرار الشام»

وفي أكبر إشارة على حجم حركة «أحرار الشام» في المفاوضات سلبية للغاية، واتهمت وفد الهيئة العليا للمعارضة بأنه منفصل عن وضع عسكري متدهور على الأرض، مؤكدة أنها «ما زالت تعمل على حل عسكري خالص». وقالت الحركة، التي تعد أكبر وأقوى فصائل المعارضة، في بيان أمس الأول، إن «بينما تقوم روسيا بتحقيق مكاسب ميدانية لمصلحة النظام لتعطيه زخماً سياسياً، وبينما يقوم النظام وإيران بخرق الهدنة المزمعة، نرى إصرار الهيئة على متابعة محادثات التفاوض وسط تملص دولي من أي التزامات أو ضمانات، وهذا أمر نراه مجانباً للصواب ولمصلحة العامة».

وأضافت «أحرار الشام» التي انسحبت من اجتماع الرياض الذي تشكلت بموجبه في منتصف ديسمبر هيئة مفاوضات المعارضة، بسبب ما وصفته بتهميش «الجماعات الثورية» أن هناك «هوة بين الهيئة وبين الشارع الثوري بجميع مكوناته العسكرية والمدنية وما قرار العودة إلى محادثات التفاوض رغم تراجع الظروف الإنسانية وتساعد الخصف على المناطق المدنية إلا مثلاً، مشيرة إلى عدم تنفيذ المطالب المهمة من بينها إنهاء الحصار والإفراج عن المعتقلين.

بقاء الأسد

وغداة رفض منسق هيئة المعارضة رياض حجاب وبعده

مقاتل معارض يؤمن دخول قافلة مساعدات إلى منطقة عين ترما بالغوطة الشرقية أمس الأول (أ ب)

الائتلاف الوطني للقوى الثورية اقتراحاً نقله الموفد الدولي ستيفان ديمستورا ينص على بقاء الأسد في منصبه بصلاحيات محدودة في المرحلة الانتقالية، مع تعيين ثلاثة نواب له تخلفهم المعارضة، دعا كبير مفاوضي المعارضة محمد علوش أمس إلى قتال قوات النظام.

وكتب علوش، على حسابه على موقع تويتر: «إخواننا أعلنت لكم قبل ذلك بطلب إشعال الجبهات وقد اشتعلت، فلا ترقبوا في النظام ولا تنتظروا منه رحمة، فأضربوا فوق الأعناق واضربوا منهم كل بنان».

وفي تغريدة ثانية، توجه علوش، الذي ينتمي إلى جيش

الإسلام «أبرز الفصائل الموقعة على اتفاق وقف الأعمال القتالية الساري في مناطق عدة منذ 27 فبراير الماضي، إلى الفصائل المقاتلة بالقول: «نحن معكم جميعاً، ولن نقبل أي تنازل عن أهداف الثورة، أنا شخصياً مؤيد إصرار المبعوث الأممي على عدم الالتزام بالمهمة الموكلة إليه».

الأسد وديمستورا

وفي وقت سابق كتب حجاب، في تغريدة مماثلة، «نناقش شيئاً واحداً فقط، هو تشكيل هيئة حكم انتقالي خال من الأسد وزمرته»، مضيفاً أن «بشار أساس المشكلة، ولا يمكن أن يكون جزءاً من الحل».

حلب والهدنة

وعلى الأرض، قتل 11 مدنياً على الأقل أمس الأول بحبي جب القبية ومشهد في مدينة حلب جراء معارك هي الأنف منذ بدء الهدنة التي باتت مهددة أكثر من أي وقت مضى.

ووفق المرصد السوري لحقوق الإنسان أمس، فإنه وإضافة إلى مدينة حلب، تتواصل الاشتباكات على جبهات عدة في محافظة حلب بعدما تصاعدت حدتها بداية الأسبوع، كذلك، استهدفت الفصائل الإسلامية والمقاتلة، وفق المرصد، بالقذائف وقوابر الغاز الأبخاخ الغربية الواقعة تحت سيطرة قوات النظام، ما أسفر عن مقتل 5 مدنيين وإصابة 20 آخرين بجروح في حيي الخادية والأعظمية.

(دمشق، جنيف، موسكو، أ ب، رويترز، د ب، أكونا)

سلة أخبار

الجامعة العربية تدين الهجوم في البحرين

دانت جامعة الدول العربية أمس بشدة الهجوم الإرهابي الذي استهدف أمس الأول، دورية أمنية بحرينية بالقنابل الحارقة ما أدى إلى استشهاد شرطي وإصابة اثنين آخرين. واعتبر الأمين العام للجامعة نذير العربي أن الاعتداء على الأجهزة الأمنية البحرينية أثناء قيامها بواجبها في تأمين الشوارع وحماية المواطنين عملاً إرهابياً مؤكداً دعم الجامعة للجهود التي تبذلها حكومة مملكة البحرين في مكافحة التنظيمات الإرهابية التي تحاول زعزعة الأمن والاستقرار وترويع المواطنين الأمنيين.

مدونة سعودية لتنظيم الأحكام القضائية

أعلن وزير العدل السعودي وليد الصعالي أمس، عن قرب إطلاق مدونة لمبادئ المحكمة العليا ومحاكم الاستئناف لتنظيم الأحكام القضائية الصادرة من المحاكم السعودية. وقال الصعالي، إن الوزارة لديها مشروع متكامل لحفظ الثروة العقارية إلكترونياً، موضحة أن القضاء السعودي العلى الكثير من الصعوك المخالفة للتخصص النظامية، لافتاً إلى أن الربط الإلكتروني مع العديد من الجهات ساهم في تسهيل تنفيذ الأحكام القضائية.

7 آلاف معتقل فلسطيني بالسجون الإسرائيلية

«جمعية الخريجين» تستضيف مديرة «الضمير» عبر «سكايب» غداً

وأشار البيان إلى «أن سلطات الاحتلال تواصل اعتقال نحو 30 أسيراً ممن اعتقلوا قبل توقيع اتفاقية أوسلو أقدمهم الأسير كريم يونس وماهر يونس (34 عاماً في المعتقل)». وينظم الفلسطينيون اليوم مسيرات في مختلف أنحاء الضفة الغربية للفت النظر إلى قضية المعتقلين. في السياق، تنظم اللجنة الوطنية الفلسطينية لمقاطعة إسرائيل وسحب الاستثمارات منها وفرض العقوبات عليها (BDS)، لقاء عبر «سكايب» مع مديرة مؤسسة الضمير لرعاية الأسير وحقوق الإنسان، سحر فرانسيس، غداً الساعة 6:30 في جمعية الخريجين ببنيدي القار خلف السفارة الأميركية تحت عنوان «الاعتقال الإداري والأسرى بالسجون الإسرائيلية والمقاطعة».

ذكر نادي الأسير الفلسطيني أمس أن هناك 7000 معتقل فلسطيني في السجون الإسرائيلية بينهم 400 طفل، إضافة إلى 69 امرأة. وأضاف النادي في بيان مشترك مع هيئة شؤون الأسرى والمحررين التابعة لمنظمة التحرير الفلسطينية أن «سلطات الاحتلال تحتجز الأسرى في 22 سجوناً ومركز توقيف وتحقيق، إلى جانب معتقلي عتصيون وحوارة التابعين لجيش الاحتلال». وأوضح البيان الصادر بمناسبة إحياء الفلسطينيين لـيوم الأسير، في السابع عشر من أبريل، أن «عدد الأسرى الإداريين ارتفع هذا العام إلى نحو 750 أسيراً، بينهم ثلاث أسيرات، وكذلك الأسرى المرضى الذين وصل عددهم إلى 700 أسير».

نتنياهو: الجولان إسرائيلية إلى الأبد

مضيفاً: «أخترت عقد الاجتماع الحكومي الخاص في هضبة الجولان لإرسال رسالة واضحة: الجولان سيبقى في أيادي إسرائيل للأبد». وتحدث عن الحرب والدمار الذي شهدته الجولان، وأنه أبلغ وزير الخارجية الأمريكي جون كيري بأنه يشك «في أن سورية ستعود إلى ما كانت عليه من قبل»، في إشارة إلى الحرب الأهلية التي تنزع سورية منذ عام 2011.

وتابع نتنياهو أنه قال لكيري إن «تل أبيب لن تعترض على أي اتفاق دبلوماسي بشأن سورية طالما لا يمس أمن دولة إسرائيل»، موضحاً أن هذا يعني أنه «في النهاية، ينبغي ألا يكون هناك وجود لإيران وحزب الله ومسلحي داعش على الأرض السورية». في رسالة ضمنية لروسيا

عقد رئيس الوزراء الإسرائيلي بنيامين نتنياهو، أمس، الاجتماع الأسبوعي لحكومته، بهضبة الجولان المحتلة، لتأكيد أن «الهضبة جزءاً من إسرائيل إلى الأبد». وقال نتنياهو لمجلس وزرائه الذي اجتمع لأول مرة في الجولان منذ احتلال إسرائيل للمنطقة من سورية بعد حرب 1967 وضمها في عام 1981 في خطوة لم تحظ باعتراف دولي: «خلال الأعوام الـ 19 التي كانت هضبة الجولان فيها تحت الاحتلال السوري كانت مكاناً للمستودعات والأسلاك والشاكة والرخام والعدوان. وخلال الـ 49 عاماً التي ظلت فيها تحت الحكم الإسرائيلي، أصبحت مكاناً للزراعة والسياسة والمبادرات الاقتصادية والبناء والسلام».

هولاند وزعماء الطوائف اللبنانية على أدرج قصر الصنوبر (رويترز)

قصر الصنوبر ورمزيته التاريخية

قصر الصنوبر الذي استقبل فيه الرئيس الفرنسي فرانسوا هولاند مساء أمس الأول العشرات من الشخصيات اللبنانية السياسية، له رمزية تاريخية كبيرة. تعود ملكية القصر الاساسية لآل سرسقي، وهو يقع في منطقة المتحف التي شكلت خط تماس بين بيروت الشرقية وبيروت الغربية خلال الحرب الأهلية. وكان هذا القصر مقراً للمندوبين الفرنسيين العاميين خلال وقوع لبنان تحت الانتداب الفرنسي.

وكان هولاند وزعماء الطوائف اللبنانية على أدرج قصر الصنوبر (رويترز)

الجنرال غورو معلنا قيام لبنان الكبير على أدرج قصر الصنوبر في 1 سبتمبر 1920

هولاند للبنانيين: الرئاسة فقانون للانتخابات

زار مخيماً للاجئين السوريين ووضع 50 مليون يورو في تصرف المنظمات الإنسانية

بيروت - الجريدة

اختتم الرئيس الفرنسي فرنسوا هولاند زيارته إلى لبنان، أمس، وذلك بعد أن أجرى سلسلة لقاءات واسعة شملت مسؤولي الدولة، ورؤساء الأحزاب، وزعماء الطوائف الروحية في قصر الصنوبر في بيروت.

وفي كلمة له أمس، قال إنه قال لكل ممثلي المجتمع السياسي في لبنان الذين التقاهم في قصر الصنوبر «ما هو موثقي وأملّي أن يجد اللبنانيون أنفسهم الحل، أي أن ينتخبوا بأسرع وقت رئيساً للجمهورية، ويباشروا إصلاحاً للقانون الانتخابي، بما يسمح للبنانيين بانتخاب مجلس نيابي. قلت لهم إن لفرنسا مرشحاً واحداً لهذا الانتخاب اسمه لبنان، فلبنان وحده الذي يجب أن يكون مستقيماً من حل لبناني الصنع، ويجب دائماً إقصاء ما يأتي من الخارج».

وتابع: «لا أسمح لنفسي بالتدخل، ولكن أقول إنه من أجل لبنان والمنطقة، من المهم جداً أن ينتخب رئيساً للجمهورية، لا بل مصري، تعرفون أن بموجب اتفاقات معقودة قديماً، الرئيس سيكون مسيحياً، من المهم جداً أن يكون هناك في هذه المنطقة من الشرق الأوسط رئيس مسيحي».

ورئيس حزب «القوات اللبنانية» سمير جعجع، ورئيس نيار «المردة» النائب سليمان فرنجية، وفعاليات من المجتمع المدني والسياسي والفرنسيين المقيمين في لبنان.

1500 مخيم

الى ذلك، زار الرئيس الفرنسي مخيماً للاجئين السوريين في سهل بلدة الدلهمية المحاذية لمدينة زحلة، يضم 98 خيمة تقطنها 123 عائلة، أي ما يقارب 670 شخصاً غالبيتهم من إرلب. وتفقد هولاند مدرسة المخيم، حيث أنشد له الأطفال الأغاني، ومن بعدها التقى عائلتين سورييتين مقيمتين في المخيم.

وقال الرئيس الفرنسي في ختام زيارته: «رئت وتحدثت مع الشخصيات العديدة الموجودة في لبنان، نحو 1500 مخيم، تقطنها عائلات هربت من حرب على بعد بضعة كيلومترات من هنا، هذه العائلات كانت تريد من يؤويها معتقدة أن الأمر لن يطول، ثم اضطرت إلى البقاء هنا لفترة أطول بكثير مما كانت تعتقده».

وجه هولاند تحية للبنانيين الذين أظهروا تضامناً استثنائياً»، وقال: «فكروا بكل هذه القرى التي شهدت هذه المنطقتين، الذين يعرفون ذلك المكان في لبنان، لأنه لفترة كانوا يأتون للعمل فيها، وبادروا إلى الطلب من هؤلاء السوريين البقاء». كما أثنى على عمل المفوضية العليا للأمم المتحدة لشؤون اللاجئين والمنظمات الإنسانية الأخرى للمتابعة والدعم السوري لا يمكن تحمله بعد، وأن يكون

حول الطاولة كل الأطراف السورية ليكون هناك حل سياسي في سورية.

دعم وتضامن

وتابع: عندما يحل السلام، لأن السلام ممكن، ستمتكن هذه العائلات من العودة إلى سورية وتعيد بناء حياتها. ولكن يجب أن تعمل لتقم مرافقة الأولاد الذين شهدوا ماضي هائلة وقصفاً ومذابح، وتعليمهم، كي لا يضيعوا وقتهم وينتج عاداتهم وتديريتهم لبشاركوفا في بناء وطنهم، هذا هو معنى وجودي، الدعم والتضامن مع لبنان، واللاجئين السوريين، ولكن أيضاً إرادة سياسية تسمح لهؤلاء اللاجئين بأن يعودوا سوريين يعيشون في بلادهم».

وسئل الرئيس هولاند عن تسليح الجيش اللبناني وبنائي قيمة، وإذا ما نجح في إيجاد حل لانتخاب رئيس للجمهورية، فأجاب: «رسالتي كانت أولاً لأوروبي، بل العودة بأسرع وقت إلى بلداها، هذا هو المطلوب كأولوية وفورا، يتمكن من العودة لإعادة بناء وطنهم. وهذا ما يرغب به اللبنانيون أيضاً، ألا يكون هناك تجذر دائم، فهم وإن أظهروا حسن استقبال لافت، فإنهم لا يريدون أن تقام في السنوات المقبلة مخيمات هنا في لبنان».

وقال: «ما هي إذا مسؤوليات فرنسا أيضاً؟ أن تعمل بحيث يكون هناك خروج من الأزمة السورية، انتقال سياسي، وهذا ما أقوم به، منذ 4 سنوات، بداية أن تعمل بطريقة تمكنك من مكافحة الإرهاب والقول إن ما قام به النظام السوري لا يمكن تحمله بعد، وأن يكون

حوليات

سلة أخبار

احتكاك جوي جديد بين واشنطن وموسكو

اتهم الجيش الأمريكي، أمس الأول، سلاح الجو الروسي بأنه اعترض بطريفة خطيرة وغير مهنية، طائرة استطلاع أميركية أثناء قيامها بطلعة روتينية في الأجواء الدولية فوق بحر البلطيق.

وقالت المتحدثة باسم وزارة الدفاع (البنتاغون) لورا سيل إن طائرة الاستطلاع، لم تدخل في أي لحظة الأجواء الروسية عندما اعترضتها مقاتلة روسية من طراز سوخوي يوم الخميس، محذرة من أن الاعتراضات الجوية الخطيرة وغير المهنية يمكن أن تلحق ضرراً فادحاً وتؤدي إلى تصعيد لا طائل منه للتوترات بين بلدينا. (واشنطن، أ ف ب)

إثيوبيا: مقتل 140 في هجوم من جنوب السودان

أعلنت أديس أبابا، أمس، مقتل 140 شخصاً أمس الأول في عملية شنّها مسلحون وصلوا من جنوب السودان قرب مدينة غامبيلا جنوب غرب إثيوبيا.

وقال المتحدث باسم وزارة الخارجية الإثيوبية تيولدي مولوتوغا إن "مسلمين من قبائل الموري شنوا هجوماً قرب غامبيلا، مضغاً أن القوات المسلحة تلاحق المهاجمين، وقتلت عدداً كبيراً منهم. ولم يوضح ما إذا كان الجيش الإثيوبي دخل أراضي جنوب السودان أم لا.

وتابع: "في المناطق الحدودية، الخلافات المتصلة بالمواشي ليست نادرة، لكن شيئاً بهذا الحجم، مسألة مختلفة بالتأكيد".

مقتل 233 في زلزال عنيف بالإكوادور

أدى زلزال عنيف بقوة 7.8 درجات ضرب ساحل الإكوادور على المحيط الهادي مساء أمس الأول إلى مقتل 233 شخصاً، وأوقع الزلزال قرابة 600 جرحٍ واضراراً كبيرة في عدد من المناطق. وأعلنت إجراءات استثنائية في كل أنحاء البلاد. ويعد زلزال أمس الأول الأقوى في الإكوادور منذ عام 1979 وتلتها سلسلة من الهزات الارتدادية. (كيتو، أ ف ب)

العراق: محاولة لـ «توحيد» البرلمان... و«الصدريون» يعتصمون

معصوم يلتقي الرئاسات وقادة الكتل • كتلة المالكي: الصدر متاجر بالإصلاح وشعاراته زائفة

اعتصامات وتظاهرات في ساحة التحرير وسط بغداد أمس (أ ف ب)

في الخطاب وافتعال معارك جانبية، خشية أن تسير سفينة الإصلاح بالاتجاه المحاصصة، وبما لا تشتهي الرياح الصفراء لأدعاء الإصلاح الذين قادوا منظومات القتل والفساد وانتهاك الأعراض والمقدسات الدينية.

وأكدت "ضرورة أن تلامس الحركة الإصلاحية القضايا الجوهرية والأساسية وبمشاركة جميع القوى السياسية"، محملة في الوقت نفسه "أولئك المتاجرين بالإصلاحات والمسؤولية الكاملة عن وقوع أي خلل أو انحراف في المسيرة الإصلاحية التي لم بعد خافياً على الجميع في داخل العراق وخارجه أنها كشفت زيف ادعاءاتهم وشعاراتهم".

واعترفت أن "تقصمهم للإصلاحات كان بهدف تحقيق مكاسب فئوية ضيقة على حساب المصالح العليا للشعب العراقي" (بغداد - أ ف ب، رويترز، السومرية نيوز، المدى برس)

وقلنا بشكل صريح لا ليس فيه إن التعديل الوزاري يجب أن يكون شاملاً ويتجاوز المحاصصة الطائفية والحزبية، مشيراً إلى أنه "تعزز بشكل عملي بامتناع رئيس ائتلاف دولة القانون نوري المالكي التوقيع على وثيقة المحاصصة".

وأوضحت كتلة الدعوة أن مشاركة نوابها في "اعتصام النواب جاءت بما ينسجم مع رؤيتها بأهمية وخطورة الحركة الإصلاحية والتي يجب أن تشارك بها جميع الكتل السياسية وفي مقدمتها السلطة التشريعية التي تعد الركن الأساسي في التجربة الديمقراطية، مبينة أنه "ليس غريباً على أولئك الذين يحاولون تقمص الإصلاحات وفرض الوصاية وتهديد الشركاء السياسيين بالانقلاب على الحركة الإصلاحية وحرف بوصلتها بإصدار بيانات مشيئة تختفي وراء أسماء وهمية مفضوحة وتفتقد إلى أبسط اللياقات الأدبية

النيابية، مساء أمس الأول، بينما شديدة اللهجة حملت فيه من اسمتهم "المتاجرين بالإصلاحات" والذين يصرون "البيانات المشيئة التي تفتقد للياقة الأدبية" ومسؤولية انحراف المسيرة الإصلاحية.

وقال البيان، إنها "تفاعلت بقوة وإخلاص مع مشروع الإصلاح الذي نتعهد جازمين أنه يمثل حجر الأساس في عملية إعادة بناء مؤسسات الدولة على أسس سليمة وبمشاركة جميع القوى والأحزاب المشاركة في العملية السياسية"، مشدداً على أن "تبتعد الحركة الإصلاحية عن القضايا الشكلية والجزئية التي من شأنها أن تؤدي إلى تفاقم الأزمات المتعددة التي تعاني منها البلاد".

وأضاف البيان أنه "انطلاقاً من قناعتنا الثابتة بأن التعديل الوزاري يمثل جزءاً بسيطاً في الحركة الإصلاحية فقد أعلننا مؤقلاً ووضوحاً حول التعديل الوزاري

للعراق، كلاً كلاً للفساد". وكان متظاهرون قد حاصروا في وقت سابق من أمس، مفار أربع وزارات هي العدل والخارجية والثقافة والإسكان وسط بغداد، للمطالبة بالوزراء بتقديم استقالاتهم. وقال شاهد عيان إن القوات الأمنية المكلفة حماية تلك الوزارات أغلقت البوابات ومنعت الموظفين من الخروج، مشيراً إلى أن الوزراء والمديرين العاملين في تلك الوزارات لم يكونوا موجودين في أماكن عملهم.

ورفع المتظاهرون لافتات تطالب باستقالة الوزراء وردوداً شعارات ضد المحاصصة والحزبية. إلا أنهم أنهوا حصارهم لتلك الوزارات ولحقوا بالمظاهرين المعصمين في ساحة التحرير.

كتلة الدعوة

إلى ذلك، أصدرت كتلة الدعوة

في هذا السياق، كشف مقر البرلمان العراقي عماد يوحنا، أمس، عن وجود مباحثات لعقد جلسة موحدة للبرلمان خلال اليومين المقبلين تشارك فيها جميع الكتل السياسية، مبيناً أن "الكتل السياسية لم تتفق بعد على من سيتراأس الجلسة".

وأضاف يوحنا أن "هناك محادثات لأن يتراس سليم الجبوري الجلسة، وأن هناك تواصل مع النواب المعصمين في هذا الاتجاه"، لافتاً إلى أن "النواب من حقهم طرح أي مطلب داخل جلسة البرلمان الموحدة"، في إشارة إلى إعادة امكن طرح سحب الثقة من الجبوري أو من غيره من المسؤولين وفق القانون.

الجبوري

وفي السياق نفسه، أكد رئيس البرلمان العراقي سليم الجبوري، أمس، أن الأيام المقبلة ستشهد تحديد موعد عقد جلسة البرلمان الشاملة، مشيراً إلى أن "القوى السياسية اثبتت أنها قادرة على تطوير أدائها بما ينسجم مع متطلبات المرحلة، وما الحراك البرلماني الأخير إلا دليل واضح وجلي على هذا الفعل، الأمر الذي يدل على أننا قادرين على تخطي حالة التكتلات الضيقة إلى حالة

تجري مباحثات حثيئة في العراق في كل الاتجاهات لإعادة توحيد البرلمان الذي انقسم إلى شطرين، في خطوة هدبت بانتهيار شامل للعملية السياسية.

وكانت العملية السياسية في العراق قد شهدت خلافات قوية، بعد فشل رئيس الحكومة حيدر العبادي في إجراء إصلاحات واسعة، الأمر الذي دفع إلى المطالبة بتعديل وزاري.

وحاول العبادي إجراء هذا التعديل، إلا أنه واجه معارضة من الأحزاب لتشكيل حكومة غير حزبية، خصوصاً أنه ينتمي إلى حزب الدعوة، الأمر الذي فجر مطالبات باقالة الرئاسات الثلاث.

جلسة موحدة

في هذا السياق، كشف مقر البرلمان العراقي عماد يوحنا، أمس، عن وجود مباحثات لعقد جلسة موحدة للبرلمان خلال اليومين المقبلين تشارك فيها جميع الكتل السياسية، مبيناً أن "الكتل السياسية لم تتفق بعد على من سيتراأس الجلسة".

وأضاف يوحنا أن "هناك محادثات لأن يتراس سليم الجبوري الجلسة، وأن هناك تواصل مع النواب المعصمين في هذا الاتجاه"، لافتاً إلى أن "النواب من حقهم طرح أي مطلب داخل جلسة البرلمان الموحدة"، في إشارة إلى إعادة امكن طرح سحب الثقة من الجبوري أو من غيره من المسؤولين وفق القانون.

الجبوري

وفي السياق نفسه، أكد رئيس البرلمان العراقي سليم الجبوري، أمس، أن الأيام المقبلة ستشهد تحديد موعد عقد جلسة البرلمان الشاملة، مشيراً إلى أن "القوى السياسية اثبتت أنها قادرة على تطوير أدائها بما ينسجم مع متطلبات المرحلة، وما الحراك البرلماني الأخير إلا دليل واضح وجلي على هذا الفعل، الأمر الذي يدل على أننا قادرين على تخطي حالة التكتلات الضيقة إلى حالة

ليبيا: «الوفاق» تتسلم 3 وزارات والبرلمان يصوت على منحها الثقة

كوبلر يعلن من طرابلس عودة موظفي الأمم المتحدة... وهدوء حذر عقب اشتباكات ليلية

الراقي في شمال العاصمة، ودوت أصوات انفجارات يرحح أن تكون ناجمة عن إطلاق قذائف صاروخية.

وبقيت أصوات الانفجارات وتبادل إطلاق النار وصفارات سيارات الإسعاف تسمع بين الحين والآخر، إلى أن تجددت الاشتباكات العنيفة قرب فجر أمس واستمرت لساعتين.

ويضم حي الأندلس مقرات سفارات عربية وأجنبية، ومنزل سياسيين ليبيين بينهم أعضاء في حكومة الوفاق.

وصباح أمس، انتشر عناصر من الشرطة في الحي، وبيدت حركة السير أقل كثافة من المعتاد في أول أيام الأسبوع.

وخرقت اشتباكات، أمس، الهدوء الذي عم المدينة منذ دخول حكومة السراج إليها في نهاية شهر مارس الماضي، وهي خطوة أثارت توتراً أمنياً لساعات

المدينة، بعد يوم من زيارة وزيرتي خارجية فرنسا جان مارك إيريول وألمانيا فرانك فالتر شتاينماير إلى العاصمة الليبية بهدف تقديم الدعم لحكومة الوفاق.

والتقيت حكومة السراج عن اتفاق سلام وقع في مدينة الصخيرات المغربية في ديسمبر بواسطة الأمم المتحدة من أعضاء في برلمان طرابلس (غير المعترف به) وبرلمان طرابلس المعترف به دولياً، لكن التوقيع حصل بصفة شخصية.

ووقع مئة نائب من 198 من أعضاء برلمان طرابلس بيان تأييد لحكومة الوفاق، بعدما فشل البرلمان في مناسبات عدة في عقد جلسة للتصويت على الثقة.

وتواجه حكومة الوفاق عقبة رئيسية في إعطائها إلى بسط سيطرتها على البلاد، تتمثل في رفض الحكومة الموازية في شرق ليبيا، التي كانت تحظى باعتراف

المجتمع الدولي حتى ولادة حكومة الوفاق، تسليمها السلطة قبل إعطاء البرلمان الثقة للحكومة الجديدة.

وكان نائب رئيس حكومة الوفاق فتحى المجبري التقى، أمس الأول، في مدينة القبة في شرق البلاد رئيس البرلمان المعترف به عقيلة صالح، وهو إحدى الشخصيات السياسية، التي فرض عليها الاتحاد الأوروبي عقوبات، بعد تحميلة مسؤولية عدم تصويت البرلمان على الحكومة.

وأفاد بيان نشر على صفحة حكومة الوفاق في موقع "فيسبوك" بأن المجبري وصالح بحثا "الجلسة المقبلة لمجلس النواب والخاصة بفتح الثقة للمجلس واتسم اللقاء بقدر كبير من التفاهم والاتفاق حول الاستحقاق الوطني المهم.

وبحسب البيان، فقد شكر المجبري رئيس البرلمان على "تحليله بروح

تتحه الأناظر اليوم، إلى جلسة مرتقبة للبرلمان الليبي المنتخب والمعترف به داخلياً، والذي يتخذ من مدينة طبرق شرق البلاد مقراً، للتصويت على منح الثقة لحكومة الوفاق الوطني برئاسة فؤاد السراج والمدعومة دولياً، في خطوة قد تساهم في إنهاء ازدواجية السلطة في البلاد، وبدء محاولة جديدة لإعادة بناء الدولة، بعد الثورة التي أطاحت العقيد معمر القذافي.

ووصل ممثل الأمين العام للأمم المتحدة في ليبيا مارتن كوبلر إلى العاصمة طرابلس، أمس، ونشر كوبلر في "تغريد" على موقع "تويتر" مجموعة صور له في المطار لدى وصوله على متن طائرة تحمل شعار الأمم المتحدة، وكتب "شكراً لليبيين، أشعر أنني في بيتي".

وتأتي زيارة المبعوث الدولي إلى

إيران تستعرض أجزاء من «إس 300»

روحاني: حمينا بوابات بغداد والمراقد وأوفدنا مستشارينا للدفاع عن سورية

شارك في العرض مقاتلات إيرانية قديمة من طراز "إف 14" و"إف 4" و"إف 7" و"ميج 29" ومروحيات.

روحاني

وفي كلمة خلال العرض، اعتبر الرئيس الإيراني حسن روحاني أن الجيش الإيراني هو جيش الإسلام والجمهورية الإسلامية والشعب الإيراني كله، مؤكداً أن إيران تعتبر القوة التي تدافع عن الدول الإسلامية في مواجهة الإرهابيين.

وقال روحاني: "في اليوم الذي تعرضت فيه بغداد لخطر الإرهابيين لبت الجمهورية الإسلامية الإيرانية نداء الحكومة والشعب والجيش العراقيين، ودافعت عن بوابات بغداد والمراقد والمباني المقدسة، وحينما تعرضت دمشق لخطر لبت الجمهورية الإسلامية الإيرانية أيضاً نداء الحكومة والشعب السوري، ودافعت من خلال إيفاد مستشاريها في عاصمة هذا البلد والمراقد المقدسة فيها".

وأضاف: "وعندما كانت دمشق مهددة واستجابات جمهورية إيران الإسلامية للنداء الشعب والحكومة في سورية، مؤكداً استعداد إيران "للدفاع" عن أي عاصمة في العالم الإسلامي، لمواجهة تخليط داعش وتنظيم القاعدة والصهيونية".

وفي لهجة أشبه بلغة المتطرفين، ذكر

عارضتها إسرائيل، وأوقفها موسكو أكثر من مرة بسبب عدم تسديد إيران المبالغ المطلوبة. وتظهر الصور، التي نشرتها وكالات الأنباء الإيرانية، أسطوانات الصواريخ ومنظومة الرادار ومركز القيادة والاتصالات، إلا أنه لم تعرض أي صواريخ، الأمر الذي أبقى الجدل مفتوحاً، كما

استأنفت شركة الخطوط الجوية الفرنسية رحلاتها بين باريس وطهران المعلقة منذ عام 2008 بسبب العقوبات الدولية التي كانت مفروضة على إيران.

ومنها وزير النقل الفرنسي الان فيدالي مع وفد من 15 شركة.

وكانت الخطوط الجوية الفرنسية أعلنت في ديسمبر إعادة فتح خطها مع طهران بعد ثلاث رحلات أسبوعياً بعد الاتفاق الدولي الذي تم التوصل إليه في يوليو حول

إيران تستعرض أجزاء من «إس 300» روحاني: حمينا بوابات بغداد والمراقد وأوفدنا مستشارينا للدفاع عن سورية

استأنفت شركة الخطوط الجوية الفرنسية رحلاتها بين باريس وطهران المعلقة منذ عام 2008 بسبب العقوبات الدولية التي كانت مفروضة على إيران.

ومنها وزير النقل الفرنسي الان فيدالي مع وفد من 15 شركة.

وكانت الخطوط الجوية الفرنسية أعلنت في ديسمبر إعادة فتح خطها مع طهران بعد ثلاث رحلات أسبوعياً بعد الاتفاق الدولي الذي تم التوصل إليه في يوليو حول

استأنفت شركة الخطوط الجوية الفرنسية رحلاتها بين باريس وطهران المعلقة منذ عام 2008 بسبب العقوبات الدولية التي كانت مفروضة على إيران.

ومنها وزير النقل الفرنسي الان فيدالي مع وفد من 15 شركة.

وكانت الخطوط الجوية الفرنسية أعلنت في ديسمبر إعادة فتح خطها مع طهران بعد ثلاث رحلات أسبوعياً بعد الاتفاق الدولي الذي تم التوصل إليه في يوليو حول

استأنفت شركة الخطوط الجوية الفرنسية رحلاتها بين باريس وطهران المعلقة منذ عام 2008 بسبب العقوبات الدولية التي كانت مفروضة على إيران.

ومنها وزير النقل الفرنسي الان فيدالي مع وفد من 15 شركة.

وكانت الخطوط الجوية الفرنسية أعلنت في ديسمبر إعادة فتح خطها مع طهران بعد ثلاث رحلات أسبوعياً بعد الاتفاق الدولي الذي تم التوصل إليه في يوليو حول

محمود علي اعتقال عنصر إرهابي ينتمي إلى «داعش»، غرب البلاد كان بصدد تنفيذ عمليات تفجير إرهابية، مضيفاً أن بعض دول المنطقة ضالعة في هذا المخطط الإرهابي البغيض الذي تم احباطه".

وأكد أن "قدرات البلاد الناعمة والخشنة هي للدفاع عن البلاد، وقطع أي يد تمتد للعدوان عليها"، مضيفاً: "حتى أعادنا يقولون اليوم إن القدرات العسكرية والصاروخية الإيرانية لا علاقة لها بالاتفاق النووي ولا بالقرار 2231".

أحباط تفجير

في سياق آخر، أعلن وزير الأمن الإيراني

أسطوانات للصواريخ عرضتها إيران أمس في استعراض بيوم الجيش لتأكيد أنها حصلت على أول دفعة من نظام «إس 300» الروسي للدفاع الصاروخي (أرنا)

أخبار مصر

هولاند يزور مصر لتعزيز التعاون العسكري والاقتصادي

نائب ميركل يلتقي السيسي... ووفد مصري إلى لندن وروسي في القاهرة لتفقد الإجراءات الأمنية بالمطارات

القاهرة - أيمن عيسى وشيماء جلال وأحمد بركات

بدأ الرئيس الفرنسي فرانسوا هولاند زيارة رسمية إلى القاهرة، أمس، وكان الرئيس عبدالفتاح السيسي على رأس مستقبليه. ومن المتوقع أن تشهد الزيارة زيادة حجم التعاون العسكري بين البلدين، في حين بحث نائب المستشار الألمانية أنجيلا ميركل في العاصمة المصرية سبل دعم التعاون الاقتصادي مع مصر.

بدأ الرئيس الفرنسي فرانسوا هولاند زيارة رسمية إلى القاهرة، أمس، وتستغرق ثلاثة أيام، وكان الرئيس المصري عبدالفتاح السيسي على رأس مستقبليه. وتشهد الزيارة توقيع حزمة من الاتفاقيات الاقتصادية والعسكرية بين البلدين، في إطار تعزيز العلاقات التي تشهدها طرفة منذ تولي السيسي حكم البلاد في يونيو 2014، إذ بلغ عدد الزيارات الثنائية رئاسيتين و13 وزارية، وقد وقعت القاهرة وباريس، في وقت سابق عددا من الاتفاقيات العسكرية، أبرزها شراء مصر مقاتلات الـ"رافال"، ثم حاملتي الطائرات من طراز "ميسترال".

وأجرى الرئيس السيسي مراسم استقبال رسمية لهولاند، قبل إجراء جولة مباحثات ثنائية بين الزعيمين، وصرح المتحدث باسم الرئاسة المصرية، علاء يوسف، بأن زيارة الرئيس الفرنسي إلى القاهرة تأتي في إطار العلاقات المتميزة التي تجمع بين مصر وفرنسا، وتعكس الإرادة المشتركة لتعزيز العلاقات الوطيدة بين البلدين والارتقاء بها إلى آفاق أرحب.

وتكثف مصر رفيع المستوى لالجريدة، أن وفدا عسكريا مصرية رفيع المستوى يزور باريس حاليا، لوضع الترتيب النهائية على صفقة شراء أسلحة فرنسية بقيمة مليار دولار، وأن فرنسا ستقدم لمصر تسهيلات كبيرة في تمويل

وأشار إلى أن الرئيس السيسي سيوقع الاتفاقيات الخاصة بالصحة، وإبرام العقود، وطرقت السداد والاتفاق على طرق التسليم، خلال زيارة الرئيس الفرنسي الحالية، وأن الصفقة تتضمن شراء مصر قمرين صناعيين لأغراض عسكرية.

في الأثناء، استقبل الرئيس السيسي، نائب المستشار الألمانية أنجيلا ميركل، وزير الاقتصاد والطاقة الألماني، زيجمار غاربريل، في قصر الاتحادية الرئاسية أمس، وقال غاربريل، في مؤتمر صحفي عقب اللقاء، إن للمصريين رئيسا

يستحق الإعجاب، وإن مصر تخطو نحو تحقيق الديمقراطية، مشيرا إلى أنه لا توجد أية موانع المانية للتعاون مع القاهرة في مجال التسليح.

وأشار إلى أن برلين مهتمة بتحسين الاقتصاد المصري، وأن هناك أكثر من 100 شركة ألمانية ضمن الوفد الذي يزور مصر حاليا، لافتة إلى أن هناك دعوة موجهة من السيسي إلى ميركل لزيارة مصر، وأنه لا قيود على توريد السلاح لمصر.

وردا على سؤال عن حقوق الإنسان، قال نائب المستشار الألمانية: إنه تم التطرق لهذا الموضوع، بشأن حرية التعبير والمجتمع المدني، مشددا على أن شباب مصر لديهم أمل في المستقبل، وبينما وصل وفد أممي روسي إلى القاهرة، أمس، لتفقد الإجراءات الأمنية بالمطارات المصرية، بدأ وفد أممي برئاسة

رئيس قطاع الأمن بشركة ميناء القاهرة الدولي اللواء جمال أبو السعود، زيارة إلى العاصمة البريطانية لندن للاطلاع على الإجراءات الأمنية المتبعة بمطار لندن، والتعرف على أحدث الأنظمة التي تستخدمها الأجهزة الأمنية هناك، والاستفادة من خبراتهم.

والزيارات الأمنية المتبادلة بين مصر وبريطانيا وروسيا تأتي في أعقاب تعليق لندن وموسكو رحلاتهما إلى مصر، عقب سقوط طائرة روسية في شرم الشيخ نهاية أكتوبر الماضي، ما أسفر عن موت جميع ركابها الـ224، وهو الحادث الذي ترقى موسكو أنه وقع بسبب عملية إرهابية استغلقت ثغرة أمنية في مطار "شرم الشيخ".

تحركات حزبية

لا تزال أزمة اتفاقية ترسيم الحدود، خصوصا جزيرتي

أعلام فرنسا ومصر، وصور السيسي وهولاند تزين الشوارع المؤدية لمجلس النواب المصري في القاهرة (الجريدة)

مع عدد من القوى السياسية لأول مرة، وبينما رفض النائب المعين، يوسف القعيد، التنازل عن الجريتين، طالب النائب محمد أنور السادات، رئيس المجلس على عبد العال، بعقد اجتماع عاجل للجنة العامة بحضور ممثلي الهيئات البرلمانية للأحزاب والمستقلين لمناقشة واعداد الترتيبات اللازمة لدراسة الاتفاقية.

مقتل إرهابيين

أمنيا، نجحت قوات الجيش المصري في التصدي لهجوم إرهابي على كمين الماسورة بمدخل مدينة "رفح"، مساء أمس الأول، إذ تصدت قوات الكمين لهجوم من عناصر تكفيرية، ما أسفر عن مقتل 3 تكفيريين وإصابة 6 آخرين، كما أصيب مجندين من قوات الجيش، أحدهما مصاب بشظية في العين، والآخر مصاب بطلق نار ي بزرعاه.

مع عدد من القوى السياسية لأول مرة، وبينما رفض النائب المعين، يوسف القعيد، التنازل عن الجريتين، طالب النائب محمد أنور السادات، رئيس المجلس على عبد العال، بعقد اجتماع عاجل للجنة العامة بحضور ممثلي الهيئات البرلمانية للأحزاب والمستقلين لمناقشة واعداد الترتيبات اللازمة لدراسة الاتفاقية.

مع عدد من القوى السياسية لأول مرة، وبينما رفض النائب المعين، يوسف القعيد، التنازل عن الجريتين، طالب النائب محمد أنور السادات، رئيس المجلس على عبد العال، بعقد اجتماع عاجل للجنة العامة بحضور ممثلي الهيئات البرلمانية للأحزاب والمستقلين لمناقشة واعداد الترتيبات اللازمة لدراسة الاتفاقية.

تباين بشأن وضع الراشي في قانون العقوبات

المادة 107 تجنبه العقوبة... ومخاوف من إفلاته

القاهرة - طارق لطفي

اندلعت حالة جدل على خلفية مطالبة البعض بتعديل المادة 107 من قانون العقوبات، التي أعفت كلا من الراشي والوسيط من العقوبة المقررة عليهما جنائيا، إذا اعترفا بجرمة تقديم الرشوة للمرتشي، بينما أكد البعض أن بقاها. كما هي، يساع على كشف قضايا الفساد، اعتبر آخرون أنها تساعد الفاسدين على الإفلات من العقوبة.

كانت محكمة جنايات الجيزة ناشدت المشرعين في مصر تعديل مادة قانون العقوبات التي تتضمن عدم العقاب الراشي والوسيط في قضايا الفساد المالي، عقب إصدار المحكمة أحكاما بتأنيب بين الإدانة والإعفاء في القضية المعروفة باسم "فساد وزارة الزراعة".

وقال رئيس مجلس الدولة الأسبق، المستشار محمد حامد الجمل، إن إعفاء الراشي والوسيط من العقوبة في قضايا الفساد المالي يسهم في كشف هذه القضايا ومعرفة أركانها ومرتكبها، مشيرا في تصريحات للجريدة إلى أن المشرع وضع هذه المادة من أجل مساعدة الجريدة إلى في التوصل إلى الحقيقة الكاملة، لأن الراشي يكون أحيانا مضطرا لتقديم الرشوة للموظف العام تحت الضغوط

القاهرة - عمرو حسني

يعاني سوق السيارات في مصر مؤخرا آثار موجة جديدة من الأزمات، تسبب فيها بشكل رئيسي نقص العملة الأجنبية خصوصا الدولار، الذي يشهد أعلى درجات ارتفاعه خلال العامين الأخيرين، بعدما تجاوز الدولار 10 جنيهات، الأمر الذي دفع إلى ارتفاع أسعار كثير من السلع الأساسية والاستهلاكية، منها السيارات الجديدة والمستعملة، وسعر "قطع الغيار"، بشكل مبالغ فيه.

وفي رغبة منهم للسيطرة على المكاسب، تعدد تجار السيارات رفع الأسعار، ما أدى إلى انتشار ظاهرة تعرف باسم "الأوفر برايس"، أو بيع السيارات بأعلى من السعر الحقيقي، على خلفية النقص الحاد في العملة الصعبة، فبعد طرحها في الأسواق بايأم، يتم رفع سعرها لحجز السيارة مدة تصل إلى 3 أشهر، وترتفع إلى عام أحيانا، ما

جنون «سوق السيارات» تحت رحمة الدولار

ارتفاع أسعار المستعمل 40% ... وشح الجديد وغياب قطع الغيار

القاهرة - طارق لطفي

يدفع المستهلك إلى تقبل الزيادة لكي يتمكن من الشراء قبل أن يزيد سعرها مرات أخرى. من جهة أخرى، وبينما أعلن مجلس معلومات سوق السيارات "أميك"، نهاية مارس الماضي، زيادة في مبيعات السيارات بشكل عام خلال الشهر الماضي، الأمر الذي رفضه خبراء وعدد من العاملين في سوق السيارات، موضحين أن السوق يشهد جنونا في الأسعار، فكيف يكون معدل البيع مرتفعا في ظل أزمات اقتصادية يمر بها المستهلك.

بدوره، قال مدير أحد المعارض في منطقة مدينة نصر، شرق القاهرة، علاء سالم للجريدة: "هناك أيام لا يبيع فيها المعرض شيئا بسبب ارتفاع الأسعار، فالسيارة عند التعاقد بسعر، وعند البيع يزيد هذا السعر، بنسبة كبيرة، نظرا لارتفاع سعر الدولار، الأمر الذي أضعف سوق السيارات المستعملة، التي ارتفعت أسعارها أيضا بنسبة 40 في المئة على الأقل". وقال المدير التنفيذي لرابطة

القاهرة - طارق لطفي

يدفع المستهلك إلى تقبل الزيادة لكي يتمكن من الشراء قبل أن يزيد سعرها مرات أخرى. من جهة أخرى، وبينما أعلن مجلس معلومات سوق السيارات "أميك"، نهاية مارس الماضي، زيادة في مبيعات السيارات بشكل عام خلال الشهر الماضي، الأمر الذي رفضه خبراء وعدد من العاملين في سوق السيارات، موضحين أن السوق يشهد جنونا في الأسعار، فكيف يكون معدل البيع مرتفعا في ظل أزمات اقتصادية يمر بها المستهلك.

بدوره، قال مدير أحد المعارض في منطقة مدينة نصر، شرق القاهرة، علاء سالم للجريدة: "هناك أيام لا يبيع فيها المعرض شيئا بسبب ارتفاع الأسعار، فالسيارة عند التعاقد بسعر، وعند البيع يزيد هذا السعر، بنسبة كبيرة، نظرا لارتفاع سعر الدولار، الأمر الذي أضعف سوق السيارات المستعملة، التي ارتفعت أسعارها أيضا بنسبة 40 في المئة على الأقل". وقال المدير التنفيذي لرابطة

القويسني: زيارة هولاند تخفف ضغوط قضية ريجيني

مساعد وزير الخارجية الأسبق لـ **الجريدة**: شكري تعامل باحترافية عالية عند تسليم رئاسة القمة الإسلامية

القاهرة - طارق لطفي

توقع مساعد وزير الخارجية الأسبق السفير أحمد القويسني أن تلعب زيارة الرئيس الفرنسي فرانسوا هولاند لمصر دورا كبيرا في تخفيف حدة الضغوط الأوروبية المفروضة على القاهرة بشأن قضية مقتل الباحث الإيطالي جوليو ريجيني، وأشاد القويسني، في حوار مع «الجريدة»، برفض وزير الخارجية المصري سامح شكري مصافحة الرئيس التركي رجب طيب إردوغان، خلال القمة الإسلامية، وفيما يلي نص الحوار:

لوقف زحف التظاهرات الإرهابية إلى الحدود المصرية، مثل «داesh». كما أن العلاقات مع مصر تمثل هدفا استراتيجيا بالنسبة لفرنسا التي تعلم جيدا أن الاستقرار في مصر يعني الاستقرار في دول الشمال الإفريقي، واقتصاديا ستلعب الزيارة دورا مهما في جذب الاستثمارات الأوروبية لمصر،

حيث من المتوقع أن يتم توقيع اتفاقيات عسكرية جديدة بعد الصفقات الأخيرة، خاصة صفقة طائرات الـرافال. إضافة إلى أهمية التنسيق مع الجانب الفرنسي بشأن تطورات الأوضاع في ليبيا، حيث تستطيع فرنسا بما لها من ثقل دولي توفير الدعم اللازم لمصر في حال أرادت التدخل عسكريا في ليبيا

على المستوى البروتوكولي، وبالتالي جاءت مشاركة مصر ممثلة في وزير خارجيتها سامح شكري، الذي أرى أن الطريقة التي تصرف بها كانت فريدة وموقفة، فقد سلم رئاسة القمة إلى تركيا بطريقة شديدة البساطة، ودون أن يدخل مصر في حرج، حيث لم يرتكب أي خطأ، وتعامل باحترافية شديدة مع الموقف، حينما أنهى كلمته سريعا، وانصرف دون أن يصافح الرئيس التركي رجب طيب إردوغان.

هل سيؤدي هذا الموقف إلى زيادة حضور القاهرة وأنقرة؟

- مصر لا يعنىها ذلك، فهناك عدة شروط تم وضعها لتحسين العلاقات مع الجانب التركي، أبرزها الاعتراف بشرعية النظام المصري، ووقف الدعم الذي تقدمه أنقرة لجماعة الإخوان، وعدم توفير الملاد الأمن لهم، وإذا نفذت تركيا هذه الشروط يمكن أن تعود العلاقات بين البلدين.

وتعاقبه من الأزمة التي يمر بها حاليا، ولا شك في أن هذه الاتفاقيات سيظهر مردودها خلال الفترة المقبلة في تحسين موقف مصر وتصنيفها عالميا في المنظمات الاقتصادية الدولية، إضافة إلى البعد السياسي للزيارة، كون التحالف بين مصر والسعودية بشكل حائض صد منيعا ضد المنظمات الإرهابية.

كما أنه يمثل ضربة قوية لجماعة «الإخوان» التي كانت تراهن في فترة من الفترات على حدوث توتر في العلاقات المصرية السعودية لتحقيق أهدافها في التحريض عربيا ودوليا ضد النظام المصري.

كيف ترى مشاركة مصر في القمة الإسلامية بتركيا وموقف وزير الخارجية المصري بعدم مصافحة الرئيس التركي خلال القمة؟

- تسليم رئاسة القمة الإسلامية إلى تركيا كان يشكل إشكالية كبيرة

فضلا عن البعد الثقافي المهم في العلاقات بين البلدين، حيث إن مصر عضو في المنظمة الفرنكوفونية التي تضم الدول المتحدثين باللغة الفرنسية.

هل يمكن أن تلعب الزيارة دورا في تخفيف الضغوط على مصر بسبب أزمة مقتل الباحث الإيطالي ريجيني؟

- بالتأكيد هذه الزيارة تأتي في توقيت مهم جدا، حيث إن وجود شخصية بحجم الرئيس الفرنسي في مصر سيلعب دورا مؤثرا في تخفيف الضغوط الأوروبية المفروضة على مصر عقب أزمة مقتل الباحث الإيطالي ريجيني، وكذلك تخفيف حدة الانتقادات الأوروبية الموجهة لمصر بشأن ملف حقوق الإنسان.

ما تقييمك لحجم الاتفاقيات التي تم توقيعها مع الجانب السعودي خلال زيارة الملك سلمان للقاهرة؟

- الاتفاقيات التي أبرمت مع السعودية خلال زيارة الملك سلمان سيكون لها بالغ الأثر في تدعيم الاقتصاد المصري

سلة أخبار

الطيب يثمن دور السعودية الداعم للأزهر

استقبل شيخ الأزهر أحمد الطيب، أمس، الرئيس التنفيذي لمؤسسة الملك عبد الله العالمية للأعمال الإنسانية، صاحب السمو الملكي الأمير تركي بن عبدالله، برفاقه السفير السعودي في القاهرة، أحمد القطان.

وأكد الطيب أن علماء الأزهر يقدرون دور الملك الراحل عبدالله بن عبدالعزيز، في دعم الأزهر، وإقامة مشروعات استراتجية تمثل ركائز أساسية له، من خلال ترميم الجامع الأزهر ومشيخته القديمة، وإنشاء مطبعة المصحف الشريف، وإنشاء مدينة العوثل الإسلامية الجديدة.

بدء حفر الحي السكني في العاصمة الإدارية

أعلن وزير الإسكان والمرافق والمجمعات العمرانية مصطفى مدبولي، أمس بدء أعمال حفر الحي السكني بالعاصمة الإدارية الجديدة. وقد بدأت شركات المقاولون العرب، وطلعت مصطفى، وبتروجيت، والشركة القابضة للتشييد والبناء وكوتكورد، أعمال الحفر وتخطيط الموقع بدء تنفيذ الحي السكني بالعاصمة الإدارية الجديدة.

حجز ضابط المرح المتهم بالتعدي على المحامين

أمرت نيابة حوادث شرق القاهرة الكلية بحجز ضابط بقسم شرطة المرح وأمين شرطة بتهمة التعدي على المحامين 24 ساعة إلى حين ورود تحريات مباحث القاهرة.

وتبين من تحقيقات النيابة أن أحد المحامين أوقف سيارته أمام الحواجز الأمنية للقسم، فطالبه ضابط من القوة المكلفة بالتأمين بإبعاد السيارة، وتدخل صديق المحامي وتحتول المادة الكريمة إلى مناشرة النيابة خلالها الطرفان الألفاظ الخارجة والضرب.

تعيين 211 معاونا بالنيابة الإدارية

الوزارة	عدد المعاونين
الداخلية	10
الخارجية	10
التربية والتعليم	10
العدل	10
الصحة	10
التجارة	10
السياحة	10
الثقافة	10
الإعلام	10
البيئة	10
الزراعة	10
المواصلات	10
الطاقة	10
الإدارة المحلية	10
المحكمة الدستورية	10
مجموع	117

أصدر الرئيس المصري عبدالفتاح السيسي قرارا جمهوريا رقم 177 لسنة 2016 بتعيين 117 معاونا إدارية من المعاونين، واشتملت على تعيين 211 معاونا في النيابة.

ونص القرار على أنه بعد الاطلاع على الدستور، وعلى القانون 117 لسنة 1958 بإعادة تنظيم النيابة الإدارية والمحاكمات وتعديلاته، وعلى موافقة المجلس الأعلى للنيابة الإدارية بجلسته المتعددة في 6 أبريل 2016، وعلى ما عرضه وزير العدل، وتقرر في مادته الأولى تعيين 211 معاونا بالنيابة.

الجولة الـ 24 لدوري قيفا: كما كان متوقعا اللقب «قدساوي»

بطولة الأصفر جاءت عن جدارة رغم الأزمات

حازم ماهر

لم يكن فوز القادسية ببطولة الدوري لكرة القدم مفاجأة، فقد كان الأجدر والأحق باللقب وفقا لمستواه وتناجحه التي تحققت في الدور الثاني، ويقتف وراء هذا اللقب للاعبين والجهازان الإداري والفني والجماهير.

كما كان متوقعا، حسم القادسية لقب بطولة دوري قيفا لكرة القدم موسم 2015-2016، بعد فوزه على الكويت مساء أمس الأول بثلاثة أهداف لنجم الفريق والكرة الكويتية الأول بدر المطوع، ضمن منافسات الجولة الـ 24 لدوري قيفا.

فوز القادسية بالبطولة كان مسألة وقت، خصوصا بعد التائق غير العادي للفريق ابتداء من الدور الثاني الذي حصد نقاطه كاملة بتحقيق الفوز تلو الآخر، دون خسارة أو حتى تعادل.

واستحق الأصفر اللقب عن جدارة واستحقاق شديدين، ويكفيه فخرا أن الفوز بالبطولة جاء في ظل الأزمات العاصفة التي واجهت الفريق، والتي لو واجهت فريقا آخر لانهار دون أدنى شك.

وبعد انتهاء المنافسة على لقب الدوري بات هناك صراع بين السالمية والكويت على المركز الثاني، حيث سيحصل الفريق الفائز به على بطاقة المشاركة في بطولة كأس الاتحاد الآسيوي، علما أن المنافسة شبه محسومة للساموي الذي بات في حاجة إلى ثلاث نقاط من مباراتين.

«الجريدة» بدورها تسلط الضوء على أبرز سلبيات وإيجابيات جولة الحسم.

القادسية يتوج باللقب

ضرب القادسية أكثر من عصفور بحجر واحد، حيث استعاد لقب البطولة الغائبة عن خزائنه في الموسم الماضي، إضافة إلى أنه أصبح الفريق الأكثر تحقيقا للبطولة، بعد تخطيه العربي بفارق لقب واحد، إلى جانب رد الدين للكويت بعد أن تفوق عليه في 4 مباريات تحت قيادة الجنرال محمد إبراهيم، إضافة إلى مباراة دور نصف النهائي لبطولة كأس سمو الأمير التي قاد الأبيض فيها الكرواتي بوزيدار، ليكسر الأصفر سلسلة الانتصارات المتتالية بنتيجة كبيرة.

وأكد القادسية أنه الأفضل في الوقت الراهن دون منافس، بفضل امتلاكه عددا كبيرا من اللاعبين استفادوا جيدا من انضمامهم للمنتخب في السنوات الأخيرة من خلال صقل خبراتهم، فضلا عن الجهاز الإداري بقيادة نائب مدير الكرة محمد بنیان، ومدير الفريق عبدالله الحقان،

والإداري شاكر الشطي، والذين لعبوا الدور الأبرز مع اللاعبين في الفوز باللقب، وهذا ليس تقييلا من عمل المدرب الكرواتي دالبيور الذي اكتشف نفسه كمدرب قدير، بعد أن كان مدربا للباقة البدنية. ويمتلك الأصفر البديل الكفء الذي لا يقل بأي حال عن مستوى اللاعب الأساسي، فصفوفه مكتظة باللاعبين الأكفاء، الذين يصنعون الفارق مع المنافس.

ومما لا شك فيه أن مجلس الإدارة لم تكن له اليد العليا في الانتصار، فلا هو قضى على المشاكل الموجودة في الفريق، ولا هو دعم اللاعبين ماديا، والدليل حملة الجماهير التي سبقت لقاء خيطان في الدور الأول، من أجل الإبقاء على المحترفين الغيبي

سيدوبا والكغولي سالمو والغاني صومايلا لعدم تسلم مستحقاتهم المالية منذ فترة ليست بالقليلة، لتلعب الجماهير الدور الأبرز في هذه الأزمة من خلال تبرعاتها، إلى جانب دعمها الكبير للاعبين على مدار الموسم.

في المقابل، لم يقدم الكويت في البطولة ما يستحق عليه اللقب، فقد اعتمد جهازه الفني على الأسلوب التجاري، من خلال تحقيق الانتصارات على حساب المستوى، لذلك كان من الطبيعي أن يفقد بعد ذلك نقاط سهلة من خلال التعادل مع الفحيحيل والسالمية والعربي ثم الخسارة الفادحة أمام القادسية.

أما عن المباراة فلم يجد الأصفر صعوبة تذكر في قهر منافسه بالثلاثة التي أحرزها المطوع خلال نصف ساعة من

انطلاق الشوط الأول، وكان من الصعوبة بمكان عودة الكويت إلى أحداث اللقاء، خصوصا أن لاعبة الأصفر فرضوا هيمنتهم الكاملة على المباراة بفضل امتلاك لاعبي خط الوسط لمربع العمليات.

السالمية الأجدر بالثاني

من جانبه، يستحق السالمية الفوز بلقب الوصافة هذا الموسم، فقد كان الفريق الأفضل دون منازع في الدور الأول، لكن مستواه تراجع كثيرا في الدور الثاني الذي أهدر فيه عددا غير قليل من النقاط، وربما كان للخسارة الكبيرة أمام القادسية باربعة أهداف دون رد في هذا الدور أثر كبير في التفريط في اللقب.

ومن المؤكد أن السماوي تحت قيادة المدرب الألماني وولف كان أفضل حالا، وهذا ليس تقييلا من شأن المدرب سلمان السربل. والفوز الذي حققه السماوي على الفحيحيل قريبه كثيرا من المركز الثاني، وهذا لا يقلل أيضا من المستوى الذي ظهر عليه فريق الفحيحيل المكافح، الذي يتطور مستواه بشكل ملحوظ.

كاظمة يفوز فقط

فاز كاظمة على البرموك بثلاثة، لكن البرتغالي لم يقدم المستوى المنتظر منه، بشهادة القائمين عليه، والأمر يستدعي ضرورة تدخل المدرب الروماني فلورين ماتروك، سواء بالارتقاء بمستوى الفريق، أو المطالبة بدعمه بلاعبين أكفاء محترفين

ومحليين، لاسيما أن فرصة استمرار البوليبي كامبوس، والإرديني سعيد مرجان تبدو صعبة.

العربي ينتفض

أما العربي فقد انتفض في الجولات الأخيرة، وعاد إلى المستوى المعروف عنه بفوزه المستحق على خيطان بهدفين، والملاحظ في العربي ارتفاع مستوى مهاجمه فهد الرشدي الذي استعاد ذاكرة التهديد بقوة بعد ابتعاده عن الملاعب في الدور الأول بداعي الإصابة، الرشدي يبدو أنه أراد تسويق نفسه بتشغيل ماكينة أهدافه، علما أن هناك رغبة جامحة من قبل مسؤولي السالمية بالتعاقد مع «الكوبرا»!

بدر نجم متوج

حظى نجم القادسية بدر المطوع بنصيب الأسد من هتافات الجماهير واحتفال اللاعبين، بعد الظفر بلقب الدوري، ووصله أيضا «للهاتريك» رقم 17 في هذه المسابقة. وأكد المطوع أن «شعوره لا يوصف بحصد اللقب الغالي، ومشاركة اللاعبين والإداريين في هذا الإنجاز، لأنه وضع القادسية على قمة الأندية الكويتية في عدد مرات التتويج على حساب العربي».

وشكر جمهور القادسية الوفي الذي ساند الأصفر في أحلك الظروف، كما هنا إدارة الفريق وجميع المنتخبين له على اللقب، مشبرا إلى أن الرقم 17 سيظل الأعلى في حياته؛ لارتباطه بالمناسبات السعيدة.

جانب من المباراة

أرقام

- شهدت الجولة الـ 24 إحرار 21 هدفا بمعدل تهديفي 3.5 أهداف في المباراة الواحدة.
- غابت التعادلات عن هذه الجولة، بعد أن حسمت المباريات الست بالفوز.
- حقق لاعبان هما نجما القادسية بدر المطوع والسالمية فيصل العنزي لقب الهاتريك (ثلاثة أهداف).
- 4 ركلات ترجيح احتسبها الحكام في هذه الجولة، أنيرى لها بنجاح بدر المطوع وفصل العنزي ومحترف الشباب السنغالي عيسى با، ولأعب الصليبيخات بدر المطير، في شبك الكويت والفحيحيل والنصر والساحل على التوالي.
- حقق القادسية جميع الأرقام الإيجابية في البطولة حتى الآن، فهو الأكثر فوزا (20 مباراة)، وتهديفا (74 هدفا)، والأقل خسارة (مباراة واحدة)، وتعادل (مباراتان)، واهتزازا للشباك (10 أهداف).
- ارتقى بدر المطوع للمرتبة الثانية في ترتيب الهادفين بـ 19 هدفا، بعد أن احتفظ محترف العربي فراس الخطيب بالقمة وله 21 هدفا، في حين تھےقر محترف كاظمة البرازيلي إلى المركز الثالث بـ 17 هدفا، وجاء نجم الفحيحيل الواعد سالم الهاجري في المركز الرابع بـ 13 هدفا، وتبعه مهاجم السالمية حمد نافذ العنزي وله 11 هدفا.

لقطات

- في لفحة رائعة حمل لاعبو القادسية والكويت لافتة مكتوب عليها: «سمير سعيد لن نساك» في ذكرى رحيل أسطورة حراس مرمى المنتخب الوطني والنادي العربي.
- وفي لفحة تعبر عن الروح الرياضية لمسؤولي نادي الكويت، قدم النادي التهئة من خلال شاشاتي العرض بالاستاد إلى نادي القادسية بالفوز بالدوري.
- سدد لاعبو القادسية 11 كرة صوب جماهيرهم قبل انطلاق المباراة، وكل من نجح في التقاط كرة سيحصل على هدية عينية من رجل الأعمال محمد عبدالعزيز الباطين الذي أعلن تكريم اللاعبين الأسبوع المقبل، بعد الفوز باللقب.
- احتفل لاعبو القادسية مع جماهيرهم بالفوز بالبطولة داخل الاستاد وخارجه، واستمرت الاحتفالات قرابة 60 دقيقة.
- هنا محترف الشباب السعودي سيف الحشان زملاءه لاعبي القادسية على الفوز ببطولة الدوري على صفحته الخاصة بموقع التواصل الاجتماعي «تويت».
- نال بدر المطوع القسط الأوفر من تشجيع جماهير الأصفر سواء قبل انطلاق المواجهة أو بعدها، ومن المؤكد أن الأهداف الثلاثة التي أحرزها في المباراة ضاعفت من تشجيع الجماهير له.

عمل من دون مقابل في القادسية

بعيدا عن تحقيق أي مارب غير خدمة القادسية عمل أكثر من شخص في الجهاز الإداري للأصفر من دون مقابل مادي، بل على العكس تكلف العديد منهم ومن قوت أولادهم للقيام بمهام جسيمة في الموسم الحالي.

ولعل مدير الفريق عبدالله الحقان من أبرز من عملوا مع القادسية في السنوات الأخيرة من دون مقابل، وللحق فإن الحقان ساهم في أوقات كثيرة في تذليل عقبات كثيرة، في ما يخص توفير ملابس وما شابه ذلك من جيبه الخاص. وعلى خطى الحقان، سار شاكر الشطي مشرف الفريق، وفاروق العوضي المنسق الإعلامي للفريق. تكريم الحقان والشطي والعوضي بما يستحقون بات أمرا واجبا على كل مخلص قدساوي.

الفهد يتحدث عن الثأر!

اعتبر رئيس نادي القادسية، الشيخ خالد الفهد، فوز الأصفر بالنسخة 17 من بطولة الدوري في الموسم الحالي ردا على هيئة الرياضة التي حرمت الفريق حقوقه، قائلا إن اللاعبين ثاروا من كل من وقف أمام الأصفر.

وذكر الفهد أن القادسية نجح بعزيمة أبنائه في قهر كل الصعاب التي واجهته في الموسم الحالي، ليتوج بأعلى الألقاب، وينفرد بقمة الأندية التي حققت لقب الدوري، مضيفا أن الأصفر هو العلامة الفارقة على مدار تاريخ الرياضة، وسيمضي كذلك برجالته المخلصين.

بنیان يحظى بتحية خاصة من الجماهير

نال نائب رئيس جهاز الكرة بنادي القادسية محمد بنیان نصيب الأسد على مستوى الإداريين من هتافات الجماهير، وحظى بتحية خاصة من الفريق القدساوي واللاعبين وأعضاء الأجهزة الفنية والطبية؛ لعطائه الكبير خلال الموسم الحالي. وأكد بنیان أن القادسية استحق لقب الدوري عن جدارة واستحقاق، بفضل جهود اللاعبين، وأعضاء الجهازين الفني والإداري، ومن قبلهم

الجماهير القدساوية التي دعمت النادي في أصعب الأوقات. وأقر بنیان بأن القادسية واجه تحديات وضغوطا كثيرة هذا الموسم، ولكنه نجح في تجاوزها؛ ليتوج بأعلى الألقاب على مدار تاريخ النادي. من جانبه، أعلن الشيخ أحمد اليوسف تكريمه محمد بنیان بـ 10 آلاف دولار كأفضل إداري في الموسم، وتكريم أهداف الدوري فراس الخطيب، ووصيفه بدر المطوع بـ 5 آلاف دولار.

انقسام حول استمرار دالبيور

● أحمد حامد

رغم توصية جهاز الكرة في القادسية باستمرار المدرب الكرواتي دالبيور ستار كفيتمش فإن الانقسام هو حال إدارة الأصفر، ففي وقت أعلن رئيس النادي خالد الفهد عقد اجتماع لمجلس الإدارة بهذا الخصوص، مشيدا بإنجاز المدرب والأعبين بتحقيق اللقب الغالي، جدد عضو مجلس الإدارة سعود بوحمد رفضه استمرار المدرب دالبيور، معتبرا أن القادسية يستحق الأفضل. واشترط بوحمد أن يكون الوافد الجديد لتدريب القادسية صاحب فكر متطور، ولم يعمل من قبل مدربا في النادي. وبخصوص المحترفين، فإن هناك اتفاقا في القادسية، سواء في جهاز الكرة أو في إدارة النادي، على ضرورة الاحتفاظ بالمدافع الغاني رشيد سومايلا، إلى جانب الغيني سيدوبا، وصراف النظر عن المحترف الكرواتي أيفان.

... والكرواتي يريد الاستمرار

من جانبه، أبدى المدرب الكرواتي دالبيور رغبته في الاستمرار مع الفريق الأصفر، وقال إن الأمر سيحسم في القريب العاجل، مضيفا أن القادسية يملك أفضل اللاعبين في الكويت، وهو ما يجعل الاستمرار مطلباً لأي مدرب، كما أن الأجهزة المعاونة على أفضل ما يكون، وقبل كل هذا فإن لدى الفريق جمهوراً عريضاً يدعم ويؤازر اللاعبين في أصعب الأوقات. وشكر دالبيور كل الأجهزة المعاونة في الأصفر، مشيدا بما قدمته ليتوج الفريق باكثر البطولات في الموسم، كاشفا أن الرغبة في التتويج على أرض الكويت كانت جامحة لاسعاد المنتخبين إلى القادسية.

دالبيور

القرين والعربي في لقاء ناري لتحديد ثالث دوري اليد

الكويت في مهمة سهلة أمام برقان في المرحلة قبل الأخيرة

محمد عبدالعزيز

تقام اليوم مباراتان على صالة مركز الشهيد فهد الأحمد بالدعية، حيث يلتقي القرين مع العربي والكويت مع برقان، ضمن منافسات الجولة التاسعة قبل الأخيرة من الدوري الممتاز لكرة اليد.

تشتعل المنافسة على المركز الثالث لبطولة الدوري الممتاز لكرة اليد، عندما يلتقي في السادسة من مساء اليوم فريق القرين مع غريمه العربي على صالة مركز الشهيد فهد الأحمد بالدعية في افتتاح منافسات الجولة التاسعة قبل الأخيرة من المسابقة، وفي السابعة والنصف مساءً تقام مباراة أخرى تجمع الكويت مع برقان.

رسمياً، حسم الكويت المتصدر 15 نقاط اللقب لمصلحته للمرة الرابعة على التوالي، وكذلك الحكم السالمة قبضته على الوصافة بـ12 نقطة، لتبقى المنافسة على أشدها على المركز الثالث بين القرين، الثالث بـ9 نقاط الذي سينهي مبارياته في البطولة أمام العربي الرابع بـ3 نقاط والطامع كذلك في الفوز اليوم لإعاش أماله، ثم التغلب على برقان في الجولة المقبلة ليحسم المركز الثالث لمصلحته.

مهمة سهلة

يدرك القرين أن مهمته لن تكون سهلة في سبيل تحقيق

الفوز والانفرام بالمركز الثالث في البطولة، خصوصاً في ظل صحوه الأخضر الأخيرة وطموحه في اعتلاء منصة التتويج ولو في المركز الثالث، لتعويض ابتعاده عن المنافسة على لقب البطولة، لذلك سيحتمل مدربه المصري محمد عبدالمعطي على استغلال جميع أوراقه الراححة خلال اللقاء، خصوصاً عاملي الخبرة المتوفرة بين لاعبيه، ووفرة البديل الجيد النقاد على تحقيق الفارق، وسيخوض عبدالمعطي اللقاء مدعوماً بخبرة مشعل سويلم قائد الدفاع وسعد سالم ونصير حسن، وعبدالعزیز نجيب والبحريني حسن عبدالسلام، في حين تحوم شكوك حول مشاركة صانع ألعاب الفريق المايسترو مهدي القلاف، وعلى الجانب الآخر، سيحاول مدرب الأخضر الوطني وليد عايش تحقيق الفوز للمحافظة على أماله في انتزاع المركز الثالث بنهاية المشوار، مرتكزاً على طموح ومعنويات لاعبيه، خصوصاً عبدالله مصطفى وسلمان الشمالي وعبدالرحمن المزين والحارس المميز عبدالله الحلواجي.

جانب من لقاء سابق بين القرين والعربي

المتصدر لمواصلته سلسلة انتصاراته على حساب برقان الأخير بنتيختين، نظراً للفارق الفني الكبير بين مستوى الفريقين.

الثاني أو من فريق الشباب.

الكويت وبرقان

وفي المباراة الثانية، ستكون الفرصة سانحة أمام الكويت

وعبدالوهاب المزين والحارس مهدي خان بداعي الإصابة، إضافة لانقطاع الحارس الثاني عبدالله الصفار عن التدريبات، مما سيجبر المدرب عايش على تجهيز البديل سواء من الصف

ورغم استعادة الأخضر خدمات الثلاثي باقر خريبط ومحمد جاسم وعبدالعزیز المطوع بعد شفائهم من الإصابة، سيظل الفريق يعاني غياب صالح الجميز

سلة أخبار

الفليج يكرم الكويت بطل كأس سمو الأمير

يقدم عزام الفليج الأربعة المقبل في 8 مساءً تكريماً لفريق الكويت الأول لكرة القدم، ومجلس إدارة النادي بمناسبة التتويج بكأس سمو أمير البلاد، وقدم دعوة عبدالله السالم قطعة 2، شارع صنعاء إلى وسائل الإعلام لحضور التكريم، ويحرص آل الفليج في كل عام على إقامة مثل هذا التكريم مع نهاية كل موسم، تقديراً لرجال الأبيض الذين داؤوا في كل موسم على حصص البطولات، وذلك ما وضعهم على قمة التفوق في السنوات الأخيرة.

58 جواداً وفرساً في المهرجان الختامي

يشهد مضمار سباق الخيل بنادي الفروسية في الثالثة من بعد ظهر اليوم المهرجان الختامي للموسم 2015-2016 لسباقات الخيل الذي قدّم فيه 58 جواداً وفرساً من مختلف الدرجات، ويقام المهرجان برعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، الذي يتوب عن سمو محافظ حولي الشيخ أحمد النوافه، وتنافس الخيل المشاركة على كأس سمو رئيس مجلس الوزراء، والشيخ أحمد الفهد رئيس المجلس الأولمبي الآسيوي ورئيس نادي الفروسية، بالإضافة إلى السياره المقدمة من محمد المرزوق رئيس شركة تمدين والمخصصة للجيل العربية الأصيلة، وأعرب الشيخ ضاري الفهد رئيس نادي الفروسية عن سعاداته لرعاية سمو رئيس مجلس الوزراء للمهرجان الختامي لهذا الموسم، وشكر الشيخ أحمد الفهد ومحمد المرزوق على دعمهما لرياضة الآباء والأجداد، متمنياً التوفيق لكل المستطلعات وملاك الخيل المشاركة في المهرجان.

«ذهبية وبرونزية»، «قوى الشباب» في غرب آسيا

حقق المنتخب الوطني لألعاب القوى للشباب أول أمس ميداليتين ذهبية وبرونزية ضمن منافسات بطولة غرب آسيا لألعاب القوى للشباب والشابات في اليوم الختامي للبطولة، وقال رئيس وفد منتخبنا خالد الشمرى إن الميدالية الذهبية حققها المتسابق مشعل المطيري في سباق 200 متر، مسجلاً رقماً قدره 21.7 ثانية، مضيفاً أن الميدالية البرونزية حققها اللاعب حسين الصالح في مسابقة رمي القرص بمسافة بلغت 45.16 متراً، واعتبر أن المتسابق المطيري أصبح أفضل لاعب بالبطولة، بعد فوزه بأهم سباقاتها البطولة هما سباق 100 متر الذي فاز به يوم الجمعة الماضي وسباق 200 متر ليكون أول لاعب يجمع سباقين السرعة في بطولة شباب غرب آسيا، وأوضح الشمرى أن إجمالي الميداليات التي حققها المنتخب في البطولة بلغت 10 ميداليات، منها أربع ذهبيات وفضية وخمس برونزيات، مضيفاً أن هذا الرصيد يمثل إنجازاً كبيراً للشباب الكويتي.

خالص الخفاء

يتقدم القسم الرياضي بخالص العزاء إلى لاعب نادي خيطان السابق، حسن محمود، وشقيقه الحكم الدولي لكرة القدم علي محمود، لوفاة المغفور لها بإذن الله والدتهما، للفقيدة الرحمة وأهلها وذويها الصبر والسلوان، «إنا لله وإنا إليه راجعون».

المطيري: نعاني غياب الحافز واقتربنا من التجديد مع ميراندا

عبدالرحمن فوزان

مع مدرب الفريق البرتغالي ميراندا، وتوصل معه لاتفاق شفوي نحو تجديد عقده للموسم الثالث على التوالي، وكل ما يتبقى الانتهاء من الرتوش الأخيرة على الاتفاق قبل التوقيع بشكل رسمي، لقطع الطريق أمام بعض الأندية الراغبة في كسب ود المدرب البرتغالي، وأشار إلى أن مستقبل محترفي الفريق سلبياتي وأوتافيو مرهون بالتقرير النهائي الذي سيصدره المدرب ميراندا حول مستقبل الفريق واحتياجاته وخطط إعداده للموسم المقبل.

أبدى مدير كرة خيطان فهد المطيري عدم رضاه عن أداء فريقه أمام العربي ونتيجة اللقاء الذي خسره خيطان برعاية نظيفة، مؤكداً أن فريقه تراجع بشكل واضح خلال الفترة الأخيرة، ولم يعد يقدم المستويات التي كان عليها في بداية الموسم. وقال المطيري: «نعاني بشكل واضح من غياب الحافز الذي أدى إلى تراجع مستوى الفريق بشكل عام، وأثر سلبي على النتائج، لكن علينا تصحيح الأوضاع خلال أقوى خلال الموسم المقبل والمنافسة بقوة للاقترب أكثر من فرق المقدمة وضمان عدم الهبوط إلى مصاف اندية دوري الدرجة الأولى بحسب التصور المبدئي لشكل المسابقة الجديد».

وبين أن جهاز الكرة قطع شوطاً كبيراً في مفاوضاته

عسكر: خياراتنا محدودة والأداء جيد

«مقصد خارج حسابات الأخضر ويتدرب للتقوية»

أحمد عسكر

أشاد المدرب المساعد للعربي أحمد عسكر بأداء فريقه في مواجهته مع خيطان، التي أقيمت مساء أمس الأول في ختام الجولة الرابعة والعشرين من دوري فيفا، والتي انتهت بفوز الأخضر برعاية نظيفة بواقع هدفين في كل شوط، تناوب على تسجيلها فهد الرشيدى والغامبي إبراهيم والسوري فراس الخطيب والسولفيني غوران، ليرفع العربي رصيده إلى 36 نقطة في المركز الخامس.

أكد عسكر أن الأخضر قدم أداء هجومياً مميزاً، خصوصاً في الشوط الأول الذي لو استغل خلاله المهاجمون كم الفرص الكبيرة التي سحت لهم لخرجوا بغلة وافرة من الأهداف، مشيراً إلى أن تراجع الأداء في الشوط الثاني يعود لأطمئنان اللاعبين على النتيجة قبل أن يعودوا ويضيقوا هذين هدفين قبل نهاية اللقاء.

وأوضح أن الأخضر اضطر إلى العودة بالدفع باللاعبين الأساسيين مرة أخرى، بعد الإعلان عن إعطاء الفرصة للشباب، بسبب عدم توافر عدد كافٍ من اللاعبين، مضيفاً: «لم نملك خيارات واسعة في ظل التزام وحضور 16 لاعباً في التدريبات الأخيرة، وغياب عدد كبير من اللاعبين لاصابة البعض منهم وانقطاع البعض الآخر عن التمارين منذ نهائي كأس سمو الأمير».

ولفت إلى أن نجم الأخضر على مقصد لا يزال بعيداً عن تشكيلة الفريق وخارج حسابات الجهاز الفني رغم عودته للتدريبات مع الفريق في الآونة الأخيرة، مؤكداً أن عودته جاءت بعد تصالح طيبة لضرورة تقوية عضلات وأربطة الركبة قبل المغادرة إلى مدينة برشلونة الإسبانية للخضوع للتدخل الطبي المناسب للتغلب على قطع الرباط الجانبي، سواء بإجراء عملية جراحية أو الحنف بإبر البلازما.

استمرار الصيفي وكيتا مع السالمة

أحمد حامد

بات استمرار المحترف الأردني عددي الصيفي مع السماوي، الذي انضم في الموسم الجديد محسوماً داخل إدارة نادي السالمة، في حين تنجبه النية إلى التسويق المحترف الإيفواري الأخضر في رحيل جمعة سعيد، وهو ما يرفضه جهاز الكرة الذي يفضل الاستعانة بمهاجم يملك إمكانات كبيرة في ظل سعي السماوي إلى الاستمرار في المنافسات وتحقيق لقب السدوري لكسب هيمنة القادسية والكويت في السنوات الأخيرة.

بات استمرار المحترف الأردني عددي الصيفي مع السماوي، الذي انضم في الموسم الجديد محسوماً داخل إدارة نادي السالمة، في حين تنجبه النية إلى التسويق المحترف الإيفواري الأخضر في رحيل جمعة سعيد، وهو ما يرفضه جهاز الكرة الذي يفضل الاستعانة بمهاجم يملك إمكانات كبيرة في ظل سعي السماوي إلى الاستمرار في المنافسات وتحقيق لقب السدوري لكسب هيمنة القادسية والكويت في السنوات الأخيرة.

دشتي والحسن والدوسري أبطال سباق الكويت الخامس للقوارب

وفي فئة قوارب النزهة استطاع بدر الدوسري ومساعدته محمد العمانى من فريق شركة سالمين لصناعات القوارب واليخوت تحقيق المركز الأول للمرة الثانية على التوالي، بعد نجاحه في تحقيق المركز الأول في السباق الرابع الذي أقيم في فبراير الماضي، وجاء ثانياً مصطفى دشتي ومساعدته عبدالله الشطي، وثالثاً خالد كرم ومساعدته أسعد العزني.

وعقب نهاية المنافسات قام الهزيم والغامبي بتوزيع الدروع والجوائز المالية على الفائزين، إلى جانب تكريم الجهات الداعمة والمشاركة.

وعبر الغامبي، في تصريح، عن شكر النادي للرعاية الكريمة لوزير الإعلام وزير الشباب والحكام وكل المتسابقين، كما أعرب عن تقديره وشكره للتعاون الذي قدمته شركة المشروعات السياحية، ممثلة في الواجهات البحرية، وإدارات الإنقاذ البحري، وخفر السواحل، والطوارئ الطبية ووسائل الصحافة والإعلام.

أسدل الستار أمس، بحضور مدير إدارة الأنشطة في الهيئة العامة للرياضة حامد الهزيم، ورئيس النادي البحري الرياضي الكويتي بالإنابة م. أحمد الغانم، وأمين السر العام خالد الفودري، على سباق الكويت الخامس لقوارب البروكلاس والنزهة الذي نظّمته لجنة الرياضات البحرية في النادي البحري بالمنطقة البحرية المقابلة للواجهة البحرية في شارع الخليج العربي، وسط أجواء بحرية مناسبة وحضور جماهيري كبير.

وأسفرت نتائج السباق عن فوز محمد دشتي، ومساعدته عبدالرحمن الدوسري، بدرع المركز الأول للفئة الأقوى «بروكلاس 29 قدماً»، وحل محمد تركي ومساعدته محمد سعود بالمركز الثاني، ومحمود الشطي ومساعدته حيدر أشكناني في المركز الثالث.

وفي فئة «بروكلاس 21 قدماً» جاء بالمركز الأول فريق «بشلس دزايين» بقيادة خالد الحسن ومساعدته فيصل المغربي، وجاء ثانياً فريق الفصام بقيادة أحمد الفصام ومساعدته ناصر الفصام، وجاء بالمركز الثالث الفريق القطري بقيادة ماجد محمود الشرسني ومساعدته محمود الشرسني.

الرفاعي: قدمت استقالتي إلى مسؤولي خيطان

أعلن إداري الفريق الأول لكرة القدم بنادي خيطان الكويتي محمد الرفاعي تقديم استقالته إلى مسؤولي النادي، مؤكداً أن القرار نهائي ولا رجعة فيه على الإطلاق.

وأوضح أن سبب القرار يرجع إلى الطريقة التي يُدار فيها الفريق، والتي تسببت في تراجع المستوى والنتائج بسبب التعامل غير الجيد مع اللاعبين، باتخاذ قرارات متسرعة وغير مدروسة، مشيراً إلى أن التصريح الذي أدلى به رئيس جهاز الكرة فهد المطيري بشأن إجراء تغييرات في الجهاز الإداري جانبته فيه الصواب تماماً، وهو أحد أسباب الاستقالة. وقال الرفاعي: «أثرت الابتعاد بسبب القرارات غير المدروسة، من أجل الاحتفاظ بعلاقاتي الطيبة مع اللاعبين وأعضاء الجهازين الفني والإداري، وأعضاء مجلس الإدارة» وأضاف: «سأتكلم عن أسباب الاستقالة بالتفصيل خلال الأيام القليلة المقبلة، حتى يستعيد الفريق عافيته، والذي ضل طريقه الصحيح بفعل فاعل». واختتم الرفاعي تصريحه موضحاً أنه تلقى عرضاً من نادٍ كبير، مؤكداً أنه بصدد الموافقة عليه، خصوصاً أن العمل في هذا النادي شرف كبير لأي شخص.

كاظمة بطل «طائرة» تحت 13 سنة

أحرز فريق كاظمة لقب بطولة كأس تحت 13 سنة لكرة الطائرة، بعد فوزه على منافسه الكويت الذي حل ثانياً بنتيجة ثلاثة أشواط لشوط، في المباراة النهائية التي جمعت الفريقين أمس الأول على الصالة الفرعية بالنادي العربي، وجاءت نتائج الأشواط: 25-17، 25-25، 23-25، 25-11.

الجهاز بنفس النتيجة، في مباراة تحديد المركزين الثالث والرابع. وعقب المباراة النهائية قام عضو مجلس إدارة الاتحاد ورئيس لجنة المسابقات محمد الأنصاري، ورئيس نادي كاظمة أسعد البنوان، وأمين السر يوسف بوسكندر، بتسليم كأس البطولة لكابتن كاظمة وتوزيع الميداليات التذكارية على لاعبي الفرق الثلاثة الأوائل.

واحتل العربي المركز الثالث بعد فوزه على

مليون دولار مقابل احتراف أنطوي

القاهرة - الجريدة

اشترطت إدارة النادي الأهلي، برئاسة محمود طاهر، الحصول على مليون دولار كحد أدنى للاستغناء عن الغاني جون أنطوي مهاجم فريق الكرة الأول، واحترافه مرة أخرى في أحد الدوريات الخليجية، بعد تلقي اللاعب أكثر من عرض في الفترة الأخيرة، كان على رأسها عرض من السيلية القطري.

وترفض إدارة الأهلي التفريط في جهود اللاعب باقاً من هذا المبلغ، خاصة أنه كلف خزنة القلعة الحمراء مليون دولار عند شرائه من فريق الشباب السعودي بجانب 400 ألف

دولار حصل عليها اللاعب نفسه، وهي قيمة عقده في الموسم الأول. وطلب مدير قطاع الكرة عبد العزيز عبد الشافي من رئيس النادي ضرورة عدم الاستعجال في حسم مصير أنطوي، خاصة أنه مهاجم صغير السن ويملك إمكانات فنية جيدة، وهو ما أكدته الهولندي مارتن يول المدير الفني للفريق حين شد على حاجته الفنية للاعب، وأنه سيستعين به خلال المباريات المتبقية من الموسم الحالي.

إلى ذلك، يستأنف فريق الكرة تدريباته اليوم استعداداً لمواجهة يانغ أفريكانز التخنزاني بعد غد الأربعاء في إياب دور الـ16 من بطولة

دوري أبطال إفريقيا، وذلك بعد حصول الفريق على راحة أمس عقب مباراة إنيبي، خوفاً من تعرض اللاعبين للإرهاق بسبب ضغط المباريات في الدوري والبطولة الإفريقية. وكانت مباراة الذهاب التي أقيمت في العاصمة دار السلام قد انتهت بالتعادل الإيجابي بهدف لكل فريق، ويشهد المران عودة الحارس أحمد عادل عبد المنعم بعد شفائه من الإم الشعب الهوائية.

ويصل فريق يانغ لمطار برج العرب فجر اليوم استعداداً لمواجهة الأهلي، ومن المقرر أن يؤدي مرانه مرتين على ملعب برج العرب قبل مواجهة المارد الأحمر.

محمود طاهر وعبد الحفيظ وزيرو

ليستر يتجنب الخسارة وأرسنال يفشل في استعادة المركز الثالث

ليوناردو اولوا نجم ليستر يحتفل بهدفه في مرمى وست هام

الارجنتيني خوسيه ليوناردو اولوا مدركا التعادل (3+90).

تعادل ارسنال وكريستال بالاس

وقفل ارسنال في استعادة المركز الثالث من مانشستر سيتي بعد تعادله مع ضيفه كريستال بالاس 1-1 على ملعب الإمارات وأمام نحو 60 الف متفرج.

وتقدم ارسنال في نهاية الشوط الاول بواحدة من الأهداف التي سجلها المهاجم الدولي التشيلي الكسيس سانتشيز الذي تابع برأسه كرة وصلته من داني ويلبيك (1+45) رافعا رصيده الشخصي الى 10 اهداف في البطولة.

وفي الدقائق الأخيرة من المباراة، خطف كريستال بالاس نقطة التعادل بعد ان سجل له يانك بولازي اثر تمريرة من التوغولي المخضرم ايمانويل ادبيايور (81).

وصار رصيده ارسنال 60 نقطة وبقي متخلفا بفارق الاهداف عن مانشستر سيتي الذي هزم تشلسي بطل الموسم الماضي في عقر داره 3-0 صفر أمس الأول، في حين بقي كريستال بالاس في المركز السادس عشر وله 38 نقطة.

انتصار ثمين لليفربول

وعلى ملعب غولدستادنز ستاديوام أكثر من 11 الف متفرج، حقق ليفربول فوزا مهما على مضيفه بورنموث القادم من الدرجة الاولى 2-1.

وتقدم ليفربول بهدفين نظيفين في الدقائق الأخيرة من الشوط الاول افتتاحهما البرازيلي روبرتو فيرمينو الذي صام طويلا عن التهديد، بعد ان تابع في

شمايكل (84).

وأصاب الإرياك صفوف ليستر فسجل وست هام الهدف الثاني عندما أعاد أرون كروسويل بقوة كرة مرتدة من الدفاع الى الشباك (86).

وانحسبت الأنفاس في المدرجات قبل ان يحسب الحكم ركلة جزاء ضد كارول لمخاضنته الألماني جيفري شلوب لليستر قد تحوّن بمثابة تعويض عن تلك التي احتسبها ضده نفذها بنجاح

أفلت فريق ليستر سيتي من هزيمة محققة على أرضه ووسط جماهيره، وتعادل في الوقت القاتل مع ضيفه وست هام يونايتد 2-2 أمس، في المرحلة الرابعة والثلاثين من الدوري الإنكليزي الممتاز لكرة القدم.

غوندوغان يوقع لمانشستر سيتي

وقع الألماني الدولي الكاي غوندوغان، لاعب وسط بروسيا دورتموند الألماني، عقداً يمتد إلى خمسة أعوام مع مانشستر سيتي الإنكليزي، الذي سيتولى تدريبه الإسباني بيد غوارديولا في المقبل، حسبما ذكرت صحيفة "بيلد" الألمانية.

ومازال يتعين على النادي الإنكليزي التوصل إلى اتفاق مع دورتموند حول صفقة انتقال اللاعب الدولي (25 عاما)، التي يمكن أن تصل قيمتها إلى 30 مليون يورو، وفقاً لنسخة الأحد من الصحيفة الألمانية واسعة الانتشار. وتنتهي مدة عقد اللاعب الألماني التركي مع دورتموند عام 2017. وكان غوندوغان في صدارة قائمة اللاعبين الذين يرغب غوارديولا في ضمهم إلى مانشستر، الذي سيتولى مهمة تدريبه في نهاية الموسم الحالي، مع رحيله عن بايرن ميونخ. وحتى الآن لم يصدر تأكيد رسمي بخصوص التعاقد مع اللاعب الذي أعلنت عنه "بيلد".

الإصابة قد تحرم ماركيزيو من «اليورو»

تعرض لاعب وسط يوفنتوس ومنتخب إيطاليا لكرة القدم كلاوديو ماركيزيو أمس لإصابة قد تحرمه من المشاركة في كأس أوروبا 2016 في فرنسا، اذا ما صدق تشخيص مدرب الفريق باحتمال وجود قطع في الرباط الصليبي. وأصيب ماركيزيو في ركبته في الدقيقة 15 من المباراة التي فاز فيها يوفنتوس على ضيفه باليرمو 4-صفر في الدوري المحلي، وخرج على حمالة.

وصرح المدرب ماسيميليانو البيري بأن الأطباء يشكون في وجود قطع بالرباط الصليبي للركبة. إنها إصابة خطيرة، سيخضع ماركيزيو غداً للفحوص، وسنعرف بالضبط مدى الخطورة. وإذا تأكدت هذه الإصابة، فسيغيب ماركيزيو، احد ابرز اعمدة وسط يوفنتوس والمنتخب، عدة اشهر ولن يستطيع بالتالي المشاركة في البطولة الأوروبية التي تستضيفها فرنسا من 10 يونيو إلى 10 يوليو.

نجوم الأوروغواي يتضامنون مع ضحايا إعصارها

العون للمتضررين، مشدداً: "دعمي لأهل دولوريس، فلنساعد العائلات والمدينة". وتسبب الإعصار، الذي وقع الجمعة في أضرار بالمدينة التي يقطنها أكثر من 20 ألف مواطن، وتقع على بعد نحو 260 كلم من العاصمة مونتيديو، حيث دمر منازل وعربات بأكملها.

وإزاء هذا الوضع، أعلن الرئيس الأوروغواياني تاباريه فازكينز الحداد الوطني على أرواح الضحايا، كما سيتوجه اليوم إلى المدينة المتضررة لمتابعة الوضع هناك عن كثب.

جنوب غربي بلادهم، وتحديداً مدينة دولوريس، وأسفر عن مصرع أربعة أشخاص. وكتب مهاجم برشلونة رسالة على حسابه في "تويتر" أعرب فيها عن دعمه لضحايا الإعصار، مضيفاً: "دعمي لعائلات دولوريس". من جانبه، قال هدف النادي الفرنسي: "التضامن والقوة لجميع سكان دولوريس". كما نشر كافاني مقطعاً مصوراً قال فيه إن "الأشخاص فقط الذين مروا بهذا يعرفون حقيقة التجربة التي عاشوها"، مكرراً دعمه لجميع المتضررين. بينما نشر مدافع "الأتلتي" قائمة باماكن تلقي المساعدات من أجل تقديم

أعرب نجوم المنتخب الأوروغواياني لويس سواريز (برشلونة) واديسون كافاني (باريس سان جرمان) ودييغو غودين (أتلتيكو مدريد) عن دعمهم وتضامنهم مع ضحايا الإعصار الذي ضرب

لويس سواريز

فوز كاسح ليوفنتوس... وتوتي ينقذ روما من الخسارة

فرحة لاعبي يوفنتوس بعد الفوز على باليرمو

بهدفين نظيفين، أولهما عن طريق الفرنسي لوكاس ديني اثر تمريرة من ديبغو بيروتي (23) قبل أن يخرج مصابا بعد 10 دقائق، ليحل محله البرازيلي ايمرسون (33).

وأضاف البلجيكي رادجا ناينغولان الهدف الثاني، بعد أن قاد المصري محمد صلاح هجمة سريعة ومرر له كرة متقنة داخل المنطقة أنقذها في أسفل الزاوية اليسرى (27).

ورد اتالانتا بهدفين خلال 4 دقائق، وأدرك التعادل في الشوط الاول عن طريق ماركو داليساندرو (33) مستغفرا كرة متقنة من ماركو بوريللو الذي اضاف الثاني من متابعة رأسية لكرة نفذها الارجنتيني الخاندرو غوميز من ركلة ركنية (37).

وفي بداية الشوط الثاني، تقدم اتالانتا لأول مرة في اللقاء عبر بوريللو إثر كرة من غوميز أيضا (50).

وانتظر روما حتى الدقيقة 86 لإدراك التعادل عبر توتي الذي استغفر تمريرة اليساندرو فلورنسنسي داخل المنطقة تابعها بينما على يسار الحارس ماركو سبورتيللو في أسفل الزاوية.

فيورنتينا يهزم ساسوولو

وعلى ملعب ارتيمو فرانكي، تجاوز فيورنتينا كيوته التي انتصرت 6 مراحل متتالية حقق فيها 4 تعادلات وخسارتين وتراجع من المركز الثاني إلى الخامس بفوزه على ضيفه ساسوولو 3-1. وافتتح صاحب الأرض التسجيل،

اكتسح يوفنتوس المتصدر وبطل الموسم الأربعة الأخيرة ضيفه باليرمو 4-صفر، أمس، في المرحلة الثالثة والثلاثين من الدوري الإيطالي لكرة القدم.

وعلى ملعب "يوفنتوس ستاديووم" في مدينة تورينو، تقدم فريق "السيدة العجوز" في وقت مبكر بعد تمريرة موزونة من صانع الألعاب الفرنسي بول بوغبا إلى الألماني سامي خضيرة لم يتردد في إيداعها الشباك على يمين الحارس ستيفانو سورتينونو في أسفل الزاوية (10).

وفي الشوط الثاني، اضاف بوغبا الهدف الثاني بعد ركنية وتمريرة بالراس من الإسباني الفارو مورانا (71)، واطاف الكولومبي خوان كوردادو الثالث، بعدما وصلته كرة عند نقطة الجزاء أسكنها في سفك الزاوية اليمنى (74).

واختتم سيموني يادوين بديل خضيرة المهرجان بالهدف الرابع (89).

تعادل روما واتلانتا

وعلى ملعب اتلتي انزوري ديتاليا، لم يقتنع روما خسارة نابولي أمس أمام انتر ميلان صفر-2 للاقترب منه ومزاحمته على مركز الوصيف، وتجنب بشق النفس الهزيمة أمام ضيفه اتلانتا بفضل قائده العجوز فرانيسكو توتي (40 عاما في سبتمبر) الذي سجل في الدقائق الأخيرة هدف التعادل 3-3. وما زاد الطين بله أن روما تقدم

فاز يوفنتوس على ضيفه باليرمو 4-صفر، بينما تعادل روما مع اتلانتا 3-3. أمس في الجولة الـ 33 من الدوري الإيطالي لكرة القدم.

ترتيب فرق الصدارة

1- يوفنتوس	79 نقطة من 33 مباراة
2- نابولي	70 من 33
3- روما	65 من 33
4- انتر ميلان	61 من 33
5- فيورنتينا	59 من 33

فروزينوني الوافد الجديد 2-1، فانقل الفانز خطوة إلى الامام في المركز الثامن عشر برصيده 30 نقطة وتقدم بفارق نقطتين على باليرمو، علما بأن الفرق الثلاثة تحتل المراكز الثلاثة المؤدية في نهاية الموسم إلى الدرجة الثانية. وتعادل اودينيزي مع كفيفو صفر-صفر.

إبعاد كرة عن مرماه فتحوّل بالخطأ إلى الشباك (83).

سقوط هيلاس فيرونا

وعلى ملعب مارك انطونيو بنتيغودي، سقط هيلاس فيرونا الأخير أمام

لم يهنا طويلا، إذ تقدم فيورنتينا مجدداً بواسطة السلوفيني يوزيب ايليسيتش الذي سجل هدفه الثاني عشر هذا الموسم، بعد كرة موزونة من الإسباني ماركوس لونسو (57).

وأثمر ضغط فيورنتينا هدفا ثالثا عندما حاول الحارس اندريا كونسيلي

بعد حصوله على ركنية نفذها الكرواتي ميلان باديلي وتابعها المدافع الارجنتيني غونزالو رودريغيز برأسه في الشباك (10).

وفي الشوط الثاني، أدرك دومينيكو بيراردي التعادل مستغفدا من تمريرة الفرنسي غريغوار دجيفريل (55)، لكنه

بايرن يدنو كثيراً من اللقب بالفوز على شالكه

ليفاندوفسكي نجم بايرن يحرز هدفا في مرعى شالكه

سجل روبرت ليفاندوفسكي هدفين ليقود بايرن ميونخ إلى الفوز 3-صفر على شالكه، أمس الأول، والاقتراب أكثر من لقبه الرابع على التوالي في دوري الدرجة الأولى الألماني لكرة القدم.

دنا بايرن ميونخ كثيراً من اللقب الرابع على التوالي، بفوزه الكبير على ضيفه شالكه 3-صفر، أمس الأول، على ملعب "اليانز أرينا" في ميونخ وأمام 75 ألف متفرج في المرحلة الثلاثين من الدوري الألماني لكرة القدم.

وعزّز بايرن ميونخ موقعه في الصدارة برصيد 78 نقطة، ووسع الفارق إلى 10 نقاط، بينه وبين مطارده المباشر بوروسيا دورتموند، قبل مواجهته هامبورغ أمس. وبات بايرن ميونخ بحاجة إلى 6 نقاط في المباريات الأربع المتبقية لتحقيق إنجاز تاريخي يتمثل في اللقب الرابع على التوالي.

في المقابل، مني شالكه بخسارته الحادية عشرة هذا الموسم، والثالث في المباريات الخمس الأخيرة فتجمد رصيده عند 45 نقطة في المركز السابع، ولم يستغل فرصة خسارة بوروسيا مونشنغلاذباخ أمام ضيفه هانوفر صفر-2 الجمعة في افتتاح المرحلة، للانفراد بالمركز الخامس. وأبقى غوارديولا على الهدف توماس مولر والجناح الفرنسي فرانك ريبيري على مقاعد الاحتياط، مانحا الفرصة إلى مواطن الأخير كينغسلي كومان وماريو غوتسه، فيما غاب الجناح الهولندي الطائر أريين روين وقطب الدفاع جبروم بوتانغ بسبب الإصابة. وضمد شالكه طيلة الشوط الأول ونجح في الحفاظ على نظافة شبكاه قبل أن ينهار نسبياً في الشوط الثاني.

ومنح ليفاندوفسكي التقدم لبايرن ميونخ عندما تلقى كرة رأسية من فيدال، فهاجمها بنفسه على صدره وسددها بيسراه

عن يمين الحارس رالف فاخرمان (54). وأضاف ليفاندوفسكي الهدف الثاني بضربة رأسية من مسافة قريبة إثر تمريرة عرضية من البرازيلي رافينيا (65)، قبل أن يسجل فيدال الهدف الثالث بتسديدة من مسافة قريبة إثر تمريرة من ريبيري، بديل البرازيلي دوغلاس كوستا (73).

نتائج باقي المباريات

وانتزع باير ليفركوزن المركز الثالث من هرتا برلين، بفوزه على ضيفه إينتراخت فرانكفورت 3-صفر، وخسارة الثاني أمام مضيفه هوفنهايم 2-1.

ورفع باير ليفركوزن رصيده إلى 51 نقطة في المركز الثالث المؤهل مباشرة إلى دور المجموعات في مسابقة دوري أبطال أوروبا الموسم المقبل، بفارق نقطتين أمام هرتا برلين، الذي تراجع إلى المركز الرابع المؤهل إلى الدور التمهيدي الثالث للمسابقة القارية العريقة. وحذا فيردير بريمن حذو هوفنهايم وعزّز حظوظه في البقاء بفوزه الصعب على ضيفه فولفسبورغ وصيف بطل الموسم الماضي 3-2. ويدروره، أنهش أوغسبورغ أمامه في البقاء بفوزه الثمين على ضيفه شنوتغارت بهدف وحيد، وتغلب دارمشتات على انغولشتات 2-صفر.

دارداي يأسف لخسارة فريقه أمام هوفنهايم

وقال دارداي عقب المباراة: "مر الشوط الأول مثلما كان فريقي 1 - 2 أمام ضيفه هوفنهايم وفرضنا سيطرتنا في معظم الأوقات"، مضيفاً: "كنا قريبين من تسجيل هدف آخر في الشوط الثاني ولكننا عجزنا عن ترجمة الفرص التي أتحت لنا لأهداف، قبل أن يتكفل هوفنهايم في الدفاع".

(د ب أ)

أعرب بال دارداي مدرب فريق هيرتا برلين عن أسفه لخسارة فريقه 1 - 2 أمام ضيفه هوفنهايم في المرحلة الثلاثين لبطولة الدوري الألماني لكرة القدم (بوندسليغا) أمس الأول. وأخفق هيرتا في الحفاظ على تقدمه بهدف حمل توقع نيكلاس ستارل، بعدما تلقت شبكاه هدفين عن طريق فابيان شار ومارك أليكسندر أوت.

شميدت يثني على صحة باير ليفركوزن

وقال شميدت عقب المباراة: "مثل هذه الانتصارات تتمتع بمذاق خاص". وأضاف مدرب ليفركوزن: "كان يتعين علينا القتال والعمل في الدفاع والتخلي بالصبر حتى حققنا النقاط الثلاث".

(د ب أ)

أبدى روجر شميدت مدرب فريق باير ليفركوزن سعاده بصحة فريقه في بطولة الدوري الألماني لكرة القدم "بوندسليغا"، بعدما حقق انتصاره الخامس على التوالي في المسابقة، إثر فوزه الثمين 3-صفر على ضيفه إينتراخت فرانكفورت في المرحلة الثلاثين لبطولة أمس الأول.

ليفاندوفسكي يشيد بالفوز

أثنى النجم البولندي روبرت ليفاندوفسكي هدف فريق بايرن ميونخ على فوز فريقه الثمين 3 - صفر على ضيفه شالكه في المرحلة الثلاثين لبطولة الدوري الألماني لكرة القدم (بوندسليغا) أمس الأول.

وقال ليفاندوفسكي، الذي سجل الهدفين الأول والثاني لبايرن ليعزز موقعه في صدارة هدافي البطولة برصيد 27 هدفاً، لشبكة (سكاي) التلفزيونية: "اتسم أداؤنا بالبطء الشديد في الشوط الأول، ولكننا تحسنا كثيراً ولعبنا بطريقة جيدة حقاً في الشوط الثاني".

روبرت ليفاندوفسكي

ويليان يشارك في الأولمبياد

أمريكا التي تنطلق في الولايات المتحدة في يونيو المقبل.

ويحق لنادي برشلونة رفض مشاركة نيمار في دورة الألعاب الأولمبية، لأن عمره يتجاوز الـ23 عاماً، لكن لا يمكنه رفض استدعائه لكوبا أميركا وفقاً لقواعد الاتحاد الدولي لكرة القدم (الفيفا). وقال ويليان: "الجميع يعلمون أنني أرغب في المشاركة في البطولتين، لكن بالطبع لا أريد أن أتساجر وأضع تشلسي في وضع صعب، معرباً عن أمله أن يتوصل النادي الإنكليزي والاتحاد البرازيلي لكرة القدم إلى اتفاق في هذا الشأن".

أخطر الاتحاد البرازيلي لكرة القدم رسمياً نادي تشلسي الإنكليزي بعزمه استدعاء اللاعب ويليان للمشاركة في دورة الألعاب الأولمبية ريو 2016 التي تنطلق في أغسطس المقبل، حسبما أفادت وسائل إعلام محلية.

ووفقاً لقناة "ESPN" التلفزيونية، كان ويليان نفسه هو الذي أفصح عن وجود اتصال بين الاتحاد البرازيلي لكرة القدم والنادي الإنكليزي بشأن استدعائه، خلال تصريحات نشرت على الموقع الإلكتروني للقناة أمس الأول.

وقال اللاعب: "لقد وصل بيان لتشلسي يشير إلى أن الاتحاد البرازيلي لكرة القدم يرغب في استدعائي (للألعاب الأولمبية)، لا أعلم إذا كان هذا مؤكداً بنسبة مئة بالمئة، لكن بالتأكيد هذا الأمر أسعدني كثيراً".

وبذلك، قد يصبح ويليان ثاني لاعب من بين ثلاثة لاعبين فوق 23 عاماً يسمح بإشتراكهم في الأولمبياد، ويرغب المدير الفني للمنتخب البرازيلي كارلوس "دونغا" في الدفع به في القائمة التي ستخوض الألعاب الأولمبية.

وكان اللاعب الأول هو نيمار دا سيلفا، مهاجم برشلونة، لكن النادي الإسباني أعرب عن رفضه للتنازل عنه للألعاب الأولمبية، في ظل احتمالية مشاركته في النسخة المثوية من بطولة كوبا

الفرنسيون يؤيدون استبعاد بنزيمة

وجاء هذا القرار على خلفية تورط اللاعب الفرنسي في قضية ابتزاز مواطنه وزميله في المنتخب مانيو فالغوييا بفيديو إباحي.

ويظهر الاستبيان الذي أجراه معهد "أوبوكسا" لصالح إذاعة "آر تي إل" أن نسبة الفرنسيين الذين يعارضون الآن لعب بنزيمة مع منتخب البوركينا 81 في المئة، ونفوق تلك التي سجلت في فبراير الماضي في استطلاع مماثل 70 في المئة.

وفي نفس السياق، اختبر 77 في المئة من الذين خضعوا للاستطلاع أن قرار الاتحاد الفرنسي لكرة القدم باستبعاد مهاجم الريال من المنتخب، جاء سعياً للحفاظ على روح الفريق الوطني.

له إن رئيسه نويل لوغرييه والمدير ديشامب اتخذوا قرار استبعاد بنزيمة اعتباراً من الآن الأداء الرياضي معيار هام لكنه ليس الوحيد لاختيار لاعب كي يرتدي قميص "البلوز".

يخفى قرار الاتحاد الفرنسي لكرة القدم باستبعاد مهاجم ريال مدريد كريم بنزيمة من المشاركة مع المنتخب الوطني في بطولة كأس الأمم الأوروبية المقبلة، بتأييد عريض بين الفرنسيين، وفقاً لاستطلاع رأي نشر أمس وأكد أن أربعة من كل خمسة مواطنين يدعمون القرار.

وأعلن الاتحاد الفرنسي لكرة القدم والمدير الفني للمنتخب الوطني ديبديه ديشامب الأربعاء الماضي استبعاد بنزيمة من المشاركة مع منتخب بلاده في بطولة كأس الأمم الأوروبية التي تقام الصيف المقبل في فرنسا.

وقدره اللاعبين على العمل من أجل الفريق، والمخالفة وحماية باقي المجموعة، هي أيضاً ضمن المعايير التي يتم الأخذ بها عند استبعاد لاعب.

مارسيلو: جميع المباريات المتبقية حاسمة

ليكون مسك الختام لأسبوع مثالي لرجال الفرنسي زين الدين زيدان، بعد الفوز على إيبار برعاية، والضغط على برشلونة، وتقليص الفارق معه لنقطة واحدة، والتأهل للمربع الذهبي في دوري الأبطال بثلاثية في مرعى فولفسبورغ الألماني.

وقال مارسيلو، في تصريحات عقب اللقاء: "بالطبع لا، ليس هناك فرق ضعيفة، السبتي وصل للدور نصف النهائي، وهذا يعني الكثير، هي فرق قوية كالبقية، من الآن فصاعداً جميع المباريات حاسمة، وليس هناك مواجهة سهلة". وشدد على أن "كرة القدم لعبة مذهلة، لقد تطورت كثيراً في نهاية الموسم، كان هدفاً هو الاقتراب من المركز الأول، الآن اقتربنا للغاية، كان هذا أحد أهدافنا، لكننا لم نحقق شيئاً بعد، فهناك العديد من المباريات المتبقية، سنحاول المضي قدماً نحو الأفضل، الآن جميع المباريات صعبة وحاسمة، ويجب المواصلة على نفس النسق حتى النهاية".

وذكر الظهير البرازيلي أن الريال دائماً ما كان يتحلى بالقوة والرغبة في الفوز، على الرغم من أنه عند الفشل في الفوز بأي لقب، يتم تخيل "أشياء كثيرة".

وقال في هذا الصدد: "نحن دائماً أقوياء، ونقاتل ولا نستسلم حتى إن كان الفارق 10 أو 15 نقطة".

قال الظهير الأيسر لريال مدريد الإسباني البرازيلي مارسيلو، عقب فوز فريقه، أمس الأول، أمام خيتافي بنتيجة (1-5) في الجولة الـ33 من الليغا، أن مباريات الملكي المتبقية في الموسم "حاسمة وصعبة للغاية".

ميسي وديوكوفيتش وسيرينا أبرز المرشحين لجوائز لوريوس

مرسيدس للفورمولا 1 والمنتخب الأمريكي لكرة القدم للسيدات. ويتنافس ميسي نجم برشلونة على جائزة أفضل رياضي في العام مع العديد من نجوم الرياضة البارزين، مثل لاعب التنس الصربي المصنف الأول عالمياً نوفاك ديوكوفيتش، الذي فاز بها العام الماضي، فضلاً عن نسخة 2012، وسائق فريق مرسيدس للفورمولا 1 البريطاني لويس هاميلتون بطل العالم في العامين الأخيرين، والعداء الجامايكي يوسين بولت (الفائز بالجائزة أعوام 2009 و2010 و2013) ولاعب كرة السلة الأمريكي ستيفن كاري ولاعب الجولف الأمريكي جوردان سبيت.

أما جائزة أفضل رياضية فستشهد منافسة بين سيرينا ويليامز (الفائزة بالجائزة عامي

يقام اليوم حفل توزيع جوائز أكاديمية "لوريوس"، التي تعد بمثابة "أوسكار الرياضة"، في العاصمة الألمانية برلين، التي تستضيفه للمرة الأولى، ويتنافس فيه العديد من نجوم الرياضة والفريق والمنتخبات، وأبرزهم لاعب كرة القدم الأرجنتيني ليونيل ميسي وفريقه برشلونة، ولاعبة التنس المصنفة الأولى عالمياً الأميركية سيرينا ويليامز، والمصنف الأول عالمياً بين لاعبي التنس الصربي نوفاك ديوكوفيتش.

روزبرغ لحظة وصوله إلى خط نهاية السباق

روزبرغ يواصل انطلاقته الصاروخية بفوز ثالث على التوالي في الصين

اطار سيارة الأسترالي دانييل ريكاردو حسبما أكدت "بيريلي" التي تزود حصريا سيارات الفورمولا واحد بالاطارات. وكان هاميلتون قد انتزع المركز الأول من روزبرغ عند المنعطف الأول، لكن الألماني استفاد من دخول سيارة الأمان لاستعادة الصدارة التي حافظ عليها حتى نهاية السباق.

اصطدام فيراري

واصطدمت سيارتا فيراري اللتان انطلقتا من المركزين الثالث والرابع، حيث صدم الألماني سباستيان فيتل سيارة زميله كيمي راكونن عندما حاول تجنب سيارة كفيات. وشارك سائق ماكلارين الإسباني فرناندو ألونسو بطل العالم عامي 2005 و2006 في السباق بعد موافقة الاتحاد الدولي، وذلك بعد منعه من ذلك في جائزة البحرين لاسباب طبية نتيجة حادثه الدراماتيكي في جائزة أستراليا الافتتاحية للموسم. وحل ألونسو في المركز الثاني عشر بفارق 1.37.253 دقيقة عن الأول.

كما انه الفوز السابع عشر لروزبرغ في مسيرته. وعزز السائق الألماني رصيده في صدارة ترتيب بطولة العالم برصيد 75 نقطة، بفارق 36 نقطة عن هاميلتون الثاني. من جهته، أنهى هاميلتون السباق بالمركز السابع بعدما كان قد انطلق من المركز الأخير بسبب عقوبة فرضت عليه بفارق 1.18.230 دقيقة عن روزبرغ، كما أنه اضطر الى الدخول الى غرفة الصيانة لتبديل الجناح الامامي لسيارته بعد تضرره مباشرة في اللفة الأولى. وانطلق هاميلتون من المركز الأخير بعد معاناته من مشكلات ميكانيكية، إذ ابلغ مسؤولي مرسيدس عن عطل في وحدة الطاقة لديه. قبل انطلاق التجارب، وهو كان تعرض لعقوبة ارجاعه خمسة مراكز بسبب تبديله عملة غيار السرعة. كانت الانطلاقة صاخبة وشهدت بعض الاصطدامات التي دفعت بالسيارات الى الدخول مباشرة منذ اللفة الثانية الى غرف الصيانة. ودخلت سيارة الامان في اللفة الرابعة لتتيح الفرصة امام المعندين لازالة الحطام من أرض الحلبة، والذي أدى الى ثقب في

واصل الألماني نيكو روزبرغ (مرسيدس) انطلاقته الصاروخية لبطولة العالم للفورمولا واحد، بتحقيق الفوز الثالث على التوالي امس، في جائزة الصين الكبرى، المرحلة الثالثة على حلبة شنغهاي. وتقدم روزبرغ على مواطنه سباستيان فيتل (فيراري) والروسي دانيال كفيات (ريد بول تاغ هوير). قطع سائق مرسيدس السباق بزمن قدره 1.38.53.891 ساعة، متقدما بفارق 37.776 ثانية عن فيتل، 45.936 ثانية عن كفيات. وكان روزبرغ قد حسم السباق الافتتاحي في اسراليا، ثم خرج فائزا في السباق الثاني بالبحرين. ويقام السباق المقبل في سوتشي بروسيا في الاول من مايو المقبل. وحقق روزبرغ بالتالي فوزه السادس على التوالي، إذ كان قد أنهى الموسم الماضي بثلاثة انتصارات متتالية، لكن ذلك لم يكن كافيا لحرمان زميله البريطاني لويس هاميلتون من التتويج العالمي الثاني على التوالي والثالث في مسيرته بعد 2008 مع ماكلارين، لأن اللقب كان في جعبته قبل الدخول في السباقات الثلاثة الأخيرة للموسم.

أحرز الألماني نيكو روزبرغ، سائق مرسيدس، لقب سباق جائزة الصين الكبرى ثالث سباقات الموسم الحالي من بطولة العالم لسباقات سيارات الفورمولا 1.

ترتيب بطولة السائقين:

1- روزبرغ	75 نقطة
2- هاميلتون	39
3- ريكاردو	36
4- فيتل	33
5- راكونن	28

ترتيب بطولة الصائغين:

1- مرسيدس اي ام جي	114 نقطة
2- فيراري	61
3- ريد بول- تاغ هوير	57
4- وليامس- مرسيدس	29
5- هاس- فيراري	18

بداية قوية لغولدن ستايت... وإصابة مقلقة لكوري

وبينما كان غولدن ستايت اول المتاهلين الى "البلاي أوف"، حزن هيوستن روكس بطقته في اليوم الأخير من الدور العادي. يذكر أن غولدن ستايت كان قد التقى هيوستن روكس في نهائي المنطقة الغربية الموسم الماضي وتغلب عليه 4-1 في طريقه الى اللقب. وفي المنطقة الغربية ايضا، حقق أوكلاهوما سيتي تاندر بدوره فوزا كبيرا دالاس مافريكس 108-70 بعد تائق نجميه راسل وستبروك (24 نقطة مع 5 متابعات و 11 تمريرة حاسمة) وكيفن دورانت (23 نقطة مع 5 متابعات و 5 تمريرات حاسمة). وسجل الألماني ديرك نوفيتسكي 18 نقطة لدالاس. وفي المنطقة الشرقية، فاز انديانا بيسرز على تورونتو رابتورز 100-90. وبيد انديانا بفوزه الى نجمه بول جورج الذي سجل 33 نقطة مع 4 متابعات و 6 تمريرات حاسمة، في حين لم يتخط أي من لاعبي تورونتو حاجز الـ 18 نقطة الذي كان من نصيب كوري جوزف. كما خطف اتلانتا هوكس فوزا مهما على بوسطن سلتيكس 102-101.

بدأ غولدن ستايت ووريزز حامل اللقب الدور الأول من "البلاي أوف" في الدوري الأميركي للمحترفين بكرة السلة بقوة، بفوزه على هيوستن روكس بفارق كبير بلغ 26 نقطة 104-78 أمس الأول ضمن منافسات المنطقة الغربية. ولكن حامل اللقب خرج من المباراة قلقا على نجمه ستيفن كوري الذي تعرض الى التواء في كاحله الأيمن بالرابع الثاني. وتلقى كوري العلاج في غرفة الملاعب، ثم شارك قليلا في الربع الثالث، قبل ان يخرجته مدرب الفريق ستيف كير، ليكتفي بخوض 20 دقيقة فقط سجل فيها 24 نقطة مع 7 متابعات وتمريرتين حاسمتين. وسجل كلاي تومبسون 16 نقطة مع 5 متابعات و 4 تمريرات حاسمة لغولدن ستايت ايضا، في حين كان جيمس هاردين ابرز المسجلين في صفوف هيوستن برصيد 17 نقطة، وأضاف زميله دوايت هاورد 14 نقطة مع 11 متابعة.

نادال يهزم مونفيس ويفوز بـ «مونت كارلو»

فاز الإسباني رافائيل نادال بلقب بطولة "مونت كارلو" لأساتذة التنس امس للمرة التاسعة في مسيرته، بعدما تغلب في المباراة النهائية على الفرنسي غايل مونفيس بمجموعتين لواحدة بواقع 5-7 و7-5 و6-0. وخلال المباراة النهائية رقم 100 في مسيرته الاحترافية، استطاع المصنف الخامس عالميا أن يفوز بأول القابه هذا العام، والـ 68 في مسيرته، بعد مباراة استغرقت نحو ثلاث ساعات، ليعود بذلك من جديد إلى اعتلاء منصات التتويج في إحدى بطولات الأساتذة ذات الـ 1000 نقطة، بعد أخر لقب له في بطولة مدريد عام 2014. ولم يتمكن نادال من الفوز بأي لقب منذ بداية العام، بعدما سقط في نهائي بطولة قطر، وخرج من الدور نصف النهائي في بطولات بونينوس ايرس وريو دي جانيرو وإنديان ويلز. واستطاع الإسباني أن يعادل عدد البطولات التي حصل عليها المصنف الأول، الصربي نوفاك ديوكوفيتش، 28 لقباً، في بطولات الأساتذة ذات الـ 1000 نقطة، في الوقت الذي أصبح فيه على بعد بطولة من معادلة الرقم القياسي المسجل باسم الأرجنتيني غيرمو فيلاس، من حيث عدد الألقاب التي يفوز بها على الأراضي الترابية (49 لقباً).

LEXUS

تتمين لكل أنواع السيارات

القسط الشهري
283 د.ك

خاصة فقط بعقود التمويل ل 5 سنوات

بدون دفعة أولى

تسجيل بالمرور
تأمين ضد الغير

5 سنوات كفالة - عداد مفتوح
5 سنوات صيانة / 50 ألف كم

بالعلن مع:

البنك الأهلي المتحد
ahli united bank

هذا العرض يشمل فقط لكزس (GS200i - ES350M - IS350F). صور السيارات المعروضة لعرض الإعلان فقط. لطبق الشروط والأحكام.

www.lexus.com.kw
LexusKW

Tel. 1830030

IS، ES، GS
أداء مبهر وعروض لا تقاوم

شركة مؤسسة محمد ناصر السايير وأولاده د.ج.
إحدى شركات مجموعة السايير التابعة

آخر كلام

تفاوض في اليمن... وتشاؤم في الكويت

كنت أنوي الكتابة عن المفاوضات اليمنية، فقد كنت ممن قالوا إن الحرب لن تُحسم عسكرياً، ولابد أن تنتهي بمفاوضات، وحددت أن المكان المناسب لتلك المفاوضات هو الكويت. لا بأس، سنعود لليمن فلابد من صنعاء، وإن طال السفر، فالمفاوضات في بداياتها، ومسارها صعبة ومعقدة، واللاعبون كثير، وربما تتعثر بأي لحظة، ولكن هذا هو الطريق الصحيح. ظلت الكويت وستظل محطة مناسبة للتفاوض، سواء للفعال منه والمبادر، أو للتفاوض الراعي والمستضيف، وهي نقطة تُحسب للكويت وسياستها الخارجية، وقدتها على أن تكون مقبولة، وذلك رصيد يضاف إلى مصادر القوة الناعمة، في منظومة الأمن الوطني. إذا هناك تفاؤل في اليمن، مشوب بالحدس، كما يقال، ولكن بالنسبة للكويت، فقد تحققت به مكاسب كثيرة سلفاً من اللحظة التي وافقت فيها أطراف النزاع على الكويت كمحطة انطلاق لسلام مقترح، لعل وعسى، هكذا نحن، ننجح في التفاوض الخارجي، ونفشل فشلاً ذريعاً في التفاوض الداخلي.

فنحن حالتنا تدعو للتشاؤم، حين نتخذ الحكومة إجراءات تعسفية ضد النقابات النقطية، لأنهم اتخذوا قراراً بالإضراب. والإضراب هو حق مشروع للنقابة، بل هو الحق الوحيد الذي تستطيع النقابة اتخاذه للدفاع عن مصالح المنتسبين لها. والصراع في هذه الحالة مختلف عن الصراع السياسي الذي ساد الساحة السياسية منذ أواخر 2012 واستمر حتى حسم قانون الصوت الواحد، وملاحقة القائلين براء مخالفة للحكومة، سواء بالسجن أو بالتضييق المعيشي، أو بسحب الجناسية.

فالصراع النقابي، هو صراع مطلب، يفتح أفق المواجهة في المجتمع على مصراعها، مع شرائخ اجتماعية غير مسببة بالضرورة، مما قد يوسع دائرة الصراع، وبالذات إن تمت المعالجة بنفس منطق الصراع السياسي. فالصراع السياسي يختلف عن الصراع النقابي.

لم يكن التمايز الواسع بين الوظائف الذي اندفعت فيه الحكومة لأغراض سياسية محموداً، ولكن من الذي فعل ذلك؟ ومن المسؤول عن تضخم كادر هنا وكادر هناك، حتى صارت البلد كالبطلة العرجاء وظيفياً؟ وهل هناك تصور للمحاسبة حتى لا يتكرر تخريب البلد بفعل فاعل؟

أما وقد حدثت الزيادات، فلا يمكن حلها بتجاهلها، ولكن يتم عبر تفاوض جاد مُضن ومتعب ربما.

فالإضراب أداة مطلية، بل هي الأداة الأساسية التي تمكن العاملين من الدفاع عن حقوقهم، وهي بالتأكيد ليست حراماً، ولا ممنوعة، ولا تتعارض مع القانون، ولذلك يمكن حل جمعيات النفع العام بقرار إداري، ولابد من حكم محكمة لحل النقابة. بل إن نوايا حل النقابات ستعرض الكويت مرة أخرى لسوء السمعة، وربما لمعقوبات دولية.

هناك حاجة لمن لديهم شيء من عقل للجُلوس للتفاوض، وإلا فإنها بداية لنفق طويل مظلم لا يعلم إلا الله نهايته.

الألمان... حرامية «بنزين»

أظهرت إحصائية المانية حديثة أن هناك سرقة بنزين تحدث يومياً في محطات التزود بالوقود الألمانية البالغ عددها نحو 15 ألف محطة على مستوى ألمانيا.

ووفقاً للإحصائية البالغة عددها 80 ألف حالة "سرقعة" الأسبوعية، في عددها أمس، أنه تم تسجيل نحو 80 ألف حالة "سرقة وقود" عام 2015، مضيئة أن هذا العدد يقل عما تم رصد عام 2014 بنسبة 7.8 في المئة.

وأضافت الصحيفة أن الخبراء يقدر أن الخسائر الناتجة عن سرقة البنزين بنحو 30 مليون يورو سنوياً، أشارت الإحصائية إلى أن معدل سرقة البنزين يرتفع بصفة خاصة في العاصمة الألمانية برلين. (د ب أ)

الصقر يحاضر اليوم في «الحقوق»

تعقد اللجنة الثقافية في قسم الإعلام بكلية الآداب بجامعة الكويت ندوة يحاضر فيها رئيس مجلس العلاقات العربية والدولية، عضو مجلس الأمة السابق، ورئيس البرلمان العربي سابقاً، محمد جاسم الصقر.

ويتطرق الصقر خلال الندوة، التي تقام في قاعة 125 بكلية الحقوق في الحرم الجامعي بالشويخ عند الساعة 12:30 ظهراً، إلى الحديث عن مسيرته الإعلامية والسياسية، وأهم المحطات التي مر بها خلال تلك المسيرة.

صالح القلب كاتب وسياسي أردني

لو أن النفيسي لم يتسرع

بالعصيان المدني وبلوح بخيار الالتحاق بتنظيم داعش الإرهابي.

ربما يعرف الدكتور عبدالله النفيسي، وهو بالتأكيد يعرف، أن الإخوان المسلمين في الأردن "إخوانه" بقوا يعانون أزمة داخلية طاحنة منذ نحو عشرين عاماً، والسبب أن من لا يزال يعتبر نفسه مراقباً عاماً، ومعه بعض المصائب يبرض الإقليمية القاتلة المرفوضة في الأردن شعبياً ورسمياً أصروا على علاقة تنظيمية كتتنظيم واحد، مع حركة المقاومة الإسلامية (حماس) وأصروا على تبني كل مواقفها وكل برامجها، مع أن المفترض أنها حركة وطنية فلسطينية، وأصر بعضهم على أن يواصل احتلال مواقع قيادية فيها، وهذا نظراً لارتباط هذه الحركة بحزب الله اللبناني وإيران وبعض الدول العربية، ما تسبب في مشاكل وإشكالات كثيرة للدولة الأردنية، وتسبب في تعقيدات أمنية لـ "الإخوان" الأردنية.

إن هذا هو واقع الحال، وإن هذه هي الحقيقة، ولذلك فإن الدكتور النفيسي لم يكن موفقاً عندما تسرع ووصف الإجراء الأردني الأخير بإغلاق مقرات ومكاتب الذين أعلنوا التحرد على الدولة الأردنية، والذين بادروا مؤخراً إلى التلويح بالالتحاق بداعش، بأنه "قفة في الظلام".

قبل أن يعتبر تنظيمياً إرهابياً كان مقره القاهرة، ما كان على الدكتور النفيسي، الذي له التقدير والاحترام، أن يتسرع، ويتخذ تحت ضغط هؤلاء الذين بقوا طفل النظام المدلل ليس منذ عام 1954، وإنما قبل ذلك بكثير، هذا الموقف "الظالم" الذي اتخذه، وبقينا لو أنه أعطى لنفسه فرصة لمعرفة حقائق الأمور لطالب من لا يزال يعتبرهم "إخوانه" بالأ يتحدروا على الدولة، التي احتضنتهم ورتبهم ومكنتهم من أن يصبحوا القوة الرئيسية في البلاد، وأن يبادروا إلى تسوية أوضاعهم القانونية، وإما أن يلتحقوا بإخوانهم في "مزم"، أو أن يتشكلوا حزبهم الخاص وفقاً للقوانين الأردنية.

بالتأكيد، الدكتور عبدالله النفيسي يخبرته الفنية ومتابعته واهتمامه بشؤون الإخوان المسلمين "إخوانه" يعرف أن هؤلاء ممنوعون ومطاردون ويعتبرون إرهابيين في العديد من الدول العربية والإسلامية، وأن كل ما طلبه الأردن منهم هو أن يسوا أوضاعهم التنظيمية وفقاً لمتطلبات القوانين المستجدة، لكنهم وقد أخذتهم العزة بالإثم وأصلوا المماطلة والرفض... والأين فإن "شبههم" الذي نشأ وتربى في كنف القوات المسلحة الأردنية - الجيش العربي يهدد الدولة

درايش

زهاب المغترب

وضاح
nashmi22@hotmail.com

خذ لك قبل ما تروح يا صاح تذكار

خله زهاب المغترب عن دياره

جرحين: واحد في حنايك منشار

وجرح مثل وسم انطبع في جداره

خصوص من سميت "وافين الأشبار"

وخصوص من علبت خبّه مناره

هذا ولا عذيت... في الدفتر كتار

نقبت لك... أكثر جروحك غزاره

يمكن إذا حنيت أو صار ما صار

وأونشت في برد النسيم... حراره

وقلبت صفحاتك على كل الأفكار

وحسيت روحك في الجسد... مستعاره!

تدرك بأن الناس كالغيم تندار

وإن صادف الغربي يزيد انهماره

وحناً به هالدنيا مثل جاز للجار

وقليل منهو حافظٍ ود جاره!

الثقافة هذا المساء

● الفعالية: حفل الفرقة الألبانية

الوطنية للأغاني الشعبية.

الوقت: الساعة الثامنة مساءً.

المكان: مسرح عبدالحسين عبدالرضا.

● الفعالية: عرض المونودراما

"في انتظار مريم".

الوقت: الساعة الثامنة والنصف مساءً.

المكان: مسرح السمسة.

● الفعالية: عرض المونودراما "اللي متمساش".

الوقت: الساعة التاسعة مساءً.

المكان: مسرح السمسة.

وفيات

فاطمة براك خلف براك الشلاش

زوجة فهد حمد الأديبة

52 عاماً، شيعت، رجال: سلوى، ق 12، ش 6، م 33، نساء:

سلوى، ق 12، ش 1، م 100، ت: 99723336، 50587222

عطور محمد الجذوع

ارملة بندر قنوان المطيري

73 عاماً، شيعت، العمرية، ق 3، الشارع الاول، م 15، ت:

99877665، 99068996

عتيق راشد سلطان العتيبي

76 عاماً، شيع، جنوب السرة، السلام، ق 4، ش 412، م 7، ت:

51258585، 97705555

مريم مبارك العيسى

ارملة حمود فهد العيسى

78 عاماً، شيعت، رجال: الفيحاء، ق 8، ش 88، م 17، نساء:

النهضة، ق 1، ش 109، م 100، ت: 66614155، 55092192

مندان محمد هاشم يتيم

86 عاماً، شيع، حسينية القائم، الرميثية، ق 3، مقابل مدرسة

ملا حسن الكندي، ت: 97375737

مرتضى محمد علي حسين مقدس

75 عاماً، شيع، رجال: الحسينية الجديدة، شرق، بجانب بنك

الكويت الوطني، المبنى الرئيسي، الغزاء اعتباراً من اليوم،

نساء: النزهة، ق 1، ش 12، م 17، ت: 22418664

ليلي خلف موسى

ارملة ذياب ناصر الجبرين

63 عاماً، شيع اليوم بعد صلاة العصر، رجال: العارضية،

المحدود، ق 9، ش 6، ج 1، م 9، نساء: صباح الناصر، ق 5،

ش 37، م 23، ت: 99797397، 65844488

عبد الأمير حسين محمد الفيلبي

76 عاماً، شيع، رجال: ديوان الشواف، السمسة، ق 3، ش

القاهرة، ق 3، نساء: الرميثية، ق 8، ش أسامة بن زيد، م 5، ت:

99661992، 99605757

علي ناصر علي الصايغ

13 عاماً، شيع، رجال: الحسينية الجعفرية، منطقة الصوابر،

جانب مسجد الإمام الصادق، النساء: المنصورية، ق 1،

ش 13، م 15، ت: 50908999، 22552534

الطقس والبحر

العظمى	32
الصغرى	20
أعلى مد	10:16 صباحاً
العصر	09:50 مساءً
المغرب	03:53 صباحاً
العشاء	04:01 مساءً

مواعيد الصلاة

الفجر	03:56
الشروق	05:19
الظهر	11:47
العصر	03:22
المغرب	06:16
العشاء	07:37

2482 5000

الشويخ - الدائري الرابع
جانب الوطنية للتجهيزات الغذائيةمواعيد العمل يومياً من 9 صباحاً - 4:30 ظهراً / 10:00 مساءً
(تفتح أيام الجمعة من 5:00 إلى 9:00 مساءً)دريمز
DREAMS
بيدز أند مور BEDS & MOREتصدر 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 والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540www.aljarida.com
يومية سياسية مستقلة

الإعلانات:

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

التوزيع:

شركة المجموعة التسويقية
للداية والإعلان والنشر والتوزيع ذ. م. م.
تلفون: 24919620 - فاكس: 24839487