

#بغمضة عين

e-gulfbank.com • 1 805 805

بنك الخليج
GULF BANK

الأمير: الكويت الأولى عالمياً في المساعدات الإنسانية

«قدمنا مساهمات بملياري دولار في آخر 5 سنوات»

● «قمة إسطنبول مؤثر واضح على تفاعل العالم مع التحديات الخطيرة»

وأضاف سموه، خلال كلمته بالقمة الإنسانية العالمية في إسطنبول أمس، أن المساعدات التنموية التي قدمتها الكويت بلغت ضعف النسبة المتفق عليها دولياً من الناتج المحلي، مشيراً إلى أن الكويت عرفت منذ القدم بإيمانها المطلق بالمبادئ الإنسانية والأبدي الممدودة بالخير وانتهجت سياسة تؤكد هذا النهج وتحت على تقديم المساعدات للشعوب المحتاجة.

وأشار سموه إلى أن الكويت لعبت دوراً رائداً في مواجهة أكبر كارثة إنسانية يشهدها الأشقاء في سورية عبر استضافتها لثلاثة مؤتمرات

في كلمة تنبض إحساساً بمسؤوليته كقائد للعمل الإنساني، ضمنها سموه الأمانة لما تعانيه الشعوب المنكوبة في شتى بقاع العالم، مستنهضاً فيها الهمم الدولية لمعالجة بؤر التوتر التي تخلف مزيداً من اللاجئين والمشردين، أكد سمو أمير البلاد الشيخ صباح الأحمد أن الكويت، وفقاً لعدد من الإحصائيات الدولية، تتبوأ المرتبة الأولى عالمياً في تقديم المساعدات بالنسبة لإجمالي الدخل القومي، مبيناً أن ما قدمته من مساهمات في المجال الإنساني خلال السنوات الخمس الماضية تجاوز ملياري دولار.

الأمير خلال إلقاء كلمته في قمة إسطنبول أمس

«داعش» يضرب «العمق العلوي»

مقتل 148 بـ 7 تفجيرات في طرطوس وجبلة فاقت «عملية صدام»

الكندري: السماح
لمفتشي البلدية
بدخول المنازل
المخالفة

07+

مما أسفر عن مقتل 48، وبعد ربع ساعة، ضربت 4 تفجيرات مدينة جبلة، التي تبعد 60 كيلومتراً شمال طرطوس، مما أسفر عن مقتل 100. وأفاد مصدر في شرطة جبلة بأن «تفجيراً انتحارياً استهدف قسم الإسعاف في المستشفى الوطني، ووقعت 02

وأسفرت عن مقتل 144، واتهمت دمشق حينئذ نظام صدام حسين بتدبيرها. ووفق المرصد السوري لحقوق الإنسان، فإن سيارة مفخخة انفجرت عند مدخل محطة حافلات طرطوس، وبعد تجمع المواطنين في المكان فجر انتحاريان نفسيهما،

شن تنظيم «داعش» أمس أعنف هجوم له في سورية، مستهدفاً العمق العلوي في محافظة طرطوس ومدينة جبلة جنوب اللاذقية، وأوقعت 7 تفجيرات أكثر من 148 قتيلاً، في اعتداءات هي الأكثر دموية منذ عام 1986، حين استهدفت عمليات مماثلة طرطوس

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

مَشَارِكُكُمْ عَزَائِي

يتقدم رئيس وأعضاء مجلس الأمناء والأسرة الأكاديمية والطلبة

بخالص العزاء والمواساة إلى

عموم عائلة آل أبل الكرام

وإلى الأمين العام لمجلس الجامعات الخاصة

الدكتور/ حبيب أبل

بوفاة والده المغفور له بإذن الله تعالى

طاهر أبل

سائلين المولى عز وجل أن يتغمده بواسع رحمته وأن يلهم اهله وذويه ومحبيه الصبر والسلوان

AUM
جامعة الشرق الأوسط الأمريكية

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

استقبالات ولي العهد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر السيف، صباح أمس، رئيس جهاز الأمن الوطني الشيخ ناصر العلي. واستقبل سموه أيضاً سفير جمهورية أذربيجان لدى الكويت إيلخان قهرمان، وذلك بمناسبة توليه مهام منصبه الجديد سفيرا للبلاد.

كما استقبل سفير الجمهورية الجزائرية الديمقراطية الشعبية لدى الكويت، عبد الحميد عبدواي، وذلك بمناسبة توليه مهام منصبه الجديد سفيرا للبلاد.

ثم استقبل سموه سفير جمهورية البانيا لدى الكويت سايمير بالا، وذلك بمناسبة توليه مهام منصبه الجديد سفيرا للبلاد.

حضر المقابلات رئيس المراسم والتشريفات بديوان سمو ولي العهد الشيخ مبارك الصباح.

ولي العهد مستقبلاً ناصر العلي

مشعل الأحمد استقبل وزير الدفاع

مشعل الأحمد مستقبلاً الجراح

حضر اللقاء وكيل الحرس الوطني الفريق الركن مهندس هاشم الرفاعي، وقائد الحماية والتعزيز اللواء الركن فالح فالح، ومدير ديوان نائب رئيس الحرس الوطني اللواء جمال الذياب.

استقبل نائب رئيس الحرس الوطني الشيخ مشعل الأحمد في ديوانه بالبرئاسة العامة له الحرس، نائب رئيس الوزراء وزير الدفاع الشيخ خالد الجراح، ورئيس الأركان العامة للجيش الفريق الركن محمد الخضرم، وعدداً من قادة الجيش.

«الأشغال»: تسليم مستشفى جابر سبتمبر المقبل

الغنيم: توقيع عقد المطار قبيل رمضان المبارك

● سيد القصاص

خلال الشهر الجاري، مشيرة إلى أن العمل حالياً ينصب على تجهيز المستندات. ولغدت إلى وجود 70 ألف مخطط سيختمها المقاول من الوزارة، وحال تسليم الكفالة سيتم توقيع العقد، والوزارة وضعت تاريخاً مستهدفاً للتوقيع بسبق شهر رمضان الفضيل. وأوضحت أنه تم فتح مظاريف العروض الفنية لاتفاقية الإشراف على أعمال المطار بمعرفة القطاع الفني، وسيتم رفع تقرير بها إلى وكيل الوزارة لاتخاذ الإجراء القانوني بمخاطبة الجهة الرقابية المختصة.

أكدت وكالة وزارة الأشغال العامة الهندسة عواطف الغنيم، أن مباني مستشفى جابر سيتم تسليمها لوزارة الصحة في سبتمبر المقبل، وعلى «الصحة» تأسيس المبنى ليكون جاهزاً لاستقبال المرضى. وقالت الغنيم، خلال احتفال «الأشغال» صباح أمس بتكريم نخبة من مهندسيها المثاليين، إن مجلس الوزراء وافق على المضي قدماً في التعاقد بمشروع المطار الجديد مع شركة ليماك التركية، وسيتم توقيع العقد

أوزبكستان تشيد بدور الكويت في التصدي للأفكار المتطرفة

أشاد المدير العام لوكالة أوزبكستان في شؤون الإعلام والطباعة يونسوف امان الله بالسبل التي تتخذها الكويت للتصدي للأفكار المتطرفة التي تسبب الدمار والخراب للدولة.

وقالت سفارة الكويت في طشقند، في بيان أوردته «كونا» أمس، إن امان الله أشار خلال لقائه مع سفير الكويت لدى أوزبكستان أحمد الجبران إلى دور وسائل الإعلام في التوعية بخطر الإرهاب وأثاره السلبية.

وأضاف البيان أن الجانبين بحثا القضايا ذات الاهتمام المشترك، وسبل تعزيز العلاقات بين البلدين في مختلف المجالات، لاسيما الإعلامية منها.

وأكد امان الله أهمية تبادل الزيارات للوفود الإعلامية بين البلدين لتعزيز وتطوير العلاقات الإعلامية، مشدداً على أهمية الإعلام في تنمية العلاقات الثنائية وتقريب الشعوب.

عواطف الغنيم

المقاول الرئيسي لمناقشة المشاكل.

وذكرت الغنيم أن «الأشغال» تنتظر عقد اجتماع مع وزارة المالية خلال الأسبوع الجاري للاستقرار على المشروع النهائي للمباني، خاصة أن «المالية» وافقت قبل فترة على تخصيص 550 مليون دينار في حين طلبت «الأشغال» 980 مليون دينار، لافتة إلى أن ميزانية العام الماضي كانت 540 مليوناً تم صرف 95 في المئة منها، وهو ما جعل «الأشغال» في مقدمة الجهات الحكومية بالنسبة للإنفاق على المشاريع.

وأشارت إلى أن الوزارة ستشكل لجنة فنية تشرف على المشروع، تضم مختلف التخصصات الفنية، إضافة إلى الجهات الرقابية في «الأشغال» والهيئة العامة للطيران المدني والجمارك والخطوط الجوية الكويتية، وسيتم رفع التصور الخاص باللجنة إلى وزير الأشغال.

وبينت أن «مشروع ديوان وزارة التربية» وصلت نسبة الإنجاز فيه إلى 90 في المئة، لكن مقاول الباطن الخاص بأعمال الألمنيوم متعثر، والأسبوع المقبل سنعقد اجتماعاً مع

لجنة القضاة: تنسيق بين الأطراف لإقرار قانون استقلال القضاء

أكدوا أن استقلال سلطاتهم يختلف عن المشاريع المقدمة من الحكومة

على التشريع القائم تجعله يقوم بدوره على الوجه الأكمل الذي ينشده الجميع.

قواعد حاكمة

وأضاف البيان: «لقد قدمنا اقتراحات إلى المجلس الأعلى للقضاء تضمنت تعديلات على قانون تنظيم القضاء الحالي تضع قواعد قانونية حاكمة وضابطة للعمل القضائي، بحيث يتم التطوير الإداري للسلطة القضائية والارتقاء به إلى مصاف دول العالم المتحضر، وإننا ومن منطلق حرصنا وتقدير مدى الحاجة إلى صدور تلك التعديلات، فإننا نطالب البرلمان والحكومة ببحث تلك المقترحات لتعديل قانون تنظيم القضاء وإصداره خلال دور الانعقاد الحالي، كما وعد رئيس مجلس الأمة مشكورا الذي قاد الكثير من الاجتماعات للتنسيق بين مختلف الأطراف المعنية للوصول إلى الشكل الأمثل والأفضل خلال الأشهر الماضية، أملين أن نتوج هذه الجهود بإنجاز تاريخي».

وأخيراً نهيّب بالجميع أن يتم الفصل بين بعض التشريعات المقدمة من قبل الحكومة وبعض أعضاء مجلس الأمة وبين التعديلات التي نطالب نحن رجال القضاء بإدخالها على قانون تنظيم القضاء رقم 23 لسنة 1990 والتي هي منبئة الصلة ببعضها البعض».

أصدر مجموعة من أعضاء اللجنة المنبثقة للنظر في تعديلات قانون تنظيم القضاء بياناً أكدوا فيه استمرارهم بالعمل على تنظيم قانون القضاء وتقديمهم مجموعة من التعديلات إلى المجلس الأعلى للقضاء، لتقديمها إلى مجلس الأمة لعرضها على المجلس في دور الانعقاد الحالي، كما وعد ذلك رئيس مجلس الأمة مرزوق الغانم.

وأضاف القضاة في بيانهم، أن هناك تنسيقاً بين الأطراف جميعاً لإقرار قانون استقلال القضاء، كما أن هناك اختلافاً بين مشروع استقلال القضاء وبين بعض المشاريع والاقتراحات النيابية المقدمة لبعض القوانين ويتعين الفصل بها.

وجاء في البيان: «صدر قانون تنظيم القضاء المعمول به حالياً في عام 1990 وتم إجراء بعض التعديلات الجزئية عليه في السنوات اللاحقة، وإنه مما لا شك فيه منذ ذلك الوقت إلى وقتنا الحاضر حدثت تغييرات مجتمعية جمة تتطلب تطوير التشريعات بشكل عام، ومنها أن لم يكن أولها قانون تنظيم القضاء لاتصاله المباشر مع تلك التغييرات الاجتماعية، فتم بحث وصدور قوانين عديدة متصلة بالقضاء كقانون محكمة الأسرة، إلا أن لب تلك القوانين وهو تنظيم القضاء لم يتم المساس به، والذي هو الأساس في تطوير الحياة القضائية، ولقد البنا على انفسنا نحن كمجموعة من رجال القضاء نراقب اوضاع القضاء وأحواله ومدى الحاجة الملحة لإدخال تعديلات

عقد Bouton d'or ذهب أصفر عقيق أخضر «كريسوبريز»، عقيق يمانتي «أونيكس» والماس.

Van Cleef & Arpels
Haute Joaillerie, place Vendôme since 1906

الكويت: الأفيون، برستيج 22200946-965
الكويت: مجمع الصالحية 22996489-965
www.vancleefarpels.com

◀◀ الأمير: الكويت الأولى عالمياً...

للمانحين لدعم الوضع الإنساني فيها، فضلاً عن مشاركتها كلاً من بريطانيا وألمانيا والنرويج رئاسة المؤتمر الرابع الذي عُقد في لندن، مشدداً على أن ما يتعرض له الشعب السوري الشقيق من معاناة نتيجة للغارات المتواصلة في ظل عجز المجتمع الدولي عن إيقاف تلك المعاناة يحتم قيامه، على الأقل، بدور إنساني.

وبيّن أن ما يسود العالم من توتر وصراعات وكوارث طبيعية وما ترتب عليها من بلوغ أعداد اللاجئين والمشردين ستين مليوناً، إلى جانب ملياري ومئتي مليون شخص يعيشون تحت خط الفقر، حقائق ينبغي مواجهتها عبر مسارين متوازيين، أولهما العمل على إنهاء الصراعات وبؤر التوتر، والآخر تلبية الاحتياجات الضرورية للمحتاجين لتخفيف الأهم وضمان حياة كريمة لهم، معتبراً أن هذه القمة تعد مؤشراً واضحاً على تفاعل المنظمة الدولية والعالم بأسره مع التحديات الخطيرة التي يواجهها المجتمع الدولي. 26+

◀◀ «داعش» يضرب «العمق»...

التفجيرات الثلاثة الأخرى بواسطة سيارات مفخخة في محطة الحافلات وأمام مؤسسة الكهراء ومستشفى الأسعد، عند مدخل المدينة. ورغم عدم وجوده في المحافظتين ذواتي الأغلبية العلوية، تبني تنظيم «داعش» الاعتداءات. وإذا صح ذلك، فإنها بمنزلة رسالة

بأنه لا يزال ناشطاً بقوة رغم تلقيه هزائم متتالية في محافظات أخرى.

ومع اقتصار وجود فصائل المعارضة في اللاذقية على ريفها الشمالي، بقيت هي وطرطوس بمنأى عن النزاع الدامي الذي تشهده البلاد منذ منتصف مارس 2011، وتسيب في مقتل أكثر من 270 ألف شخص. وإثر التفجيرات، هاجمت مجموعة من المواطنين مخيم الكرك للاجئين من محافظتي إدلب وحلب في طرطوس وطرطوس منه بحجة «أنهم يشكلون حاضنة شعبية للإرهاب»، وفق المرصد، الذي أكد مقتل 7 من العائلات النازحة. وسارع الرئيس الروسي فلاديمير بوتين، صاحب أكبر قاعدة بحرية في طرطوس، إلى تقديم تعازيه للأسد، مجدداً استعداده لمواصلة دعمه في التصدي «للتحديات الإرهابية». ووجه نظام الأسد الاتهامات إلى تركيا والسعودية وقطر، متوعداً بأنه لن يفرط في دماء الأبرياء. (دمشق، موسكو - أ. ف. ب. رويترز، د. ب. أ) 28+

www.porschekuwait.com

توصي بورشه باستعمال موبيل Mobil

التحدي الحقيقي يكمن في التفوق على الذات.

911 الجديدة.

لا يزال الطريق إلى المستقبل يختبر في منعطفاته تجارب مذهلة. هذا ما يثبته محرك بوكسر الجديد مع شاحني توربو، منطلقاً بكل قوته حتى ٣٠٩ كيلوواط (٤٢٠ حصان). وفي منتهى الثبات بفضل نظام بورشه للتحكم بالتماسك (PTM) المعزز للتحكم بالدفع الرباعي النشط. مع هيكل متين أعرض بمقدار ٤٤ ملم، وشريط جديد متواصل للمصابيح، لأداء أكثر ديناميكية ومستقبل أكثر إشراقاً.

تفضل بالاتصال بنا اليوم على ٨٧٠ ٨٧٠ لحجز تجربة القيادة.

اعرف أكثر عبر موقع www.porsche.com/911 أو عبر زيارة صفحتنا على الفيسبوك

[@PorscheCentreKuwait](https://www.facebook.com/PorscheCentreKuwait) أو على إنستجرام

PORSCHE

مركز بورشه الكويت

شركة بهباني للسيارات
الري. هاتف ٨٧٠ ٨٧٠

مطيات

مجلس الوزراء: إيقاف بيع الشركات المملوكة للدولة بأكثر من 50%

● استمع لشرح من المبارك عن نتائج جولته الآسيوية ● دمج المؤسسات والجهات الحكومية المتشابهة الأغراض

المبارك مترئسا اجتماع مجلس الوزراء أمس

الموضوعات المدرجة على جدول أعمال جلسة مجلس الوزراء. كما بحث مجلس الوزراء الشؤون السياسية في ضوء التقارير المتعلقة بمجمل التطورات الراهنة في الساحة السياسية على الصعيدين العربي والدولي.

الطائرة المصرية

وفي هذا الصدد أعرب مجلس الوزراء عن بالغ الحزن والأسى للحادث الذي تعرضت له إحدى الطائرات التابعة لشركة مصر للطيران فجر يوم الخميس الماضي وتحطمها فوق مياه البحر المتوسط والذي راح ضحيته جميع ركاب الطائرة وطاقمها وقد عبر مجلس الوزراء عن خالص مواساته وتعازيه لرئيس جمهورية مصر العربية عبدالفتاح السيسي وللشعب المصري الشقيق ولكافة أسر الضحايا من مختلف الجنسيات جراء هذه الكارثة الإنسانية المفجعة.

مشروعات المرحلة التنفيذية 204 مشروعاً كما شرحت للمجلس الموقف التنفيذي للمشاريع الاستراتيجية.

التركيبة السكانية

من جانب آخر، استعرض مجلس الوزراء التقرير الأول لمتابعة أعمال اللجنة العليا لمعالجة اختلالات التركيبة السكانية بدولة الكويت، وفي هذا الصدد استمع مجلس الوزراء إلى شرح قدمته وزير الشؤون الاجتماعية والعمل ووزير الدولة لشؤون التخطيط وال تنمية هند الصباحي تضمن عرضاً لإنجازات فرق العمل المشكلة لتنفيذ توصيات مجلس الوزراء لمعالجة الاختلالات التركيبة السكانية.

وعبر مجلس الوزراء عن تقديره للجهود المخلصة المبذولة في معالجة هذه المشكلة، ثم بحث مجلس الوزراء شؤون مجلس الأمة واطلع بهذا الصدد على

تستهدف الدمج بين الجهات المتشابهة الأغراض وتقديم مقترحاتها في شأن التفاصيل الإجرائية والأدوات القانونية المناسبة في هذا الشأن.

الخطة التنموية

واطلع مجلس الوزراء على تقرير المتابعة للخطة السنوية 2015 - 2016، واستمع بهذا الصدد إلى شرح قدمته وزيرة الشؤون الاجتماعية والعمل ووزير الدولة لشؤون التخطيط وال تنمية هند الصباحي، أوضحت فيه أن الخطة تعد أولى الخطط التنفيذية السنوية للخطة الإنمائية الثانية، التي عن طريقها تتم ترجمة الأهداف والسياسات إلى برامج ومشروعات تنموية، كما شرحت الموقف التنفيذي لمستهدفات وسياسات ومشروعات الخطة 2015-2016، حيث تم إنجاز عدد 55 مشروعاً من مشروعات الخطة السنوية في حين بلغ عدد

الشركات التي تمتلك الدولة أكثر من 50 في المئة من رأس مالها، وقد أكد مجلس الوزراء سلامة الإجراءات التي اتخذتها الهيئة العامة للاستثمار، منوهاً بالصوابط والشروط والقواعد المهنية التي تتبعها في هذا الشأن وبالالتزام الكامل بأطر الشفافية والعلنية وتكافؤ الفرص.

دمج بعض الجهات العامة

وفي إطار تنفيذ مضمين برنامج الإصلاح الاقتصادي، فقد اعتمد مجلس الوزراء توصية اللجنة في شأن التوجهات المعتمدة ودمج بعض الهيئات والمؤسسات والجهات الحكومية، حيث كلف مجلس الوزراء الجهات المعنية بالتنسيق بين هيئة تشجيع الاستثمار وهيئة مشروعات الشركة

توصيات بين القطاعين العام والخاص والجهاز الفني لبرنامج التخصص لإجراء دراسة فنية

معرباً عن ثقته في أن تفتح أفقاً جديدة في مجال تدعيم العلاقات مع تلك الدول الصديقة، وأن تترك آثارها الخيرة على مستقبل العمل المشترك.

اتفاقيات

تم اطلع مجلس الوزراء على توصيات محضر لجنة الشؤون القانونية بشأن مشروع مرسوم بالموافقة على اتفاقية بشأن النقل الجوي بين حكومتي الكويت وقطر، وقرر مجلس الوزراء الموافقة على مشروع المرسوم ورفع له لسمو الأمير.

واطلع مجلس الوزراء على توصية اللجنة بشأن مشروع قانون بالموافقة على الاتفاقية بين حكومة الكويت وحكومة الجمهورية القطرية، لتجنّب الأزدواج الضريبي، ومنع التهريب المالي فيما يتعلق بالضرائب على الدخل ورأس المال، وقرر المجلس الموافقة على مشروع القانون ورفع له لسمو تمهيداً لإحالة له لمجلس الأمة.

تم اطلع مجلس الوزراء على توصية اللجنة الثقافية والاجتماعية والصحية بشأن مشروع قانون في شأن الجامعات الحكومية وقرر المجلس الموافقة على مشروع القانون ورفع له لسمو تمهيداً لإحالة له لمجلس الأمة.

وقف بيع الشركات

وأحيط مجلس الوزراء علماً بتوصية لجنة الشؤون الاقتصادية بشأن رد الهيئة العامة للاستثمار على توصية لجنة حماية الأموال العامة في مجلس الأمة بإيقاف بيع

تفاهم بين حكومتي الكويت وطاجيكستان بشأن التعاون في المجالات السياسية والأمنية والزراعية والاقتصادية والتعليم العالي والبحث العلمي وفي مجال النقل الجوي.

الجولة الآسيوية

تم استمع مجلس الوزراء إلى شرح قدمه سمو رئيس مجلس الوزراء حول نتائج الجولة الناجحة، التي قام بها سموه لعدد من الدول الآسيوية والتي شملت كلا من جمهورية بنغلاديش الشعبية وجمهورية فيتنام الاشتراكية وجمهورية كوريا واليابان وفحوى المحادثات المنمقة التي أجراها مع قادة هذه الدول الصديقة وكبار المسؤولين فيها، وتناولت كل أوجه العلاقات المتميزة بين دولة الكويت وتلك الدول الصديقة.

وذكر سمو رئيس مجلس الوزراء أن كل القضايا التي تناولها البحث كانت محققة للمطلعات المشتركة نحو المزيد من التعاون ودعم أواصر علاقات الصداقة القائمة بين الكويت وتلك الدول الصديقة بقيادة وشعباً وكل ما من شأنه خدمة المصالح المشتركة، لا سيما في المجالات التجارية والاقتصادية والأقتصادية والاستثمارية ومجالات البنية التحتية والطاقة التكنولوجية.

وأشاد مجلس الوزراء بالنتائج الإيجابية لهذه الجولة الآسيوية

عقد مجلس الوزراء اجتماعه الأسبوعي بعد ظهر، أمس، بقاعة مجلس الوزراء في قصر السيف برئاسة سمو رئيس مجلس الوزراء الشيخ جابر المبارك، وبعد الاجتماع صرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بأن مجلس الوزراء اطلع في مستهل اجتماعه على الرسالة التي تلقاها سمو الأمير من رئيس جمهورية الإكوادور رفايل كوريبا دلغادو، وتضمنت دعوة سموه للمشاركة في مؤتمر الأمم المتحدة المعني بالإسكان والتنمية الحضرية المستدامة، التي تستضيفها مدينة كيتو في الإكوادور خلال شهر أكتوبر المقبل. ثم اطلع مجلس الوزراء على الرسالة الموجهة لصاحب السمو من رئيس وزراء الحكومة الصومالية الخديوية عمر شرماركي، وتناولت العلاقات الثنائية القائمة بين البلدين وسبل تميئتها في كل المجالات والميادين.

كما استعرض مجلس الوزراء نتائج الزيارة، التي قام بها أخيراً إلى البلاد رئيس جمهورية طاجيكستان إمام علي رحمان، وحوى المحادثات التي أجراها مع سمو الأمير، واستهدفت توطيد علاقات التعاون القائمة بين البلدين وسبل تعزيزها في كل المجالات والميادين لما فيه المصالح المشتركة والتي توجت بالتوقيع على (6) اتفاقيات ومذكرات

اعتمد مجلس الوزراء في اجتماعه الأسبوعي، أمس، توصية اللجنة الاقتصادية بدمج بعض المؤسسات والجهات الحكومية، وكلف الجهات المعنية بالتنسيق بين هيئة تشجيع الاستثمار وهيئة مشروعات الشركة بين القطاعين العام والخاص والجهاز الفني لإجراء دراسة للدمج.

تمدين
TAMDEEN
الاستثمارية

تذكير

شركة التمدين الاستثمارية (ش.م.ك) عامة
لحضور اجتماع الجمعية العامة العادية

يتشرف مجلس إدارة شركة التمدين الاستثمارية (ش.م.ك) عامة بأن يذكر السادة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية المزمع انعقادها يوم الثلاثاء الموافق 2016/05/24 في تمام الساعة 11:00 صباحاً في مول 36 - منطقة الزهراء - الدور الرابع - قاعة الاجتماعات رقم 6.

وذلك لمناقشة البند الوارد في جدول أعمال اجتماع الجمعية العامة العادية التالي:

انتخاب أعضاء مجلس الإدارة لثلاث سنوات قادمة.

لمزيد من الاستفسار يرجى الاتصال على بـدالة رقم: 22464080 / 22464080 والله ولي التوفيق، مجلس الإدارة

نفي بوعدنا

WWW.TAMDEEN.COM

«هيئة العمل»: ارتقاء بالخدمات مقابل زيادة رسوم الاستقدام

● جورج عاطف

أيام قليلة تفصلنا عن تطبيق قرار وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية د. هند الصباحي، رقم (138) لسنة 2016، الصادر بشأن تعظيم قيمة الرسوم المالية لبعض الإجراءات الخاصة بالاستقدام والاستخدام، والمقرر العمل به اعتباراً من مطلع يونيو المقبل، واشتمل زيادة رسوم معاملات (إصدار إذن العمل لأول مرة، التحويل، التجديد).

وأكدت مصادر من الهيئة العامة للقوى العاملة، لـ «الجريدة» أنه رغم إقرار الزيادة، تظل الكويت الأقل مقارنة بدول مجلس التعاون، لافتة إلى أن «هيئة العمل» مقبلة على مشروعات حيوية من شأنها الارتقاء بالخدمات المقدمة للمراجعين، منها على سبيل المثال لا الحصر، التوسع في استخدام البوابة الإلكترونية، وزيادة عدد الإجراءات التي تتم عبرها، ما يوفر الوقت والجهد المبذولين لإنهاء المعاملات البيا ودون الحاجة إلى مراجعة إدارات العمل.

وذكرت المصادر أن «زيادة الرسوم تعد إحدى توصيات لجنة تعديل التركيبة السكانية في البلاد». إضافة إلى ذلك، فقد أوصت وثيقة الإصلاح الاقتصادي بضرورة تعظيم الإيرادات، ورفع أسعار الخدمات، حيث أصدر مجلس الوزراء أخيراً قراراً بزيادة أسعار خدمات ما يزيد على 20 في المئة، منها على سبيل المثال، المزارع والشاليهات والجمعيات التعاونية. وحول المعاملات التي تجرى حالياً عبر البوابة الإلكترونية، والمعاملات التي ستضاف في القريب العاجل، قالت المصادر إنه «بناءً على توجيهات الوزارة أصبح قامت «هيئة العمل» بتقديم مجموعة من الخدمات على موقع البوابة الإلكترونية للدولة، في إطار تبسيط الإجراءات للتسهيل على المراجعين وإنجازات معاملاتهم سريعاً، ودون الحاجة إلى المراجعة الشخصية، وهذه المعاملات هي: تصاريح العمل للعقود الحكومية (أذونات العمل أول مرة)، وتحديد أذونات العمل، وإنهاء خارج البلاد، إضافة إلى الاستعلام عن ملفات أصحاب الأعمال وتقدير الاحتياج وكشوف الـ «آر. جي»، وتصاريح العمل لاتحاد الصيادين والمزارعين واتحاد الصناعات، والاستعلام عن حالة التأشير للمستفيدين من تقديم تصاريح العمل».

State of Kuwait دولة الكويت
الإدارة العامة للطيران المدني
إعلان

الموضوع : مزايدة رقم (1-2015/2016)
خدمة نقل أمتعة الركاب بمطار الكويت الدولي

تعلن الإدارة العامة للطيران المدني عن طرح المزايدة رقم (1-2015/2016) الخاصة بتقديم خدمة نقل أمتعة الركاب بمطار الكويت الدولي المذكورة بوثائق المزايدة والتي يمكن الحصول عليها من إدارة الشؤون المالية - قسم المناقصات والعقود بالإدارة العامة للطيران المدني ابتداء من يوم (الأحد) الموافق (2016/05/22) خلال ساعات العمل الرسمي مقابل دفع مبلغ وقدره (500 د.ك) فقط خمسمائة دينار كويتي لا غير.

هذا وسوف يعقد الاجتماع التمهيدي بمقر الإدارة العامة للطيران المدني في يوم (الأحد) الموافق (2016/05/29) في تمام الساعة (10 صباحاً).

وتعاد الوثائق بعد تعبئتها ومرفقاً بداخلها المستندات المطلوبة وتأمين ابتدائي لا يقل عن (2%) من قيمة العطاءات في صورة شيك مصدق أو خطاب ضمان صادر من أحد البنوك المعتمدة بدولة الكويت وتورد الوثائق في مظهر رسمي ويختم بالشمع الأحمر، وسيتم تسليم العروض إلى قسم المناقصات والعقود بالإدارة العامة للطيران المدني.

علماً بأن آخر موعد لتقديم العروض سيكون في تمام الساعة (1 ظهراً) من يوم (الأحد) الموافق (2016/06/12) ويرفض أي عرض بعد هذا الموعد.

صوديوم 1.3

Reina
DOGAL KAYNAK SUYU

مياه رينا
مياه معدنية طبيعية
قليلة الصوديوم

صحة أفضل
سعر أوفر

عروض خاصة في
جمعية البرموك التعاونية

AlYarmouk Coop Society

توصيل المنازل : 97223191 - 65511162

إستمتع بالاكل الساخن في حفلاتك ومناسباتك

وحدة تسخين
طعام ثنائية
250 وات

وحدة تسخين
طعام ثلاثية
350 وات

سلك طويل إضافي من أجل راحتك

97223193/ 97223180

MAGNUM

«التربية»: ضوابط جديدة لإعادة اختبارات «الإشرافية»

منح وكيل الوزارة سلطة تقدير إعادة إذا تدنت نسب النجاح عن 25%

هشيم الأثري

التربية رواتب الصيف لجميع العاملين في المدارس من هيئات تعليمية وإدارية ومن في حكمهم من موجهين فنيين، وبلغ إجمالي المبلغ المخصص لرواتب الصيف لهذه الفئة حوالي 400 مليون دينار، وفق مصادر تربوية.

مشيرا إلى أنه سيتم العمل بهذه التعديلات الواردة بالقرار اعتباراً من تاريخ صدوره أمس.

رواتب «الصيف»... 400 مليون دينار

أودع قطاع الشؤون المالية بوزارة

وأشار إلى أن المرشحين جميعاً عليهم اجتياز الدورات التدريبية التأهيلية التي تعدها الوزارة، لافتاً إلى أن المجازين سيتم ترتيبهم في قوائم تعتمد من وكيل الوزارة، مع مراعاة أن تكون الأولوية للكويتيين، وللمن اجتاز الاختبار التحريري الأول،

عدد المتقدمين للاختبار، وذلك بناء على تقرير من الوكيل المساعد للتعليم العام. وأضاف الأثري في القرار أنه يتعين كذلك على المرشحين للوظائف السابقة بعد اجتياز الاختبار اجتياز المقابلات الشخصية.

مدرسة، مديرة مدرسة مساعد، موجه فني مادة، رئيس قسم مادة، مشرفة (فنية) الاختبار التحريري سواء كان ورقياً أو الكترونياً، لافتاً إلى أنه يحق لوكيل الوزارة تقرير إعادة الاختبار الأول لغير المجازين في حال عدم تجاوز نسبة النجاح 25 في المئة من

أصدر وكيل الوزارة د. هشيم الأثري قراراً بتعديل البند أولاً من القرار رقم 6204/2016 الخاص بالوظائف الإشرافية، حيث حدد القرار الذي حصلت «الجريدة» على نسخة منه، شروط الترقى بأن يجتاز المرشحون لشغل الوظائف الإشرافية (مدير

«الكهرباء»: 15 ألف ميغاواط استعداداً لرمضان

بوشهري: الطلب على المياه 460 مليون غالون والإنتاج 530 مليوناً

● سيد القصص

أعلنت وزارة الكهرباء والماء استعدادها لأشهر الصيف الساخنة بإنتاج 15 ألف ميغاواط، و530 مليون غالون من المياه.

محمد بوشهري

أكد وكيل وزارة الكهرباء والماء المهندس محمد بوشهري، استعداد وزارة الكهرباء والماء لشهر رمضان المبارك، ولموسم الصيف، حيث ترتفع فيه ذروة الأحمال، لوجود أغلب المواطنين في البلاد خلال شهر رمضان المبارك، مشدداً على أن الوزارة مستعدة لتلك الذروة.

وقال: نتوقع أن تكون ذروة الأحمال 13.800 ميغاواط، وإننا أكثر من 15 ألف ميغاواط، داعياً الجميع إلى ترشيد الاستهلاك وحسن استغلال الطاقة الكهربائية، مشيراً إلى أن الوزارة متوقعة أن يصل إلى طلب للمياه إلى 450 أو 460 مليون غالون، ولدينا القدرة على إنتاج 530 مليون غالون إمبراطوري. ولفت إلى أن معهد الكويت للأبحاث العلمية يعمل كذلك على عدد مشاريع تجريبية منها مشروع الشقاييا، وسيصل إنتاجه إلى 70 ميغاواط، وفي شهر أغسطس

سيتم افتتاح أول هذه المشاريع بطاقة إنتاجية تصل إلى 10 ميغاواط.

مشاريع مستقبلية

بدوره، قال الوكيل المساعد للخدمات الفنية والمشغل الرئيسية، المهندس محمد الشهرمان، موضوع الندوة كان عن الطاقات المتجددة، وهو أحد المواضيع المهمة التي تهتم بها وزارة الكهرباء والماء. وقال الشهرمان: لدينا مشاريع مستقبلية كبيرة منها مشاريع خاصة بالمخازن وأسطح المخازن، حتى مظلات السيارات

DIET CARE

تمتع بوجباتك الرمضانية المفضلة مع دايت كير

رمضان إيت

وجباتك محضرة مع اللحوم المحلية من ذبح الكويت

فطور + سحور + وجبات خفيفة للبقية 227 د.ك.

فطور + سحور 209 د.ك.

فطور 132 د.ك.

رمضان صحي

وجباتك الرمضانية المفضلة محضرة بطريقة لذيذة وصحية

فطور + سحور + وجبات خفيفة للبقية 205 د.ك.

فطور + سحور 190 د.ك.

فطور 119 د.ك.

متوفرة الآن

خدمة الدفع عبر الهاتف

1 80 60 50

thedietaire

مدة الاشتراك 30 يوم

رسوم فتح ملف: 25 د.ك. للشخص

الاشتراك يشمل عطلة نهاية الأسبوع

فحص الدم الشامل مطلوب مع أول اشتراك

متابعة من قبل أخصائي تغذية

توصيل يومي إلى المنزل أو مكان العمل

«الأبحاث» و«الياباني للبتترول» يوقعان مشروعاً للنظير الثقيل

وقع معهد الكويت للأبحاث العلمية ومركز التعاون الياباني للبتترول، أمس، عقداً يتعلق بأبحاث حول تكنولوجيا تحسين النقط الكوبيتية الثقيلة بعنوان «تطبيقات ودراسة جدوى اقتصادية للتفسير الهيدروجيني لمفاعل ذي عوالم صلبة للنظير الكوبيتي الثقيل».

وحضر الحفل السفير الياباني في الكويت توشيهيرو تسجيهارا، والمستشار الخاص لمركز التعاون الياباني للبتترول إيجي هابروكا، ومدير عام معهد الأبحاث د. سميرة عمر، إضافة إلى عدد من كبار المديرين في المعهد، كما حضر الحفل عدد من ممثلي القطاع النفطي الكويتي من مؤسسة البترول الكويتية وشركتي نخط الكويت والبتترول الوطنية الكويتية.

وقالت عمر إن علاقة المعهد والمركز تعود إلى عام 1993، وقد أثمرت جهود هذا التعاون عدداً من المشاريع البحثية التي وصلت إلى 16 مشروعاً، وبلغ عدد المؤتمرات والندوات والورش العلمية 24، بينما تم تدريب ما يقارب 30 موظفاً من الباحثين والمهندسين من مركز أبحاث البترول مع المؤسسات البحثية، والشركات النفطية والجامعات اليابانية.

ندوة «دور الأجهزة الرقابية» تدعو إلى تقليل الروتين الحكومي

واصطلت ندوة «دور الأجهزة الرقابية في حماية المال العام»، أمس، فعاليتها لليوم الثاني على التوالي بعدد 3 جلسات متخصصة بمشاركة عدد من الاختصاصيين في الجهات الحكومية المعنية بحماية المال العام. وأجمع المشاركون في الندوة التي تنظمها وزارة الدولة لشؤون مجلس الأمة على ضرورة تقليل الروتين الحكومي وتبسيط إجراءات العمل وسرعة إنجاز المعاملات إلى الحد الذي لا يتبع للموظف سهولة التعامل وهدر المال العام، فضلاً عن استحداث تشريعات جديدة لضمان جودة العمل الرقابي.

وقالت المستشارة المساعدة في إدارة الفتوى والتشريع، رزان الشطي، إن قانون «الفتوى والتشريع» شرع بركائز دولة القانون، وإن الإدارة تمثل الدولة وكافة الجهات العامة أمام القضاء. من جهتها، قالت الوكيل المساعد لقطاع شؤون مراقبي شؤون التوظيف

في ديوان الخدمة المدنية، حنان العمر، إن الكويت دولة رائدة في حماية المال العام، في حين قال رئيس قطاع في جهاز المراقبين الماليين بدر مشاري إن هناك دوراً واضحاً للسلطة التنفيذية لتحقيق الاستقرار المالي والاقتصادي، بهدف تنفيذ خطة التنمية للدولة. وقال مدير لجنة الشؤون القانونية بلجنة المناقصات المركزية فواز العدواني إن الجهات الرقابية تعد من أكثر المتضررين من تأجيل وتأخير المشاريع التنموية. وقال ممثل جهاز متابعة الأداء الحكومي حمود الديحاني إن الجهاز يتولى التنسيق مع الوزراء المعنيين كل في اختصاصه معاً وتتم في متابعة أداء وزاراتهم والجهات الحكومية التابعة لها في تنفيذ القوانين واللوائح والتمسك بها بآدابها بتنفيذ السياسة العامة للدولة، وفقاً لبرنامج عمل الحكومة.

خلال ساعتين خريجوناً من الهندسة الميكانيكية سيحرصون على تأمين وصول مياه الشرب النقية إليكم

الموقع: الدائري الخامس - الكويت
الوقت: 0:30 ص

«شؤون القصر»: توزيع 11% أرباحاً هذا العام

أكدت الهيئة العامة لشؤون القصر أن دورها لا يتوقف على رسالتها الاجتماعية والمالية للمشمولين في الرعاية، وإنما يتجاوز ذلك ليصل إلى محيطها الخارجي، كونها إحدى المؤسسات الفاعلة في المجتمع. وقالت الهيئة، في بيان أمس، إنها تقوم بالوصاية على القصر من الكويتيين الذين لا ولي لهم ولا وصي، وعلى الحمل المستكن الذي لا وصي له، وكذلك الإشراف على تصرفات الأوصياء والقامة الآخرين إذا عهدت إليها المحكمة بذلك.

وأضاف البيان أن الهيئة تدير محفظة استثمارية متنوعة، سواء في السوق المحلي أو

مؤتمر المتقاعدين 30 الجاري

قال مؤسس ورئيس المشروع الوطني للمتقاعدين د. صلاح العبدالجادر، إن «الاستعدادات اكتملت لعقد المؤتمر الوطني الأول لاستثمار خبرات المتقاعدين، ليخلق فجرة لطالما غفلت عنها الدول النامية، فاهدرت بذلك رصيماً من الخبرة، وطاقات توقف عطاؤها بمجرد إحالتها إلى التقاعد».

وتعنى العبدالجادر خلال حديثه في المؤتمر الصحافي، الذي عقده أمس في فندق جي دبليو ماريوت لإعلان انطلاق المؤتمر الوطني للمتقاعدين في 30 الجاري، تحت رعاية وحضور رئيس مجلس الأمة مرزوق الغانم، أن يكون تطبيق هذا النموذج غير المسبوق في منطقة الشرق الأوسط مثلاً يحتذى في دول مجلس التعاون الخليجي، ومن ثم دول العالم العربي والإسلامي، وذلك بإضافة مورد اقتصادي تنموي بشري متجدد ناضج مليء بالخبرة يضاف إلى مواردنا الطبيعية الأخرى، وأهمها البترول حالياً.

ACK Live
www.ack.edu.kw

1 828 225

اكتسب خبرة
مستقبلك

ACK
الكلية الأسترالية في الكويت
Australian College of Kuwait

الأمير يفتتح مبنى «صباح الأحمد» الجديد لأعضاء البرلمان

نواب: مفخرة وتحفة معمارية تليق بالصرح الديمقراطي

يشمل سمو أمير البلاد برعايته وحضوره صباح اليوم افتتاح المبنى الخاص بأعضاء مجلس الأمة الذي يحمل اسم «صباح الأحمد».

يفتح سمو أمير البلاد، صباح اليوم، رسمياً مبنى أعضاء مجلس الأمة الجديد، الذي يحمل اسم مبنى «صباح الأحمد»، بحضور رئيس مجلس الأمة مرزوق الغانم والنواب والوزراء. وأكد عدد من النواب أن رعاية وحضور سمو الأمير حفل افتتاح المبنى الجديد يعتبر حدثاً تاريخياً ولفحة أبوية كريمة، مشددين في تصريحات صحافية، أمس، على أن هذه الرعاية السامية تعكس حرص سموه على دعم العمل النيابي وتطوير الممارسة الديمقراطية.

وعبر النواب عن إعجابهم الكبير بالمبنى، الذي يعد تحفة معمارية حديثة تليق بالصرح الديمقراطي في الكويت، موجهين الشكر لرئيسه مرزوق الغانم، واللجنة المشرفة على أنجاز المبنى، وهم: النواب عادل الخرافي أمين السر، وأحمد لاري، وفضل الشايح.

من جانبه، قال النائب محمد الجبري، إن «حضور سمو الأمير وتشريفه حفل افتتاح المبنى الجديد للمجلس لفتة كريمة من سموه، فقد عودنا على حضوره ورعايته مثل هذه المناسبات، وحرصه على بيت الشعب والاهتمام به وبشأناته التي تخدم الأمة».

وأضاف الجبري أن «هذه المنشآت الجديدة إضافة كبيرة للمجلس ترفع من مستوى أدائه، لاسيما بوجود قاعات الاجتماعات الجديدة، التي تتيح عقد اللجان، واستقبال الوفود الزائرة، وكذلك الالتقاء بالمواطنين» من ناحية، قال النائب عسكر العنزي، إن

«هذه البادرة تدل على ما يوليه صاحب السمو لهذا الصرح الحضاري وما يمثله لتاريخ الكويت السياسي، خصوصاً أنه معقل الحياة النيابية، وموطن الممارسة الديمقراطية التي كانت ومازالت رائدة في المنطقة».

من جهته، أعرب النائب كامل العوضي عن سعادته بهذه المناسبة الطيبة التي «تحتفي بها بإضافة لبنات جديدة لمبنى المجلس النيابي، الذي يعد واجهة حضارية لما بلغته الكويت من تطوير للمؤسسة التشريعية في البلاد». وقال النائب طلال الجلال إن «حضور صاحب السمو إلى مجلس الأمة شرف لنا

جميعاً، سواء لافتتاح مبنى المجلس الجديد أو أي أمر آخر».

وأضاف الجلال أن «بادرة سموه بافتتاح المبنى الجديد مفخرة لجميع النواب الذين سيتواجدون في هذا اليوم التاريخي، الذي يشهد إضافة جديدة للصرح الديمقراطي في الكويت». وأكد أن المبنى سيكون أحد معالم الكويت العصرية التي تدعو للفخر بها أمام العالم، لجمع لما يحتويه من مرافق وامكانيات تسهم في توفير متطلبات النواب لأداء عملهم على أحدث طراز.

وأشاد النائب حمدان العازمي بالمبنى الجديد، الذي يعد من أجمل المباني في الكويت، لشكله المنظر، وما يحتويه من مرافق متعددة واجهزة متطورة.

أما النائب د. عبدالرحمن الجبران فقد وصف زيارة صاحب السمو أمير البلاد الشيخ صباح الأحمد بال«تاريخية»، وستبقى في قلوب الجميع.

على سعيد منفصل، أشاد وزير الأشغال العامة وزير الدولة لشؤون مجلس الأمة د. علي العمير بمبادرة صاحب السمو أمير البلاد الشيخ صباح الأحمد لرعاية حفل افتتاح المبنى التكميلي الجديد للمجلس. وقال إن «تلك المبادرة ليست غريبة على سمو الأمير، الذي طالما ساند ووجه المجلس إلى أن يكون دائماً في خدمة الشعب وقضاياها، والتعاون مع كل مؤسسات الدولة، لارتقاء بالعمل التشريعي الذي يرتقي بالمجتمع ويحقق رفاهية أبنائه».

عبدالصمد: الحكومة تدعم قرار «الميزانيات» بتخفيض 20% من مصروفاتها

عبدالصمد والحويلة والجبران في اجتماع «الميزانيات»

ناقشت لجنة الميزانيات والحساب الختامي البرلمانية تقديرات ميزانية الوزارات والإدارات الحكومية الملحقة والمستقلة للسنة المالية 2016-2017، بحضور نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح. وقال رئيس اللجنة النائب عدنان عبدالصمد، في تصريح صحفي، إنه تم التحرق في الاجتماع إلى قدرة وزارة المالية على تخفيض الميزانية العامة للدولة، والجهات التابعة والمستقلة بنسبة 20 في المئة من مصروفاتها.

وأضاف عبدالصمد أن قرار اللجنة بشأن تخفيض 20 في المئة من المصروفات قوبل بترحيب من وزارة المالية، مشيراً إلى أن التنفيذ الفعلي لهذا القرار يتعين منه عدم تفاعل وزارة المالية مع النسب المطلوبة. وأوضح أن الوزارة بررت عدم التفاعل مع نسبة تخفيض ميزانية الجهات الحكومية 20 في المئة بأن 70 في المئة من الميزانية عبارة عن رواتب ودعوم، وأن الباب الرابع من

الجبران: «الأولويات» لا تستطيع تقييم أداء الجهاز الحكومي

يمكننا القول إنه إذا كانت هذه طبيعة المعوقات فعن أي أولويات نتحدث اللجنة؟ وما تخصصات القائمين عليها لتقييم أداء أجهزة الحكومة؟ وما جدوى اللف والدوران للاجتماعات الدورية؟. وقال الجبران، في تصريح صحفي أمس، «الغريب أنني تقدمت بقانون في المجلس المبطل الثاني لإنشاء جهاز مراقبة الأداء الحكومي، ومازلت أتابعه، لكنه ضاع في ردهات الدورة المستقبلية في المجلس».

ذكر النائب عبدالرحمن الجبران أنه «رغم سلبية تقرير المجلس الأعلى للتخطيط لأداء الحكومي، وبالنظر إلى السلبيات التي أشار إليها مقرر لجنة الأولويات البرلمانية، وهي غياب ثقافة العمل الجماعي، وعدم التزام أكثر الجهات الحكومية بتنفيذ خطة الدولة، وانعدام دور لجان التخطيط بالجهات الحكومية، وغياب التنسيق مع الجهات ذات العلاقة، ووجود 12 مشروع قانون منذ 2009 لم تبت فيه الجهات الحكومية، وأخرى تراوح في الفتوى والتشريع،

الدويسان يسأل العلي عن أسعار رمضان

او بالوحدة». وأضاف: «لما كان شهر رمضان الفضيل على الأبواب، وبداننا نلاحظ عدداً من التجاوزات في بعض المحلات التي يستهدفها المستهلكون قبل وخلال الشهر الفضيل، ومنها عدم وضع الأسعار الرسمية على المنتجات، ما يساهم في التلاعب بأسعارها ورفعها، كما يبرؤ لبعض التجار الجشعين».

الوزارة لتفعيل القرارات الرقابية في فترة ما قبل وخلال الشهر الفضيل. وقال: «صدرت وزارة التجارة والصناعة قراراً وزارياً يحمل رقم 26 لعام 2012 في 9 يناير 2012 بشأن إعلان الأسعار في المحلات التجارية بخط واضح وظاهر للعيان، يشمل كل أنواع السلع المعروضة، سواء كان البيع بالكيلوغرام أو المتر أو بالعبوة

تقدم النائب فيصل الدويسان بسؤال إلى وزير التجارة والصناعة د. يوسف العلي بشأن حملات التفتيش التي تجريها الوزارة لرصد أي تلاعب بأسعار المنتجات قبل وخلال شهر رمضان المبارك. واستفسر الدويسان، في سؤاله، عن أكثر المنتجات التي يتم التجاوز بشأنها من قبل التجار المخالفين، والإجراءات التي اعدتها

عاشور يقترح إلغاء عقود تأجير الحكومة مباني خاصة

هبوط أسعار التبرول، وتوجه الحكومة نحو تحسين الوضع الاقتصادي في البلاد، ولتقليل من المصروفات، نظراً للتكلفة العالية التي تتحملها الدولة.

اقترح النائب صالح عاشور إلغاء جميع عقود تأجير مؤسسات الدولة والوزارات ليمان ومنشآت خاصة، وإعادة الإدارات والهيئات الحكومية تلك إلى مباني الحكومة الأصلية، أو استغلال المباني المملوكة لأملاك الدولة.

وأرجع عاشور سبب اقتراحه إلى انخفاض إيرادات الدولة نتيجة

القضيبي لإنشاء جسور داخلية بين كل منطقتين تسهياً لحركة المرور

أحمد القضيبي

في الطريق، فإن ذلك يتطلب أيضاً إنشاء جسور، لتسهيل حركة المركبات بين المناطق المتلاصقة مع بعضها بعضاً، كما هو معمول به الآن بشأن الجسر بين السرة والجارية. وأكد ضرورة إنشاء جسور داخلية بين المناطق القريبة من بعضها، بدلاً من أن يضطر الناس إلى السير بمركباتهم في الطرق السريعة، للوصول إلى منطقة ملاصقة للتي يستوطن فيها.

اقترح النائب أحمد القضيبي على وزارة الأشغال القيام بإنشاء جسور داخلية بين كل منطقتين متلاصقتين أو قريبتين من بعضهما بعضاً، تسهياً على الناس، وتيسيراً لحركة المرور بين هذه المناطق، لتساهم هذه الجسور في تخفيف الازدحام على الطرق السريعة.

وقال القضيبي: على الرغم من قيام وزارة الأشغال بجهد كبير تشكر عليه، بإنشاء شبكات عديدة من الجسور في الطرق السريعة، لتخفيف الازدحام، تسهياً لحركة الناس والمرور

«الصحية» توافق على تعديل «العمل الأهلي» وتؤجل «تأمين الأجانب» و«الرسوم»

الجلال والظفيري خلال اجتماع «الصحية»

كشف رئيس اللجنة الصحية البرلمانية، سعدون حماد، أن اللجنة وافقت على تعديل بعض أحكام القانون رقم 6 لسنة 2010 بشأن العمل في القطاع الأهلي، وأحالته إلى المجلس ليدرج على جدول أعمال جلسة اليوم.

وتابع حماد، في تصريح للصحافيين، أن اللجنة ناقشت مشروع الحكومة وأدخلت عليه بعض التعديلات من المقترحات النيابية بهذا الشأن، موضحاً أنه تم تأجيل قانوني التأمين الصحي على الأجانب، وفرض رسوم مقابل الخدمات الصحية، وذلك بناء على طلب ممثلي وزارة الخارجية، حتى يتم تعديل موادها ولمعالجة موضوع الدبلوماسيين وضيوف الكويت. وذكر أن اللجنة نظرت كذلك في مجموعة من القوانين المتعلقة بالتأمين الصحي على المتقاعدين الكويتيين، وتم تأجيلها بناء على طلب من وزارة الصحة.

الحويلة: مناطق «البلدي» الانتخابية غير عادلة

وتابع: لذا قدمت اقتراحاً بتعديل الجدول المرافق لقانون البلدية، الخاص بتوزيع المناطق الجديدة على الدوائر التاسعة والعاشر، بحيث تضم الدائرة التاسعة: الأحدي والظهر والوحدانية وهدية والفنطاس والمهبولة وضاحية صباح السالم والعقيلة والرقعة وضاحية علي صباح السالم وميناء عبدالله والزور والوفرة والقطيفيس والمسيلة والمسابل وأبو الحصانية وأبو فطيرة والخيران وصباح الأحمد البحرية.

لذا كان من الأولى عند وضع قانون جديد للبلدية معالجة عدم العدالة في تقسيم الدوائر الانتخابية. وأضاف: لما كانت هناك مناطق جديدة يجب ضمها إلى الخريطة الانتخابية، فمن الواجب علينا، كمشرعين وممثلين للشعب، العمل على تحقيق العدالة في هذه القضية، والهدف الرئيس من تعديل القانون، وهو إضافة المناطق الجديدة، لكن بشكل عادل، من حيث توزيع المناطق وأعداد الناخبين.

رأى النائب د. محمد الحويلة، أن المقترح المقدم بشأن توزيع المناطق الجديدة على الخريطة الانتخابية للمجلس البلدي، لا يحقق العدالة والمساواة بين المرشحين، مؤكداً أنه لا يهدف إلى خدمة كل شرائح المجتمع. وقال الحويلة في تصريح صحفي، أمس، إن الهدف من سنّ التشريعات وإقرار تعديلات عليها، هو تحقيق العدالة والمساواة بين جميع مكونات المجتمع، وعدم التمييز بينها،

الكندري: قانون لتخصيص أميين لحماية المجمعات التجارية

لكل من يفتعل المشاجرات، ويتسبب فيها، إضافة إلى كل من يحمل المواد الحادة والأسلحة البيضاء داخل المجمعات التجارية والأماكن السياحية. واستذكر حادثة مقتل الطبيب في مجمع الأفيون والوفاة في مجمع المارينا، وكذلك الحوادث اليومية المتكررة التي نسمع بها في أغلب العطل الأسبوعية وإجازات الأعياد، كون المجمعات التجارية والأماكن السياحية هي ملاذ الأسر في هكذا مناسبات. وشدد على أن «حفظ أمن المجتمع جزء لا يتجزأ من عملنا كنواب، خاصة أن النواب أقروا في المجلس الحالي قانون كاميرات المراقبة التي تهدف إلى المراقبة الأمنية بهدف تقليل انتشار العنف».

ذكر النائب فيصل الكندري أنه سيقدم مع عدد من النواب قانوناً لتخصيص رجال أمن لحماية أمن المجمعات التجارية، حفاظاً على أمن وسلامة المجتمع من بعض الشباب والمراهقين الذين انعدم لديهم الشعور بالمسؤولية. وقال الكندري، في تصريح صحفي، إن رجال الداخلية يقومون بدورهم الكامل في حفظ أمن وسلامة المجتمع في كل الأماكن، لكن هذا التشريع ينص على أن تخصص وزارة الداخلية دورة تدريب متخصصة للتعامل مع مرتادي المجمعات التجارية والأماكن السياحية لحماية لآسرة والعائلات من رواد تلك الأماكن. وأضاف أن التشريع نص على عقوبات مالية وأحكام بالسجن

الحريجي: خلاف حول التملك العيني لشركات الرعاية السكنية

وأضاف أن التعديل المقدم ينص على جواز المشاركة العينية، والمقصود بها الأرض، متابعاً: إذا كان المقصود الأرض، لاحترازاات كثيرة، فلا يمكن القبول بهذا التعديل ولا الموافقة عليه، وخاصة أنه يعرض الأرض للرهن من قبل البنوك، لتمويل المشاريع التي تزمع الشركات القيام بها.

وزاد الحريجي: هذه هي النقطة الخلافية، مع بعض الأمور الأخرى التي ناقشناها، وأرجأنا التصويت عليها إلى اجتماع قادم.

قال مقرر اللجنة الإسكانية البرلمانية النائب سعود الحريجي إن اللجنة اجتمعت بحضور وزير الدولة لشؤون الإسكان ياسر ابل، والمدير العام للمؤسسة العامة للرعاية السكنية، وناقشت التعديل المقدم من بعض النواب على المادة السادسة من قانون الرعاية السكنية، التي تنص قبل التعديل، على عدم جواز الرهن أو التملك العيني للشركات التي تأسسها المؤسسة العامة للرعاية السكنية والمشاركة معها، سواء شركات أجنبية، أو بتوكيل محلي، أو غيرها.

الكندري: السماح لمفتشي البلدية بدخول المنازل المخالفة

أكد في ندوة «قانون البلدية الجديد» إزالة الأدوار المخالفة على حساب صاحب العقار

محبي عامر

ضمن فعاليات ديوان النائب أحمد لاري الأسبوعية، استضاف أمس الأول وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري، لمناقشة أهمية إدخال تعديلات على قانون 5/ 2005 المتعلق بالبلدية، وأوضح الوزير أن الحكومة عدلت 3 محاور في القانون، الذي كان سببا في تفشي ظاهرة مخالفة البناء.

ذكر وزير المواصلات وزير البلدية عيسى الكندري أنه بموجب التعديلات الحكومية على قانون 5/ 2005 فإن لمفتش البلدية الحق في دخول السكن الخاص، بعد الحصول على إذن من النيابة العامة، لتحديد المخالفة، وقطع التيار الكهربائي عن المبنى المخالف، وإزالة الأدوار المخالفة على صاحب العقار. وتحدث الوزير الكندري، خلال الندوة التي استضافها ديوان النائب أحمد لاري مساء أمس الأول عن الأسباب التي دفعت الحكومة إلى طلب تعديل هذا القانون، قائلا: «لقد طرأت الكثير من المتغيرات الاجتماعية والسكانية في الكويت، وتم استحداث العديد من الهيئات كالهيئة العامة للبيئة والهيئة العامة للغذاء والهيئة العامة للطرق، ما تسبب في حدوث تشابك في اختصاصات تلك الهيئات مع البلدية».

وأضاف: «إن التطبيقات العملية لقانون البلدية الحالي، بشأن مخالفات البناء، وبينت وجود قصور تشريعي، تسبب في استفحال ظاهرة مخالفة البناء، ولسد هذه الثغرات قمنا بمعالجتها من خلال التعديلات الحكومية التي تم تدقيتها».

وأوضح أن التعديلات الحكومية المقدمة على قانون 5/ 2005، والتي سترى النور في جلسة اليوم، تناولت ثلاثة محاور رئيسية، اختص الأول بالمجلس البلدي، مشيرا إلى أن أبرز ما تم من تعديل حكومي في هذا المحور زيادة عدد أعضاء المجلس البلدي إلى 31 عضوا، منهم 20 منتخبا و 11 معينا، لمواجهة الزيادة السكانية في البلاد».

وتابع: «لقد تمت إضافة شرط المؤهل الجامعي للترشح لمنصب عضو المجلس البلدي، نظرا لطبيعة عمله الفني، كما تم استحداث نص يساهم في حل قضايا زحمة السيارات، فيموجب يلتزم صاحب العقار الجديد ببناء مواقف في السرداب أو الدور الأول للسيارات، وبذلك تكون قد عالجت هذه الظاهرة التي تفشت في المجمعات العشوائية وما تسببت من مشكلات مرورية».

وعن مدى قدرة القانون على معالجة ببطء الدورة المستندية في أروقة البلدية، قال الكندري: «لقد حرصت التعديلات الحكومية على الزام الجهاز التنفيذي في البلدية بإقرار المشاريع الحكومية خلال 90 يوما، وإزام المجلس البلدي

بإقرارها خلال 90 يوما من تاريخ الإحالة إليه، إما بالقبول أو الرفض، والا أصبح قرار الوزير بشأن هذه المشاريع نافذا». أما المحور الثاني، الذي تناولته التعديلات الحكومية حسيما افاد الكندري، فهو فك التشابك في الاختصاص بين البلدية والجهات الأخرى، مؤكدا أن ذلك بعد مدخلا حقيقيا للإصلاح الإداري والمالي، مشيرا إلى أنه تم فك التشابك بين البلدية ووزارة التجارة، عبر إلحاق الأعلانات العامة والباعة المتجولين والمحللات العامة إلى وزارة التجارة والصناعة».

وأردف: «كما تم إلحاق العلامات الإسترشادية في الطرق بالهيئة العامة للطرق، وإلحاق أسواق الطيور والحيوانات والأسماك بالهيئة العامة لشؤون الزراعة والثروة السمكية»، لافتا إلى أنه سيتم إلحاق المسالخ بالهيئة العامة للغذاء».

المحور الثالث

وانتقل الكندري للحديث عن المحور الثالث من التعديلات الحكومية المتعلقة بمعالجة مخالفات لوائح البلدية وبعض القرارات الإدارية لضبط تلك المخالفات، مشيرا إلى أنه يهدف معالجة القصور الذي شاب قانون 2005/5، والذي ينفذ منه المتجاوزون، تم رفع سقف الأعلى للفرامة من 500 إلى 5 آلاف دينار. وأشار باستحداث مادة مهمة تساهم في القضاء على الظاهرة

التي انتشرت في الأونة الأخيرة من بناء أدوار عديدة بشكل مخالف، حيث تنص هذه المادة على إزالة أي دور مخالف على حساب صاحب العقار، وتم تخويل المسؤول قطع التيار الكهربائي عن العقار كله وليس فقط عن الجزء المخالف، والذي كان بمنزلة غفرة في القانون الحالي، يمنع على الأجهزة المعنية قطع التيار عن السكن المخالف. وشدد الكندري على أنه بموجب التعديلات المقدمة على القانون، فإن لمفتش البلدية الحق في دخول المنزل وتحديد مساحة المخالفة، بعد أخذ إذن من جهات التحقيق لقياس المساحة المخالفة، متابعا: «وحتى لا تصير فوضى حرصنا على عدم دخول المنزل إلا بعد الحصول على إذن من النيابة».

وتابع أن هناك تعديلا نيايبا في غاية الأهمية ينص على أن أي رخصة تصدر من بلدية الكويت مخالفة للقانون، تم الحصول عليها بالواسطة أو خلافه لا يعتد بها بعد كشفها، وتكون كأن لم تكن، «فإذا الترخيص غير قانوني يتم سحبه بقوة القانون».

وفي ختام حديثه، تمنى الكندري تعاون السلطات في جلسة اليوم، من أجل تعديل هذا القانون الحيوي، لاسيما أن «البلدية تتعامل مع المواطن من العهد إلى اللحد، وكل الجهات مرتبطة ارتباطا كبيرا بها».

شكر الوزير الكندري على حضوره، ونحن لا نتعاون معه كوزير، بل نائب، فليس بيننا وبينه أي حواجز، وما يميزه عن الآخرين

«البلدي الجديد» سيمتدح 74 ألف مواطن حق الترشح والانتخاب

ليس بيننا وبين الكندري أي حواجز ويتميز عن الآخرين بأنه لا يفرق بين المواطنين

قانون مهم ومكسب للوزير ومجلس الأمة والشعب الكويتي والديمقراطية

جليب الشيوخ منطقة مزرية

فيما يتعلق بكود البناء، قال الكندري: «لدينا في بلدية الكويت مشروع بتكليف من مجلس الوزراء بتوحيد الشروط المرجعية له، وبدانا المشاريع الحكومية، وعلنا تجربة بين الأشغال والبلدية، وسيرى النور قريبا، وهو مشروع وطني كبير، وسيبسط إجراءات العمل في ما يتعلق بالبناء، وسيضعها تحت نظام آلي واحد».

ورد على سؤال أحد الحضور عن منطقة جليب الشيوخ، أجاب: «ذهبت في جولة سابقة مع محافظ الغرمانية إلى هذه المنطقة، وهي منطقة مزرية، والحل يكمن في تخصيص أراض لإنشاء مدن عمالية من قبل المجلس البلدي».

وأشار إلى أنه تمت إحالة الموضوع إلى هيئة الشراكة بين القطاعين العام والخاص، بعد أن تم تخصيص 6 مدن عمالية، وحرصا على تشجيع التجار على إنشاء هذه المدن الرزما الشركات التي تأخذ مشروعا حكوميا بأن تسكن عملها في مدينة عمالية، مينا أن الجليب والحساوي تشكل نحو 200 ألف نسمة. وعن إجراءات تفتيش المنازل، أكد الكندري أن الدستور حث على حرمة المساكن، وبالتالي لا نريد أن نطلق يد موظفي البلدية في دخول السكن الخاصة بحجة القانون، لذا الزمنا بان يقدم ما لديه من إثباتات على وجود المخالفات، وأخذ التصريح من جهات التحقيق، ممثلة في النيابة العامة، وبعد ذلك يدخل المفتش السكن، وهذا يعالج قصور القانون القديم».

الكندري ولاري في لقطة تذكارية مع الحضور بعد انتهاء الندوة

أنه لا يفرق بين مواطن وآخر، وتنتمي له النجاح في الانتخابات المقبلة، فهو مكسب للمجلس والحكومة». وأضاف لاري: «لقد حرصنا من خلال هذه الندوة على توضيح أهمية قانون البلدية، وأسباب وضعه ضمن الأولويات، إذ إن هناك 74 ألف مواطن إذا أقر هذا القانون فسيتكون لهم حق الترشح والانتخاب، من خلال إضافة 28 منطقة جديدة لدوائر المجلس الانتخابية».

وزاد أن من أبرز المناطق التي سيتم إضافتها بموجب القانون الجديد، «مبارك العبدالله والسلام وحطين والشهداء والرحاب واشبيبة وصباح الناصر وسعد العبدالله والقبوران والقصور والعدان والقصور وابوفطيرة وصباح الاحمد والخيران»، مشيدا على أنه «إذا تم إقرار هذا القانون قبل العطلة البرلمانية فسيتكون مكسبا للديمقراطية».

وتابع: «الكل يرى المخالفات، التي تحدث في البناء، وإن كانت البلدية تقوم بدورها، إلا أن الفراغ التشريعي يفت حائلا امامها وامام القضاء، فمثلا لا تستطيع البلدية

قطع الكهرباء عن المبنى المخالف، إذ ينص القانون فقط على قطعه عن الجزء المخالف، وهو ما يصعب تطبيقه». وأشار إلى أن القانون الحالي منح القضاء الحق في إنشاء محكمة خاصة بالبلدية، وعقوبات على المخالفات عن كل متر، وعقوبات على العقار والمكتب الهندسي، وتأتي أهمية ذلك بعد أن أصبح السكن الخاص مصدر إزعاج لأصحابه، بسبب تحويل بعضه إلى سكن استثماري.

استقلالية البلدي

وأفاد لاري بأن «الكل يسمع عن مشاكل بين المجلس البلدي والبلدية، وتدارك القانون الجديد هذا الأمر، فقد منح المجلس الاستقلالية التامة، حيث وضع ميزانية خاصة به تحت تصرفه، كما تم تحقيق الاستقلالية الإدارية، فبموجب التعديلات المقدمة يكون له الحق في اختيار فريقه الإداري، حتى يستطيع محاسبته، وهذا جزء من الحوكمة والشفافية». وأوضح أن «القانون يعالج ما يحدث من ركن المواضيع في أراج

المجلس البلدي والبلدية، فهناك مادة صريحة تحدد فترات البت فيها، وسأقدم تعديلا ينص على الزام البلدية البت في الموضوع المحال إليها خلال 60 يوم عمل، ويذهب بعد ذلك إلى المجلس البلدي الذي يكون ملزما خلال نفس الفترة بالبت فيها، وإذا لم يتمكن من ذلك يذهب الموضوع إلى الوزير، ولديه 30 يوم عمل، وإذا لم يتخذ قرارا يعود الأمر إلى المجلس البلدي مرة أخرى».

وقال لاري: «سأقدم باقتراح باشتراط الشهادة الجامعية للمعينين فقط في المجلس البلدي، أما المرشحون فيطبق عليهم ما يطبق على أعضاء مجلس الأمة، وبالنسبة لاشتراط القانون الجديد استقالة العضو البلدي من مجلسه إذا رغب في الترشح لانتخابات مجلس الأمة، فسأقدم تعديلا يسمح له بالترشح والاحتفاظ بعضويته من خلال التقدم بإجازة حتى انتهاء الانتخابات، مؤكدا أن قانون البلدية قانونا ههما ومكسبا للوزير ومجلس الأمة والشعب الكويتي، فلا يوجد أحد لم ينسك من تجاوزات البناء في الكويت».

وأفاد لاري بأن «الكل يسمع عن مشاكل بين المجلس البلدي والبلدية، وتدارك القانون الجديد هذا الأمر، فقد منح المجلس الاستقلالية التامة، حيث وضع ميزانية خاصة به تحت تصرفه، كما تم تحقيق الاستقلالية الإدارية، فبموجب التعديلات المقدمة يكون له الحق في اختيار فريقه الإداري، حتى يستطيع محاسبته، وهذا جزء من الحوكمة والشفافية». وأوضح أن «القانون يعالج ما يحدث من ركن المواضيع في أراج

مداخلات الحضور

المخالفات الحالية

ردا على سؤال بشأن مصير مخالفات البناء الحالية، قال الكندري إن «المادة 179 من الدستور لا تجيز تطبيق قانون باثر رجعي، فالمتجاوزون السابقون تطبق عليهم القوانين السابقة، ولا نقول هنيئا لهم، لكن إذا حكمت المحكمة بإزالتها نزيلها، لكن لا يوجد نص واضح يجيز للمحكمة ذلك، بعكس التعديلات الجديدة التي نصت صراحة على إزالة أي مخالفة على حساب صاحب العقار».

حملات إعلامية مكثفة

أكد الوزير الكندري أنه قبل تطبيق قانون 5/ 2005 بحلته الجديدة، في ما يخص مخالفات البناء، فإن البلدية ستدشن بالتعاون مع الجهات المعنية حملة إعلامية مكثفة، لتوعية الناس بمواده المتعلقة بإزالة المخالفات، فهم أبناءنا وأخواننا ولا نستطيع مبالغتهم بالهدم».

إنشادة بفاضل صفر

أشاد الكندري بالوزير السابق فاضل صفر، مؤكدا أنه «قام بجهد جبار وإصلاح العديد من مواطن الخلل، ولولا ما وضعه ما كنا نعلم إلى أي حد كانت تستصل مخالفات البناء».

دخول السكن الخاص و«فك التشابك» وتشديد عقوبة المخالفات أبرز التعديلات الحكومية على القانون

قال لاري:

«البلدي الجديد» سيمتدح 74 ألف مواطن حق الترشح والانتخاب

ليس بيننا وبين الكندري أي حواجز ويتميز عن الآخرين بأنه لا يفرق بين المواطنين

قانون مهم ومكسب للوزير ومجلس الأمة والشعب الكويتي والديمقراطية

ميكنة البلدية

ذكر الكندري: «أول يوم داومت فيه بالبلدية كوزير قمت باستدعاء رئيس جهاز تكنولوجيا المعلومات الذي كان تحت إشرافي، وعقدت اجتماعا مع مصفرا بحضور المدير العام للبلدية أحمد المنفوشي، وطلبت منها قبل حتى احتساء استكانة شاي، بتحويل نظام البلدية إلى نظام آلي مميكن، لأن ذلك من شأنه الحد من الوساطة والابتزاز والرشاوى، وشرعنا في هذا الأمر ويأخذ وقتا طويلا». من جهته، أفاد المدير العام للبلدية أحمد المنفوشي، في مداخلة له ردا على أسئلة الحضور، «إننا مقلون على الأرشفة والميكنة، وقررنا في أكتوبر ألا تكون هناك أوراق بالنسبة لمحافظة مبارك الكبير، فالمراجع لا يحتاج إلى إحضار أوراق لإنهاء معاملته، والقادم هو التطوير، ففي نوفمبر رخص البناء ستكون إلكترونية، والبلدية هي أول جهة تصدر رخصة من الألف إلى الياء عن طريق الإنترنت».

(تصوير عثمان الشعبي)

جانب من الحضور

أرشفة 40 مليون مستند

حول ميكنة البلدية، ذكر الكندري: «قبل نحو شهر أعلننا بدء تجديد رخص البناء عبر الموبايل، وفي ما يتعلق بموضوع الملفات فهي في غاية الخطورة»، مشيرا إلى أنه تم التعاقد مع إحدى الشركات لأرشفة نحو 40 مليون مستند و 500 ألف مخطط، وانتهينا من أرشفة مستندات محافظة مبارك الكبير، ونعمل الآن على محافظة العاصمة». وأضاف: «بعد توفير نظام إصدار رخصة إعلانات أو الرخصة الصحية إلكترونيا، لا يحتاج المراجع إلى واسطة، ولا يتعرض لابتزاز، وكل ما عليه فقط الدخول على الجهاز واتباع الخطوات والحصول على رخصته».

الجريدة.

بمناسبة الشهر الفضيل

اشترك أو جدد اشتراكك بقيمة 20 د.ك

واحصل على كوبونات بقيمة 40 د.ك

للاستفسار اتصل على

1 828 111

www.aljarida.com

أو إحدى وسائل التواصل الاجتماعي

@aljarida

Al jarida newspaper

@aljarida

الشروط

● يحصل كل مشترك جديد أو من يجدد اشتراكه في جريدة الجريدة لمدة سنة بقيمة 20 د.ك على هدية فورية عبارة عن كوبونات مطا بقيمة 40 د.ك وذلك خلال الفترة من 24 / 5 / 2016 إلى 26 / 6 / 2016

● لا يحق للمشارك الاشتراك أكثر من مرة باسمه (اشترك واحد فقط) ولمدة سنة واحدة.

● العرض ساري حتى نفاذ الكمية.

المتحدثون في حلقة «المحامين»: وثيقة الإصلاح الحكومي غير صالحة

● الخميس: شيخ فاسد عطل التنمية بالأمس والرياضة اليوم ● الصايغ: لا نملك البيئة السياسية السليمة للإصلاح الاقتصادي

تلاسم الوثيقة

قال نائب رئيس جمعية المحامين، شريان الشريان، لا يمكن من خلال ندوات أو مؤتمرات حل تلاسم وثيقة الإصلاح الاقتصادي وفي دولة تملك قوانين وبرلماناً ومؤسستين، وذكر الشريان أن هناك حلقة مفقودة في الوضع الاقتصادي الكويتي، خصوصاً في ما يتعلق بالصناديق السيادية، وإذا كان هناك وزير لا يعلم، فكيف على الشعب أن يعلم؟ مؤكداً أنه لا يمكن أن يكون هناك إصلاح اقتصادي ما لم تكن هناك شفافية مطلقة، بدوره، قال الكاتب الصحافي عمر الطبطبائي إن وثيقة الإصلاح الاقتصادي عبارة عن مجموعة من الأمانى وضعتها البعض، ومجموعة من التناقضات والاعترافات على فشل الحكومة في إدارة الملف الاقتصادي طوال السنوات السابقة، مستائلاً: «من سمع برؤية حقيقية في البلد؟»

المتحدثون في الحلقة النقاشية بـ«المحامين» (تصوير عثمان الشعيبي)

أجمع المشاركون في الحلقة النقاشية التي أقامتها اللجنة الاقتصادية مساء أمس الأول، في مقر جمعية المحامين، بعنوان «الفكر الشبابي والرؤية الحكومية للإصلاح الاقتصادي» على جملة تحفظات حيال الرؤية الحكومية التي اعتبروها غير صالحة وغير قابلة للتنفيذ. في البداية، قال عضو مجلس الأمة علي الخميس إن الأونة الأخيرة شهدت لغفاً كبيراً بشأن وثيقة الإصلاح الاقتصادي التي صدرت من الحكومة، وتم تداولها وبست معلومات بشكل غير صحيح بين الأوساط الإعلامية بأن المجلس صوت على الوثيقة وتم اعتمادها، مضيفاً: «مع تحفظنا عن هذه الوثيقة التي تمثل مسارا لإصلاح الوضع الاقتصادي، والتي قدمها وزير المالية ممثلاً للحكومة، فقد تمت مناقشتها ووضع 51 ملاحظة عليها، والتصويت على إحالتها إلى اللجنة المالية في المجلس لدراستها، ولم تنم الموافقة على ما جاء فيها، مستغرباً بعض العبارات التي صدرت بأن المجلس مرر الوثيقة على غلظة،

محمد الجاسم
شككت المواقف الشبابية في مقدرة الحكومة على إصلاح الوضع الاقتصادي من خلال الرؤية المقترحة، واعتبر المتحدثون في ندوة «المحامين» أن الحكومة والنواب يخشون محاسبة بعضهم البعض، لأن كلا منهما لديه فسك على الآخر، وبالتالي هذه البيئة لا يمكن أن تخلق إصلاحاً.

والقادر على العطاء، في ظل هذا المستوى المتدني من التعليم. وأضاف أن «هناك نواباً يجب منعهم من دخول قاعة عبدالله السالم، لإساءتهم لصورة المجلس»، قائلاً: «أين نواب المجلس السابقة كامثال أحمد الخطيب والنجار والربيعي وغيرهم؟ ولماذا لا نستفيد منهم، ونحن مقصرون وباجة إلى أن تكون متعاونين وجادين في الإصلاح.»

بالتالي هذه البيئة لا يمكن أن تخلق إصلاحاً. وأكد الصايغ أن ديوان المحاسبة يصدر تقريراً من 1000 صفحة في كل سنة ينتهي التقرير بأن يوضع على موقع الكتروني، ولا أحد يقراه، مبيناً أن الحكومة تتضامن في الفساد وتختلف في الإصلاح، ومثال استجواب وزير الصحة وبما اعترف به من فساد في الوزارة وما زال على كرسيه، ليس كذلك فقط، إنما سمو الأمير تحدث عن الهدر في ما يتعلق بالعلاج في الخارج، وبعدها يأتي الوزير ليطلب تعزيزاً لمصاريف العلاج في الخارج، ويجاب عليه بـ280 مليون دينار.

أنها نفس العناوين التي توضع في كل سنة، وفي كل دور انعقاد مع كل حكومة، وتغيير فقط التواريخ ولا تتحقق، بسبب عدم وجود حكومة حقيقية، ولا حتى برلمان حقيقي حتى اليوم في الكويت، مبيناً أن الحكومة تتضامن في الفساد وتختلف في الإصلاح، ومثال استجواب وزير الصحة وبما اعترف به من فساد في الوزارة وما زال على كرسيه، ليس كذلك فقط، إنما سمو الأمير تحدث عن الهدر في ما يتعلق بالعلاج في الخارج، وبعدها يأتي الوزير ليطلب تعزيزاً لمصاريف العلاج في الخارج، ويجاب عليه بـ280 مليون دينار.

خطيرة، خصوصاً أننا دولة بها وفرة مالية، ومصدر الاقتصاد الوحيد بها الإنفاق الحكومي. وختم بقوله إن «شيخاً فاسداً هو الذي عطل التنمية في السابق وعطل الرياضة حالياً.»

بيئة طاردة للتطور

من جهته، قال الأمين العام للحزب الوطني، بشار الصايغ: لا يمكن أن نتحدث عن إصلاح اقتصادي في الكويت اليوم، مبعزل عن إصلاح سياسي، مضيفاً «أي خطة تحتاج إلى بيئة سياسية سليمة، ونحن لا نملك البيئة السياسية السليمة، ولا اعتقد ستتوفر في المنظور القريب»، لافتاً إلى «أن المجتمع في الكويت أصبح مفككا، ولابد من الإقتراب بذلك بأن الصراع الطائفي أصبح هو المتسيد في الدولة، مع الأسف وهو المحرك للدولة». وذكر الصايغ أن وثيقة الإصلاح الاقتصادي ليست جديدة، حيث أقرت في فبراير من العام الماضي، ومرت سنة كاملة والحكومة عاجزة عن تنفيذ ما أقره مجلس الأمة، مشيراً إلى

وان الحكومة استغلت الموقف الضعيف للمجلس لتتمير ما تمت تسميته ببيع البلاد. وأضاف أن الوثيقة كغيرها من المشاريع لا يمكن تطبيقها إذا لم يرد بها قانون، حيث أنها لا تحتوي على قوانين، موضحاً أنه لا بد أن تترجم محاور هذه الوثيقة إلى قوانين، ومن ثم تعرض على المجلس ويتم التصويت عليها، ولكن الآن هي مجرد دراسة وكلام إنشائي ليس إلا، مضيفاً أن البلد يمر بمرحلة

حكومة ردة فعل

الوثيقة لطرح مشاريع بقوانين، وانتهت منها. وذكر أن الحكومة ليست لديها حلول، وتحدث عن عجز في الميزانية، بالرغم من أنه ليس هناك عجز حقيقي، لأنها ببساطة تقارن المصروفات بالإيرادات، ولكن لا يوجد عجز حقيقي، حيث إن الصندوق السيادي يحتوي على 590 مليار دولار، ما يعادل 200 مليار دينار، ووفق حديث وزير المالية فالعائد من الاستثمارات 9 بالمئة، ولو استثمرت 200 مليار بالكامل، فهناك 18 ملياراً سنوياً، وهذه تغطي مصروفات الدولة دون الحديث عن العوائد الأخرى.

قال عضو الجمعية الاقتصادية عبدالوهاب البابطين: «نحن بحاجة إلى تسليط الضوء على العوامل العامة التي ساهمت بوجود وثيقة الإصلاح الاقتصادي وما السبب الذي أوصلنا إليها، مشيراً إلى أنه قبل التحدث عن أي إصلاح يجب وجود قواعد عامة ورئيسية وبنية تحتية تحقق هذا الإصلاح، سواء كان اقتصادياً أو غيره من الإصلاحات. وأضاف البابطين: «بلدنا حكومة تتعامل برودة الفعل والتاريخ الاقتصادي يشهد بكل مشكلة نواجهها»، مضيفاً الحكومة لو أرادت أن تطبق

البلدية: إتلاف 1.6 طن لحوم فاسدة في «الأحمدي»

كشف التقرير الإحصائي الذي أعدته إدارة العلاقات العامة ببلدية الكويت عن إنجازات قسم الأغذية واللحوم التابع لمراقبة الأغذية والأسواق بفرع بلدية محافظة الأحدي عن إتلاف عدد (55) ذبحة زنة (1595) كجم من اللحوم غير الصالحة للاستهلاك الأدمي بسبب عدم اكتمال النضف، مع التهاب حاد بالأحشاء الداخلية وانتشار حويصلات الديدان الشريطية باللحم، بمسوخ محافظة الأحدي، خلال الفترة من الثامن من أبريل الماضي حتى نهايته. وأشارت العلاقات العامة في تقريرها إلى أن إجمالي عدد المذبوحات الأسترالية التي تم ذبحها للشركات والمحلات في مسلخ المحافظة قد بلغ (939) ذبحة، في حين بلغ عدد ذبائح الأهالي (351) ذبحة، كما أشار التقرير إلى أن عدد مذبوحات الشركات والمحلات من الخراف العربية بلغ (187) ذبحة وقد بلغ عدد الذبائح للأهالي (10239) ذبحة. وأوضح التقرير أن عدد ذبائح الشركات والمحلات من الماعز قد بلغ (5) ذبائح، في حين بلغ عدد مذبوحات الأهالي (1923) ذبحة.

البلدي انتخب رؤساء اللجان المستحدثة

أجرى المجلس البلدي انتخابات برئاسة ومقرر اللجنتين المستحدثتين، وهما لجنة ذوي الإعاقة والاحتياجات الخاصة، ولجنة الشباب والرياضة ودعم المشاريع الصغيرة. وانتخب العضو عبدالله الكندري رئيساً للجنة ذوي الإعاقة والاحتياجات الخاصة، فيما أصبح المقرر العضو د. حسن كمال. وأصبح نائب رئيس المجلس البلدي مشعل الجوسري رئيساً للجنة الشباب والرياضة ودعم المشاريع الصغيرة، والعضو عبدالله الكندري مقرراً لها.

الغريب يطالب بتنظيم باقي قطع «السالمية»

طالب عضو المجلس البلدي ورئيس لجنة محافظة حولي يوسف الغريب بلدية الكويت بإعادة النظر في تنظيم القطعتين 2 و4 في منطقة السالمية، سواء بتضمينها أو تغيير استعمالها من السكني إلى الاستثماري أو التجاري. وقال الغريب، في تصريح صحفي، إن المنطقة تعتبر من المناطق ذات الكثافة السكانية العالية، خصوصاً فيما يتعلق بسكن الوافدين فيها في أغلب القطع السكنية والاستثمارية، فيما أصبح سكن المواطن أقل بكثير من الوافدين في المنطقة، وذلك بعد أن استبدلت بعض القطع فيها من السكني إلى الاستثماري والتجاري. وبين أن القطعتين تحيط بهما المجمعات التجارية والاستثمارية، وأيضاً يقطنها الكثير من العزاب الوافدين، وباتت المنطقة مزدهمة في أغلب الأوقات، وأغلب قطعها ذات مجمعات وأسواق ومراكز تجارية. وأشار إلى أن الجولات التفقيسية الأخيرة للمنطقة من قبل البلدية أثبتت أن هناك خللاً واضحاً في التركيبة السكانية في القطع السكنية، خصوصاً لوجود العزاب والوافدين فيها.

عقاب أم نواب؟

وبين أنه لا يمكن الحديث عن إصلاح في ظل تحويل القياديين المتقاعدسين في خطة التنمية إلى مستشارين، حسبما نقله النائب أحمد لاري عن الحكومة، متسائلاً: «هل هذا عقاب أم ثواب؟» موضحاً أن الطرفين الحكومة والنواب يخشون محاسبة بعضهم البعض، لأن كلا منهما لديه «فسك» على الآخر،

إعلان تذكيري

يسر مجلس إدارة شركة مجموعة دان الغذائية - شركة مساهمة كويتية (مقفلة) - أن يعلن للسادة المساهمين الكرام بأنه قد تحدد موعد اجتماع الجمعية العمومية العادية للشركة، والذي تقرر عقده يوم الخميس 26/5/2016 في تمام الساعة الحادية عشرة صباحاً بمقر وزارة التجارة والصناعة - مجمع الوزارات - الدور الثاني - قاعة 1211، وذلك للنظر في جدول أعمال الجمعية العمومية العادية.

فعلى السادة المساهمين الكرام أو موكلهم المسجلين بسجلات الشركة والرغيبين في الحضور مراجعة مكتب الواحة لتدقيق الحسابات - علي عويد رخيص - والكاتب في شرق شارع أحمد الجابر - بجوار عمارة مجموعة الأوراق المالية - عمارة كيربي - الدور الثاني وذلك في المواعيد التالية:

الأيام من الأحد إلى الخميس
من الساعة 8 صباحاً ولغاية الساعة 4 عصراً

وذلك اعتباراً من يوم الخميس الموافق 19/5/2016 لاستلام بطاقات دعوة الحضور وجدول الأعمال مع تقديم بطاقات الأسهم الدالة على مساهمتهم وذلك قبل اجتماع الجمعية العمومية بأربعة وعشرين ساعة.

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

فرصة العمر ... مستمرة!

شهرياً **85** د.ك.
السعر النقدي 4455 د.ك.

• محرك 1.6 لتر، 4 أسطوانات
• 2 وسادة هوائية • بلوتوث & USB

شهرياً **165** د.ك.
السعر النقدي 8555 د.ك.

• محرك 3.7 لتر، 6 أسطوانات • 7 ركاب مع 3 صفوف من المقاعد
• نظام ملاحة مع كاميرا خلفية • فتحة سقف وياب خلفي كهربائي

شهرياً **115** د.ك.
السعر النقدي 5955 د.ك.

• محرك 2.5 لتر • 6 سرعات أوتوماتيك • مكيف خلفي
• كاميرا خلفية • فتحة سقف • جنوط معدنية 17"

كفالة 5 سنوات / 100,000 كم • تأمين ضد الغير وتسجيل المرور مجاني

ممارسات عميد في «بنها» تنذر بإمكانية سحب الاعتراف منها

دكتور هدد الطلبة الكويتيين: «هتسقطوا هتسقطوا وروني السفارة هتعمل إيه»

يعاني الطلبة الكويتيون والخليجيون بجامعة بنها في جمهورية مصر العربية ممارسات تعسفية يمارسها عميد شؤون التعليم بكلية الآداب، إضافة إلى إساءاته الممنهجة التي يتبعها في حقهم.

اشتكى عدد كبير من الطلبة الكويتيين الدارسين في كلية الآداب بجامعة بنها في جمهورية مصر العربية، من الإساءات الممنهجة التي يتبعها عميد شؤون التعليم بكلية الآداب، سيد رشدي بحقهم، موضحة أن هناك توجهات من قبل وزارة التعليم العالي إلى سحب الاعتراف بالجامعة ضمن قوائم الجامعات المعترف بها، بسبب الممارسات التعسفية لهذا الدكتور بالنسبة للطلبة الكويتيين، وتحويلهم إلى جامعات أخرى.

وقال عدد من الطلبة في شكوى تلقفتها «الجريدة»: «إن د. رشدي داب في الأونة

علي شمس الدين

سليمان مصطفى

فرصة لممارسة التعسف والتشدد ضدكم. وأكد الطلبة أن د. رشدي هددكم قائلاً: «يا كوايتة، هتسقطوا... هتسقطوا».

الأخيرة على التطاول والإساءة للطلبة الخليجين إجمالاً، والكويتيين على وجه الخصوص، خلال فترة الاختبارات، والتي يعتبرها

جامعة بنها في كليات الآداب والحقوق والتربية ضد الطلبة الكويتيين؟! ودعا الطلبة الحكومة الكويتية، ممثلة بوزير التربية وزير التعليم العالي د. بدر العيسى، إلى التدخل لإنقاذ أبناءه الدارسين في آداب بنها من المصير المجهول الذي يهدد مستقبلهم، ووقف مسلسل الإساءات والتضييق الذي يمارسه هذا الأستاذ وأمثاله، مؤكداً أن مستقبلهم العلمي بات على المحك، ويتطلب تدخلاً جدياً، لوضع حد لهذه الانتهاكات المتكررة، ولا سيما أن أعداد الدارسين الكويتيين في هذه الجامعة كبير.

وحيثما احتجوا على هذه المعاملة السيئة، ولوحوا بإمكانية اللجوء إلى السفارة الكويتية في القاهرة وإلى المكتب الثقافي، تحداهم قائلاً: «أخبطوا وروسكم في الحائط، وروني ماذا ستفعل لكم السفارة الكويتية». وأوضحوا أن عدداً من الطلبة المصريين والعرب هرعوا للوقوف إلى جانب زملائهم الكويتيين، بعدما راوا إساءة عميد الشؤون التعليمية لهم، وتعمده التطاول عليهم وتهديدهم بلا داع، وأشاروا إلى أن د. رشدي من المحسوبين على جماعة الإخوان المسلمين، وما يسمى في مصر بتحالف دعم

محافظة الجحراء في تخريج العلوم الطبية

أقيم حفل تخرج طلبة كلية العلوم الطبية المساعدة للعام الدراسي 2015 - 2016 أمس الأول، برعاية وحضور محافظ الجحراء الفريق م. فهد الأمير في فندق ميلينيوم الكويت، بحضور عميد الكلية د. سعود العبيدي، ورئيسة جمعية العلوم الطبية المساعدة فاطمة العبيدي، وجمع من أهالي الخريجين. وقال م. الأمير للخريجين، إن «التكريم واجب علينا، وتقديراً لجهودكم المباركة وإنجازكم العلمي، وأوصيكم بخدمة الوطن واستثمار خبراتكم العلمية في ميادين العمل، وأن تجعلوا الكويت نصب أعينكم لتساهموا في نهضة الوطن، الذي يتطلب منّا جميعاً العمل بروح وطنية وهمة عالية، لتحقيق التنمية المستدامة فأحرصوا دائماً على مساعدة المحتاج».

تسجيل «صيفي التطبيقي» المتأخر... «حوسبة»

رئيس «اتحاد الطلبة» لـ «الجريدة»: حلول ترقيعية لمعالجة أزمة الشعب المغلقة

أحمد الهطلائي

اعتصام في حرم «التطبيقي» ومجلس الأمة، والتقى المسؤولين في اللجنة التعليمية البرلمانية للمطالبة بحل أزمة «الصيفي»، ووعداً بحلها لكن دون جدوى. وطالب بتمديد فترة التسجيل حتى نهاية الأسبوع الجاري، متمنياً من الأستاذة الطوع لفتح شعب دراسية للسماح للطلبة بالتسجيل وإكمال مشوارهم الدراسي، موضحاً أن علاج الأزمة ليس بيد إدارة «التطبيقي»، بل في الميزانية.

وشدد الطلبة، في تغاليم عبر «تويتر»، على عدم قدرتهم على تسجيل المقررات الميدانية عبر النظام الإلكتروني، متسائلاً عن أسباب ذلك، وأكدوا ضياع التسجيل، وتأخرهم في مسيرتهم الدراسية، مشيرين إلى أن الأزمة تضخمت في عمليات الالتحاق

في الفصل الصيفي ما زالت مستمرة، ولم تتم معالجتها، وإنما توضع حلول ترقيعية من خلال حصر عدد بسيط من الطلبة في حالات فردية، وأضافهم في شعبة دراسية. وأوضح الهطلائي، لـ «الجريدة»، أن الطالب هو من يقوم بمراجعة شعبته الدراسية، من خلال التنقل بين مكتب التسجيل والأقسام العلمية وأستاذ المقرر، رغم أن عملية التسجيل إلكترونية عبر الموقع الإلكتروني، فلماذا لا تتم معالجة المشكلة بشكل أوسع؟

عدم الجدية

وأكد عدم جدية المسؤولين في تعزيز ميزانية التطبيقي لفتح شعب دراسية في الفصل «الصيفي»، مبيناً أن الاتحاد نظم أكثر من

● أمجد الشمري

ما زال طلبة الهيئة العامة للتعليم التطبيقي والتدريب، لليوم الثاني على التوالي، حائرين بين مكاتب التسجيل والأقسام العلمية، بسبب عمليات التسجيل المتأخر للفصل الدراسي الصيفي، للالتحاق بشعبة دراسية تخفف عنهم الضغط الدراسي في الفصول المقبلة. وقال عدد من طلبة «التطبيقي» لـ «الجريدة»: إن آلية التسجيل في الفصل الصيفي يدوية، من خلال التوجه إلى مكاتب التسجيل الخاصة في الكلية لطلب شعبة دراسية، مشيرين إلى أن أغلب الشعب مغلق، وإن فتحت تكون لعدد قليل جداً من فئة الخريجين من جهته، أكد رئيس الاتحاد العام لطلبة ومتدربي الهيئة أحمد الهطلائي أن أزمة الشعب الدراسية

مذكرة تعاون بين «المهندسين» و«معماريين»

من جانبه، قدم العميد المساعد للدراسات العليا بالجامعة د. ليونارد ليو عرضاً عن البرامج الدراسية المتاحة فيها وخاصة برامج الماجستير والدكتوراه، لافتاً إلى أن الجامعة تأسست في عام 1925 وتمنحت صفة جامعة كاملة في عام 1943، وأصبحت الآن أكبر جامعة في منطقة الأطلسي الكندية والجامعة الوحيدة في سواحل كندا الشرقية التي لديها اعتراف دولي عالمي.

بدوره، قال مدير كلية الدراسات العليا بالجامعة أندريه كيم إن عدد الطلبة حالياً في الجامعة نحو 20 ألف طالب في أربعة مواقع في كندا وإنجلترا، موضحاً أن الجامعة واحدة من أفضل 5 جامعات دولية بكندا وفقاً لمجلس مكلس الدولي.

وقعت جمعية المهندسين الكويتية وجامعة ميموريال الكندية مذكرة تفاهم تحقق المصالح المشتركة بين الجانبين، وتهدف إلى تطوير وتعزيز القدرات الهندسية والفنية لدى أعضاء الجمعية بالاستفادة من البرامج الأكاديمية التي تطرحها الجامعة، وخاصة للدراسات العليا.

وقال رئيس الجمعية المهندس سعد المحجيلي في ختام أمسية تعريفية أقامتها رابطة المهندسين البحرينيين بالجمعية: «إننا نهدف إلى خلق مزيد من الفرص العلمية والارتقاء الأكاديمي للملء والزميلات بالجمعية، لافتاً إلى أن المذكرة تنص للطرفين وضع مبادرات مشتركة بما في ذلك برامج الدراسات العليا، إضافة إلى البرامج التدريبية».

جائزة «بين تاسم» للتحري والتخطيط

حصل عضو هيئة التدريس في قسم الإدارة والتخطيط التربوي بكلية التربية في جامعة الكويت د. أحمد العنزي على المركز الأول في فئة الأكاديميين بجائزة الشيخ فيصل بن قاسم للبحث التربوي، كما حصل عضو هيئة التدريس في القسم ذاته د. عبدالمحسن القحطاني على المركز الثاني في فئة الباحثين الأكاديميين، في حفل تكريم الباحثين التربويين الذين شاركوا في الجائزة.

تدريب طلبة في «الشداية»

انطلقت في مدينة صباح السالم الجامعية دورة تدريب لمجموعة من طلبة معهد التدريب الإنشائي بالهيئة العامة للتعليم التطبيقي والتدريب، بالتعاون بين البرنامج الإنشائي بجامعة الكويت، بهدف تخريج الكوادر الوطنية للعمل الميداني.

وقالت منسقة البرنامج الإنشائي عن الدورة التدريبية ربما

المدينة الجامعية، تقديم رسالة خدمية تهدف إلى تهيئة كوادر بشرية ذات أداء عالٍ في ضوء المعطيات المتوافرة في هذا المشروع الضخم، مما يساهم في تنمية مهاراتهم ويكسبهم الخبرة العلمية، وذلك من خلال السعي لفتح قنوات تعاون بين البرنامج الإنشائي ومؤسسات التعليم.

«التطبيقي» دشنت طرح الممارسات والمزايدات إلكترونياً

دشن المدير العام للهيئة العامة للتعليم التطبيقي والتدريب د. أحمد الأثري الخدمة الإلكترونية للجهات الخارجية والشركات، وهي طرح الممارسات والمزايدات على الموقع الإلكتروني الرسمي للهيئة لإدارة التوريدات، بحضور النائب بمجلس الأمة د. محمد الحويلة، ونائب المدير العام للشؤون الإدارية والمالية م. حجر الحرف، وأشد الأثري بتدشين البرنامج الخاص بإدارة التوريدات طرح الممارسات والمزايدات إلكترونياً، لكونه إنجازاً للإدارة، وسيلحقه إنجاز آخر هو طرح خدمة نظام الشراء المباشر.

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

إعلاناتكم

في

الجريدة.

www.aljarida.com

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

فرصة لا تعوض

لبيع أرض بسعر 4500 دينار كويتي في الأردن (روضة الأمير علي - البادية الشمالية)

المساحة 4000 متر موقع مميز

الخدمات (مياه + كهرباء + طرق مهيأة)

● جاهزة للبناء فوراً من المالك مباشرة

94943769 - 69906601

إعلاناتكم في الجريدة.

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

ديل الجريدة. التجاري

إعلان تذكيري

دعوة لانعقاد جمعية عمومية عادية

يدعو مديرو شركة تيسير التجارية، على عبد الله الخواري وشركاه، السادة الشركاء حضور اجتماع الجمعية العمومية العادية المقرر انعقادها يوم الثلاثاء 31/5/2016، الساعة الواحدة ظهراً بمقر الشركة وبمقر السادة مكتب البزيع وشركاهم لتدقيق الحسابات، وذلك لمناقشة جدول الأعمال التالي:

- البند الأول: سماع تقرير مراقب الحسابات للسنة المالية المنتهية في 31/12/2015.

- البند الثاني: مناقشة الميزانية العمومية وحساب الأرباح والخسائر للسنة المالية المنتهية في 31/12/2015.

- البند الثالث: إخلاء طرف السادة/ مديري الشركة وإجراء ذمتهم في ما يتعلق بتصرفاتهم القانونية عن إدارة الشركة للسنة المالية المنتهية في 31/12/2015.

- البند الرابع: تعيين (أو إعادة تعيين) مراقب الحسابات للسنة المالية 2016، وتفويض مديري الشركة في تحديد تعالبه.

لبيع

قهوة نيباري خضراء

درجة أولى

السعر 750 فلساً للكيلو

كذلك يتوفر لدينا

قهوة عربية - قهوة تركية - هيل وزعفران

تمور مكبوسة - تمور رطبة

هاتف: 24911767 - 24826288 نقال: 99664435

الفهد: إنجازات الأجهزة الأمنية المستمرة خير برهان على يقظة رجال الأمن وإخلاصهم

«مكافحة المخدرات» تضبط 240 ألف حبة كبتاغون بحوزة مصري

حبة كبتاغون «كبتي»، وتمت إحالته والمضبوطات إلى جهة الاختصاص.

عرضها المدير العام للإدارة العامة لمكافحة المخدرات بالوكالة العقيد وليد الدريعي، في ورود معلومات إلى الإدارة العامة

المكافحة المخدرات - إدارة مكافحة المخدرات المحلية، تفيد بوجود متهم مصري بحوز مواد مخدرة، وبناء على تلك المعلومات تم تكثيف التحريات، وبعد التأكد من صحة المعلومة، تم تكليف أحد المصادر السرية الاتفاق مع المتهم على شراء 10 آلاف حبة كبتاغون بمبلغ 8 آلاف دينار. وبعد الاتفاق على شراء الكمية، تم اتخاذ الإجراءات القانونية لمداومة وكسر الجريمة، وتم ضبطه وبحوزته الكمية المنقذ عليها داخل مركبته، وبالتحقيق معه اعترف بما نسب إليه، وأرشد رجال المكافحة عن مكان باقي الكمية بمنطقة صحراوية قريبة من إسطبلات الوفرة، وتم ضبط 240 ألف

الإدارة العامة لمكافحة المخدرات على جهودهم المضنية في الضبطيات الأخيرة، التي جاءت في أقل من 24 ساعة، وأسفرت عن ضبط كميات كبيرة من المواد المخدرة والحشيش، مطالبا إياهم بالمزيد من الجهد واليقظة.

وأطلع الفريق الفهد، بحضور وكيل وزارة الداخلية المساعد لشؤون الأمن الجنائي بالإناية اللواء ركن شهاب الشمري، والمدير العام للإدارة العامة للعلاقات والإعلام الأمني العميد عادل الحشاش، والمدير العام للإدارة العامة لمكافحة المخدرات بالوكالة العقيد وليد الدريعي، على تفاصيل الضبطيات الأخيرة، والتي كان آخرها ضبط 240 ألف حبة كبتاغون، بالإضافة إلى ضبط كمية كبيرة من مادة الحشيش قدرت بـ 70 كغم. وتتلخص التفاصيل التي

أكد وكيل وزارة الداخلية، الفريق سليمان فهد الفهد، أن إنجازات الأجهزة الأمنية المستمرة، خير برهان على يقظة رجال الأمن وإخلاصهم في الحفاظ على الوطن وحمايته والدفاع عنه، والحرص على سلامة المواطنين والمقيمين.

وشدد خلال إشرافه على واحدة من عمليات مكافحة المخدرات، تمكنت خلالها الإدارة العامة لمكافحة المخدرات من ضبط 240 ألف حبة كبتاغون المخدرة، على ضرورة تكثيف الجهود، للتصدي لآفة المخدرات، وتعقب مروجيها والمتاجرين بها، والعمل على القضاء عليها، بشتى الوسائل والسبل، حماية لأبناء المجتمع، وخاصة فئة الشباب. ونقل الفهد تحيات وشكر نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد إلى جميع ضباط وأفراد

«عليكم بالمزيد من الجهد واليقظة للتصدي لآفة المخدرات وتعقب مروجيها والمتاجرين بها»

... وزار قطاع الأمن العام وهذا المديرين المعينين

إلى أن النجاح العملي مسؤولية جماعية، ولا بد من تضامير الجهود، للتغلب على المعوقات كافة، لافتا إلى الامتيازات التي يلقيها المجدون والمخلصون.

وأكد ضرورة الارتقاء بالعمل، وأن يكون تحقيق النجاحات سمة المرحلة القادمة، وحافزا ودافعا لعمل أصني متميز، مشددا على أن منظومة الأمن تتطلب توحيد جهود الجميع، وآلية عمل ومنهجية علمية وعملية، وركائز تعمل على تحقيقها، مطالبا بالحفاظ على السلوك العام، وأن يكون رجل الأمن مثالا يحتذى به في العطاء والانتماء.

المسؤولية كبيرة وشاقة، والنجاح لا بد أن يتحقق بوجود القائد الشجاع والجريء، لأن العمل الأمني مرتبط بأمن الوطن وأمان المواطن.

وشدد على أن منظومة الأمن عقيدة، والمواطن يحتاج إلى ترسيخها، موضحا أن قطاع الأمن العام هو واجهة الوزارة، وعليه عاتق كبير بالتواجد الأمني في جميع مناطق الكويت، للحفاظ على أمن الوطن وسلامة مواطنيه.

وأشاد الفهد بالحملة الأمنية التي يقوم بها القطاع، لضبط وردع المخالفين، داعيا الجميع إلى ضرورة العمل بكل ما لديهم من قوة، والحفاظ على المنظومة الأمنية، مشيرا

زار وكيل وزارة الداخلية، الفريق سليمان الفهد، أمس، قطاع الأمن العام، استقبله خلالها وكيل وزارة الداخلية المساعد لشؤون العمليات اللواء جمال الصايغ، ووكيل وزارة الداخلية المساعد لشؤون الأمن العام بالإناية اللواء إبراهيم الطراح، ومدير الأمن ومساعدهم، وعدد من القيادات الأمنية. وفي بداية الاجتماع، نقل الفريق الفهد تحيات نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد للحضور وتمنياته لهم بالتوفيق في عملهم المناط بهم. كما تقدم للقيادات الأمنية التي تم تعيينها أخيرا بالتهنئة، مؤكدا لهم ضرورة إثبات استحقاقهم لهذه المناصب، مشيرا إلى أن

مواطن يطلق النار على نرويجي وابنه

كتبت النجاة لوفد نرويجي وابنه عقب تعرضهما للإصابة بطلقتين ناريتين من قبل مواطن، إثر خلاف بدأ بمشاجرة أطفال، ثم تطور إلى تشابك بين الكبار، جرى فيه الضرب وإطلاق النيران، وتم تسجيل قضية في مخفر سعد العبدالله بأمر من مدير أمن الجهراء اللواء علي ماضي، الذي أمر بحراسة المصاب واستكمال التحقيق. وقال مصدر أمني إن بلاغا ورد إلى غرفة عمليات الداخلية عن وقوع مشاجرة، أصيب خلالها شاب بطلقتين في الفخذ والساق، فتم ضبط الشخص مطلق النار، وتبين أنه مواطن، وأفاد بأنه تشاجر مع المصاب الذي يقطن بجواره بسبب خلاف بين الأطفال، وتطور إلى التشابك دون أن يطلق النار.

«الجنائية» تفك طلاسم مقطع مطاردة شاب لفتاة بالسالمية

محمد الشرهان

وهربت جريا على الأقدام، فما كان منه إلا أن لحق بها وسلب حقيبتها ليس بقصد السلب، بل بقصد حذف المقطع. وقد اعترف بطلا المقطع بأنها تصالحا عقب الواقعة، وعادا لاستكمال السهرة.

تمكن رجال الإدارة العامة للمباحث الجنائية، بتعليمات مباشرة من مديرهم العام اللواء محمود الطيبا، ومساعدته لشؤون المحافظات العميد محمد الشرهان، من فك طلاسم قصة ملاحقة شاب لفتاة وخطف حقيبتها، وهو المقطع الذي تم تداوله بوسائل التواصل على نطاق واسع جدا.

وقال مصدر أمني إن رجال مباحث محافظة حولي الذين كلفوا بالوقوف على الحادث، وتحديد أطرافه وضبطهم والتحقيق معهم، تمكنوا من حل اللغز، وفور انتشار المقطع على وسائل التواصل، والذي تضمن مطاردة فتاة

جمد اشترارك مع كل باقات شامل!

بتسافر؟ الحين تقدر تجمد اشترارك
عشان ما تدفع رسوم الخدمة
وانت مسافر

تفضل بزيارة موقعنا Shamel.ooredoo.com.kw
للاشتراك باقات شامل الجديدة!

معكم نرسم ابتسامتهم

هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY
دولة الكويت

مركز الاتصال 175
www.zakathouse.org.kw

بيت الزكاة

حريق مركبة في مواقف مخفر القيوان... ومنزل بفرنانة

التيران تندلع بالمركبة

قال مدير إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء العقيد خليل الأمير، إن غرفة عمليات الإدارة العامة للإطفاء تلقت بلاغا صباح أمس يفيد بإندلاع حريق في مركبة داخل مواقف مخفر شرطة القيوان، لافتا إلى أنه فور تلقي البلاغ تم توجيه مركز إطفاء الصليبيخات بقيادة الرائد عبدالعزيز بولند إلى موقع البلاغ. وأوضح العقيد الأمير أن رجال الإطفاء أخمدوا الحريق الذي اتى على المركبة، وحاولوا دون وصوله إلى مركبات أخرى، مشيرا إلى أن التحقيق جار لمعرفة أسباب اندلاع الحريق، الذي لم يسفر عن وقوع إصابات.

السلام... أو لا عودة إلى اليمن

السفير يوسف عبدالله السعيد

كما أشرت سابقاً فقد عشت في ذلك البلد العزيز أكثر من ثلاث سنوات، وبالتحديد في مدينة صنعاء "التاريخ"، وذلك في الفترة بين 2000 و 2003، اكتسبت خلالها صداقات عدد من الإخوة الأعزاء من مختلف أطراف المجتمع اليمني ومختلف مجالات العمل، وما زلت على اتصال مع بعضهم البعض.

وقد وجدتني فرصة في هذه الأيام التي تتعقد فيها مفاوضات السلام اليمنية على أرض الكويت الطيبة، أرض المحبة والسلام، لإجراء استطلاع مصغر بين هذه المجموعة الطيبة من الأصدقاء لمعرفة رأيهم في هذه المفاوضات، وما عساه تتوصل إليه، وكما كان راعياً أن أجد هذا الكم الهائل من التفاؤل والطموح الذي يرجع في معظمه إلى الثقة العالية والمحبة والتقدير للكويت وقيادتها.

فيؤمن الجميع بأن الكويت لن تترك هذه المفاوضات تسير إلا في طريق النجاح، مع الإيمان بأن الاستمرار في الحرب يعني بالضرورة الخراج من الدمار والقتل وزرع الإفقاد بين أطراف الشعب اليمني، ولن يستطيع أي طرف تحقيق الانتصار مع التساؤل المر: من الطرف اليمني الذي سينتصر على الطرف

اليمني الآخر؟

فليضع كل عضو من أعضاء الوفود اليمنية نصب عينيه أمن اليمن واستقراره، ولكل يامل أن يرى الحلحلة التي يتم فيها التوقيع على إنهاء هذه الحرب، فكل الشعب اليمني ينادي من القلب كل عضو من تلك الوفود، إما تحقيق السلام أو لا عودة إلى اليمن، فالشعب اليمني غير معني بالخلاف أو الاختلاف بينكم، بقدر ما هو معني بتوفير العيش الكريم له ولإبنائه، وتوفير التعليم والصحة والبناء والتعمير، والحاق بركب الحضارة الإنسانية، فكيفه الحروب التي توالت عليه في تاريخه الحديث بعد أن كان مهداً لحضارة ضاربة في أعماق التاريخ.

لقد أنعم الله على اليمن كثيراً من الخيرات، وشعباً يتميز بالعمل والعطاء متى ما تحقق الأمن والاستقرار والإخلاص في الولاة، والالتزام إلى اليمن لا الانتماة إلى الخارجية.

نتمنى أن يدرك كل عضو من أعضاء وفود السلام اليمنية حجم المسؤولية التي القاها التاريخ على اكتافهم، فإما السلام أو إعادة موجة القتال والحرب التي ستكون هذه المرة أكثر ضراوة، وأشد تدميراً، وستكون نتائجها أكثر كارثية، وقد تؤدي إلى تغيير في الحدود الجغرافية لبعض دول المنطقة، وقد تقود إلى نزاع طويل.

نحن ندرك ونعلم أن هناك البعض الذي يسعى إلى إطالة أمد الحرب، وقد يكون ذلك لأهداف معينة أو لأحقاق متراكمة لدولة الكويت التي تحتضن هذه المفاوضات، ولكل دول مجلس التعاون، وقد يلبس هذا البعض "مسوح" الناصح والمدافع عن مصالح دول الخليج.

ندعو الله أن يعيد الحكمة لأهلها، ويعيد السعادة لوطنها، مع كل الشكر والتقدير لسعادة السفير أحمد ولد الشيخ الذي يتحلى بالمثابرة واتساع الصدر، وحفظ الله الكويت وقيادتها وأهلها من كل سوء ومكروه.

تراثيم أعرايي: بين صفحات الكتب (3)

عبدالرحمن محمد إبراهيم

alibrahem_a@hotmail.com

كتاب "البصير والتنوير" يحكي سيرة حياة الأديب الكويتي عبدالرزاق البصير، كتبه الأديب طالب الرفاعي، وهو أحد تلامذة البصير، ولد أديبنا في عام 1919م وأصابه مرض الجدري عندما أتم عامه الرابع، فأورثه العمى وصار أعمى العينين، لكنه في المقابل فتح بصيرته على أوجهها، وكما قيل عندما تجد مبدعاً ابحت عن الدافع والعقدة، ولعل إصابه أديبنا عبدالرزاق البصير بالعمى في بداية حياته سبب رئيس في طموحه وإصراره.

بدأ تعليمه كحال كل أهل الكويت في زمانه في الكتاتيب وانتقل بعد ذلك لمرحلة أخرى في حياته بعد إقائه القراءة والكتابة ودرس البلاغة والأدب وعلم البيان، وحفظ الكثير من الشعر، الأمر الذي ساهق لقراءة كتاب "الأيام" لطف حسين، حيث وجد فيه نفسه مرتين، إذ كان كاتب الكتاب ضريباً وأديباً، الأمر الذي دفع عبدالرزاق البصير للبحث عن ذاته ونشر أول مقالة له في عام 1941م في مجلة البحرين، وعندها لقبه الأديب البحريني عبدالرحيم زويبه بالبصير، وكان البصير قومياً عربياً بحكم الجيل الذي عاشه، وقد ظل مخلصاً لعرويته مدى حياته.

تقل البصير في مراتب عديدة ومناسب متنوعة خلال حياته، فقد تولى أمين مكتبة دائرة المطبوعات عام 1956م وانتخب عضواً في رابطة الأدياء الكويتيين منذ عام 1967م حتى 1980م، كما أنه قد عمل مستشاراً في لجنة التراث العربي والمجلس الوطني للثقافة والفنون والآداب، وله ستة مؤلفات هي: ثاملات في الأدب والحياة، في رياض الفكر، شعراء مجهولون معروفون، الخليج العربي والحضارة المعاصرة، نظرات في الأدب والتقد، الجريمة الكبرى وإمانة القلم.

وما راق لي في الكتاب من كلمات عبدالرزاق البصير: "ولست أشك أن هذا القتل وأمثاله يعبرون لأنفسهم فقط ولا يعبرون عن أنفسهم، لأن التغيير عن النفس لا يكون إلا عن فهم وإحساس، بحيث يستطيع الكاتب التصدي لرد القنادر، وتكون عنده القدرة على توضيح ما ينشر له، وليس التقليد مقصوراً على المعبرين- أي في رأيي- من يكتبون، وإنما يوجد في المتدوقين، إذ نعلم أن هناك أناساً يقرؤون دون وعي أو إدارال".

وفي رثائه للشخ يوسف بن عيسى القناعي يقول "كان الشيخ يوسف بن عيسى علماً من أعلام الإسلام في الكويت اتخذ مسيرة نادرة في هذه الحجة، لم يستغل المناصب الرفيعة التي تقلدها لمصلحته الخاصة، إنما أتقى كل طاقته للمصلحة العامة، أما مصدر رزقه فكان تجارته، ومن توفيق الله له أنه استطاع أن يوفق بين التجارة ورسالته التي كان يسعى لتحقيقها".

"لقد أدرك أعداؤنا أنهم لن يتمكنوا من أن يأثوا ماريهم منا إلا بتعميق التجزئة، كما أدرك المفكرون منا أننا لا يمكننا أن نصل إلى ما نصبو إليه من القوة والمنعة، وإنما لا نستطيع أن نحفل مكانتنا الانفة بنا بين الأمم إلا بالوحدة العربية".

"إن إشاعة أدب التفاؤل من خير ما يقدمه الأديب أو المفكر لامته بصورة خاصة وللبنشيرة بصورة عامة... لقد أدركت الأمم الحية أن في إشاعة الجمال فؤاد جليلية لا تحصى... وما للتشاؤم إلا التشكيك في الحياة".

أصاب البصير صدمة في مجابهة بعد الغزو العراقي للكويت، إذ إنه لم يكن في يوم من الأيام يتوقع مثل هذا الفعل، فقد كان من الداعين للوحدة العربية المؤمنين بها، لدرجة أنه كان من المحاربين للخلافة العثمانية لأن قوميته العربية كانت طاغية على كل شيء، لم يغادر الكويت فترة الغزو وكانت له كلمات شهيرة تدل على الشجيرة التي وقع بها "جاء العدوان العراقي على الكويت لهمد على الجهود العربية التي نادت بالوحدة، وكذا قد أمتنا بأن العرب وقادتهم من الممكن أن يتوصلوا لاتفاق بشأن الوحدة".

كان له موقف واضح بشأن تسمية الخليج بالعربي، وكان له مؤلف دحض فيه تسمية الخليج بالفارسي عبر العصور والأزمان التي مرت على الخليج منذ قفري بن الفجاءة وابن المقرب وصولاً ليايامه التي كان يعيشها، وكانت وفاة الأديب عبدالرزاق الناصر المعروف بالبصير في عام 1994م، توفي وهو محب للكويت حريص على تراثها عاشق لأرضها.

شوارب:

"إن الأديب لا يمكنه إلا أن يعيل للجمال" عبدالرزاق البصير

علي البдах

هل نحن بطيئو الفهم؟

وتعتمد على طاقة يوفرها النفط، وسنموت من العطش والحر عندما يموت النفط.

لا أحد يهجم مستقبل الناس، فالكبار ضمئوا مساكن وحياء أخرى في أي بقعة في العالم يختارونها، أما بقية الناس فلا أحد يفكر في مصيرهم، ولا أحد أذ له بلد يمكن أن يعتمد على ذاته وناسه لو انتهى النفط.

ومن المؤسف أن تكون صورتنا لدى العالم مجرد حكام أغنياء يخلقون ما يجعلنا نتراض عليهم طلباً للحماية والسلاح، أو لإعادة ما هممه محدثو الفتن والخراب الذين حركهم المبتزون، ونظرة لما حدث خلال السبعين عاماً الماضية نرى أنه كلما تراكمت العوائد في مصارفهم أو في استثمارات لديهم أشعلوا فتيل فتنة أو مشكلة، أو أثاروا أحد الطغاة لكي نعيد ضحْ كل ما وفرناه في جيوبهم.

العالم يستهزئ بنا، فيرشي الكبار لكي يوجهوا عوائد النفط لشراء ما لا يفيدنا ولا يخدم مستقبلنا، ولم لا ما دام كل مشتر له حصة فيما اشترى وبكلاف تفوق أي دولة أخرى؟

لو حسبنا عائدات النفط لمجلس التعاون وإيران والعراق خلال السبعين عاماً الماضية لكف بناء مستقبل العالم كله، لكننا أضعنا في السلاح، وفي مشروعات عبثية، ففقدنا حريتنا

ونظر سياحنا ومرضانا في دول الغير محل استهجان وتذمر ورفض لوجودهم.

فحين يتلاعب العالم بنا فذلك ما دفعناهم إليه وحرصناهم عليه. لماذا تكون لدينا كل هذه الثروات ولا مشروع واحداً لتيمة أخرى.

لو كانت عوائد النفط مستثمرة في خطط للمستقبل تأخذنا إلى مصاف الدول التي نهضت واكتفت وصارت مساهماً رئيساً في تقدم العالم، ولو استثمرنا عوائدنا في صناعات حديثة ومناسبة وخلق ثروة بشرية منتجة، وفي استحداث منتجات خاصة قد تعتمد في البداية على منتجات النفط، لكنها يمكن أن تضعنا على طريق تنمية مستدامة، أو قد نخلق من الخدمات ما يجعل بلدنا في مصاف سئفاورة وغيرها من الدول الناشئة المتقدمة، لو حدث هذا استطعنا أن نكون في مصاف أرقى الدول.

فالشعبان الألماني والياباني اللذان هزما في الحرب العالمية الثانية وخربت مدنهما وصناعاتهما تخريباً كاملاً عادا عمالقين بعد سنوات قليلة من الحرب، ليصحا من أقوى الدول في العالم في العلوم والاقتصاد والثقافة ومستويات النمو والتطور، فهل نحن شعب أقل قدرة من أي شعب آخر؟ بالطبع لا. نستطيع لو فكرنا بعقولنا لا ببطولنا.

روبرت جيه. شيلر *

مكافحة الأزمة المالية العالمية التالية

ثرى ماذا يعني الناس عندما ينتقدون الجبرالات لأنهم "أخاوصا الحرب الأخيرة"؟ ليس الأمر وكان الجبرالات يتصورون في أي وقت أنهم قد يوجهون أنظمة التسليح نفسها وساحات القتال نفسها. فمن المؤكد أنهم على مستوى أرفع من الإدراك، ولا بد أن يكون هامش الخطأ، عندما يتعلق الأمر بعمل الجبرالات، على مستوى أعلى من اللفة. ففي بعض الأحيان يتباطأ الجبرالات لإيجاد الوقت لتطوير الخطط والخطط لمواجهة أنظمة التسليح وساحات القتال الجديدة، وعلى القدر نفسه من الأهمية يفترض الجبرالات أحياناً أن الحالة النفسية العامة والروايات التي تؤثر في الروح المعنوية التي تشكل أهمية بالغة لتحقيق النصر، هي ذاتها كما كانت في الحرب الأخيرة.

ويصوق الأمر نفسه على القائمين على التنظيم الذين تتمثل مهمتهم في منع الأزمات المالية، فليسبب نفسه ربما بتغييرون ببطء في الاستجابة للأوضاع الجديدة، وهم يعملون إلى المتباطؤ في التكيف مع تغير الحالة النفسية العامة. تعتمد الحاجة إلى التنظيم على المفاهيم والتصورات العامة حول الأزمة الأخيرة، وكما زعمت أنا وجورج اكبرولوف في كتاب "غرائز حيوانية" فإن هذه المفاهيم تعتمد بشكل كبير على السرد الشعبي المتغير.

توضيح أحدث تقارير التقدم الصادرة عن مجلس الاستقرار المالي في بازل تحسناً واضحاً في القواعد التنظيمية المالية المعززة للاستقرار في 24 من أكبر أقتصادات العالم، وتبين "قياسات" هذه الأقتصادات التقدم في 14 منطقة تنظيمية مختلفة. على سبيل المثال يعطي مجلس الاستقرار المالي إشارات عالية لكل هذه الأقتصادات في تنفيذ متطلبات رأسمال المخاطر بموجب اتفاق بازل 3.

ولكن الوضع ليس مطمئناً تماماً، ذلك أن متطلبات رأسمال المخاطر هذه قد لا تكون عالية بما يكفي، كما زعم مارتن هيلويغ وأنتا آدماتي في كتابهما المؤثر "ملايس المصرفيين الجديدة"، وكان النقد في نحو عشرة مجالات تنظيمية أخرى حدها مجلس الاستقرار المالي أقل كثيراً.

لنتأمل هنا على سبيل المثال القواعد التنظيمية المتعلقة بصناديق أسواق المال، والتي وفقاً لمجلس الاستقرار المالي لم تخضع للتطوير إلا في قلة من البلدان منذ عام 2008، تُعد صناديق أسواق المال بدلاء للبنوك لتخزين المال، فتقدم أسعاراً فائدة أعلى بعض الشيء، ولكن من دون التأمين الذي يوفر الحماية للودائع المصرفية في العديد من

من عبدالكريم أبل؟!

حسن عبدالله جوهر

hasanjoah@hotmail.com

إطلاق أسماء الشخصيات على مرافق الدولة وخاصة الشوارع، بحاجة إلى ضوابط وشفافية، خصوصاً بعد تحول الأمر إلى تلاعب ومصالح، وما نراه اليوم من هذا الكم الهائل من الأسماء، دون مزيد من التعليق، لا يحتاج إلى الإسهاب والشرح حول العشوائية في توثيق التاريخ.

المعايير المزدوجة لم يعد لها حدود في الكويت، ويشمل ذلك التعيينات والترقيات والمناقصات والعلاج بالخارج وتخليص المعاملات حتى مخالفات المرور، ولكن أن تسري الأزدواجية على الموتى فهذا من أقيح الممارسات، بل إن طمس ذكريات الماضي الكويتي الجميل الذي صرنا نتغنى به ننسى واقعنا المر، قد يكون جريمة بحق تاريخنا واحترام رجالنا وبخس حقهم في التقدير والتكريم.

من شواهد هذه التخبطات الأسس والمعايير التي تعتمد عليها لجان المجلس البلدي في إطلاق الأسماء على المرافق الجلية وشوارع الكويت تخليداً لمن قدموا خدمات جليلة للدولة، فقد نمت إلى علمي أن المجلس البلدي رفض مؤخراً إطلاق اسم المرحوم عبدالكريم أبل على أحد شوارع الكويت بحجة عدم توافر المعلومات الواافية من هذه الشخصية، وإذا كان بالفعل أن أعضاء المجلس البلدي لا يعرفون هذا الرجل ولم يتكبدوا عناء البحث عن سيرته، فإن ذلك وصمة عار يستوى التقدير والأمانة التاريخية بل بديريتهم بتاريخ الكويت ورجالها.

باختصار شديد السيد عبدالكريم أبل، رحمه الله، من أسرة ابل والنقي والسيد الرحيم، وهي من الأسر العريقة التي شهدت تأسيس بدايات نشأة الكويت في القرن الثامن عشر، والتي اشتهرت بالتجارة والحرر المهنية، وتدرج المرحوم أبل ليكون أحد كبار تجار الكويت، الذي اختاره الشيخ أحمد الجابر ليكون الوكيل المالي الشخصي له وأمين الخزانة في عهده، أي ما يوازي اليوم منصب وزير المالية.

وحظي المرحوم بثقة الشيخ الذي ائتمنه على أمواله الخاصة وأموال الدولة، لدرجة أثارته غيرته البعض؛ فوشوا عند الحاكم متهمين إياه باستغلاله تلك الأموال، فما كان من السيد أبل إلا أن جمع تلك الأموال في أكياس وأرجعها إلى الشيخ أحمد الجابر وفقاً للسجلات الموثقة عنده، أي في العرف الحديث تقدم باستقالة مسببة، إلا أن ردة فعل الحاكم كانت تجديد الثقة به وإثناء عن الاستقالة وبقاءه في مركزه حتى وفاته؛ ليتم تعيين ابنه أحمد مسيرته بعد ذلك تكريماً له.

إطلاق أسماء الشخصيات على مرافق الدولة وخاصة الشوارع، فعلاً بحاجة إلى ضوابط وشفافية، خصوصاً بعد تحول الأمر إلى تلاعب ومصالح، وما نراه اليوم من هذا الكم الهائل من الأسماء، دون مزيد من التعليق، لا يحتاج إلى الإسهاب والشرح حول العشوائية في توثيق التاريخ، بدليل أن المجلس البلدي الدولة كل لم تطلق اسماً واحداً من شهداء الكويت على أي من شوارعها، فإذا كان هذا هو الموقف والتقدير لمن ضحى بدمه وروحه من أجل البلد وفي ساعات المحنة الحقيقية، فكيف يمكن أن نأتمن مثل هذه المؤسسات على إتصاف بقية أهل الكويت وفق معايير موضوعية، وأن تتبادل أنهم يعرفون معادن ومواقف الرجال، أمثال المرحوم عبدالكريم أبل والكثير من رجالات التاريخ وخدماتهم بحق بلدهم، ولكن يبقى أن لنقي مسؤولية ذلك على عناية الأخ مهلهل الخالد رئيس المجلس البلدي، ليس بحكم منصبه الرسمي وموقعه الوظيفي، بل لأنه أيضاً أحد أبناء أسرة كويتية عريقة هي الأولى بمعرفة الرجال؟!

في 2008 أعيد تدوير سرد الكساد العظيم في كل مكان مع كل قصصه الملونة عن الذعر المالي

العامة في مواجهة حدث بسيط نسبياً أبعاداً مذهلة.

لقد استغرق الأمر ما يقرب من ست سنوات بعد الأزمة قبل أن نتمكن لجنة الأوراق المالية والبورصة في الولايات المتحدة من الحد من ضعف صناديق أسواق المال، من خلال المطالبة في عام 2014 بتعويم صافي قيمة الأصول، وهو ما يعني أن صناديق أسواق المال الرئيسية لم تعد قادرة على الوعد بسداد دولار في مقابل القيمة الاسمية للدولار، أي أنها ستدفع حصة المودع في الحسابات أيا كانت، بيد أن هذا لا يؤمن للمستثمرين في الصناديق ضد الخسائر، ولكن من المفورل أن يساعده في منع استنزاف الأموال لأنه يعني أن الانسحاب المفاجئ من بعض المودعين لن يبلق الضرر بحسابات الآخرين الذين لم يسحبوا أموالهم.

لقد تغير الإطار التنظيمي الدولي إلى الأفضل منذ عام 2008، ولكن لن يستني لأي من هذه التغيرات أن تحسب لكل أشكال التغيير في السرد الذي يؤسس للغرائز الحيوانية العامة، وكان يوسع القائمين على التنظيم أن يفرضوا تعويم صافي قيمة الأصول قبل عقود من الزمن؛ غير أنهم لم يفعلوا ذلك لأنهم لم يتوقعوا سرداً من شأنه أن يجعل صناديق أسواق المال غير مستقرة، وما كان لنا أن نتوقع من السلطات التنظيمية أن تتنبأ بالاستقرار العام المفاجئ بالخطر المكتشف حديثاً والمتمثل باستنزاف أرصدة الشركات المالية غير المصرفية.

ما دمتا نعمل وفقاً لنظام اقتصادي ينتج النمو عن طريق مكافحة قوى فاعلة ومستثمرين ملهمين، فنستغل نواجه خطر الأحاديث القصص السلبية التي تنتج مؤقت على الإلهام، ويتعين على القائمين على التنظيم أن يتصدوا للمخاطر التي تفرزها الهياكل المزعجة للاستقرار بطبيعتها، كما كانت صناديق أسواق المال. ولكن التنظيمات الأكثر إلحاحاً ستغير دواما متصلة بالزمن والسباق، لأن السرد يتغير دواما، وربما تكشف الكيفية التي يؤثر بها السرد المتغير في عامة الناس مرة أخرى عن شقوق في درعنا المالية.

* حائز جائزة نوبل في علوم الاقتصاد عام 2013، وأستاذ الاقتصاد في جامعة كولمب، والمؤلف المشارك مع جورج اكبرولوف لكتاب "تصيد الحمقى: اقتصاد الاستغلال والخداع، "بروجيكت سنديكيت، 2016" بالتعاون مع "الجريدة"

بعد إفلاس «ليمان برانرز» أصبح صندوق الاحتياطي الأولي الذي كان يستثمر في ديون البنك في ورطة خطيرة

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.314	354	824

الدينار الكويتي 1 KD

3.311 2.956 2.289

13

اقتصاد

البنوك اكتتبت بأدوات دين قيمتها مليار دينار من بداية العام

كلفة الأموال المكتتب فيها شبه منعدمة والمخاطر «صفر»

عمد الإبري

بحسب إحصائية لـ «الجريدة»، فإن حجم الإصدارات متوسطة وطويلة الأجل بلغت مليار دينار منذ بداية العام الجاري، أي على مدار 5 أشهر.

قال مصدر مصرفي لـ «الجريدة»، إن البنوك غطت 100 مليون دينار جديدة ضمن برنامج أدوات الدين العام والتورق المقابل من بنك الكويت المركزي، أقيمت أمس، على أن يبدأ تاريخ الاستحقاق 25 مايو الجاري ويستمر إلى 22 مايو 2019، أي لثلاث سنوات.

وتم الاكتتاب حتى نحو 3 أضعاف تقريباً من الإصدار المتاح، الذي يبلغ عاذه 1.250 في المئة، ورغم قرب إصدار سابق بالسعر نفسه لمدة عام، وبحسب إحصائية لـ «الجريدة»، فإن حجم الإصدارات متوسطة وطويلة الأجل بلغت مليار دينار منذ بداية العام الجاري، أي على مدار 5 أشهر.

وتضمن تفاصيلها الآتي: 1 - 450 مليون دينار كويتي لمدة عام وجميعها بعاث يبلغ 1.250 في المئة. 2 - 200 مليون دينار لمدة عامين بعاث 1.5 في المئة، حيث تتباين ظروف التسعير وفقاً للوضع القائم وقت

الإصدار ووجهة توظيفه أي هل لسحب سيولة أو لتمويل احتياجات. 3 - 250 مليون دينار لمدة ثلاث سنوات، بعاث يتراوح بين 1.250 إلى 200 في المئة، وفقاً لحالة وتوقيت الطلب والإصدار. 4 - 100 مليون دينار لأجل خمس سنوات باعلى عاثة مسجل بلغ 2.5 في المئة، حيث تمت فيها مراعاة المدة الزمنية للإصدار.

مصدر مصرفي، أشار بداية إلى أن البنك المركزي قارئ جيد للساحة المصرفية، ولم يمل بالوضع المالي عموماً ومراقب دقيق، لافتاً إلى أن أدوات دين توجه لتمويل بعض الاحتياجات والعجوزات القصيرة والمتوسطة الأجل للدولة.

وفيما يبدو فإن ذلك الخيار، هو الأقل كلفة حالياً على الدولة من جهة والأفضل والأسرع تطبيقاً، إذا ما علمنا

أن هناك وفرة في السيولة وبكلفة شبه منعدمة، وقدرة لدى البنك المركزي على التسعير كيفما يرى بشكل متوازن يراعي مصالح كل الأطراف من دون أي مبالغ هنا أو هناك لمصلحة أي طرف.

وبخصوص تفاصيل الإصدار الجديد، فقد بلغت قيمته 100 مليون دينار لفترة زمنية تبلغ ثلاث سنوات وبعائد يبلغ 1.250 في المئة. وعن إقبال البنوك على مثل هذه الإصدارات والتغطية اللافتة بأضعاف ما يتم طرحه أفاد مصرفيون بالآتي:

1 - إن نسبة المخاطر بالنسبة لمثل هذه السندات أو أدوات الدين العام والتورق المقابل تعتبر صفراً، ولا تحمل أي نسبة مخاطرة على الإطلاق. 2 - غالباً ما يوفر العائد المنخفض من بنك الكويت المركزي على هذه الإصدارات نسبة وهاشاً جيداً للمصارف، خصوصاً أنها يتم تمويلها من الحسابات

الجارية وحسابات التوفير، وهي بمبالغ بلا كلفة تذكر تقريباً.

3 - إجمالاً توجد وفرة في السيولة مع تباطؤ النمو في الإقراض الاستهلاكي عموماً، فضلاً عن تباطؤ بعض المشاريع وتأخير إنجازها. 4 - هدوء يخيم على السوق المالي، الذي كان يستوعب كتلة كبيرة من السيولة، وتحفظ يقابل ذلك من أصحاب الملاء المالية، بالتالي إيداع أموالهم في حسابات جارية وإدخارية تكون جاهزة تحت الطلب وليس في ودائع لفترات مغلقة.

5 - يمكن النظر إلى أن حرص المصرفي على تغطية أي إصدارات من «المركزي» من باب تنوع أبواب التمويل وتوزيع المخاطر هو ما يبرر ديمومة الإقبال والتغطية اللافتة، رغم تباين السعر والتفاوت لكن الإختيارات الأخرى تمثل قيمة توازي في بعض الأحيان نسبة العائد. في المقابل، يذكر مصدر آخر إلى أن البنك «المركزي»

عنها بخصوص العجوزات، التي كانت بمبالغ مخيفة عندما كانت الأسعار عند 25 دولاراً للبرميل.

عوائد على إذونات وسندات خزينة واقتراض الدولة مباشرة، لكن الآلية والإجراء القائم يخفف الأعباء عن الدولة.

ويمكن الإشارة إلى أنه مع التحسن النسبي والتدريجي لأسعار النفط، فإنه سيكون من نتاج ذلك تضيق الفجوة الهائلة، التي كان يتم الحديث

بتوجيه وإدارة أدوات الدين العام لتمويل جزئي لبعض الإحتياجات قصيرة أو متوسطة الأجل، يوفر كثيراً من الأرباح على المال العام، حيث في حال الاقتراض التجاري المباشر عبر إصدار الدولة سندات أو صكوك مباشرة، قد تكون في ذلك كلفة مزدوجة نتيجة ما يدفعه المركزي من

«الأهلية» تطالب برفع حيز بنك على أسهم تابعة لها

عبدالله خليل

دفعها إلى اقامة دعوى تصفية حساب بغية الوصول إلى المبلغ الحقيقي المستحق للبنك في ذمتها.

وأوضحت أن البنك قام بالحيز على القسائم المرهونة لمصلحته، وحيث إنه قد بلغت القيمة السوقية للقسائم المرهونة عليها والمرهونة لمصلحته أكثر من 12 مليون دينار وفق آخر تقييم معتمد صادر في نهاية 2015، وحيث قامت الشركة المدينة بسداد أكثر من نصف المديونية؛ فإن المبلغ المتبقى مع الفوائد لا يتجاوز أكثر من 8 ملايين دينار. وقالت الشركة إنها قامت ببيع 9.5 ملايين سهم من أسهم شركة بوابة الأهلية العقارية المملوكة لها، إلى شركة آر إس سوسيتيس ليمتد، كما أنها وبموجب عقد البيع قامت ببيع 5.8 ملايين سهم من أسهم الشركة الأهلية للمكسوبات المملوكة لها أيضاً إلى ذات الشركة، وقامت بإتمام إجراءات نقل الملكية لدى سوق الكويت للأوراق المالية، موضحة أنه على الرغم من إصدار شهادات الأسهم باسم شركة rsa إلا أن التأشير في سجلات المقاصة تعذر تنفيذها لوجود حيز قضائي على تلك الأسهم لمصلحة شركة استثمارية تحت يد المقاصة.

علمت «الجريدة» من مصادر مطلعة أن الشركة الأهلية القابضة طالبت بضرورة رفع الحيز التنفيذي الذي أوقعه أحد البنوك على أسهم الشركة الأهلية للكيماويات، وعلى أسهم شركة بوابة الأهلية العقارية، واعتبار ذلك الحيز كأن لم يكن، وذلك لتمكينها من نقل ملكيتها في الشركتين البالغتين 5.8 و 9.5 ملايين سهم على التوالي إلى شركة rsa الإماراتية.

وأضافت المصادر أن الشركة أشارت في الدعوى التي رفعتها على البنك بداية الشهر الحالي أنه قد تم توقيع عقد تسهيلات مصرفية برهن عقاري من أحد البنوك بقيمة 10 ملايين دينار لاستخدامه في مجال الاستثمار العقاري وضمان وتأمين لوفاء بمبلغ القرض، وقامت الشركة برهن عدد 75 قسيمة (وحدة سكنية) في منطقة لؤلؤة الخيران رهناً رسمياً لمصلحة البنك، مضافة أنها استمرت في سداد الدفعات المستحقة عليها للبنك ولكنها تعذرت بعد أن قامت بسداد نصف المديونية لصالح البنك، الأمر الذي

استقرار الدولار وارتفاع اليورو والإسترليني

استقر سعر صرف الدولار مقابل الدينار أمس عند مستوى 0.301 دينار، بينما ارتفع اليورو إلى 0.339 دينار مقارنة بأسعار صرف الأحد.

وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن «سعر صرف الجنيه الأسترليني ارتفع ليسجل 0.438 دينار، والفرنك السويسري إلى 0.305 دينار، في حين بقي سعر صرف البين الياباني عند مستوى 0.002 دينار دون تغيير».

وأشار المجلس الاحتياطي الاتحادي الأميركي (البنك المركزي) إلى أن احتمال ارتفاع أسعار الفائدة في يونيو القادم مازال قائماً، وذلك في إطار بحثه عن سبل تصحيح التوقعات التي تقلل من احتمال رفع الأسعار في الشهر المقبل.

المتعثر.

استقالة مجلس إدارة «دانة» ورفض عرض شراء «تابعة»

لا اجتماع مجلس الإدارة، وجود أي أخبار استثنائية على الشركة تجرر طلبات الشراء الكثيفة على السهم.

وتناقش الأعضاء الوضع القائم واستعرضوا مسيرة الأداء التي قام بها مجلس الإدارة الحالي منذ انتخابه والإدارة التنفيذية من جهد جبار على جميع الصعد توج بعملية غريزة شاملة وإعادة هيكلة لجميع قطاعات الشركة التشغيلية، تكللت بوضع الشركة على المسار الصحيح، واستطاعت تحقيق الأرباح رغم الظروف التشغيلية الصعبة وبيئة الأعمال المتعثر.

وتوافق أعضاء مجلس الإدارة على التقدم باستقالة جماعية في هذه المرحلة من عمر المجلس الحالي، على أن تتم مخاطبة الجهات الرقابية والرسمية بهذا الشأن، من أجل إضافة بند في جدول أعمال الجمعية العمومية القادمة لانتخاب مجلس إدارة جديد للشركة.

أعلنت شركة دانة الصفا الغذائية أن مجلس الإدارة رفض العرض المقدم من شركة The food society limited ومقرها الإمارات، والخاص بشراء بعض الوحدات التشغيلية لشركة مزارع تغذيل، وشركة يونجوس والمملوكة لشركة أف اند بي فنتشر هولدينغ - لبنان والتابعة لدانة. وتدارس المجلس باستفاضة هذا العرض ومدى جدواه المالية والاستثمارية وأثره المالي على «دانة» و«تابعة»، ورأى أن العرض المقدم لا يعكس القيمة الحقيقية الحالية والمستقبلية للشركات أو الوحدات المرغوب شراؤها.

ويرى أن التوسعات الحالية التي تقوم بها أف اند بي هولدينغ - لبنان وشركتها التابعة ستعكس نتائجها الإيجابية في القريب العاجل، حسب الدراسات المعدة بهذا الشأن. كما تطرق المجلس إلى موضوع التداولات المكثفة، التي تمت على السهم خلال الأيام الماضية ونفس الشركة في اليوم السابق

السوق السعودي يخسر 3.1%

أنهى مؤشر السوق السعودي جلسة أمس على تراجع بنحو 204 نقاط عند 6425 نقطة (- 3.1 في المئة)، مسجلاً أدنى إغلاق في حوالي شهر، وسط تداولات بلغت نحو 6.2 مليارات ريال. وشهدت الجلسة تراجعاً شبيهاً جماعياً للأسهم يتقدمها سهمها «سابك» و«مصرف الراجحي» عند 79.75 ريالاً (- 3 في المئة) للؤلؤ، و57.25 ريالاً (- 2 في المئة) للثاني.

وأغلقت أسهم «مصرف الإنماء» و«دار الأركان» و«زين السعودية» و«سيكيم العالمية» و«البحري» و«الفرنسي» و«التصنيع» على

أخبار الشركات

استقالة في «أصول»

أعلنت شركة أصول للاستثمار قبول استقالة مدير وحدة المطابقة والالتزام عماد الحسين.

ترشيح أسماء أعضاء مجلس إدارة «هيتس تليكوم»

أفادت شركة هيتس تليكوم بتسليمها ترشيحات الشركات المنتخبة لعضوية مجلس الإدارة، حيث ضمت د. سعد البراك، وعبدالحسن علي، ومحمد سعدي، وأحمد داوود الصباح ود. سارة الشمالي.

«ياكو»: عقد استئجار مخزن رئيسي مع «أجيليتي»

كشفت شركة ياكو الطبية عن توقيع عقد استئجار مخزن رئيسي للشركة مع شركة أجيليتي للمخازن العمومية مدة خمس سنوات، كما أن المصروفات الخاصة بهذا العقد سيبدأ أثرها على البيانات المالية للشركة ابتداءً من الربع الثاني للعام الحالي.

وأضافت الشركة أنه بحصولها على مخزن بمساحة 9000 متر مربع، وحائز على ترخيص من وزارة الصحة، فإنها تحقق الانفراد بأكبر مخزن من نوعه في الكويت، ليخدم أغراض الشركة كخطوة في خطة الشركة للانتشار والتوسع الجغرافي.

«المعدات»: مفاوضات لبيع «تابعة» وأصول

أعلنت شركة المعدات القابضة وجود مفاوضات أولية لبيع إحدى الشركات التابعة، وأحد الأصول العائدة لإحدى الشركات التابعة.

«الكوت»: عقداً بأكثر من 4 ملايين دينار مع «البترو» و«الكهرباء»

قالت شركة الكوت للمشاريع الصناعية إنها بصدد توقيع عقد توريد مواد كيميائية مع شركة البترول الوطنية الكويتية مدة خمس سنوات، وبمبلغ 3.016 ملايين دينار. وأعلنت الشركة توقيع عقد توريد 6000 طن من مادة الكلورين إلى محطة الشعيبة الجنوبية التابعة لوزارة الكهرباء والماء مدة 3 سنوات، بمبلغ 1.147 مليون دينار.

تراجع مؤشرات السوق بنسب متفاوتة والسيولة ترتفع إلى 12 مليون دينار

خسارة «بيتك» و«الوطني» ضغطت على «الوزنية»... وارتفاع نشاط الأسهم الصغيرة

ارتفعت كمية الاسهم

المتداولة أمس لتبلغ أكثر من 120 مليون سهم، تركزت على الاسهم الصغيرة بشكل انتقائي.

علي الصنزي

تراجعت مؤشرات سوق الكويت للأوراق المالية الثلاثة بشكل متفاوت أمس، وخسر «السعري» عشر نقطة مئوية تقريباً لتعادل 2.53 نقطة، ليقل على مستوى 5314.5 نقطة، بينما بلغت خسائر «الوزني» ثلث نقطة مئوية هي 1.16 نقطة، ليتراجع مؤشره إلى مستوى 354.67 نقطة، وزادت خسائر «كويت 15» بعد تراجع سهمي «الوطني» و«بيتك» لتصل إلى نصف نقطة مئوية تقريباً تساوي 4.94 نقاط ليقفل على مستوى 824.9 نقطة.

وارتفعت حركة التداولات مقارنة مع مستوياتها أمس الأول، وبلغت السيولة حوالي 12 مليون دينار تداولت 120.8

ارتفاع النشاط والأداء مازال سلبياً

ارتفعت كمية الاسهم المتداولة أمس لتبلغ أكثر من 120 مليون سهم، تركزت على الأسهم الصغيرة بشكل انتقائي، حيث ارتفعت وتيرة الاسهم الأكثر نشاطاً خصوصاً سهم هيتس تليكوم الذي ارتد بعد عدة جلسات من التراجع وجني الأرباح، وكذلك رحبت أسهم أخرى أقل تداولاً كاجوان وحيات كوم وزيم لتقلل من خسارة المؤشر السعري، بينما ضغطت الاسهم القيادية «الوطني» و«بيتك» على مؤشر السوق الوزني و«كويت 15» ليجسرا بنسب أكبر من «السعري».

واستمرت عمليات البيع على الأسهم القيادية، خصوصاً بعد افتتاح مؤشر السوق السعودي السلبى، الذي حقق بدايتها

خسائر كبيرة بلغت 2.6 في المئة. وتباين أداء مؤشرات الاسواق الخليجية وبعد عدة تراجعات اسعار النفط، وبالكاد

جلسات من التراجع ارتد مؤشرا قطر والإمارات، ولكنها تقلصت مكاسبها بعد تراجعات اسعار النفط، وبالكاد

استطاعا الصمود بالمنطقة الخضراء.

أداء القطاعات

مالت مؤشرات القطاعات التي التراجع حيث تراجعت 7 قطاعات، بينما ربحت أربع مؤشرات كان أهمها تكنولوجيا بحوالي 15 نقطة، تلاه تامين بنحو 10 نقاط ثم اتصالات بـ 5 نقاط ونفط وغاز بـ 2.5 نقطة، وكان سلع استهلاكية الأكثر خسارة بـ 9.6 نقاط، وهي الأكبر، بينما تراجعت خسائر البقية، وكانت بنقاط أقل بكثير منه، واستقر قطاعا أدوات مالية ومنافع دون تغير.

تصدر هيتس تليكوم الأكثر نشاطاً بحوالي 21 مليون سهم، وبمكاسب بنسبة 4.4 في المئة، تلاه دانة متداولاً 9 ملايين سهم، ولكنه خسر نسبة 3.9 في المئة،

تلاه ثالثاً المعدات بتداول 7 ملايين سهم، متراجعا بنسبة 4.6 في المئة، رابعا جاء سهم زيم متداولاً 6 في المئة مرتفعا بنسبة 1.1 في المئة، وخامسا ادك متداولاً 4.7 في المئة وخسر 3.4 في المئة.

وتصدر الراجحين سهم اجوان مرتفعا بنسبة 9 في المئة، تلاه سهم حيات كوم بمكاسب بلغت 5.8 في المائة، ثم اسيكو كاسبا 5 في المئة، واربعا جاء سهم مراكز بمكاسب أقل بنسبة 4.5 في المئة، ثم هيتس تليكوم بنسبة مقاربة لسابقه. وتراجع سهم كفيك بنسبة 6.3 في المئة، وكان الأكثر خسارة، ثم تلاه سهم فلنكس بخسارة بلغت 5.7 في المئة، وثالثاً جاء سهم تحصيلات بخسارة بلغت 5.5 في المئة، واربعا جاء سهم كابلات بنسبة 4.7 في المئة، ثم معدات خامسا بـ 4.6 في المئة.

إعداد: خالد الخالدي
k.alkhalidi@aljarida.com

النفط والطاقة

«نفط الكويت»: وزارة الكهرباء وراء انخفاض الطاقة الإنتاجية

تعطلت في السابق بعدم الاستعانة بالشركات النفطية العالمية

الشركة
مستمرة في
عدم مراعاة
الدقة بنطاق
العمل المحدد
بالعقود

«المحاسبة»

من الواضح أن تدني نسبة الإنجاز لبعض المشروعات الرأسمالية، وعدم البدء في بعضها أصبحت سمة لشركة عربية مثل «نفط الكويت» التي تعد العصب الأساسي للاقتصاد القومي، وهذا التراجع أو التأخر في الانتهاء من تنفيذها يؤدي إلى مزيد من الأعباء المالية وتأخر الاستفادة منها.

فالشركة عام 2011 قالت إنها تواجه العديد من العوائق في تنفيذ استراتيجيتها، ولم تتمكن في محطاتها الأولى من تنفيذ ما خططت له، خاصة في ما يتعلق بإنتاج النفط والغاز، والتي أرجعتها إلى عدم الاستعانة بالشركات النفطية العالمية.

بإضافة إلى ذلك أن الأيدي العاملة الماهرة وضعت كأحد العوامل الرئيسة لضمان نجاح استراتيجية 2020، ومع ذلك كان هناك نقص فيها، فتأخر تحقيق أهداف الطاقة الإنتاجية، وخصوصاً في مجالات الاستكشاف والتطوير والإنتاج لهذه الخطة، دون أن يتم توضيح طبيعة وخبرات الأيدي العاملة المطلوبة في ظل اتفاقيات استثمارية في مجال النفط والغاز، كان آخرها مع شركة شل.

كل هذه الأسباب ساهمت في خفضت طموح «نفط الكويت» لإنتاج النفط من 2.750 مليون برميل يومياً إلى 2.700 مليون برميل، وإنتاج الغاز من 300 مليون قدم مكعبة غاز يومياً، إلى

200 مليون، ومع ذلك فإن الإنتاج الفعلي لم يتجاوز 150 مليوناً.

مشهد لم يتغير

المشهد الحالي لم يتغير في شركة نفط الكويت، فمازالت مستمرة بعدم قدرتها على تحقيق أهدافها الاستراتيجية، خاصة العمليات الإنتاجية للنفط والغاز، حيث لم تحقق الشركة الطاقة الإنتاجية المستهدفة للنفط الخام للسنة المالية 2014/2015 البالغة 2.950 مليون برميل يومياً، حيث بلغت الطاقة الإنتاجية الفعلية 2.863 مليون برميل يومياً، بانخفاض قدره 87 ألف برميل يومياً، ما قد يؤدي إلى عدم الوصول للطاقة الإنتاجية المستهدفة وفقاً لاستراتيجية مؤسسة البترول الكويتية المحددة بحمية 3.150 ملايين برميل يومياً في ديسمبر 2015، وفقاً لما ورد في تقرير الأداء السنوي للشركة.

ويتضح ذلك في منطقة شمال الكويت، حيث انخفض معدل الإنتاج في أحد مراكز الإنتاج بنسبة 41.9 في المئة عن الطاقة التصميمية.

وقد بررت الشركة في رد على تقرير ديوان المحاسبة أن انخفاض الطاقة الإنتاجية يعود إلى عدم انتظام التيار الكهربائي القادم من نقاط توزيع وزارة الكهرباء والماء، ما أثر على إنتاج 429 بئراً نفطية مزودة

بمضخات كهربائية غاطسة، إضافة إلى تأخر وصول وحدات السحب وأبراج الصيانة المعنية، وإغلاق بعض الآبار بسبب ضغط المكامن، وتأخر التعاقد ووصول بعض أبراج الحفر. أي إن الأسباب اختلفت عن السابق التي كانت بسبب عدم الاستعانة بالشركات الأجنبية.

تكاليف حفر غير مئمر

يذكر أن شركة نفط الكويت تحملت تكاليف حفر غير مئمر

المقدرة لها خلال السنة المالية 2014/2015. ولقد تأخر وصول بعض أجهزة الحفر مدة طويلة، ولم يصل بعضها حتى 31/3/2015، ما أثر على تنفيذ خطة الحفر، ويستوجب إعادة النظر في التعامل مع تلك الشركات، وبلغ إجمالي مدة التأخير 2.373 يوم، وبلغت غرامات التأخير التي لم يتم تحصيلها 6.5 ملايين دينار خلال السنة المالية، علماً بأن هذه الملاحظة تكررت 6 سنوات، إضافة إلى أن الشركة أصدرت العديد من الأوامر

التغييرية بمبالغ تمثل نسبة كبيرة من قيمة العقد الأصلية بلغت في إحدائها 228 في المئة، الأمر الذي يتبين معه عدم مراعاة الدقة بنطاق العمل المحدد في العقود، وهذا الأمر تكررت مدة 5 سنوات.

بعد كل هذه العقبات والمشاكل التي تعانها أهم شركة في الكويت والمعنية باستخراج النفط والغاز، إلا تستحق وقفة من مجلس الوزراء لانتشال الشركة مما هي فيه من تراجع، والذي حتماً سينعكس سلباً على الكويت؟

تدشين مصنع بتروكيماويات سعودي - كويتي - كوري

إن شركة «إس كي أدفانس» تعد نموذجاً ناجحاً للتعاون في الاستثمار بالاستفادة من المميزات لكل من الدول الثلاث، مضيفاً أن الوزارة ستسعى لتوسيع التعاون بين الدول الثلاث.

ومن المقرر أن ينتج المصنع حوالي 600 ألف طن من البروبيلين سنوياً من خلال إزالة الهيدروجين من البروبان، ومن المخطط أن يصدر 75 في المئة، أي 450 ألف طن من إنتاجه الإجمالي إلى الصين.

وكانت شركة إس كيه جاز قد سعت إلى جذب الاستثمار من الخارج من أجل تعزيز القدرة التنافسية، ونجحت في جذب 220 مليون دولار من شركة أدفانس للبتروكيماويات السعودية وشركة صناعة الكيماويات البترولية الكويتية.

ذكرت تقارير إخبارية، أمس، أنه تم الانتهاء من أعمال التشييد في مصنع بتروكيماويات باستثمارات سعودية وكويتية وكورية جنوبية في كوريا الجنوبية، حيث جرى الاحتفال بتدشين المصنع الجديد لإنتاج البروبيلين في مدينة أولسان على بعد 414 كلم من جنوب شرق العاصمة الكورية الجنوبية سول.

وأشارت وكالة يونهاب الكورية الجنوبية للأنباء إلى أن المشروع مقام باستثمارات قيمتها تريليون وون (844 مليون دولار، ويحمل اسم شركة «إس كيه أدفانس»، ومملوكة لكل من «إس كيه جاز» الكورية الجنوبية وشركة «ادفانس للبتروكيماويات» السعودية، وشركة «صناعة الكيماويات البترولية» الكويتية.

وقال وزير التجارة والصناعة والطاقة الكوري الجنوبي، جو هيونج هوان، في الحفل

أسعار النفط تهبط بسبب طهران

جواي، لوكالة مهر للأنباء أمس الأول، إن بلاده لا تخطط لوقف زيادة إنتاج الخام وصادراته، مضيفاً أن صادرات بلاده من النفط باستثناء مكثفات الغاز بلغت مليوني برميل يومياً، وأنها ستصل إلى 2.2 مليون برميل يومياً بحلول منتصف الصيف. وأدت تصريحاته إلى تلاشي المزيد من الآمال باتخاذ قرار مشترك بتثبيت إنتاج منظمة البلدان المصدرة للبترول (أوبك) من الخام خلال اجتماع للمنظمة في فيينا في الثاني من يونيو المقبل.

وفاق أثر تلك التصريحات أثر المخاوف بشأن توقف غير مخطط لبعض الإنتاج العالمي من النفط يصل إلى أعلى مستوى في خمس سنوات

لأسباب أبرزها حرائق الغابات في كندا، التي أثرت على إنتاج النفط الرملي، وتعثر الإنتاج في ليبيا ونيجيريا.

وقال نائب وزير النفط الإيراني ركن الدين (رويترز)

هبطت أسعار النفط للجلسة الرابعة على التوالي بعدما أصرت إيران على عدم تثبيت إنتاج الخام، مما أعاد انتباه المستثمرين إلى تخمة المعروض من الخام في الأسواق العالمية.

وفي علامة أخرى على وفرة المعروض، استقر عدد الحفارات التي تديرها شركات الحفر الأمريكية الأسبوع الماضي لأول مرة هذا العام بعد تراجعه إلى أدنى مستوى في نحو عامين.

وهبطت أسعار التعاقدات الآجلة لخام برنت 41 سنتاً إلى 48.31 دولاراً للبرميل باتجاه تسجيل هبوط لليوم الرابع على التوالي للمرة الأولى في شهر.

وهبطت أسعار التعاقدات الآجلة للخام الأمريكي 50 سنتاً عن سعر إغلاق الجمعة إلى 47.91 دولاراً للبرميل.

وقال نائب وزير النفط الإيراني ركن الدين

أكبر ركود في صناعة النفط منذ تسعينيات القرن الماضي

المرحلة الحالية شهدت تراجعاً في أرباح الشركات المحققة خلال السنوات الأخيرة

● ظافر قطمة

حققت أسعار النفط قدراً من التعافي خلال العام المنصرم، ويبدو أنها عاودت الانتعاش في الآونة الأخيرة، لكنها لا تزال على الرغم من ذلك دون المستوى الذي يحتاج إليه المنتجون.

ودخلت صناعة النفط التي اشتهرت بتاريخ أقدم، في أعماق ركود لها منذ تسعينيات القرن الماضي، إن لم يكن قبل ذلك التاريخ أيضاً. ويقول تقرير، نشرته أخيراً صحيفة نيويورك تايمز، إن المرحلة الحالية شهدت تراجعاً في الأرباح بالنسبة إلى الشركات التي حققت أرباحاً قياسية خلال السنوات الأخيرة، وهو تطور دفع تلك الشركات إلى إيقاف العمل في أكثر من ثلثي منصات الحفر، إضافة إلى خفض الاستثمارات بصورة حادة في عمليات استكشاف وإنتاج النفط، كما أن العشرات من شركات الطاقة تعرضت إلى أفلاس ما أفضى إلى فقدان وظائف نحو 250 ألف عامل في صناعة الخام، نحو نصفهم كان في الولايات المتحدة.

ويرجع سبب ذلك إلى الهبوط الذي شهدته أسعار النفط، التي تراجعت عند نقطة ما إلى أكثر من 70 في المئة للبرميل، مقارنة مع المستويات التي كانت عليها في يونيو من سنة 2014.

عودة الانتعاش

ويضيف التقرير أن أسعار النفط حققت قدراً من التعافي خلال العام المنصرم، ويبدو أنها عاودت الانتعاش في الآونة الأخيرة، لكنها لا تزال على الرغم من ذلك دون المستوى الذي

اضطر المنتجون إلى خفض أسعار النفط.

هبوط الإنتاج

وبحسب التقرير توجد مؤشرات على أن هبوط الإنتاج يرجع إلى تراجع الاستثمار في عمليات الاستكشاف، ويقول تقرير ميداني إنه تم إلغاء أو تأجيل مشاريع قادرة على إنتاج أكثر من نصف مليون برميل يومياً في دول منظمة أوبك وحدها في السنة الماضية، ويتخلف حدوث الشيء ذاته في هذه السنة.

وإضافة إلى ذلك، فقد قلصت شركات نفط كندية بحد من عملياتها في أعقاب الحرائق التي اجتاحت غابات البلاد في الآونة الأخيرة، وأفضت إلى تدمير مناطق الزيت الصخري في ذلك البلد، حيث هبط الإنتاج بما يصل إلى مليون برميل في اليوم، وهو يقارب نسبة 40 في المئة من الإنتاج هناك.

وخلص التقرير إلى القول إن هجمات الشوار في نيجيريا ساهمت أيضاً في تقليص شحنات النفط كما أن خبراء الاقتصاد يقولون إن الأوضاع الاقتصادية ضعيفة في أوروبا والدول النامية وغدت السيارات أكثر اقتصاداً في استهلاك البنزين.

وهكذا فقد تراجع الطلب على الوقود على الرغم من وجود مؤشرات على نمو الطلب في الولايات المتحدة، لكن التوقعات ليست واعدة على أي حال.

تدور حول العرض والطلب. وقد بلغ الإنتاج المحلي من النفط ما يقارب الضعف خلال السنوات القليلة الماضية، وهو ما دفع إلى تقليص الاستيراد، واجبر الدول المنتجة على البحث عن أماكن أخرى للتصدير. واضطرت المملكة العربية السعودية ونيجيريا والجزائر التي كانت في الماضي تصدر نفطها إلى الولايات المتحدة إلى خفض منافسة على الأسواق الآسيوية كما

يحتاج إليه المنتجون من أجل حفر آبار تحقق لهم الربح المنشود. ويظن التنفيذيون إن الأمر سيحتاج إلى سنيين قبل أن يعود سعر برميل النفط إلى مستوى 90 دولاراً أو 100 دولار للبرميل، وهو السعر الذي كان سائداً إلى حد كبير خلال العقد الماضي، والسؤال الذي يطرح نفسه في الوقت الراهن هو ما السعر الحالي للبرميل للنفط؟ ويتمثل الجواب في أن سعر

خام برنت وهو سعر الأساس الدولي الرئيسي كان يبلغ حوالي 49 دولاراً للبرميل في الأسبوع الماضي. وكان سعر النفط الأمريكي عند نحو 48 دولاراً للبرميل. ويمضي التقرير إلى طرح السؤال الثاني المتعلق بالأسباب التي دفعت إلى هبوط سعر النفط في المقام الأول. ويقول إن هذا سؤال معقد، لكنه يرجع إلى الجوانب الاقتصادية البسيطة التي

سلة أخبار

ارتفاع إنتاج الخام الليبي إلى 300 ألف برميل يومياً

قال متحدث باسم المؤسسة الوطنية للنفط الليبية، ومقرها طرابلس، إن إنتاج الخام تجاوز 300 ألف برميل يومياً، بعد إعادة تشغيل منفذ التصدير مرسي الحريقة في شرق البلاد أواخر الأسبوع الماضي.

وأضاف المتحدث أن الإنتاج قد يصل قريباً إلى ما بين 350 و360 ألف برميل يومياً، وفق الوضع في حقل السرير النفطي ومدى توافر الكهرباء.

وهو إنتاج ليبيا إلى نحو 200 ألف برميل يومياً الشهر الجاري، نتيجة خلاف بين جماعات في شرق البلاد وغربها حال دون تحميل سفن في مرسي الحريقة لما يزيد على ثلاثة أسابيع.

واستؤنفت الصادرات في 19 الجاري، بعد أن توصلت مؤسسة النفط الأفغانستاني في البلد إلى اتفاق مبدئي لتوحيد أنشطتهما.

«غولدمان ساكس»: أسعار النفط بين 50 و60 دولاراً حتى عام 2020

توقع «غولدمان ساكس» تداول أسعار النفط عند مستوى يتراوح بين 50 و60 دولاراً للبرميل حتى عام 2020، بسبب تحسين إنتاجية النفط الصخري، وتواصل قوة المعروض من قبل منظمة «أوبك».

وأشار البنك الأمريكي عبر مذكرة بحثية إلى أنه لا يزال يمتلك توقعات انكماشية لأسعار النفط على المدى البعيد، بفعل رفع تقديرات إمدادات دول «أوبك» وإنتاجية النفط الصخري.

وكان غولدمان ساكس رفع في الأسبوع الماضي تقديراته لأسعار النفط على المدى القصير، ليتوقع وصول سعر الخام الأمريكي إلى مستوى 45 دولاراً في عام 2016، مقابل تقديرات سابقة عند 38 دولاراً، لكنه قلص توقعاته للخام

في عام 2017 إلى 53 دولاراً للبرميل، مقابل 58 دولاراً في وقت سابق. وتوقع البنك وصول خام برنت إلى مستوى 45 دولاراً للبرميل خلال العام الحالي، مقارنة بتقديرات سابقة عند 39 دولاراً للبرميل، وحوالي 55 دولاراً في عام 2017 مقارنة بـ 60 دولاراً في تقديرات سابقة، وأشار إلى أن مكاسب الإنتاجية حتى عام 2020 ستقلص من متوسط سعر التعامل الخاص بإنتاج النفط الصخري إلى أقل من 50 دولاراً للبرميل.

واردات النفط الصينية من روسيا ترتفع في أبريل إلى أعلى مستوى

أظهرت بيانات الجمارك أن واردات النفط الصينية من روسيا قفزت 52,4 في المئة في أبريل، مقارنة مع مستواها قبل عام، لتصل إلى مستوى قياسي عند 1,17 مليون برميل يومياً. ويقارن هذا مع المستوى القياسي السابق عند 1,13 مليون برميل يومياً الذي سجلته الصين في ديسمبر.

وتراجعت واردات أبريل من السعودية بنسبة 21,8 في المئة عن مستواها قبل عام، لتصل إلى مليون برميل يومياً، لكنها زادت على 936 ألفاً و500 برميل يومياً في الشهر السابق.

وهبطت واردات الصين من إيران 5,1 في المئة في أبريل عن مستواها قبل عام إلى 671 ألفاً و176 برميلاً يومياً. ويقارن هذا المستوى مع 590 ألفاً و830 برميلاً يومياً في مارس.

الهاشل: التعليم والتدريب للكوادر الوطنية أولوية لـ «المركزي»

خلال استقباله خريجي الدفعة الرابعة من البرنامج التدريبي لحدِيثي التخرج

القصوى التي يوليها «المركزي» للتدريب المهني والتعليم المتميز، الذي يأتي ضمن أبرز أولوياته في إطار دعم قدرات القطاع المصرفي على تحقيق أهدافه في خدمة الاقتصاد الوطني.

محمد الهاشل

وأشار المحافظ إلى أن هذا البرنامج اشتمل على التدريب داخل قاعات المحاضرات والتدريب الإلكتروني والتدريب الميداني في البنوك الكويتية والتدريب الميداني الذي في خارج الكويت، الذي امتد من 8 إلى 10 أسابيع في بنوك ومؤسسات مالية عالمية وإقليمية في الولايات المتحدة الأمريكية وبريطانيا والسعودية وسنغافورة وقطر وأكد د. الهاشل الأهمية

صرح محافظ بنك الكويت المركزي، رئيس مجلس إدارة معهد الدراسات المصرفية د. محمد الهاشل، بأن برنامج «توظيف وتدريب الكوادر حديِيثي التخرج» للعمل في القطاع المصرفي، هو مشروع وطني جاء بمبادرة من بنك الكويت المركزي، مشيراً إلى أنه حظي بدعم البنوك الكويتية المساهمة في معهد الدراسات المصرفية، انطلاقاً من الدور الاجتماعي للقطاع المصرفي في تنمية الكوادر البشرية الوطنية، وتطوير قدراتها لرفع كفاءتها الإنتاجية، مع تأهيل حديِيثي التخرج، ليكونوا بمستوى التحديات والتطور التي تشهدها الصناعة المصرفية في الكويت والعالم. وأضاف د. الهاشل في كلمته أثناء استقباله الخريجين من الدفعة الرابعة أمس في مبنى بنك الكويت المركزي، أن هذا البرنامج التدريبي يعد سابقة متميزة

«التجارة» توقع مذكرة تفاهم مع «المحامين» لتنظيم شركات المحاماة

العلي: الاتفاقية الأولى مع «المهنية».. والقطاعات الأخرى في الفترة القادمة

عبدالله خليل

أوضح الوزير العلي أن الاختصاصات واضحة، متى تكون شركة مهنية فإنها تدخل في هذا التخصص، أما مكتب المحاماة فلا شأن له بأعمال الشركات، ويدخل تنظيمه فقط في جمعية المحامين الكويتية.

2016، أرتأت الوزارة تنظيمها بالشكل المهني والقانوني والواجب، وقد تم البدء مع جمعية المحامين التي كان لها دور رئيسي ومشاركة فاعلة حول «الشركات المهنية» وطرح الأفكار المتعلقة بجوانبها الفنية. وأكد العلي أنه تم الاتفاق على آلية عمل بين الجمعية ووزارة التجارة فيما يتعلق بالاختصاصات، التي أعطاها القانون للجهة المهنية بشكل أساسي فيما يتعلق بالتخصص للشركات المهنية والسجل الخاص بها، والذي سيكون عند جمعية المحامين.

وذكر أن الآليات متفق عليها، والمفهوم تحدد بشكل واضح، متى تكون شركة مهنية بالتالي تدخل في هذا التخصص أو مكتب محاماة، وبالتالي ليس له شأن بأعمال الشركات ويدخل تنظيمه فقط في الجمعية بعيداً عن الوزارة.

قطاعات أخرى

وعن الدور المنوط بالوزارة، أكد العلي أن «التجارة» يبدأ عملها متى ما تحول العمل المهني إلى شركة، وهذه

وقع وزير التجارة والصناعة د. يوسف العلي مذكرة تفاهم مع رئيس جمعية المحامين الكويتية ناصر الكريون، تعني بتنظيم الشركات المهنية الخاصة بأعمال المحاماة والاستشارات القانونية. وقال العلي في تصريح صحفي عقب توقيع المذكرة المعنية بـ«الشركات المهنية» ومنها «شركات المحاماة» بحضور وكيل وزارة التجارة والصناعة خالد الشمالي، إن هذه الخطوة تعد أول تنظيم في الشركات المهنية على مستوى الجمعيات ذات الاختصاص في تنظيم المهنة، وأول عمل متكامل مع جمعية المحامين على أساس جمعية مهنية ذات اختصاصات واضحة أنه بالنسبة لجمعية المحامين الكويتية «ولأنهم قانونيون فإن النقاش القانوني معهم سيكون مثمراً» لافتاً إلى المسائل القانونية المتعلقة بفكرة الشركات المهنية باعتبارها فكرة جديدة، «لم تحظ بتفاصيل قانونية من قبل» وذكر أن هذه المسائل استحدثت بقانون رقم 25 لسنة 2012 الذي يتم تفعيلها كما يجب في الفترة الماضية، وبصدور القانون رقم 1 لسنة

«المالية» تشارك في الاجتماع الاستثنائي للجنة التعاون المالي الخليجية

اتفاقيتي ضريبة القيمة المضافة والضريبة الانتقائية للوصول إلى اتفاق نهائي بشأنهما. وأوضحت أن الاجتماع سيتناول أيضاً مذكرة الأمانة العامة لدول مجلس التعاون الخليجي بشأن إنشاء مركز معلومات ضريبي لمتابعة ما يتعلق بالتوريدات البنينية وتبادلها بين الجهات الضريبية المتخصصة في الدول الأعضاء.

تشارك دولة الكويت ممثلة بوزارة المالية في الاجتماع الثالث بعد المئة للجنة التعاون المالي الاقتصادي على مستوى وزراء المال والاقتصاد في دول مجلس التعاون الخليجي المقرر عقده اليوم في الرياض. وقالت وزارة المالية، في بيان صحفي، أمس، إن وفد الكويت، الذي يترأسه وكيل وزارة المالية خليفة حمادة، يضم عدداً من مسؤولي الوزارة والإدارة العامة للجمارك. وأضافت الوزارة أن جدول أعمال الاجتماع يتضمن عدداً من الموضوعات في مقدمتها مناقشة

شركائها الاستراتيجيين الدوليين والإقليميين، و9 مع شركائها المحليين. ويأتي ذلك تأكيداً لالتزام الإمارات بالتعاون المستمر مع المجتمع الدولي وشركائها الاستراتيجيين الدوليين والإقليميين والمحلين، لتنسيق جهود مواجهة غسل الأموال، ومكافحة تمويل الإرهاب والجرائم ذات العلاقة.

«غسل الأموال» الإماراتية و«التحريات المالية» الكويتية توقعان مذكرة تفاهم

وقعت وحدتا «مواجهة غسل الأموال» والحالات المشبوهة، الإماراتية، و«التحريات المالية» الكويتية، أمس، مذكرة تفاهم بشأن التعاون في مجال المعلومات المالية المتعلقة بغسل الأموال، وتمويل الإرهاب، بهدف دعم وتعزيز سياسات مكافحة جرائم الأموال وما يرتبط بها. ووقع الاتفاقية، بالمقر الرئيسي للمصرف في أبوظبي، عن وحدة مواجهة غسل الأموال والحالات المشبوهة بوزارة الإمارات،

المدير التنفيذي، عبدالرحيم العوضي، في حين وقعها عن وحدة التحريات المالية الكويتية، مديرتها رئيس اللجنة الوطنية لمكافحة غسل الأموال وتمويل الإرهاب، طلال الصايغ. وناقش الجانبان خلال اللقاء عدداً من القضايا ذات الاهتمام المشترك. وبهذه المذكرة يرتفع عدد مذكرات التفاهم التي وقعتها وحدة مواجهة غسل الأموال والحالات المشبوهة إلى 52 مذكرة، منها 43 مع

وذكر أن الآليات متفق عليها، والمفهوم تحدد بشكل واضح، متى تكون شركة مهنية بالتالي تدخل في هذا التخصص أو مكتب محاماة، وبالتالي ليس له شأن بأعمال الشركات ويدخل تنظيمه فقط في الجمعية بعيداً عن الوزارة.

مكة

لل فنادق والمنتجعات
Hotels & Resorts

إعلان تذكيري

لحضور اجتماع الجمعية العامة العادية لشركة أيضا للفنادق والمنتجعات ش.م.ك. (عامة)

يسر مجلس إدارة شركة أيضا للفنادق والمنتجعات ش.م.ك. (عامة) تذكير السادة المساهمين الكرام بحضور اجتماع الجمعية العامة العادية لسنة المالية المنتهية في 2015/12/31، والمزمع عقده يوم الخميس الموافق 2016/6/2، في تمام الساعة الثانية عشرة والنصف بعد الظهر، وذلك في قاعة الصالحية، فندق جي دبليو ماريوت، وذلك للنظر في جدول الأعمال التالي:

البند الأول: سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.

البند الثاني: سماع تقرير مراقبي حسابات الشركة عن السنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليه.

البند الثالث: سماع تقرير الجزاءات والمخالفات التي تم توقيعها على الشركة من قبل الجهات الرقابية عن السنة المالية المنتهية في 31 ديسمبر 2015.

البند الرابع: مناقشة البيانات المالية وحساب الأرباح والخسائر للسنة المالية المنتهية في 31 ديسمبر 2015 والمصادقة عليها.

البند الخامس: الموافقة على التعامل مع أطراف ذات صلة التي تمت خلال السنة المالية المنتهية في 31 ديسمبر 2015، والواردة بالإيضاح رقم 7 من البيانات المالية وتفويض مجلس الإدارة في إجراء معاملات مع أطراف ذات صلة خلال السنة المالية 2016 على وجه الخصوص ببيع شركة Al Shalal Beach Club FZE المملوكة لشركة أيضا للفنادق والمنتجعات - دبي، وقطعة أرض مملوكة لشركة The Palm Residence FZE المملوكة لشركة أيضا للفنادق والمنتجعات - دبي وذلك للسيد / رئيس مجلس الإدارة بشرط أن يتم هذا البيع وفقاً للقيمة العادلة على أن يتم تحديدها من قبل مقيم مستقل.

البند السادس: النظر في اقتراح مجلس الإدارة بعدم توزيع أرباح عن السنة المالية المنتهية في 31 ديسمبر 2015.

البند السابع: النظر في اقتراح مجلس الإدارة بعدم توزيع مكافأة لأعضاء مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2015.

البند الثامن: تفويض مجلس الإدارة بشراء أو بيع بما لا يتجاوز 10% من عدد أسهمها، وذلك وفقاً لمواد القانون رقم (7) لسنة 2010 ولائحته التنفيذية وتعديلاتهما.

البند التاسع: إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم المالية والقانونية عن السنة المالية المنتهية في 31 ديسمبر 2015.

البند العاشر: تعيين أو إعادة تعيين مراقبي حسابات الشركة للسنة المالية المنتهية في 31 ديسمبر 2016، وتفويض مجلس الإدارة في تحديد آلياتهم.

لذا يرجى من السادة المساهمين الراغبين بالحضور، مراجعة الشركة الكويتية للمقاصة - بمبنى برج أحمد - شارع الخليج العربي بجانب مستشفى الأميري - الدور الخامس - وذلك خلال مواعيد العمل الرسمية وذلك لاستلام استمارات التوكيل وبطاقات الحضور.

للاستفسار يمكن الاتصال على هاتف 22464565 / 22464585.

مجلس الإدارة

459.8 ألف دينار أرباح «المدينة» في الربع الأول

أعلن رئيس مجلس إدارة شركة المدينة للتمويل والاستثمار محمد الشمالي أن الأرباح الفصلية للشركة خلال الربع الأول من العام الحالي بلغت 459.8 ألف دينار، بالمقارنة مع صافي خسارة 2.1 مليون دينار خلال الفترة ذاتها من العام السابق.

وذكر الشمالي، في بيان صحفي، أن «المدينة» نجحت في تحقيق نتائج أعمال إيجابية والتحول إلى الربحية في ظل الأوضاع الصعبة للسوق حالياً، وأن تلك الأرباح ما هي إلا فاتحة الخير للمرحلة المقبلة، وهي ثمار عملية التطوير والهيكلة التي تمت خلال عام ونصف العام.

وأضاف أن التحول إلى تحقيق الربح لم يكن وليد الصدفة، لكنه كان نتاج عمل حقيقي وثمره جهود مستمرة وتغيير جذري في نموذج أعمال الشركة نتج في تحويلها إلى شركة تعتمد على العمل الجماعي والتخطيط السليم والمتابعة المستمرة.

وقال إن الوضع الاقتصادي العالمي يشهد حالة من التوتر والقلق المبرر في بعض حالاته وغير المبرر في حالات أخرى، إضافة إلى الوضع السياسي غير المستقر في المنطقة العربية وتأثيراته السلبية والمباشرة على مناخ الاستثمار، وهو ما عرقل بعض الشيء ظهور قيمة الإنجازات التي قامت بها المدينة خلال العام الماضي. وتابع: «على الرغم من كل تلك الصعاب والمشكلات

«طفل المستقبل»: بدء فعاليات مهرجان الناجحين

أعلنت شركة طفل المستقبل الترفيهية العقارية «فيوتشر كيد» استعدادها لاستقبال زوارها ومرتديها من جميع الفئات العمرية للطلبة الناجحين والمتفوقين في جميع فروعها، التي تغطي جميع المحافظات، وقد تضمنت الاستعدادات إقامة فعاليات مهرجان الناجحين وقال مدير إدارة المبيعات في شركة طفل المستقبل علي مطير، في تصريح صحفي أمس، «في إطار أهداف استمرار النجاح لمهرجان الناجحين على مدى سنوات عديدة تحضر شركة طفل المستقبل دائماً على أن تقدم هذا المهرجان سنوياً، لتتبع وتحقق الأطفال على التفوق والنجاح في الدراسة، والذي بدأ بالفعل 22 الجاري ويستمر حتى 11 يونيو المقبل».

أعلنت شركة نفط البحرين (بابكو)، المملوكة بالكامل من قبل الشركة قابضة للنفط والغاز، أمس، إطلاقها مشروعاً استراتيجياً مشتركاً مع شركة جرينجي الرائدة في مجال مزج الجازولين بالملكة المتحدة، لإنشاء شركة البحرين لمزج الجازولين ويقوم المشروع باستخدام البنية التحتية لإنتاج مكونات الجازولين بمصفاة بابكو وتوظيفها مع خبرات «جرينجي» في عمليات مزج وتسويق الجازولين. لتلبية الطلب البحريني المحلي على منتج الجازولين، إضافة إلى خلق فرص لاستيراد مكونات الجازولين المنتج النهائي منه، وسيبدأ المشروع في عملية مزج الجازولين في المرحلة الأولى من شهر يونيو، والتي تصل طاقتها الإنتاجية إلى 260 ألف برميل يومياً، من خلال استخدام مكونات مزج الجازولين التي تنتجها بابكو كجزء من عملية تكرير النفط، وتلك التي يتم شراؤها من أطراف ثالثة. وستتم بيع منتج الجازولين النهائي إلى شركة بابكو وزبائنها في المنطقة والخارج، ومن المخطط أيضاً أن يستفيد المشروع من خبرات جرينجي بإنشاء مرافق خاصة لمزج الجازولين في البحرين، ما يساهم في إنتاج نوعيات مختلفة من مكونات الجازولين. بدوره، قال الرئيس التنفيذي لشركة نفط البحرين (بابكو) بيتر بارثليت: «سوف هذا المشروع المشترك والفريد من نوعه إكبات نمو رائعة على المدى الطويل، ويفخر بالعمل مع شركة مثل جرينجي ذات السمعة العالمية المرموقة، حيث ستساعدنا هذه الشراكة على مواصلة تطوير أنشطتنا، وتعزيز مكانة البحرين كأحد أكبر منتج للجازولين في الشرق الأوسط، وأضاف بارثليت: «نحن على ثقة بأن شركة البحرين لمزج الجازولين ستتمكننا من تحقيق أقصى عائد ممكن من منتجات المصفاة، وهو ما سيساهم بشكل إيجابي في التنمية الاقتصادية في المملكة.» وذكر الرئيس التنفيذي لجرينجي، أندرو ويو: «يشكل هذا المشروع مجالاً آخر للتوسع بالنسبة لنا، ويسمح بتعزيز نمو خبراتنا وتجاربنا في أسواق جديدة، وتتميز مرافق بابكو بأنها تقع على ممر تجاري هام في منطقة الخليج العربي، ما يجعلها قاعدة مثالية لعمليات جديدة في مجال إنتاج الجازولين، وتطلع إلى العمل والتعاون بشكل وثيق مع شركة بابكو في هذا المشروع الواعد.»

الخالد: «أرجان» تتقدم في تحقيق استراتيجيتها التوسعية

المشعان: الشركة تخطط لإعادة شراء جزء من سنداتها المصدرة والمتسحقة في 2017

(تصوير نوفل إبراهيم)

الخالد والمشعان خلال اجتماع الجمعية العمومية أمس

سند الشمرلي

أكد خالد المشعان، أن قوة مركز أرجان المالي وأداءها التشغيلي يؤكدان أن الشركة في وضع جيد لتخطي التحديات المستقبلية، مما يمكنها من تطبيق عقارات ذات جودة عالية تلبي احتياجات المجتمعات التي نخدمها.

قال رئيس مجلس إدارة شركة الأرجان العالمية العقارية هيثم الخالد، إن «أرجان» تقدمت بخطى إيجابية في مسيرتها لتحقيق استراتيجيتها الهادفة إلى التوسع الجغرافي والتنوع في المنتجات العقارية التي تطورها، بهدف تقديم نموذج أعمال مستدام وثبت مسار الشركة نحو الريادة في المنطقة من خلال تقديم حلول لحياة أفضل.

إبرادات الشركة

وذكر أن إيرادات الشركة ارتفعت بنسبة 73.8 في المئة لتبلغ 45.9 مليون دينار في عام 2015، في حين انخفضت مطلوبات الشركة بنسبة 19.16 في المئة عن عام 2014، وانخفض كذلك حجم التسهيلات المصرفية بنسبة 31 في المئة، فيما ارتفعت حقوق الملكية الخاصة بمساهمي الشركة الأم بنسبة 17 في المئة. وذكر الخالد أن السبب الرئيسي في الارتفاع الملحوظ في صافي الأرباح لهذا العام كان إتمام صفقة بيع 92.5 في المئة من أسهم الشركة في إحدى الصناديق العقارية في المملكة السعودية العربية، التي تمتلكها الشركة الأم وشركاتها التابعة بالكامل، إذ بلغ العائد من الصفقة 26.4 مليون دينار، وجاءت هذه الصفقة ضمن استراتيجية الشركة بالخارج من استثمارات واضحة إضافة إلى إعادة هيكلة محفظة أصولها العقارية.

المؤشرات التشغيلية

وعن المؤشرات التشغيلية خلال عام 2015، أوضح أن الشركة افتتحت مشروع «أرجان فيلج» في البحرين والحائز تصنيغات وجوائز عالمية، وهو مشروع فريد من نوعه يدمج بين التصميمات المعمارية البحرينية التقليدية والتصميم المعماري الحديث، ويوفر مساحات مدروسة تتكوّن من

حدائق مفتوحة ومتنزهات، ومطاعم وقاه، وأسواق تجارية بالإضافة إلى وحدات سكنية. ويعتبر هذا المشروع نموذجاً لمشروعات الشركة الهادفة إلى تقديم مستوى معيشياً متميزاً لعائلاتها.

وأشار إلى أن الشركة سلمت حوالي 290 وحدة سكنية في سلطنة عمان، عبر مختلف مشاريعها، كما بدأت تطوير مشروع «النخيل» المرتقب والمصنف كمجمع سياحي متكامل حيث سيغطي مساحة إجمالية تبلغ 500 ألف متر مربع في منطقة بركاء الساحلية.

أما على صعيد استراتيجية الشركة بتنوع نموذج عملها ليضم التطوير والاستثمار العقاري، فأفاد بأن «أرجان» قامت بالاستثمار في صنابير في المملكة المتحدة والولايات المتحدة، حيث ساهمت هذه الاستثمارات في تنوع محفظة أصول الشركة من الجانبين الجغرافي وفئات هذه الأصول،

دون أن يؤثر ذلك على توجه الشركة الرئيسي بتطوير عقارات سكنية لذوي الدخل المتوسط.

تعزيز الوضع المالي

من جهته، أكد نائب رئيس مجلس الإدارة والرئيس التنفيذي للشركة، خالد المشعان، أن هذا التحول الذي قمن به في استراتيجية الشركة، ساهم في توسيع محفظة أصول الشركة المدرة للدخل، وهي خطوة مكنت الشركة من تعزيز وضعها المالي وتوزيع أرباح نقدية استثنائية، إضافة إلى أنها ستساعد الشركة في تخطي التحديات الإقليمية والعالمية، التي يدفعها انخفاض أسعار النفط والمخاطر الجيوسياسية، التي لها تأثيرات على كل فئات الأصول.

وأضاف المشعان، أن الشركة حافظت على مستوى العائدات من أسشطتها التشغيلية

الرئيسية، حيث حققت أرباحاً صافية من عوائد الإيجارات والعمليات بلغت 6.4 ملايين دينار عام 2015.

ولفت إلى أن «أرجان» حافظت أيضاً على تصنيف سنداتها التي تبلغ قيمتها 26.5 مليون دينار على مدى خمس سنوات عند BBB-، مع رفعها لخطرة المستقبليّة إلى «إيجابية»، بقلعة مالية سليمة، وبمؤدج أعمال متنوع جغرافياً، وإيضاً بهيكل تمويلي جيد يعتمد بشكل محدود على الاقتراض القصير المدى، مما يؤكد استراتيجية الشركة المتينة.

النظرة المستقبلية

وعن نظرتها المستقبلية، أوضح المشعان أن الشركة تواصل تطوير المشروع التجاري «أرجان سكوير» في منطقة السالمية، والمتوقع أن

يكون إضافة حيوية لأصول الشركة المدرة للدخل، كما بدأت

الشركة تطوير مجمع تجاري في منطقة الشويخ وسيهدف إلى خدمة المناطق المجاورة.

وتعليقاً على الخطط المستقبلية للشركة، قال المشعان: «إن قوة المركز المالي للشركة وانها التشغيلي يؤكدان أن الشركة في وضع جيد لتخطي التحديات المستقبلية مما يمكنها من تطوير عقارات ذات جودة عالية تلبي احتياجات المجتمعات التي نخدمها.

وقال إن الشركة تخطط لإعادة شراء جزء من سنداتها المصدرة التي تستحق في شهر أبريل 2017، حيث تأتي هذه الخطوة ضمن جهود الشركة الهادفة إلى تعزيز تدفقاتها المالية واستغلال الفوائض المالية بحكمة».

شمال إفريقيا

وذكر أن الشركة تخطط

للدخول في أسواق شمال إفريقيا، التي ترى فيها أساساً اقتصادية جاذبة نظراً إلى تنامي الطلب فيها على العقارات السكنية الموجهة لذوي الدخل المتوسط، وهو القطاع الذي كان وما زال محور تركيزنا عند تقديم المنتجات العقارية.

ووافقت الجمعية العمومية على كل البنود الواردة في جدول الأعمال، وأبرزها المصادقة على تقرير مجلس الإدارة ومراقبي الحسابات، واعتماد البيانات المالية وذلك عن السنة المالية المنتهية في 31 ديسمبر 2015، كما أقر المساهمون توصية مجلس الإدارة بتوزيع أرباح نقدية بنسبة 10 في المئة.

«بيتك»: إيجارات السكن الاستثماري في العاصمة بين 320 و340 ديناراً

في الأحمدي بين 300 و340 دينار، وفي مبارك الكبير بين 325 و350، وفي الجهراء بين 310 و330. وسجلت القيمة الإيجارية للشقق الاستثمارية من 80 إلى 85 متراً مربعاً بين 420 و450 ديناراً في العاصمة، وتراوح بين 365 و440 في مناطق حولي، بينما تراوحت من 350 إلى 420 في الفروانية، وبين 330 و360 في الأحمدي، وتصل في 380 في مبارك الكبير، وإلى 360 في الجهراء.

وأفاد بأن الشقق بمساحة 100 إلى 110 أمتار مربعة تتراوح بين 470 و540 ديناراً في مناطق العاصمة، وبين 440 و520 في حولي، وتصل إلى 490 في بعض مناطق الفروانية، في حين تتراوح بين 420 و450 ديناراً في الأحمدي، وترتفع في مبارك الكبير بين 450 و480، وتصل إلى ما بين 430 و460 في الجهراء.

وعن قيمة إيجارات السكن الاستثماري قال «بيتك» إن متوسط سعر إيجار الشقة المكونة من غرفتين وصالة بمساحة 60 متراً مربعاً في العاصمة سجل بين 320 و340 ديناراً، بينما سجل في حولي من 290 إلى 330. وأضاف أن متوسط إيجار الشقة في الفروانية بلغ بين 270 و320 ديناراً، وفي الأحمدي بين 260 و290، بينما تراوح من 290 إلى 320 في مبارك الكبير، ومن 270 إلى 300 في الجهراء.

القيم الإيجارية

وأوضح التقرير أن القيم الإيجارية للشقق غرفتين وصالة بمساحة 70 إلى 74 متراً تراوحت بين 350 و400 ديناراً في العاصمة، وبين 360 و360 في مناطق حولي، و300 إلى 340 في الفروانية، وتتراوح

في حين تبلغ في مبارك الكبير من 800 إلى 1000 دينار، وتصل في الجهراء إلى ما بين 600 و740 ديناراً.

السكن الخاص

أما متوسط القيمة الإيجارية للدرور الكامل الأول أو الثاني من عقارات السكن الخاص، مساحة 400 متر، فقال التقرير إنها سجلت بين 700 و900 دينار في حولي، وفي العاصمة من 900 إلى 1000 دينار، وتتراوح في الفروانية بين 540 و700 دينار.

وتبلغ القيمة الإيجارية في مناطق الأحمدي بين 540 و700 دينار، وفي مناطق مبارك الكبير بين 600 و900. أما في الجهراء فتتراوح بين 500 و640.

ذكر تقرير «بيتك» أن متوسط القيمة الإيجارية للسكن الخاص في الدور الأرضي، ثلاث غرف وصالة، وبمساحة 135 متراً مربعاً، بلغ خلال الربع الأول في محافظة حولي بين 420 و550 ديناراً، بينما وصل إلى 650 ديناراً في العاصمة، وفي الفروانية بين 320 و450 ديناراً.

وأضاف التقرير أن متوسط القيمة الإيجارية في مناطق محافظة الإحصاء يتراوح بين 320 و550، وفي مناطق مبارك الكبير سجلت بين 400 و550 ديناراً، أما في الجهراء فتتراوح بين 300 و450 ديناراً. وزاد أن القيمة الإيجارية للدرور الكامل لعقار السكن الخاص مساحته 400 متر تصل إلى ما بين 800 و1000 ديناراً في حولي، أما في العاصمة فتتراوح بين 1000 و1100 دينار، وبين 640 و800 دينار في الفروانية.

وبين أنه في مناطق الأحمدي تتراوح الأسعار بين 640 و900 دينار،

نشرة إعلانية

اليوم انطلاق معرض «الغذاء الرمضاني والأواني» برعاية وحضور وكيل وزارة التجارة والصناعة الدهيم: المعرض يعد من أكبر المعارض الاستهلاكية وأكثرها جماهيرية

المعرض أهدافه، لما يوفره من عروض تسويقية خاصة تلبي احتياجات الكثير من المستهلكين من المواد الغذائية والأواني المنزلية استعداداً لاستقبال الشهر الفضيل، وسط أجواء تسوق أسرية مميزة.

واختتم الهاورون حديثه داعياً الجمهور الكريم إلى اغتنام الفرصة بزيارة المعرض والاستفادة مما يوفره من أجواء تسوق مميزة، داعياً الجمهور لزيارة المعرض خلال الأوقات الرسمية على فترتين صباحية من الساعة 10:00 صباحاً إلى 1:30 ظهراً، وفترة مسائية من الساعة 4:30 عصراً إلى الساعة 10:00 مساءً، ويوم الجمعة فترة مسائية فقط من الساعة 4:00 عصراً إلى الساعة 10:30 مساءً.

والمخازن الكوبيتية، وشركة فالكون باله، وشركة مجموعة الوكالات العصرية، وشركة الدلة الألفية العالمية، حيث جاءت جميعها لتتنافس اعتماداً على التزامها بمعايير الجودة العالية في عرض منتجاتها من المواد الغذائية ومنتجات اللحوم، والأسماك، والدواجن، والبقوليات، والمكسرات، والعصائر، والمواد التجميدية، ومستلزمات الإطعمة والفواكه الطازجة والمجمدة والمعلبات، إضافة إلى أجهزة ومعدات المطابخ وأدوات الطهي والأواني المنزلية ومجموعة أطقم السفرّة وأطقم الشاي والقهوة والتمور واكسسواراتها، وغيرها من هدايا الأعياد والمناسبات الخاصة والمختلفة.

وأعرب الهاورون عن ثقته بأن يحقق هذا

بسمه الدهيم

للزراعة، وشركة الألبان الكوبيتية KDD، وشركة الماسة الفريدة، ومجموعة شركات ناصر محمد الشايب الغذائية، وشركة عبدالعزيز محمد الشايب الغانم (دواجن الوطنية)، وشركة مطاحن الدقيق

عاد الهاورون

وقطر وعمان ومصر وتونس وتركيا وإيران والهند وباكستان إضافة إلى الكويت.

وحظي هذا المعرض برعاية مميزة من 9 شركات راعية منها شركة الكويت

وبهذا الشأن صرح عماد محمد الهاورون مدير المعرض لدى شركة معرض الكويت الدولي بأن معرض الغذاء والأواني يمثل فرصة مثالية للتعرف على السلع والمنتجات الجديدة، مشدداً على أن المعرض يحفل بأنشطة وعروض تسويقية عديدة ويستهدف استقطاب شرائح مختلفة تلبي احتياجات المستهلكين من المواد الغذائية

الرمضانية والأواني المنزلية. وأشار الهاورون إلى أن الدورة الحالية من معرض الغذاء الرمضاني والأواني استقطبت أكثر من 130 جهة من المؤسسات والشركات جاءت لتستعرض بضائعها فوق مساحة 13 ألف متر مربع

وحظي هذا المعرض برعاية مميزة من 9 شركات راعية منها شركة الكويت

ورجال الإعلام في الكويت. وبهذه المناسبة قالت باسمه يوسف الدهيم المدير التنفيذي للتسويق والمبيعات شركة معرض الكويت الدولي إن إقامة مثل هذا المعرض تمثل تواجداً للنجاح الذي بدأناه منذ عقود من الزمن شاهداً خلاله نمو هذه المعارض حتى أصبحت اليوم من أقدام وأكبر المعارض في المنطقة بل وأكثرها جماهيرية.

وأشارت الدهيم إلى أن نجاح هذه المعارض بزيادة أعداد المشاركين كل عام تظهر حجم وعظم المكانة التي وصلت إليها كأكبر حدث استهلاكي متخصص من نوعه يلبي احتياجات الجمهور في مجال المواد الغذائية والاستهلاكية في الكويت وبالمختلفة كل والتي تتزامن وحلول شهر رمضان المبارك.

تشهد أرض المعارض الدولية بمشرف في صالتي 5 و6 بتصامم العاشرة من صباح اليوم انطلاق فعاليات معرض الغذاء الرمضاني والأواني، الذي تنقلته شركة الكويت الدولي خلال تواصلها من 24 الجاري حتى 6 يونيو المقبل، برعاية وحضور وكيل وزارة التجارة والصناعة خالد الشمايل، ومشاركة فاعلة من مؤسسات وشركات قطاع المواد الغذائية المحلية والخارجية، تتجاوز أكثر من 130 جهة تمثل مجموعة واسعة من شركات ومصانع المواد والمنتجات الغذائية الاستهلاكية والأواني المنزلية واكسسواراتها.

ووجهت الدعوة لحضور مراسم حفل الافتتاح التي جمع من سفراء الدول وأعضاء السلك الدبلوماسي المعتمدين

«مجموعة السائر الغذائية» راعياً للمعرض العتيبي: عروض رمضان متميزة... ونطبق أعلى معايير الجودة على منتجاتنا

أعلن مدير الموارد البشرية بشركة ناصر محمد السائر للمواد الغذائية وشركة مصنع السائر للمطريات السيد ناصر العتيبي رعايته لمعرض الغذاء الرمضاني والأواني، وقال إن الهدف من المشاركة هو استقبال زبائن جدد في المعرض من خلال تعريفهم بالأصناف والمنتجات الرضائية الجديدة والعروض المتميزة. وأضاف العتيبي أننا نفخر بمشاركة مجموعة معارضنا بخيراتها التي تجاوزت أكثر من 60 عاماً في السوق الكويتي والعالمي، حيث نشارك في المعرض من خلال شركة مصنع السائر للمطريات وشركة ناصر محمد السائر للمواد الغذائية.

وأشار إلى أن الشركة تسعى دوماً لإنتاج أصناف جديدة تتماشى مع الأظعمة والمشروبات ذات النكهات المتوافقة مع العادات الكويتية ضمن عروض جديدة تلبي رغبات الزبائن كافة، علاوة على عرض منتجاتنا الحالية، حيث تقدم شركة مصنع السائر للمطريات منتجات متنوعة من العصائر (الزرا ومازاً بنكهات فواكه متعددة) والمشروبات الغازية (الرسى كولا بنكهات متنوعة وكلوبو سودا) ومياه الشرب النقية (مياه الزرا) ومشروبات الطاقة (ماجيك مشروب الطاقة الطبيعي وكيس). كما تشارك شركة ناصر محمد السائر للمواد الغذائية بمنتجات كثيرة ومتنوعة، والويفر والشوكولاتة والحلويات مازكة (الواكر، ومونز وكافيتير وسيدرنيك)، إضافة إلى منتجات غذائية رئيسة «أول قطعة» فول وحمص وفاصوليا ومنتجات أخرى عديدة مختلفة ومتنوعة. واختتم العتيبي بأن الشركة تطبق أعلى معايير الجودة على منتجاتها، حفاظاً على صحة وثقة المستهلك.

«مجموعة الوكالات العصرية، راعياً للمعرض جناري: عروضنا الرضائية بأسعار تنافسية خلال الشهر الفضيل

أكدت شيرين جناري مديرة التسويق بشركة مجموعة الوكالات العصرية حرص الشركة على مشاركتها ورعايتها لمثل هذه المعارض، لما لها من أهمية بشكل عام، حيث تستقطب المهتمين بمجالات الصناعات الغذائية المختلفة وتجمعهم تحت سقف واحد، مشيرة إلى أن هذا المعرض يأتي لتلبية لمطالبات المواطنين والمقيمين من السلع الغذائية الرضائية والأواني المنزلية، كما يعد فرصة للتعريف بمنتجاتنا. وأشارت جناري إلى أن المجموعة منذ تأسيسها عام 2006 وهي لا تالو جهداً في سبيل تأمين كافة احتياجات السوق المحلي من المواد الغذائية والاستهلاكية، وفي نفس الوقت تسعى لتوفير أفضل خدمة لعائلاتها في قطاع المواد الغذائية والاستهلاكية من خلال تعزيز ودعم تسويق منتجاتنا. وأعربت عن حرص الشركة على تقديم المنتجات للمستهلكين في شهر رمضان، والتي يترافق الطلب عليها كجزء تقليدي في الشهر الفضيل، ومن هذه المنتجات «كانوني» السعودية، و«بانناك» التركية من البهارات والشوربات والخلطات والحلويات المتنوعة، إضافة إلى مياه «فوسكا» من النماذج التركية الطبيعية التي تتوفر بإحجام 200 مل، 330 مل، 500 مل، وليتر ونصف، والتي تمتاز بقلوبتها العالية وهي غير مكربة وقليلة الأملاح وخالية تماماً من البروميدي الضار. وأشارت جناري بالدرور الحموي الذي تقو به المجموعة طوال أكثر من عشر سنوات اتسمت بالريادة والجودة والابتكار، واتصفت بالتطور والتنوع والعناية الحقيقية الجاد لتحقيق الأداء المتميز والتواصل المتميز مع العملاء.

«دواجن الوطنية السعودية، راعياً للمعرض سلمان: الشركة تمتلك أكثر من 18 عاماً من الخبرة والعماء

أعلنت شركة عبدالعزيز محمد ثنيان الغانم، الوكيل الرسمي لدواجن الوطنية السعودية، رعايتها لمعرض «الغذاء الرمضاني والأواني». وبهذا الصدد، قال المدير العام لقسمة المواد الغذائية بالشركة، محمد سلمان، إن الشركة تحرص على رعاية ودعم معرض الغذاء الرمضاني والأواني من خلال المشاركة سنوياً بهذا المعرض، باعتبارها من المعارض الرئيسية لتسويق المنتجات الغذائية، وياتي ضمن استعدادات الجميع لقدم الشهر الكريم. وأضاف سلمان: ونحن نبارك للجميع حلول الشهر الفضيل يسرنا أن نعرض مميزات منتجاتنا من المواد الغذائية الاستهلاكية الرضائية، وطرح كل ما هو جديد من منتجات دجاج الوطنية السعودية المتميزة بالجودة والسعر من دجاج محمد وطارح ويبيض ومصنعات وواصل الدجاج في جناحنا داخل المعرض ضمن عروضنا الترويجية الخاصة للمعرض. وأوضح سلمان أن شركة عبدالعزيز محمد ثنيان الغانم، التي تمتلك أكثر من 18 عاماً من الخبرة والعماء المستمر، أملت لها لأن تصعب من الشركات الرائدة في حقل الاستيراد والتوزيع للمنتجات الغذائية والاستهلاكية، وتسعى دوماً لتحقيق التميز، حيث نتطلع للتوسع وخدمة المستهلك وتحقيق أماله في توفير منتجات دجاج «الوطنية السعودية» ذات جودة عالية وبأسعار تنافسية.

«الكويت للزراعة، راعياً للمعرض الأريش: نسعى لتحقيق التميز من خلال تطوير الأداء وجذب وكالات عالمية

قال رئيس مجلس الإدارة بشركة الكويت للزراعة السيد/ جواد ناصر الأريش إن الشركة تحرص على رعاية ودعم معرض الغذاء الرمضاني والأواني، من خلال المشاركة سنوياً في هذا المعرض، كما أننا نعد من أوائل المشاركين فيه، وذلك باعتبارها من المعارض الرئيسية لتسويق المنتجات الغذائية، حيث تقدم فعاليات هذا المعرض سنوياً والذي يتزامن مع حلول شهر رمضان المبارك، وياتي ضمن استعدادات الجميع لقدم الشهر الفضيل. وأضاف نبارك بهذه المناسبة للجميع بقدوم الشهر الفضيل، وعساكم من عواده، ونرحب بالزوار الكرام في جناح شركتنا بالمعرض، حيث نلحظ من منتجاتنا من المواد الغذائية والاستهلاكية الرضائية، وكل ما هو جديد من السلع والوكالات المتميزة بالجودة والسعر معاً، ضمن عروضنا الترويجية والعصرية الخاصة، مشيداً بمستوى المشاركين فيه وحسن تنظيم المعرض والقائمين عليه. وأوضح الأريش أن شركة الكويت للزراعة والتي تمتلك أكثر من 48 عاماً من الخبرة والعماء المستمر، استطاعت خلال أكثر من أربعة عقود على نشأتها أن تصعب من الشركات المحلية الرائدة في حقل الاستيراد والتوزيع للمنتجات الاستهلاكية والغذائية، وتسعى دوماً لتحقيق التميز من خلال تطوير الأداء وحصولها على وكالات ومراكز عالمية ذات سمعة جيدة وتميزة لسنوات طويلة، وهذا لا يتأتى إلا عبر الاهتمام بالجودة والسعر معاً، والتواصل البناء مع العملاء، مما جعلها في طليعة الشركات الرائدة في المنطقة، لما لها من بصمة واضحة في الأسواق المحلية ليصبح اسم شركة الكويت للزراعة اسماً يثق به الجميع، حيث نتطلع للتوسع وخدمة المستهلك وتحقيق أماله في توفير منتجات ذات جودة عالية وبأسعار تنافسية.

لورا القطيربي

خطة الإصلاح الاقتصادي في السعودية: «إدمان النفط» يتحدى التغيير ويبعد الموارد عن التنويع

التغييرات في بنية الحكومة وهيكل وزاراتها تؤكد عزم القيادة على الإصلاح

حظيت خطة الإصلاح الاقتصادي التي أعلنتها المملكة العربية السعودية أخيراً بكثير من الاهتمام والمتابعة السياسية والإعلامية. ويرى خبراء الاقتصاد أنها تمثل أكثر من مجرد جهد يرمي إلى تحسين أوضاع المملكة، فهي في رأيهم خطوة ترسم حداً فاصلاً في المسار المستقبلي للبلاد.

وقد تناولت لورا القطيربي، الباحثة في معهد أكسفورد للطاقة في مقال لها في دورية «هارفارد بزنس ريفيو»، بالتحليل هذه الخطة الإصلاحية، وهذا ما تضمنه المقال.

التعديل الحكومي الذي أجري في السعودية مطلع الشهر الجاري يمثل نقلة لافتة في عملية إعادة هيكلة أساسية تركّز بجلاء على إصلاح الاقتصاد الذي يعتمد بشكل مكثف على النفط.

وتكشف عملية الإصلاح هذه عن طبيعة التحديات الاقتصادية والاجتماعية التي تواجهها الرياض بشكل متزايد. ويتعين، في هذا الصدد، النظر إلى الشهور الماضية من أجل فهم مدى جهود الإصلاح المتنامية إليها وإبعادها.

ففي مطلع سنة 2016 بدأت السعودية باستعراض القطاعات الاقتصادية المتعددة، بما في ذلك الطاقة وسوق العمل والتقاعد

والصحة. وأعلنت في شهر يناير الماضي عن خفض واسع في الدعم المقدم إلى قطاعي الطاقة والمياه، وكان ذلك إجراءً مستبعداً من قبل سياسة منطقة الخليج قبل بضع سنوات فقط. وكانت قدرة الدولة على رعاية مواطنيها عبر توفير الوظائف والإعانات والطاقة الرخيصة من العناصر الجوهرية بالنسبة للمجتمع السعودي وإلى الاقتصاد السياسي في دول الخليج المنتجة للنفط على مدى عقود من الزمن. وفي شهر مارس المنصرم أعلنت المملكة رؤية 2030، وهي خطة إصلاح شاملة تهدف إلى تقليص اعتماد البلاد التاريخي على النفط وفي مدي سريع.

وتماشياً مع هذه الخطوات التي يبعد كثير منها عن طبيعة السياسة المستقرة لعقود في المملكة، حدثت تغيرات أخرى رئيسية في بنية الحكومة السعودية تشير إلى عزم القيادة على المضي قدماً في الإصلاح.

على سبيل المثال شملت تلك الخطوة استبدال وزير النفط المحكك علي النعيمي بالسيد خالد الفالح الذي أصبح وزيراً لوزارة بديلة حملت اسم وزارة الطاقة والصناعة والموارد المعدنية - وهي تجمع بين

وزارتي البترول والكهرباء والماء، اللتين تم الغاؤهما في التعديلات الهيكلية الجديدة.

لماذا الآن؟

إن توقيت هذه الإصلاحات ليس مصادفة، فالسعودية تعتمد على صادرات النفط في أكثر من 90 في المئة من الإيرادات الحكومية ما يجعل ميزانية السعودية - والدولة نفسها - معتمدة بشكل استثنائي على هذا المصدر الوحيد للدخل. وتؤثر التقلبات الكبيرة في أسعار النفط العالمية على السعودية بصورة حادة، كما أن صادراتها النفطية تحدد قوتها المالية.

وتسهم احتياطات المملكة من العملات الأجنبية - التي بلغت وفق تقديرات صندوق النقد الدولي في شهر مارس الماضي حوالي 570 مليار دولار - في حماية السحب من الاحتياطيات لهبوط أسعار النفط لسنوات عديدة مقبلة. ولكن من الواضح أن عملية السحب من الاحتياطيات الأجنبية مع استمرار الاقتصاد في العمل بصورته العادية ليست خياراً قابلاً للحياة في الأجل الطويل. وقد سحبت السعودية في الفترة ما بين مارس 2015 ومارس 2016 أكثر من 100 مليار

دولار من احتياطاتها الأجنبية - أي نحو سدس القيمة الإجمالية لموجوداتها الاحتياطية قبل سنة خلت.

هل ستنجح الخطة؟

لا يتفق كل المراقبين الخارجيين على إمكان تنفيذ الخطوات الإصلاحية الأخيرة في المملكة. وتكمن المشكلة في درجة طموح الرؤى الكبرى والخطة، والإمكان إنجازها.

لا سيما في ظل اقتصاد كبير ومعقد من الناحية السكانية والاقتصادية، فالمملكة العربية السعودية، خلافاً للدول الأصغر في الخليج مثل الإمارات العربية المتحدة، وقطر، والكويت، لديها مجتمع أقل تناسلاً من الناحية الاقتصادية، وإضافة إلى ذلك، فإنه عليها أن تتعامل مع صناعات كبرى ورثت هيكلها تقليدية مستقرة، فضلاً عن صعوبة إحداث تحولات في هياكل التعليم وسوق العمل، فهذه تتطلب سنوات عديدة من أجل إصلاحها.

ولكن ليست هناك عملية إصلاح اقتصادي خالية من الألم والمتاعب، بما في ذلك ما نتوي السعودية التصدي له. ولهذا

السبب فإن السنوات اللاحقة لعام 2030، أي المرحلة الثانية من الإصلاح إذا جاز التعبير - ستكون هي المرحلة الأكثر تعقيداً. ذلك أن ترجمة الأهداف إلى سياسات والاستجابة للبيئة الاقتصادية المتغيرة ستعطل دوراً أقل للدولة بدلاً من المزيد من تدخل الدولة، وهذا أمر قد يتعذر تنفيذه من خلال بوابة قرارات الدولة المركزية، وقد يتطلب وجود أجهزة بيروقراطية احترافية، كفاءة ومقدرة وخاضعة للمساءلة.

ومن المفارقات هنا، أنه على الرغم من أن انخفاض أسعار النفط قد حفز هذا التوجه نحو التغيير، فإن من المرجح أن يحد انخفاض الإيرادات من النفط من قدرة المملكة العربية السعودية على إحداث التنويع المطلوب في اقتصادها. وبسبب «إدمان» البلاد على النفط، وهو التعبير الذي استخدمه ولي العهد الأمير محمد بن سلمان في مقابلة أجريت معه أخيراً، اتبعت الموارد المالية والموارد البشرية عن التوجه إلى قطاعات النشاط التي كان من الممكن لها أن تمكن المملكة يوماً ما من تقليل اعتمادها على عائدات النفط. إن الإيرادات الحكومية المنخفضة نتيجة لانخفاض أسعار النفط

العالمية ستعني أيضاً أن المملكة لن تتمكن من مواصلة الإنفاق بسخاء على الاستثمار في رأس المال البشري، وعلى دعم النشاط الاقتصادي داخل المملكة، ولاشك في أن التوقعات باستمرار قدرة القطاع العام على توفير الوظائف في المستقبل تعد مبالغ فيها بالفعل.

التطورات الأخيرة في «أرامكو»

يعتبر قرار إدراج حصة من شركة أرامكو في أسواق الأسهم العامة خطوة مهمة بالنسبة إلى تمهيد الطريق نحو إعادة تحديد العلاقة بين النفط والاقتصاد والدولة. وسيكون طرح «أرامكو» في عرض اكتتاب أولي جزءاً من استراتيجية أوسع تهدف إلى نقل مصدر الدخل الرئيس للبلاد من عوائد النفط إلى دخل يعتمد على صندوق استثمار يمكن إدارته على غرار صناديق الثروة السيادية الكبيرة الأخرى.

ومن شبه المؤكد أيضاً أن ما قد يتربط على ذلك قد يؤثر على الموقف السياسي للمملكة العربية السعودية على الصعيد الدولي، فاحتمال ملكية أطراف أجنبية لـ «أرامكو» أو غيرها من الأصول السعودية الكبرى قد يؤدي إلى ظهور

مصالح استراتيجية للبلدان المستثمرة في توفير مزيد من الاستقرار السياسي في المملكة. أضف إلى ذلك أن نجاح المملكة في تنفيذ خطط الإصلاح المعلنة قد يعني إعادة صياغة العقد الاجتماعي والسياسي التاريخي، من خلال إعادة تعريف دور النفط، وإعادة رسم الدور الذي ينبغي على الدولة أن تؤديه في الاقتصاد السعودي.

ويبدو أن من المفكر جداً طرح تقييم شامل بخصوص جدوى هذه العملية أو كيفية تطورها، ولكننا سوف نعلم خلال السنوات المقبلة ما إذا كانت ستحقق النجاح المرجو منها، أو ما إذا كانت تعترضها صعوبات.

خلال السنة المنتهية في مارس 2016 استهلكت المملكة سُدس ثروتها السيادية

قمة قادة الاتصالات 2016 تقدم رؤية جديدة لمستقبل التطور الرقمي بالمنطقة

ينظمها مجلس سامينا وتستضيفها «هواوي» • القمة تستهدف دفع عجلة التعاون بين القطاعين العام والخاص

عقدت في دبي، بحضور الأمين العام للاتحاد الدولي للاتصالات هولدين زهاو، ومشاركة فاعلة من قادة قطاع الاتصالات في المنطقة، من مشغلين وهيئات تنظيمية وجهات أخرى معنية، «قمة قادة الاتصالات 2016».

وينظم القمة مجلس سامينا للاتصالات، الهيئة الرائدة في التنسيق بين مشغلي ومنظمي الاتصالات والهيئات العامة والخاصة، وبناء أطر التعاون وتوحيد الأفكار الرائدة لتطوير صناعة الاتصالات في منطقة الشرق الأوسط وإفريقيا وآسيا والمحيط الهادئ وجنوب آسيا وأوروبا.

وشهدت القمة، التي تعتبر الحدث الأبرز الذي يجمع نخبة من قياديي القطاعين العام والخاص في مجال تقنية المعلومات والاتصالات، توقيع مذكرة تفاهم بين الاتحاد الدولي للاتصالات وهيئة تنظيم الاتصالات في الإمارات، وبرنامج محمد بن راشد للتعليم الذكي.

مشاركون في القمة

الذين قدموا للمشاركة في قمة قادة الاتصالات 2016، التي نظمتها المجلس واستضافتها شركة هواوي.

وتحورت نقاشات القمة حول أهمية تبادل الرؤى وأولويات التنسيق وتضاضر الجهود بين القطاعين العام والخاص على صعيد المتطلبات الضرورية لتطوير سوق الاتصالات وتقنية المعلومات وتحسين التشريعات واللوائح التنظيمية المرتبطة بذلك، لتمكين عملية الانتقال بالقطاع نحو الحقبة الرقمية.

وأكد الرئيس التنفيذي لشركة الاتصالات السعودية رئيس مجلس إدارة مجلس سامينا

للأعمال د. خالد بيارى، خلال حلقة النقاش الأولى من القمة، ضرورة توسيع مشغلي الاتصالات رؤيتهم الرقمية من منظور متطلبات الأعمال وأبعاد التطوير الاقتصادي والاجتماعي.

تطور النظم الرقمية

وأوضح د. بيارى أن النجاح اليوم يعتمد بشكل متزايد على التوصل إلى إدراك عمق لتطور النظم الرقمية المستدامة وطيف القيم المضافة التي تقدم للمعملاء، إضافة إلى تطوير

المهارات والتمتع بالكفاءات والمؤهلات التي تؤدي بالنتيجة للتطور والازدهار.

وزاد أنه «فضلاً عن ذلك، يتوجب على الشركات تبني نهج مستدام وشراكات عمل مؤثرة في الاتجاهات الفكرية والخطط الاستراتيجية، بحيث يرتقي هدف مشغلي الاتصالات الذوؤب عن مجرد المحافظة على المكتسبات وزيادة الأعمال».

كما استضافت القمة، التي ينظمها مجلس سامينا للاتصالات، وتستضيفها شركة هواوي للعام الثالث على التوالي، لقاءات عالية المستوى، أبرزها لقاء الاتحاد الدولي للاتصالات.

منصة فاعلة

وجاء ذلك ليصب في مصلحة هدف انعقاد

القمة المتمثل في بناء منصة فاعلة لمشغلي الاتصالات الإقليميين وهيئات تنظيم الاتصالات والتنسيق المستمر بطريقة خلّاقة وميسرة لغرض تحديد أولويات العمل على تطوير قطاع تكنولوجيا المعلومات والاتصالات في المنطقة، والمساهمة في بناء عالم أكثر تواصلاً.

وللمسة الخالصة على التوالي تستضيف «هواوي»، الشركة الرائدة عالمياً في مجال صناعة الاتصالات وتقنية المعلومات، التي قادة الاتصالات 2016، ومثل الشركة تشارلز بانج الرئيس التنفيذي لـ «هواوي» في منطقة الشرق الأوسط.

وقال بانج: «يعتبر مجلس سامينا للاتصالات من أبرز الجهات الفاعلة في المنطقة على صعيد المساهمة في رسم خريطة للتطور والانتقال المستمرين في صناعة الاتصالات وتقنية المعلومات، التي تعتبر المحرك الرئيسي لكل القطاعات الأخرى المحورية العاملة خلال المرحلة الرقمية الانتقالية الحالية. ومن موقعها كمزود عالمي رائد للابتكارات التقنية في الحلول الخاصة بالبنسبات، وتعتبر «هواوي» أن البحث واتباع النهج التعاوني مطلب أساسي لنجاح مساعي تطوير القطاع، لذا فإنها تحرص على دعم تفعيل منصات اللقاء والتعاون مثل القمة، وتسبب مساهمة الشركات وتعاونها مع بعضها».

نشرة إعلانية

تشمل أكثر من 400 صنف بتخفيضات تصل إلى 70%
العمشا: «تعاونية الجهراء» تطلق 24 الجاري المهرجان الرمضاني

محارب العمشا

أكد نائب رئيس جمعية الجهراء التعاونية، محارب العمشا، أن المهرجان الرمضاني سيطلق في 24 الجاري بأسعار مذهلة وتنافسية مقارنة بالأسواق الموازية والجمعيات المجاورة، ويشمل أكثر من 400 صنف بتخفيضات تصل إلى 70 في المئة بالتعاون مع أرقى الشركات العالمية والمحلية الموردة للأصناف والسلع الاستهلاكية.

ولفت العمشا، في تصريح صحفي، إلى أن الأصناف والسلع الاستهلاكية المشمولة في المهرجان الرضضاني ذات جودة وسريعة الدوران، حيث تم اختيارها حسب أقبال رواد الجمعية وأهالي المنطقة، وخاصة تم توفير السلع الرضضانية التي يكون عليها الاستهلاك بشكل كبير خلال الشهر الفضيل، موضحاً أن الكميات متوفرة طوال فترة المهرجان حتى يستفيد جميع المستهلكين والمساهمين بوجه خاص.

وأضاف العمشا أنه تم إصدار تعليمات لمديري الأسواق المركزية بعدم إخراج الكميات الكبيرة خاصة أصحاب المقالات الذين يضيافون المستهلكين وأهالي المنطقة خلال فترة المهرجان، مبيناً أن

«الخليج» يطلق حملته الصيفية الترويجية

أعلن بنك الخليج إطلاق حملته الصيفية الترويجية الجديدة التي يمنح بموجبها حاملي بطاقاته الائتمانية وبطاقات السحب الآلي فرصة الفوز بما يصل إلى كيلوغرام من الذهب خلال موسم الصيف، من خلال فرصة الدخول تلقائياً في السحب فور استخدام بطاقاتهم سواء داخل الكويت أو خارجها، ويسري العرض من الآن حتى 31 يوليو المقبل.

ومن خلال هذا العرض، سيتمكن حاملي بطاقات بنك الخليج الائتمانية من المشاركة تلقائياً في الحصول على فرصة واحدة لدخول السحب لكل 10 دنانير يتم إنفاقها داخل الكويت باستخدام بطاقاتهم الائتمانية، وعلى 3 فرص لكل 10 دنانير يتم إنفاقها خارج الكويت عند استخدام بطاقات بنك الخليج الائتمانية وبطاقات السحب الآلي.

وسيمت الإعلان عن 20 فائزاً من خلال السحب الذي سيقام في 14 أغسطس المقبل، كما سيخطف فائز واحد بالجائزة الكبرى وهي عبارة عن كيلوغرام من الذهب، إضافة إلى أربعة فائزين بـ 250 غراماً من الذهب لكل منهم، و15 فائزاً بـ 100 غرام.

ويلتزم بنك الخليج بمنح عملائه قيمة استثنائية من خلال العروض المميزة التي يطلقها، إلى جانب تقديم الخدمات المصرفية المميزة والمنتجات المتنوعة.

«المزيدي» تشارك في «الرمضاني» للعقارات الكويتية والدولية»

تطرح مشاريع في بريطانيا ودبي

محمد المزيدي

أعلنت شركة «المزيدي العالمية العقارية» انضمامها لمجموعة الشركات المشاركة في المعرض الرمضاني للعقارات الكويتية والدولية «العروض الرمضانية الحصرية»، الذي تنظمه شركة إكسبو سيتي لتنظيم المعارض والمؤتمرات خلال الفترة من 13 إلى 16 يونيو المقبل في الريحسي.

وقال رئيس مجلس إدارة الشركة محمد المزيدي إن شركته تعد إحدى الشركات المتخصصة في التسويق والتطوير العقاري داخل الكويت وخارجها، مشيراً إلى أنها ستطرح مشاريع في كل من بريطانيا ودبي، حيث تشمل مشاريع بريطانيا أراضي سكنية ذات وثيقة حرة ومصدقة من وزارة الخارجية البريطانية، إضافة إلى شقق سكنية داخل لندن وخارجها.

وأضاف أن الشركة ستطرح في دبي مشاريع على مستوى العالم لأول مرة من نوعها مثل بيوت تحت الماء، وقصور مفروشة من بنتلي هوم (اطلالة على برج خليفة وبرج العرب والمارينا)، والكثير من المميزات ويعائد مضمون لمدة 10 سنوات ويملك حر.

وعن المشاريع في بريطانيا، ذكر المزيدي أن هناك عدداً من المناطق التي يقبل الكويتيون والخليجيون على شراء الأراضي السكنية، مشيراً إلى أن ارتفاع قيمة الدولار مقابل الجنية الإسترليني عزز جاذبية الاستثمار في بريطانيا بالنسبة للمشتريين.

3 مليارات دولار

وتابع: «في الشرق الأوسط يصل حجم الاستثمارات الخليجية في العقارات البريطانية نحو 3 مليارات دولار في 2014، حيث تركّزت معظمها في لندن، في حين ضخ المستثمرين الخليجيون نحو 45 مليار دولار في العقارات السكنية والتجارية في السوق».

ودعا المستثمرين للتعرف عن قرب على مشاريع الشركة خلال وجودها ضمن الشركات المشاركة في المعرض، لافتاً إلى أنها ستقدم مشاريع متميزة وفريدة من نوعها.

«وربة»: إنجاز صفقة تمويل مشترك لبنك تركي

شاهين الغانم

أعلن بنك وربة، البنك الأسرع نمواً في الكويت والشرق الأوسط، ويوفر سلسلة من الخدمات المصرفية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية على مستويين محلي وعالمي، إنجاز صفقة التمويل المشترك متعدد العملات بمبلغ 155 مليون دولار لمصلحة البنك الزراعي التركي، حيث قام «وربة» بالمشاركة مع المصارف الأخرى، بدوره كمدير الترتيب الرئيسي ومدير سجل الاكتتاب في هذا التمويل. وكانت الصفقة انطلقت في البداية بقيمة 75 مليون دولار، إلا أنه بسبب الإقبال الشديد على الاكتتاب تمت زيادة قيمتها لتبلغ 155 مليون دولار.

ويستمر أجل التمويل مدة سنة واحدة تقريباً، وتمت هيكلتها وفق أحكام الشريعة الإسلامية، ويتضمن التمويل عمليتي الدولار الأمريكي واليورو، وستستخدمان في عمليات التمويل الاعتيادية لأعمال البنك الزراعي التركي، حيث تم طرح هذا التمويل للاكتتاب بتاريخ 8 مارس الماضي.

وقال شاهين الغانم، الرئيس التنفيذي لـ «وربة»: إن البنك مستمر في استراتيجيته التوسعية لدعم قطاع الصيرفة الإسلامية والقطاع الاقتصادي محلياً وإقليمياً وعالمياً باختيار أفضل الفرص الاستثمارية. وأضاف أن الاقتصاد التركي زاخر بالفرص، ويفخر «وربة» بتكليفه، إلى جانب أسماء مصرفية لامعة إقليمياً وعالمياً، للعب دور حيوي في تعزيز هذا الاقتصاد، لا سيما أن البنك الزراعي التركي يساهم في تمويل القطاع الزراعي، الذي يعتبر أحد أعمدة نهوض الاقتصاد التركي.

وأكد الغانم أن «وربة» حريص على استغلال الفرص الاستثمارية الواعدة في قطاعات اقتصادية مثمرة، حيث عمل في العام الماضي على الاستحواذ على محفظة تاجر معدات تديرها مجموعة أتيل كابيتال القابضة (ATEL CAPITAL) وهي شركة

يستمر أجل تمويل بنك تركي سنة واحدة تقريباً، وتمت الهيكلة وفق أحكام الشريعة الإسلامية. ويتضمن التمويل عمليتي الدولار واليورو، وتستخدمان في عمليات التمويل الاعتيادية لأعمال البنك، إذ تم طرح هذا التمويل للاكتتاب 8 مارس الماضي.

صفقة التمويل بمبلغ 155 مليون دولار

السلامي رئيساً تنفيذياً لـ «الأهلي الكويتي - مصر»

خالد السلامي

علي معرفي

وأضاف أن «السلامي» لديه معرفة واسعة وفهم عميق بالصناعة المصرفية في المنطقة، مما يوفر لنا المزيج المطلوب من المعرفة والخبرة المناسبة لتحقيق أهدافنا في مصر.

وتابع: «بالنظر إلى طلال بيهباني، رئيس مجلس إدارة البنك الأهلي الكويتي، وأعضاء مجلس الإدارة، وأعضاء الإدارة التنفيذية، فإننا نرحب بانضمام خالد السلامي لفرق عمل البنك الأهلي الكويتي».

ويأتي تعيين السلامي، خلفاً لقسطنطين ليوزيدس، الذي ترك منصبه بصفتة الرئيس التنفيذي، ليعود إلى بنك بيربوس الأم في اليونان. تجدر الإشارة إلى أن «الأهلي الكويتي» استحوذ على بنك بيربوس - مصر في عام 2015، وهو حالياً بصدد تغيير اسم وشعار بنك بيربوس - مصر ليصبح البنك الأهلي الكويتي - مصر، بعد الحصول على الموافقات المطلوبة من الجهات الرقابية.

أعلن البنك الأهلي الكويتي، أمس، تعيين خالد السلامي رسمياً في منصب الرئيس التنفيذي للبنك الأهلي الكويتي - مصر.

وقبل التحاقه بالبنك، كان السلامي يشغل منصب نائب الرئيس التنفيذي لدى بنك الاتحاد الوطني - مصر، حيث كان يتولى قيادة قطاعات الخدمات المصرفية للشركات والخزائنة والاستثمار وأعمال الشركات الصغيرة والمتوسطة الحجم وأنشطة المؤسسات المالية.

وقبل التحاقه ببنك الاتحاد الوطني، عمل مدة 8 سنوات لدى بنك الإسكندرية - عضو مجموعة إنتيرا سان باولو، بمنصب المدير العام - رئيس قطاع الخدمات المصرفية للشركات. وعن هذا التعيين، صرح علي معرفي، رئيس مجلس إدارة البنك الأهلي الكويتي - مصر قائلاً: «يتمتع السلامي بخبرة واسعة ومتنوعة في المجال المصرفي، كما أن علاقته التجارية داخل مصر وقدرته على فهم ديناميكيات الأعمال في مصر تؤكد أنه الاختيار الأمثل لهذا المنصب».

«الوطني» يعلن الفائز من حاملي «ماستركارد»

الفائز يتسلم جائزته

بان نقدم لأحد عمالنا هذه الفرصة التي لا تقدر بثمن. ويكرس بنك الكويت الوطني ريادته في مجال البطاقات الائتمانية في الكويت من خلال حصة الدائم على تقديم المزيد من الخدمات والمزايا التفضيلية لعملائه.

وتتمتع بطاقات الوطني الائتمانية بتغطية واسعة على مستوى العالم، فهي تعتبر الوسيلة الأكثر سهولة وأماناً لسداد قيمة المشتريات، من حين لآخر، حيث قام فريق المبيعات الرياضية بالمراتب الأمامية من المكافآت المميزة.

إلى الكويت، إذ تُعد هذه البطولة إحدى الفعاليات الرياضية الأكثر شعبية حول العالم، ونحن سعداء بمنح عمالنا من حاملي بطاقات ماستركارد الوطني الائتمانية الفرصة لمشاهدة المباراة النهائية لهذه البطولة في ميلانو.

المدير العام لماستركارد في منطقة الخليج العربي، أن «مكافأة عمالنا لا تقل أهمية عن توفير حلول دفع آمنة لهم. ونود أن نهنئ الفائز بالرحلة المجانية لمشاهدة إحدى أكثر المباريات الرياضية المرقتبة في العالم، ونحن سعداء

أعلن بنك الكويت الوطني، بالتعاون مع شركة ماستركارد، اسم الفائز من حاملي بطاقة ماستركارد الوطني الائتمانية الذي حظي برحلة لشخصين مدفوعة التكاليف بالكامل لحضور المباراة النهائية من UEFA Champions League 2016/2015 التي ستقام بتاريخ 28 الجاري في مدينة ميلانو بإيطاليا.

وقام بالرحلة بسام محمد القلاف الذي سيسافر إلى ميلانو لمشاهدة المباراة النهائية بين فريق ريال مدريد وأتلتيكو مدريد. وتشتمل هذه الرحلة المقدسة من شركة ماستركارد، الراعي الرسمي لـ UEFA Champions League، تذاكر سفر ذهاباً وإياباً لشخصين، إضافة إلى الإقامة، والفنادق، وتذاكر المباريات، وتكاليف المواصلات من الملعب وإثارة UEFA Champions League

وقال محمد العثمان، نائب المدير العام لمجموعة الخدمات المصرفية الشخصية في «الوطني»: «يساهم بنك الكويت الوطني بالتعاون مع ماستركارد في جلب إثارة UEFA Champions League

إلى الكويت، إذ تُعد هذه البطولة إحدى الفعاليات الرياضية الأكثر شعبية حول العالم، ونحن سعداء بمنح عمالنا من حاملي بطاقات ماستركارد الوطني الائتمانية الفرصة لمشاهدة المباراة النهائية لهذه البطولة في ميلانو.

«التجاري»: محاضرة عن سرطان الغدة الدرقية

لقطة جماعية للمشاركين في المحاضرة

طلبة لقياس مستوى السكر في الدم، وقياس الضغط، إضافة إلى تقديم النصائح والإرشادات الطبية للموظفين حول الصحة العامة.

وفي ختام المحاضرة فتح باب النقاش والإجابة عن استفسارات الحضور، كما تم توزيع بروشورات توعية عن اضطرابات الغدة الدرقية، حيث قام فريق من المتطوعين بإجراء تحاليل

يساهم في تشجيع الموظفين على اتباع أفضل الممارسات الصحية، ومشيدة في الوقت نفسه بجهود وسعي حملة «كان» لنشر الثقافة والتوعية الصحية في مختلف الجهات والمؤسسات.

ندوة «هيئة الاستثمار»: توقعات بتعافي أسواق النفط

واختتم المحاضرون توقعاتهم بتعافي أسواق النفط، بعد أن اختبرت إلى حد ما مستويات القاع في الفترة السابقة، في ظل انخفاض الإنتاج من خارج أوبك».

جدير بالذكر، أن الهيئة العامة للاستثمار تسعى دائماً إلى عقد الندوات وتنظيم الحلقات النقاشية العلمية التي تساهم في تعزيز وتطوير وتنمية الكوادر والقوى العاملة، من خلال الإطلاع على آخر التطورات على المستوى المالي والاقتصادي، وتبادل الخبرات مع مؤسسات القطاع العام، وسيااسة نقدية حيوية ستدفع استراتيجيتها التنموية وتحافظ على التوازن الاقتصادي.

بريطانيا من منظومة الاتحاد الأوروبي، ومشكلة اللاجئين، وأزمة الفساد السياسي التي تواجهها الحكومة البريطانية حالياً.

وعن التوقعات الاقتصادية والمالية للنصف الثاني من العام الحالي، شدد المحاضرون على أن العوامل السابقة ستستمر في التحكم ببدء الأسواق والقرارات الاقتصادية والاستثمارية، في حين هناك بعض الإشارات الإيجابية، مثل استمرار نمو الاقتصاد الأمريكي، في ظل المؤشرات الإيجابية وتراجع التوقعات بدخوله في حالة كساد، بالإضافة إلى أن الصين ستواصل تطبيق سياسة مالية استباقية، وسياسة نقدية حيوية ستدفع استراتيجيتها التنموية وتحافظ على التوازن الاقتصادي.

جانب من الندوة

الناشئة، مثل تركيا والبرازيل، ويشكل خاص الصين، فضلاً عن استمرار حالة التقلبات والتراجع في أسواق النفط العالمية، التي شكلت عامل ضغط على اقتصادات الدول المصدرة للنفط. ويضاف إلى كل ما سبق، احتمالات خروج

العالمية وحركة رؤوس الأموال خلال الربع الأول من عام 2016. وأكدوا أن أهم العوامل التي أثرت وما زالت في أداء الأسواق العالمية، هي تراجع معدل نمو الاقتصاد الصيني، والتخفيض الكبير في قيمة عملتها، وأزمة الديون التي تواجهها الدول

«المصارف» ينظم ملتقى «البنوك»

سفير المسؤولية الاجتماعية

قال رئيس مجلس إدارة اتحاد مصارف الكويت، ماجد العجيل، إن الاتحاد سينظم ملتقى بعنوان «البنوك سفير المسؤولية الاجتماعية في الكويت عاصمة الثقافة الإسلامية»، برعاية وحضور وزير الإعلام وزير الدولة لشؤون الشباب رئيس المجلس الوطني للثقافة والفنون والآداب الشيخ سلمان الحمد.

وينظم الاتحاد هذا الملتقى 29 الجاري بالتعاون مع المجلس الوطني للثقافة والفنون والآداب ومؤسسة الكويت للتقدم العلمي. وستضمن الملتقى جلستين أساسيتين: الأولى جلسة افتتاحية تتضمن كلمة الوزير، وكلمة رئيس مجلس إدارة اتحاد مصارف الكويت، وكلمة المدير العام لمؤسسة الكويت للتقدم العلمي. والثانية ستعتمد استعراض ممثلين عن بعض البنوك الكويتية لدورهم في مجال المسؤولية الاجتماعية، وكذلك مشاركة الأمين العام المساعد للشؤون المالية والإدارية للمجلس الوطني للثقافة والفنون والآداب للحد من برنامج المجلس للاحتفال بالكويت عاصمة الثقافة الإسلامية ودوره في مجال المسؤولية الاجتماعية. ويأتي تنظيم الاتحاد للملتقى في إطار حرصه الدائم على نشر ثقافة المسؤولية الاجتماعية، والتأكيد على ما تولده البنوك من جهود في إطار قيامها بدورها في مجال المسؤولية الاجتماعية، والتفاعل مع المشكلات الإنسانية، الذي يحقنا عليه الدين الإسلامي في نصوص متعددة بالقرآن الكريم والسنة النبوية، وتأكيد على التكافل الاجتماعي والإنفاق وبنل الخير لكل سبيله والعمل بما ينفع الناس.

كما يأتي تنظيم الملتقى أيضاً تفاعلاً من الاتحاد مع ما تشهده الكويت من احتفالات بمناسبة اختيارها عاصمة للثقافة الإسلامية لهذا العام لإبراز الوجه الحضاري والإنساني لدولة الكويت لأنها أيضاً «مركز إنساني عالمي».

«بيتك» يرفع أنشطة الدوري الثقافي الثالث بجامعة الكويت

تكريم أحد الفائزين

فنون الحوار والخطاب لدى المشاركين، وزيادة المحصول الثقافي، يحرص «بيتك» على رعاية الحدث الذي يعد الأبرز في مجال النشاط الطلابي دعماً لجهود الجامعة ومساهمة في تحقيق أهدافها.

ويؤكد «بيتك» بمثل هذه المشاركات سعياً لتحقيق مفهوم المسؤولية الاجتماعية والمساهمة في تحقيق نجاح المجتمع الكويتي ودعم إنجازات الشباب ومبادراتهم.

التي تعتبر من أساسيات الحياة الجامعية الناجحة، حيث تهتم إدارة الجامعة بالبناء الثقافي والفكري والاجتماعي للطلبة بالموازاة مع النشاط التعليمي الأكاديمي الذي يتعزز أيضاً بالأنشطة الرياضية المتنوعة التي تنمي روح المنافسة ووفرة التحمل.

وشهد الدوري الثقافي مشاركة طلابية واسعة من الطلبة سواء في جامعة الكويت أو بالمؤسسات التعليمية وهو نشاط سنوي تنظمه الجامعة لتنمية وتطوير

أختتمت عمادة شؤون الطلبة بجامعة الكويت، برعاية بيت التمويل الكويتي (بيتك)، أنشطة الدوري الثقافي الثالث لكليات الجامعة، ودوري مناظرات كليات الجامعة باللغة الإنكليزية، ودوري مناظرات مؤسسات التعليم العالي باللغة الإنكليزية، برعاية مدير الجامعة د. حسين الأنصاري، وبحضور عميد شؤون الطلبة د. عبدالرحيم ذياب وعمداء الكليات ومسؤولي المؤسسات التعليمية المشاركة.

وأنتت رعاية «بيتك» لتلك الأنشطة انطلاقاً من دوره الاجتماعي وإهتمامه الكبير بالشباب، وحرصه على إثراء الحياة الطلابية بالمسابقات والأنشطة المختلفة في المجالات الثقافية والرياضية والاجتماعية. وأشاد الحضور والمشاركون برعاية ودعم «بيتك» لمثل هذه الأنشطة والفعاليات الطلابية التي تحقق أثراً كبيراً في الحياة الجامعية بما تضيفه من مساهمات للطلبة والأنشطة

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الين الياباني	الفرنك السويسري	الدولار الأسترالي
الدينار الكويتي	12.3068	3.2954	2.9384	2.2762	3.2612	360.42	4.5681
الريال السعودي	0.08126		0.2678	0.2388	0.2650	29.29	0.3712
الدولار الأمريكي	0.30345	3.7345		0.8917	0.9896	109.37	1.3862
اليورو	0.34032	4.1882	1.1215		0.7749	122.68	1.5546
الين الياباني	0.43933	5.4068	1.4478	1.2905		158.37	2.01
الفرنك السويسري	0.30664	3.7737	1.0105	0.9008	0.6976	110.55	1.4008
الدولار الأسترالي	0.00277	0.0341	0.0091	0.0082	0.0090		0.0127
	0.21891	2.6941	0.7214	0.6433	0.7139	78.90	

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم الإماراتي	الدرهم المصري
الدولار الأمريكي	0.30345	3.7345	0.3741	3.6267	0.3831	3.6573	8.7700	
الدينار الكويتي	3.2954		1.2327	11.9516	1.2626	12.0524	28.9010	
الريال السعودي	0.0813	0.2678		0.9711	0.1026	0.9793	2.3484	
الدينار البحريني	2.6734	0.8112	9.9837		1.0242	9.9773	23.4454	
الريال القطري	0.2757	0.0837	1.0297	0.1031	1.0084	1.0056	2.4182	
الريال العماني	2.6101	0.7920	9.7473	0.9763	9.5458	9.5458	22.8904	
الدرهم الإماراتي	0.2734	0.0830	1.0211	0.1023	0.1048		2.3979	
الدينار المصري	0.1140	0.0346	0.4258	0.0427	0.4135	0.0437	0.4170	

أسعار المعادن الثمينة والنفط

المؤشر	أخر أقيال	الحالي	التغير	أداء اليوم	أداء السنة
النفط الكويتي	42.05	42.06	0.01	0.02	31.63
برنت	48.75	48.10	-0.65	-1.33	22.89
غرب تكساس المتوسط	47.72	47.62	-0.10	-0.21	22.19
الذهب	1251.91	1248.20	-3.71	-0.30	15.23
الفضة	16.51	16.35	-0.16	-0.97	16.09

ثقافات 20

ناقش عدد من الأدباء الشباب، في ختام الملتقى الثقافي، بعض القضايا التي تهمهم، إضافة إلى تقديم بعض الاقتراحات المثمرة التي ترتقي بمستوى الكتابة على الصعيد المحلي.

ثقافات 20

في كتابها الصادر حديثاً «ولكن» اختصرت الدكتورة نور سلمان الماضي والحاضر، قبل أن يخطف الزمن الأيام ويرميها في مستقبل مجهول لا مكان فيه للحلم ولا حتى للأمان.

علاقات 22

أقام مركز راشد للمعاقين قمته للتواصل الاجتماعي، في إطار الموسم الثقافي السنوي للمركز، برعاية العضو المنتدب الشيخ جمعة بن مكتوم آل مكتوم.

مسك وعبر 25

تحفل 5 مسلسلات كويتية المساحة الدرامية في خريطة شهر رمضان المبارك على شاشة تلفزيون الكويت.

رائيا يوسف عمل واحد لا يكفي

مزاج ص 21

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: تصرف بحكمة مع العملاء وحاول إقناعهم بالحجة والبراهين.
عاطفيًا: قريباً تقدم على خطوة الارتباط وتبدأ صفحة جديدة في حياتك.
اجتماعيًا: تعامل بلطف مع أفراد العائلة فهم يستحقون كل اهتمام ورعاية.
رقم الحظ: 10.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تميل إلى تغيير عملك لأنه لم يعد يلبي ظموحاتك.
عاطفيًا: لا تخطب بين همومك المهنية وحياتك الخاصة.
اجتماعيًا: انتبه فتمة شخص يدعي أنه مقرب منك يريد أن يترك.
رقم الحظ: 2.

الثور

20 أبريل - 20 مايو

مهنيًا: بعد النظر الذي تتمتع به يساعدك في اتخاذ قرارات مناسبة.
عاطفيًا: الحبيب يحضر لك مفاجأة ستفرك كثيراً لأنك لا تتوقعها.
اجتماعيًا: جمال روحك يظهر على وجهك ما يكسبك جمالا وتالفاً.
رقم الحظ: 8.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: المشاريع العالقة منذ مدة لا بد من أن تجد طريقها إلى الحل قريباً.
عاطفيًا: الحبيب يتدلل عليك؛ من حقه ذلك فهو مغرم بك إلى أبعد الحدود.
اجتماعيًا: تنظم نشاطات متنوعة تضيء على المحيطين بك البهجة.
رقم الحظ: 1.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: لا تقباط في إنجاز مهامك الموكلة إليك كي لا تتراكم.
عاطفيًا: كلما تمز الأيام تتيقن أن الحبيب هو نصفك الثاني.
اجتماعيًا: تلبى دعوات كثيرة وتوسع دائرة معارفك وأصدقائك.
رقم الحظ: 5.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: لا تكن متطلباً مع الزملاء واطلب من كل واحد وفق إمكانياته.
عاطفيًا: حان الوقت لتبحث عن شريك تضيء معه بقية عمرك.
اجتماعيًا: العائلة بحاجة إلى حضورك بقربها في الأزمات التي تواجهها.
رقم الحظ: 14.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تسير أمورك في العمل على خير ما يرام وتزداد إنتاجيتك.
عاطفيًا: لا تغضب الشريك بتصرفاته الانانية، وتدفعه إلى هجرك.
اجتماعيًا: مارس الرياضة بشكل يومي لتحافظ على أناقتك ورشافتك.
رقم الحظ: 11.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: أمورك المالية إلى تحسن فقط انتبه ولا تعتمد الإسراف.
عاطفيًا: الحبيب بحاجة إلى كلمة حنان منك فلا تبخل بها عليه.
اجتماعيًا: لا تكن متشائماً على الدوام بل افتح قلبك للحياة.
رقم الحظ: 20.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: جد حلولاً للمشاريع العالقة قبل أن تذهب إلى غيرك.
عاطفيًا: كن مخلصاً للشريك فهو يضعك في قلبه وفي عقله.
اجتماعيًا: أنت محور الاهتمام في محيطك لشخصيتك المحببة.
رقم الحظ: 4.

الدلو

20 يناير - 18 فبراير

مهنيًا: مشاريع كثيرة تعرض عليك، لكن تروّ قبل اتخاذ قرار بشأنها.
عاطفيًا: حان الوقت لتتخلص من علاقاتك العابرة وتستقر على شخص واحد.
اجتماعيًا: كن جميلاً تر الوجود جميلاً، تذكر دائماً هذا المثل.
رقم الحظ: 16.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: ضع حدوداً بينك وبين الزملاء ولا تقمهم في أعمالك.
عاطفيًا: كل الأمور تشير إلى تغيير في الأفق بنقذ علاقتكما.
اجتماعيًا: لا تكن فوضوياً في اختيار الأصدقاء كي لا يخيب أمالك.
رقم الحظ: 13.

الحوت

19 فبراير - 20 مارس

مهنيًا: بعرض عليك مشروع سفر قد يدر عليك أرباحاً طائلة.
عاطفيًا: تعيش في عزلة تامة، بعد إخفاق علاقتك العاطفية.
اجتماعيًا: كن واضحاً مع المحيطين بك وضع حداً لمن يزجرك.
رقم الحظ: 6.

الملتقى الثقافي يناقش الكتابة الشبابية في ختام موسمه الخامس

استضاف عدداً من الكتاب الشباب للحديث عن تجربتهم الإبداعية

مذكرات فتاة رصينة

د. نجمة إدريس
najma_idrees@yahoo.com

حين وصفت (سيمون دو بوفوار) نفسها بقولها: 'إنني أجمع في نفسي بين قلب امرأة وعقل رجل'. كانت تقبس بدقة نظرة مجتمعها للمرأة مطلع القرن العشرين، وفي مدينة متحفرة للمتغيرات مثل باريس، وإبان فترة نقلة ثقافية كانت تمر بصعرات الفكر والفلسفة والأدب. وهي إذ تشير إلى كونها (عقل رجل) فإنها تعبر عن تحفظ مجتمعها إزاء النساء أمثالها، ممن شبين عن الطوق وأرتبن باقتدار سبل الفلسفة والأدب التي كانت مقتصرة على الرجال، بيد أن سمة الأنوثة الحقة ظلت مكيئة في قلوبهن.

ولدت سيمون دو بوفوار عام 1908م، حين كانت التقاليد الإجتماعية والأسرية ماتزال محكمة ورصينة. نشأت في أسرة محافظة تجمع بين أم متدينة وأب مثقف، وصادقات عائلية تعكس وجوه المجتمع البرجوازي وأعرافه في العلاقات والزواج والرياء الإجتماعي. ومنذ صباها الباكر حين كانت القراءة والتأمل وبناء الذات شواغلبها الأولى، كانت مهمومة بسجن التقاليد والرغبة العارمة في التحرر من أسر العائلة ومن فكرة الزواج التقليدي الذي ترتبه العائلات، ومن المساحة الضيقة المتاحة للفئات للتحرك والتعبير، ومن التمييز المعلن بين الذكور والإناث.

ولعلها وجدت في الانكباب على الدرس والتحصيل في جامعة السوربون وفي تخصصات الأدب والفلسفة ما أتاح أمامها الفرصة للتحرر والعمل والانغماس في زخم حياة. وهكذا جاءت الصداقات مع من شبابها في التطلع والتفرغ، عندما أساسيا ساهم من تكوينها وإنشائها فترا وروحا. وقد وفقت (سيمون دو بوفوار) طويلا في مذكراتها عند صداقاتها مع الشباب من أبناء جيلها، وأكدت دور هذه الصداقات في تلوين حياتها بالحب والفكر والمشاركة العميقة. ولعل أهم هؤلاء جان بول سارتر الذي زاملها في الدراسة الجامعية وكان يكبرها بعامين، ثم ما تبع ذلك من علاقة مديدة معه بسبب تقارب الفكر والوجدان والتوجه الفلسفي، والأهم من ذلك التشابه في التحير على النظم والقوالب الجاهزة، واشراكهما في التأسيس للفلسفة الوجودية.

في كتابها 'مذكرات فتاة رصينة'، تتحدث سيمون دو بوفوار عن سنوات تكوينها الأولى، وعن اختلافها، وعن تجاربها وخبائثها في الحب، وعن تمردها العارم ضد المعتقدات الدينية ودخولها في صراعات مع أسرته وأقربائها بسبب ذلك. ولعل أهم الشخصيات التي حامت حولها في (المذكرات) صديقها (جاك) الذي جرت معه تناقضات الحب وتقلباته وشكوكه والأمله حتى انتهى بهما إلى الفراق البائس. لقد ظل (جاك) رغم حبها له تلك الشخصية الهشة المتقلبة التائهة التي رأت فيه صورة مناقضة لشخصها، والذي انتهى به المسار - كما وصفت - إلى الضياع والإدمان فالصوت المبكر حين فشل في إدارة حياته وتحديد أهدافه.

أما الشخصية الأخرى التي صاحبت دو بوفوار في مذكراتها وحياتها فهي صديقتها (أازا) التي كانت صديقة لتعنت الأم وتسلسلها. ورغم محاولات سيمون لاخواتها ودعم كيانها الهش المفرط في الحساسية والشجن، إلا أن (أازا) تظل نذو بحب مستحيل وحظ عاثر إلى أن تفارق الحياة تحت وطأة حمى التهاب السحايا، وتموت شابة بانعة.

وهكذا تناسس فكرة سيمون دو بوفوار عن الحياة على ما يحيط بها من صداقات وعلاقات وظروف أسرية ومجتمعية تضعها جميعا أمام تاملات عميقة حول المعنى المرتبك للوجود، وحول الموت والحب والعبث. ولم تكن هذه الارتباكات في الفكر والسلوك بمقادرة على أن تمنعها عن الإساس العارم بالمسؤولية إزاء نفسها وإزاء ما تولفه وتنتجه من أدب وفكر وفلسفة. وحين توفيت عام 1986م كانت قد تركت العديد من الروايات مثل (الدعوة) و(المثقفون) وكذلك السير الذاتية، إلى جانب الكتابة في الشأن النسوي والدراسات الفلسفية والاجتماعية.

الرفاعي مع المشاركين في الأمسية الختامية

الكتابي، مضيفا أنها 'في أعلى الهرم الكتابي'. وأكدت الكاتبة مريم الموسوي أنها تحسن نفسها مختلفة عن بقية الكتاب، فهي تكتب عندما تشعر بالغضب، وعندما ترى على سبيل المثال إنسانا يعاني، وتمتد أن تكون بمنزلة الصوت لمن لا صوت له، مقترحة إنشاء لجنة في دور الكتب لتتقح واختيار الأفضل منها، والتي سينتج عنها تطور مستوى القارئ، والكتاب.

أما الروائي محمد البغيلي فتحدث عن أبرز المحطات في بداياته للكتابة، مشيرا إلى أنه مارس الكتابة من عشر سنوات، ولديه تسعة إصدارات، منها 'عاشقة الورد' الذي حاول أن يصحح من خلالها مفهوم الرومانسية.

عن سعادته بتجربته مع ذات السلاسل، وقال: 'اعتقد أن الكويت ولادة، رغم صغر مساحتها، لكن عدد الكتاب في ازدياد، إلا أن المشكلة أن التحديات تختلف بين الحين والآخر، ومنها أنه بسبب تدخل مواقع التواصل الاجتماعي أصبحت الأمور السلبية في الأدب يتم تداولها بشكل أكبر من الجانب الإيجابي'.

وتابع د. الشمال أنه منذ بدايته يحرص على الكتابة للمهمشين، مضيفا أن 'المهمشين هم الذين لا يمتلكون القدرة على التعبير عن مشاكلهم، ومن خلالهم تطرقت إلى الاختخاب، والإدمان، ومشاكل النوم'.

إلى ذلك، تحدثت الكاتبة فدوى الطويل عند بداية تجربتها في الكتابة، وعمّا إذا كان من الممكن أن تصبح الكويت عاصمة الكتب الأدبية، قائلة: 'في حالة واحدة إذا أرنكا أن الأدب يعتمد على المشاركة وليس المنافسة، التي تكون نتيجتها ارتقاء الأدب الكويتي'.

وأفاد الكاتب علي التميمي بأن الكويت تشهد تطورا في السنوات الأخيرة في المشهد

الأدبي، لكن يوجد ازدياد وتضخم في عدد الكتاب لا يوازيه كم نوعي من الكتب المقدمة للجمهور، مقترحا أن يكون في دور النشر مدقق أدبي وليس لغويا.

تحديات

أما كاتبة قصص الأطفال ضياء محمد فتحدثت عن بدايتها في الكتابة منذ نعومة أظفارها، وأنها كانت خجولة في التعبير عن نفسها، ولجات للكتابة، لافتة إلى أن حبها للقراءة كون لديها حصيلة من المفردات اللغوية. وزادت محمد، 'في 2014 بدأت تكتب للطفل لأنها لاحظت أن بعض النشء يفتقدون القيم والمبادئ ومنها عمل الخير، وتنظيم الوقت، وأن إصدارها الأول كان عبارة عن ثلاث قصص بعنوان أساس النجاح'.

الجانب الإيجابي

بدوره، تحدث الكاتب د. حمد الشمال عن محور الكويت كعاصمة لصناعة الكتاب، معبرا

أصرتها شاملة وتضمنت جانباً من الخيال العلمي والفانتازيا، لافتة إلى أن عدم تمكنها من إصدار أعمال أخرى كان بسبب انشغالها بدراسة الماجستير والدكتوراه. وبيّنت د. العتيقي أنه لنجاح الكاتب يجب أن يكتب الشيء بحب، متابعة أنه 'من الممكن أن تصبح الكويت عاصمة لصناعة الكتاب'.

لوحة متكاملة

أما الشاعر جعفر حجاوي فقال إنه يوجد تشابه بين الكتابات الشبابية، فهي لوحة متكاملة من

«المغسيل» تفوز بجائزة ليلع عثمان

دار نونفا بلس على الدعم الذي تلقته منها. ولقبت رحال إلى أن هدفها من الكتابة هو تقديم شيء مختلف، لا أن تسيير على خطى الأخرى أو أن تكتب لمجرد الكتابة، مضافة أن الرواية تتكلم 'عن فئة مهمشة مسحوقة عن المهام الصعبة، والمغسيل هو المكان الذي يتم فيه تجهيز الموتى قبل الدفن'.

فازت الكاتبة الشابة موزي رحال بجائزة ليلي العثمان للإبداع الشبابي في الملتقى الثقافي، وفي هذا الصدق قالت رحال: 'إن رواية المغسيل هي إصداري الأول، وقد تأنبت جدا قبل أن أصدرها وعرضتها على الروائي الكبير إسماعيل فهد إسماعيل، وأيضا حصلت على رأي الكاتبة القديرة ليلي العثمان سابقا، وقام د. سليمان الشطي بكتابة قراءة نقدية عنها، وأشكر

ناقش عدد من الأدباء الشباب، في ختام الملتقى الثقافي، بعض القضايا التي تهمهم، إضافة إلى تقديم بعض الاقتراحات المثمرة التي ترتقي بمستوى الكتابة على الصعيد المحلي.

إصدار

حرائق اليمن

«حرائق اليمن» شهدات من الداخل من انهيار دولة الجنوب... إلى انهيار الدولة، كتاب جديد صدر حديثا لخيرالله خيرالله، عن الدار العربية للعلوم ناشرون ودار العرب للنشر والتوزيع. اهتم خيرالله خيرالله باليمن منذ ما يزيد على ثلاثة عقود، وزار البلد الذي كان دولتين مستقلتين للمرة الأولى في مطلع 1986. التقى كبار الشخصيات اليمنية وأجرى أحاديث صحافية معها بصفتها رئيسة للقس العربي والدولي في «النهار» بين 1976 و1998، وكتابتها عربيا مستقلا من 1998 إلى اليوم. بقي اهتمامه منصبا على اليمن، الذي صار كاهتمام عاشق ببلد لا يشبه له في العالم، من خلال مقالاته السياسية التي تنشر في «العرب» اللندنية و«الراي» الكويتية و«المستقبل» اللبنانية. شهد الكاتب انهيار دولة الجنوب، ثم مرحلة الوحدة اليمنية التي تحققت في 1990، وحرب صيف 1994 وصولا إلى الانقلاب على النظام المعقد الذي أقامه علي عبدالله صالح في عام 2011 وصعود الحوثيين... أي إلى انهيار اليمن الذي عرفناه.

في «حرائق اليمن» يسلط خيرالله الضوء على المشهد السياسي اليمني المعاصر، يقول رايه بالصراع والوحدة والجغرافيا والتاريخ وحتى بالحجر والبشر من دون الدخول في تكهات أو حتى الخوض فيها، فهو يقول ما يعرفه فقط ويعبر عن ذلك قائلا 'لم أكن سوى صحافي شغوف باليمن أحب أهله واحترمه وخرج بعد ثلاثين عاما من مرافقة شبيهة بومئة للحدث اليمني الطبيعي واحد هو الاتي: كلما عرفت اليمن واليمنيين، كلما اكتشفت كم أنك تجله وتجهلهم'.

«ولكن» قصائد تبكي الحب والوطن

في محطات الانتظار والانفصال ولا يغني شئونة حبها. «من يكتب؟» سؤال يرتسم عاليا بين حنايا ديوانها، بعدما يتنا في زمن تاه فيه الإبداع في المتاجر، من قلة الحب، كأنه رهينة مكاسبها، واغتصبت حرمة وأباح أسراره في دواوين الأساطير... في خضم كل هذا الواقع المشحون بالانفعالات المتناقضة تروح نور سلمان الرب أن يسبح

عن موطن قدم في مكان ما، بعدما مل الكذب والرياء وتشويه وجهه الناصع بنفائيات النفوس الصغيرة التي هي أشد خطرا من النفائيات العادية. «ولكن» مجبول بالالام، قصائده ترويها دموع منهمة على الكلمة وعلى الإبداع الذي أضحي ينثر ويبيع، على الشعراء الذين جفت أقلامهم بعدما صودرت أعلامهم، على الحب الذي هجر قسرا وترك وراءه جفأ وأرضا قاحلة لا تبض حياة فيها...

الحكام، فلا تنصف ولا تصون كرامة شعبيها وسلامة أبنائها... الأبعاد أطفأت أنوارها ليراهها عزلاء الطفل الوليد، جمالي بيكي، جسدي يعاتبني، وربي العلي يشعل عروقي بالنشوق، أي شوق؟

الحب ثم الحب ثم الحب، به وحده تجعل د. نور سلمان الانتظار جنة تقرب السماء من الأرض، عاشقة شائعة هي ساجدة في كرم الحب، صامئة، يبهرها الوعد بالمستحيل، فهو أكثر سداء من الممكن الزاحف في المحدود الضيق. لكن الدواوين لم تعد تكفي هذا الحب الذي له في الأرض منارات شاحبة من صيص نوره وأسار لقاء وسحر اتحاد في خضم الوهم والحقيقة، فتغني الشاعرة إلى الصلاة التي تشكل فسحة ضوء تنتشي فيها بسكرات الحب الدافئ، بعدما توقفت سطورها عن أن تسرح على الورق الجامد أمامها ولم يعد مادة تشبع عطشا وجوعا

سمو وتوصوف

قصائد ديوان «ولكن» رصفتها الشاعرة صورا شعرية من عمق الجراح وسمت بها بعيدا في رحاب التصوف، فالبعيد عندها أشواق منكسة والغرب جحيم

«إلى أين؟» يصرخ جرحها فوق هذه الأرض الطيبة، التي لم يبق فيها سوى الأحلام، فتحتمها حتى لا تضع في نياها هؤلاء الفاسدين، ويخول همس الدامع إلى صراخ...

مرارة الأوجاع

الوطن الذي عشقته د. نور سلمان وكتبت له أجمل القصائد، صودرت خيراتهم وابتات دماء الشهداء في غياب، والأرض مخنوقة... من عمق إيمانها بهذه الأرض، رغم المحن والماسي التي تتوالى عليها، تنهر عاطفي مواسما بأن بقاءهم ليس بقاء وعيشهم ليس عيشا، وترفع الصوت في وجه الأقدار الشرسة التي تجعل الحياة فوق تراب هذا الوطن لا تشبه الحياة بعدما جفت سماؤه وصغرته فيه الرحاب، وتتساءل: «أحيا في وطن أباح التزوير؟ أنت وطني اخترت أن تغشني بالعناوين المائلة: التوافق التعايش المشاركة الحرة الاستقلال المنيع... ليس لي منك إلا الهواجس وأيام بطاردها الوجع».

كل ما في هذا الوطن أضحي خرابا، ومراره العارف الخفايا رغم الأفتة التي تخنبت وراءها أحيانا، تبكي د. نور سلمان وطنها بعدما أصبح لعبة شطرنج يتقاسمها من أرادوا لهذا الشعب الضلال والخديعة وخلق الحربة هؤلاء لئلا هم أسيد الزمن ويفصلون الديمقراطية على قياس

بيروت- منار علي حسن

في قسمين في الكتاب «بلنا... يا بلنا» وطن من أنت؟» و«الغلب» تسجل الدكتوراة نور سلمان رفضها وتمردها وحسرتها على هذا الوطن الجميل الذي جرحته أيادي بعض أبنائه، ويات مبدعوه يسترضون إشباع نجوم من سماء الماضي حتى لا يغرب الحاضر، وتتساءل: «أنت من أنت لتصد أمانتي المجلوة فلا أكون عروس بشرى في فردوس الوطن؟»

بيومي فؤاد: التنوع هدف في درامياً وسينمائياً

«الجوكر» هو التوصيف الأكثر صدقاً للفنان بيومي فؤاد، الذي نجح، رغم عمره الفني الفني، في أن يكون القاسم المشترك في أعمال وأدوار متنوعة. حول مشاركاته الدرامية المتعددة في رمضان المقبل كان اللقاء التالي معه.

القاهرة- عمر خليل

حدثنا عن دورك في مسلسل «هي ودفتشي».

ولديه ابنة (دنيا سمير غانم) ويجب المناطق الشعبية وأهلها، ما يترتب عليه الارتباط بامرأة من الطبقة الشعبية (سلوى خطاب) وخالة شيري (إيمي سمير غانم)، ففتحت عن هذا الوضع مشاكل بين ابنته وزوجته.

والميزان؟

أجسد شخصية رجل مهم في الدولة، فاسد ومتسلط وقوي، قد يكون أعلى من وزير أو أعلى من رئيس الوزراء ويتحكم بمفاتيح الأمور.

كيف وفقت بين هذه الشخصيات كلها؟

ساعدتني الخبرة في التنقل من شخصية إلى أخرى في اليوم نفسه. أحاول دائماً كسب التحدي مع نفسي في تقديم ألوان مختلفة بالدقة ذاتها، والتوفيق من عند الله.

قاسم مشترك

في الأعوام الأخيرة، أصبحت قاسماً مشتركاً في الأعمال التلفزيونية والسينمائية، ألم يحزن وقت البطولة المطلقة؟

لطالما عرضت على أعمال بطولة مطلقة ورفضت، لكن سيتغير الوضع ربما بعد شهر رمضان. معروض علي أكثر من سيناريو قوي، وأتخفظ عن ذكر أي تفاصيل، أقرأ حالياً الشخصيات وسأستقر على إحداها قريباً.

ماذا عن مشاريعك السينمائية المقبلة؟

أشارك في أفلام: «حملة فريزر»، مع هشام ماجد وشيكو، إخراج سامح عبد العزيز.

«كلب بلدي» مع أحمد فهمي، إخراج معتز التوني، وبدأت التصوير منذ أيام، «سطو مثلت» للمنتج محمد السبكي، ومن المقرر عرضه في موسم عيد الفطر، «عصمت أبوشنب» مع ياسمين عبد العزيز.

ما دورك في فيلم «عصمت أبو شنب»؟

أؤدي دور لواء شرطة، يرفض عمل المرأة كضابط مثل عصمت (ياسمين عبد العزيز)، فيضج لها العقبان بشكل كوميدى، ويطلب منها أداء أعمال ليست من اختصاصها كخدمته الشخصية وتقديم الشاي والقهوة له، ويحرمها من عملها كضابط شرطة، إلى أن تأتي لجنة من منظمة حقوق المرأة فيضطر إلى تحسين معاملتها وتكليفها بأعمالها.

ما المعايير التي تضعها لاختيار أعمالك؟

المهم أن يحتاج الدور إلى ممثل ببساطة، ويكون النص جذاباً، ثم تتوالى بقية المعايير مادية أو إخراجية وإلخ، لكن الأهم «القماشية» أو السيناريو.

ما التفاصيل التي تجعلك ترفض عملاً معيناً؟

ضيق الوقت أو عدم إعجابي بالموضوع والدور.

من خلال عملك في المسرح، ما الفرق بين مسرح الدولة والمسرح الخاص؟

ثمة اختلاف كبير. اعتدنا مسرحاً بشكل معين له بروقات محددة، قصة وبداية ووسط ونهاية. في ما يتعلق بالمسرح الخاص، لا أريد أن أعيب فيه لأنني أعمل

بيومي فؤاد

فيلم قصير عن الدعم الكويتي للسوريين يحوز جائزة تقديرية في بيروت

فiras مغيزيل

حاز فيلم كويتي قصير يعرض الدور الإنساني الذي لعبته دولة الكويت عبر جمعية الهلال الأحمر في ميدان مساعدة النازحين السوريين جائزة تقديرية في مسابقة للأفلام القصيرة أقامتها مؤسسة «دراما أكاديمي» في بيروت. وعرض الفيلم العمل الإنساني الكبير الذي تقوم به الكويت في دعم النازحين السوريين في لبنان، والتي الضوء على المشاريع التي أقامتها جمعية الهلال الأحمر الكويتي لدعم النازحين، والتي ساهمت من خلالها في تخفيف معاناة النازحين، وحظي الفيلم بإعجاب المشاركين في الحفل وتقديرهم وأشاد المخرج والمنتج فراس مغيزيل على هامش الحفل الليلة الماضية بدور الكويت الإنساني في أغانة النازحين السوريين، الذي شكل علامة فارقة في العمل الإنساني على الصعيدين العربي والعالمي. ونوه مغيزيل بالفيلم الكويتي القصير الذي عرض خلال المسابقة السينمائية والتي الضوء على الدعم الإنساني الكويتي والمشاريع، التي سعت جمعية الهلال الأحمر الكويتي غيرها لتخفيف معاناة النازحين.

ولفت إلى أن الكويت كانت دائماً السباقة في ميدان أغانة الذين هم بحاجة إلى أعانة ومد يد العون في مختلف

«روتانا» تنفي التفاوض مع شيرين

شيرين

نفت «روتانا» وجود مفاوضات بينها وبين شيرين عبد الوهاب للعودة إلى التعاون بينهما خلال الفترة المقبلة، وأكدت تمسكها بضرورة اعتذار النجمة المصرية عن تصريحات مسببة صدرت عنها بحق الشركة بعد انتهاء تعاقدتها معها، وذلك قبل التعاون مجدداً في أي عمل فني. يُذكر أن شيرين تعاقدت مع نجوم ريكوردز، على تقديم البومها المقبل المتوقع صدوره في النصف الثاني من العام الجاري.

طارق العريان مشغول بـ «الشهرة»

طارق العريان

يتابع المخرج طارق العريان التحضير لمسلسله الجديد «الشهرة» مع عمرو دياب، والمقرر عرضه في رمضان 2017. العريان لم يستقر على الأبطال حتى الآن، بينما تنحصر جلسات مع عمرو دياب، ولا تزال التعديلات على السيناريو مستمرة، وقد اتفقا على بداية التصوير خلال الخريف المقبل لانتهاج العمل قبل شهر رمضان.

كتافة حضور

طارق لطفي «شهادة ميلاد» تحت إدارة المخرج أحمد مدحت. تعيش ربهام عبد الغفور انتعاشة درامية من خلال المشاركة في بطولة ثلاثة أعمال دفعة واحدة، فإلى جانب مشاركتها مع لطيفة في «كلمة سر»، تصور البطولة النسائية أمام يوسف الشريف في «القيصر»، بالإضافة إلى مشاركتها في «الطبال» مع أمير كرارة، وستستمر في تصوير أعمالها حتى الأيام الأخيرة من شهر رمضان.

وتقدم ربهام في أدوارها توليفة مختلفة، مجسدة شخصية محامية في «القيصر»، تدافع عن حقوق الإنسان بينما تؤدي دور رسامة في «كلمة سر».

مع أخواتي وأصدقائي فيه، سواء «تياترو مصر» أو «مسرح مصر» الهدف منه الضحك لأجل الضحك من دون قصة أو هدف محدد من العرض المسرحي، لأن ذلك من احتياجات الجمهور.

هل ستعاقد مع «تياترو مصر» في موسمه الرابع؟

حتى هذه اللحظة لا، لأنني لا أعلم ماذا سيحدث غداً، ولا أستطيع حسم أي قضية إلا في وقتها، ولا اتعاقد على أعمال يكون مداها بعيداً زمنياً.

من الفنان الذي تتمنى العمل معه؟

عادل إمام، وسنحت لي فرصة في العمل معه في العام الماضي، لكن من سوء حظي كانت لدي ارتباطات كثيرة.

ما المعايير التي تضعها لاختيار أعمالك؟

المهم أن يحتاج الدور إلى ممثل ببساطة، ويكون النص جذاباً، ثم تتوالى بقية المعايير مادية أو إخراجية وإلخ، لكن الأهم «القماشية» أو السيناريو.

ما التفاصيل التي تجعلك ترفض عملاً معيناً؟

ضيق الوقت أو عدم إعجابي بالموضوع والدور.

من خلال عملك في المسرح، ما الفرق بين مسرح الدولة والمسرح الخاص؟

ثمة اختلاف كبير. اعتدنا مسرحاً بشكل معين له بروقات محددة، قصة وبداية ووسط ونهاية. في ما يتعلق بالمسرح الخاص، لا أريد أن أعيب فيه لأنني أعمل

«عمل واحد لا يكفي»... شعار نجوم دراما رمضان

رغم تراجع الإنتاج الدرامي الرمضاني في مصر بشكل ملحوظ، ما أدى إلى غياب كم من الممثلين عن المشاركة فيه، لم يجد بعض النجوم والنجمات صعوبة في تحقيق حضور في أكثر من مسلسل عبر شخصيات متنوعة، فيما كان لافتاً غياب فنائين أبتوا في رمضان الماضي مكالتهم، على غرار سيمون وروبي وغيرهما.

القاهرة - هيثم عسران

كانت درة مهددة بالخروج من السباق الرمضاني، لكن اعتذار كندة علوش عن عدم المشاركة في مسلسل «الخروج» لخلاف على الأدوار المستحدثة فيه.

بدورها تطلّ علا غانم في مسلسل «الخروج» مع كل من شريف سلامة وذاقر العابدين، و«أبو البنات» مع مصطفى شعبان، وقد انتهت من تصوير غالبية مشاهداتها فيهما، علماً بأن علا تفرغت لتصوير المسلسلين واعتذرت عن أعمال سينمائية عرضت عليها.

تعدد وتنوع

كعادته، يظهر باسم سمرة في أكثر من عمل درامي، فبينما يقدم في مسلسل «الكيف» الشخصية نفسها التي قدمها محمود عبد العزيز في فيلم يحمل الاسم نفسه، يظهر في «شهادة ميلاد» مع طارق لطفي، وفي «وعد» مع مي عز الدين، وهو صور غالبية مشاهد في العملين خلال الفترة الماضية. بعد غياب سنوات عن الدراما التلفزيونية، يعود هشام سليم في مسلسلين، الأول «كلمة سر» ويؤدي دور البطولة أمام لطيفة في

الأجر وترتيب الأسماء، دفع الشركة المنتجة إلى الاستعانة بدرة التي انضمت إلى الجزء السادس من «ليالي الحلمية» وتؤدي أحد الأدوار المستحدثة فيه.

أولى تجاربها التلفزيونية، فيما يستكمل دوره في «ليالي الحلمية» بجزئه السادس. يذكر أن هشام وجد صعوبة في التوفيق بين العملين بسبب تقارب مواعيد التصوير. أما رانيا يوسف فتطلّ في السباق الرمضاني في «سبع أرواح» مع كل من خالد النبوي وإياد نصار، و«أفراح القبة» مع المخرج محمد ياسين، وتؤدي أحد الأدوار الرئيسية في الأحداث لكن ظهورها محدود بالحلقات، فضلاً عن مشاركتها في «ليلة» الذي تأجل عرضه إلى ما بعد شهر رمضان.

توضيح رانيا أن تفرغها للدراما التلفزيونية خلال العام الجاري السبب الرئيس في مشاركتها في العملين لإعجابها بقصتهما، مشيرة إلى أنها اعتادت تصوير أكثر من عمل درامي في التوقيت نفسه.

درة

تضيف أنها تشارك في «أفراح القبة»، كضيفة شرف وتظهر في حلقات محددة، وفق طبيعة الأحداث التي تقحم شخصيات وتخرجها على فقرات، معربة عن سعادتها بالمشاركة في اثنين من الأعمال التلفزيونية المهمة التي يتوقع لها النجاح في السباق الرمضاني.

علا غانم

تؤدي ناهد السباعي بطولة «هبة رجل الغراب 3»، بعدما حلت بديلة فيه لإيمي سمير غانم التي اعتذرت عن عدم استكمال تصوير المسلسل. كذلك تباشر تصوير دورها في مسلسل «الخروج»، علماً بأنها لم تكن تخطط لتحقيق حضور في العملين في التوقيت نفسه، لكن قرار الشركة المنتجة لمسلسل «هبة رجل الغراب 3» بعرضه في رمضان جعلها تكثف إنجازه مشاهداً، لدى انطلاق التصوير قبل نحو شهرين.

النجاح الذي حققته إنجي المقدم العام الماضي، جعلها تشارك في بطولة عملين، إن تطلّ مع نيللي كريم في «سقوط حرا» ضمن وجود نسائية شابة تشارك في العمل تحت إدارة المخرج شوقي الماجري، وتقدم مع

رانيا يوسف

مريم عثمان: وسائل التواصل منبر حر يعمق الوعي المجتمعي

جمعة بن مكتوم رعى قمة مركز راشد للمعاقين ضمن فعاليات الموسم الثقافي السنوي في دبي

مريم عثمان متوسطة د. وليد السعدي والزميل ياسر السعدي

جمعة بن مكتوم وفصيل بن سلطان ومحمد بن غدير يتوسطون عدداً من المشاركين في القمة

أكدت الرئيسة التنفيذية لمركز راشد للمعاقين، مريم عثمان، أن وسائل التواصل الاجتماعي أصبحت تمثل ساحة مهمة للتبادل الثقافي والإنساني، ونحولت خلال السنوات الأخيرة إلى منبر إعلامي حر، يمكن من خلاله التنفيس عن قضايا المجتمع، وتطرح فيه الكثير من الأفكار الإنسانية الخلاقة، الساعية إلى خدمة المجتمع.

أقام مركز راشد للمعاقين قمته للتواصل الاجتماعي، في إطار الموسم الثقافي السنوي للمركز، برعاية العضو المنتدب الشيخ جمعة بن مكتوم آل مكتوم، ومشاركة مسؤولي وممثلي الدوائر الحكومية، والمدونين الفاعلين على ساحات التواصل الاجتماعي.

نحو 20 فناناً من الإمارات والمنطقة العربية والعالم، إلى جانب عدد من طلبة المركز ممن يتمتعون بموهبة الرسم.

وكان اختيار مركز راشد للمعاقين، لوسائل التواصل الاجتماعي لتشكيل محورا أساسيا لقمة، نابعا من مدى التأثير الذي أحدثته في المجتمع خلال السنوات الأخيرة، إلى جانب ما باتت تتمتع به من حضور قوي على مستوى الأفراد والمؤسسات الحكومية والخاصة والمنظمات الأهلية، في حين لم تقتصر وسائل التواصل الاجتماعي على فعاليات قمة راشد فحسب، بل تحولت إلى شعار للدورة الثالثة لملتقى دبي التشكيلي الدولي، الذي أختتم فعالياته 18 الجاري بعد استمرار 3 أيام بمشاركة

المعاقين والتعريف بطبيعة احتياجاتهم. يذكر أن مركز راشد للمعاقين، أقام على هامش فعاليات القمة، معرضا للوحات التي أبدعها مجموعة الفنانين المشاركين في ملتقى دبي التشكيلي الدولي، والذين استوحوا لوحاتهم من وسائل التواصل الاجتماعي. وشهدت القمة تكريم

الاجتماعي، وما تحتفظ به من حضور قوي على الساحة المجتمعية المحلية والعربية والدولية، فكما هو معروف فإن تلك الوسائل أصبحت حاليا واحدة من أبرز أدوات التسويق، ومن ثم يمكن استغلالها بطريقة جيدة لإحداث نقلة نوعية في التفكير المجتمعي نحو قضايا

من جهته، قال المدير الاقليمي لساعات زينيت السويسرية في الشرق الأوسط، الشريك الاستراتيجي للقمة، جورج بشارة، إن "تشاركنا الاستراتيجية مع قمة راشد، جاءت إيمانا منا بأهمية وضرورة وسائل التواصل

التواصل قنوات مهمة للتعبير عن الآراء، وتوجيه المجتمع على اختلاف شرائحه نحو الأفضل، كما عملت هذه القنوات على بث الطاقة الإيجابية في النفوس، في محاولة لتحقيق السعادة المجتمعية، ولذلك سعينا في المركز، عبر هذه القمة، إلى تسليط الضوء على أهمية هذه الوسائل ودورها في تعميق الوعي المجتمعي". وأشارت إلى أن المركز اهتم منذ البداية بوسائل التواصل على اختلافها، وعمل عبر حساباته الرسمية عليها إلى التعريف بقضايا المعاقين واحتياجاتهم، كما عمل أيضا على مناقشة أوضاعهم وطرق دعمهم المختلفة في المجتمع، سعيا منه إلى المحافظة على حقوقهم الإنسانية التي كفلتها لهم جميع الأديان السماوية والدساتير والاتفاقيات الدولية.

حرية التعبير

وتناولت جلسات القمة حرية التعبير على وسائل التواصل الاجتماعي، وناقشت محاورها إذا كان القانون يجرم بعض ما يكتب، خاصة إذا احتوى على نقد أو تشهير أو قذف. وشكلت تزامن القمة مع ملتقى دبي التشكيلي الدولي فرصة جيدة أمام إدارة المركز لعقد مجموعة من الندوات والمحاضرات المتخصصة في التعامل مع وسائل التواصل الاجتماعي، وطرق الاستفادة من تأثيراتها العامة في المجتمع وتوجيهها نحو مصلحة المجتمع.

وكان اختيار مركز راشد للمعاقين، لوسائل التواصل الاجتماعي لتشكيل محورا أساسيا لقمة، نابعا من مدى التأثير الذي أحدثته في المجتمع خلال السنوات الأخيرة، إلى جانب ما باتت تتمتع به من حضور قوي على مستوى الأفراد والمؤسسات الحكومية والخاصة والمنظمات الأهلية، في حين لم تقتصر وسائل التواصل الاجتماعي على فعاليات قمة راشد فحسب، بل تحولت إلى شعار للدورة الثالثة لملتقى دبي التشكيلي الدولي، الذي أختتم فعالياته 18 الجاري بعد استمرار 3 أيام بمشاركة

الجلسة الثانية للقمة... ويبدو محمد راشد بن غدير ومايا دياب

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

دليل الجريدة الطبية

الكخال
اسمك ثقة به
The name you trust

بإشراف
د. عبدالله المنصور
استشاري طب وجراحة عيون
البورد الألماني من جامعة لندن في ألمانيا
تخصصه عن سنسلة العين، فساد الخصية - أمراض

تصحيح النظر بالليزر
إزالة المهمة الأبيض بالليزر
علاج أمراض الشبكية بالليزر

تليفون: 2562 2444 - 5699 9699

د. بدر حسين الأنصاري
استشاري المثانة والتركيب - جامعة بوسطن

انتبهي!!
وجود مرض لثة يسبب
رائحة في ابتسامه هوليبود

السالمية - 25620111
dr.bader_alansari_clinic

قسم الأنف والأذن والحنجرة
جراحات تجميلية / أورام الرقبة

الأستاذ الدكتور حسام الشنواني
استشاري وزميل كلية الجراحين الملكية - بريطانيا

- مناظير الجيوب الأنفية والحنجرة • جراحات أورام الرقبة والغدد
- تجميل الأنف والأذنين • جراحات الشيخير وانسداد التنفس
- جميع حالات الأنف والأذن للأطفال

السالية - خلف الجامعة الأمريكية 777 48 222 داخلي 5712 - 67774037

ALHAMMADI CLINIC for MENTAL HEALTH

د. عبدالله الحمادي
استشاري الطب النفسي

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

الزيارة المنزلية حسب الحالة

تعالج:
الإضطرابات - القلق
الاكتئاب - الفصام
الوسواس القهري
الإدمان - العته
تشتمت الأبتياه وفرط الحركة عند الاطفال

حولي في أش عمارة الأطباء رقم ٢٧ الدور اعادة خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

مركز الذهبيل الدولي
AL GOLDEN DENTAL CLINIC
ميامي الأسنان

أخصائي هندي في طب الأسنان

تقويم الأسنان
بيدا من
٧٥٠ دك بالاقساط (١٢٠٠ دك)
٣٣٠ دك على دفعتين (٤٥٠ دك)

زراعة الأسنان
وتلبيسات الزيركون

اتصل بنا: 22649652, 97177821, 94063703

حولي - خلف مجمع النقرة الجنوبي قطعة 12 مسجحة 139
الدور الثاني - مقابل المغرب السريع (طريق 40)
alnahil_dhckuwait dhckuwait dhckuwait dhckuwait

د. سليمان الخضاري
استشاري الطب النفسي

• استاذ الطب النفسي - كلية الطب - جامعة الكويت
• زميل كلية الطب - جامعة الكويت
• زميل كلية الطب - جامعة الكويت
• زميل كلية الطب - جامعة الكويت
• رئيس قسم الطب النفسي - مركز الكويت للصحة النفسية 2013-2014
• عضو الجمعيات الأمريكية والكندية والدولية للطب النفسي

اضطرابات الاكتئاب والتمزج • العلاج النفسي الجماعي
إرهاق وإضطرابات النوم • القلق والتوتر بأنواعه
اضطرابات الشخصية
اضطرابات النوم
اضطرابات الأكل
اضطرابات الوسواس القهري
اضطرابات الوسواس القهري
اضطرابات الوسواس القهري

نحن نحترم خصوصيتكم | نقوم بعمل زيارات منزلية

الشرق - ش - من صباح - بداية اوتاد الطبية- خلف المستشفى الاميري مباشرة- الدور 11
مواعيد العمل: الأحد الخميس (9-4) - السبت (8:30-5)

لحجز المواعيد: 22219355-51733389

@alkhadhari salkhadhari

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي

أستاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي - جامعة أوتاوا- كندا
عضو الجمعية الأمريكية والكندية والطب النفسي

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

اضطرابات الاكتئاب والتمزج • العلاج النفسي الجماعي
إرهاق وإضطرابات النوم • القلق والتوتر بأنواعه
اضطرابات الشخصية
اضطرابات النوم
اضطرابات الأكل
اضطرابات الوسواس القهري
اضطرابات الوسواس القهري

للتواصل معنا
22575569 | 22575568 | 96914125
contact@mhc-kw.com - www.mhc-kw.com
مركز كونسيت كلينك
بيد الفار قطعة 1 شارع بورسعيد- الطابق الأول- بجوار مستشفى السلام

Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

إعلاناتكم في الجريدة

www.aljarida.com

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

عيادة العلاج بالأكسجين
المركز الطبي الكندي

«لأن حياتك غالية نهتم بها»
للكثير من الأمراض

التوحد • الجلطات • الزهايمر • الحروق
للتنصرة وتجديد الطاقة
بإشراف أطباءنا المتخصصين

Oxyclinic_kw 22 96 7700

R8 الجديدة كلياً

تبهج الأعين والقلوب

مجهزة بمحركين 10 سلندرات
أقواهما 610 حصنة
وناقل حركة 7 سرعات

(تصوير عثمان الشعيب)

«الجريدة» حضرت حفل الاطلاق صباح امس في حلبة سرب وسط حضور حاشد من وسائل الاعلام وقيادات الشركة بدعوة مشكورة لتسليط الضوء عليها اليوم من خلال صفحة السيارات للحديث عن مميزاتها غير المسبوقة واخر مواصفاتها الحديثة.

كم/س خلال 3.2 ثوانٍ، ومن الثبات إلى السرعة 200 كم/س خلال 9.9 ثوانٍ، وتبلغ سرعتها القصوى 330 كم/س، معززة بمحرك وسطي بتقنية شحن طبيعي و10 سلندرات، بقوة تصل إلى 610 حصنة.

في مفاجأة أبهجت الأعين والقلوب، أطلقت شركة فؤاد الغانم وأولاده للسيارات، الوكيل الحصري لعلامة «أودي» في البلاد، «أودي R8»، الجديدة كلياً، بحزمة مفاجآت ديناميكية في عالم السيارات، بعد خروجها بقدرة تسارع من الثبات إلى السرعة 100

يوسف العبدالله

أي سيارة أودي أخرى. ويبدو ذلك جلياً عبر نماذج مشابهة لها مثل - سيارة السباق 'جي تي 3' الجديدة، R8 LMS

وللمرة الأولى، طورت أودي النماذج الثلاثة في وقت واحد، بهدف تحقيق الحد الأعلى من التآزر. وحققت R8 الجديدة ونظيرتها الرياضية R8 LMS مكاسب كبيرة في الأداء، بفضل التعاون الوثيق بين المهندسين ومتخصصي سيارات السباق ومطوري الأداء. وبعد عشرة أسابيع فقط من عرضها العالمي الأول في 'معرض جنيف للسيارات'، أنهشت R8 LMS جمهورها، وحققت الفوز في سباق 24 ساعة على حلبة نوربورغرينغ.

الوسائط المتميز هذا بما ينسجم مع منطوق بساطة التشغيل.

R8 LMS

الإنجاز الذي يمتاز به R8 الجديدة - والذي يتم يدوياً في مصنع جديد بالقرب من نيكارسولم - سمة لا مثيل لها. وتمتد مجموعة مكوناتها التكنولوجية الاختيارية إلى نظام الصوت من 'بانج أند أولفسن' وتقنية الليزر من أودي، والتي تضاعف مجموعة إضاءة الشعاع العالي. وتتمتع R8 الجديدة بسمات تجعلها شديدة الشبه بسيارات السباق، وهي ميزة لم تسبقها إليها

المحور الأمامي، و100 كيلوغرام عند المحور الخلفي. ويلعب الجناح الخلفي الكبير المصنوع من ألياف الكربون دوراً مهماً في تحقيق هذه الأرقام المميزة.

تصميم حصري

وكما هي الحال في أي سيارة سباق، تركّز المقصورة الداخلية للسيارة الرياضية عالمية الأداء على السائق. ووضعت في سيارات السباق، ووضعنا السائق قراءة جميع المعلومات الأساسية من مقصورة 'أودي' الافتراضية. وتتوضع عجلة القيادة، ولوحة العدادات والطريق بوضوح على طول محور مركزي واحد. ويمكن للسائقين تشغيل جميع الوظائف الأساسية باستخدام أزرار ضغط متعددة الوظائف دون الحاجة لإبعاد أيديهم عن عجلة القيادة، أو صرف نظرهم عن الطريق. وتمتاز مقصورة أودي الافتراضية، بكونها قابلة للضغط عبر المستخدم، وتظهر الشاشات كافة في رسومات غرافيكية متقنة ثلاثية الأبعاد، وفق الرغبة، مع عداد دوران محرك كبير وأجهزة قياس مساعدة تظهر مزيداً من المعلومات، مثل درجة حرارة الإطارات وعزم الدوران الناتج. وبعد نظام الملاحة MMI والمعزز 'بلاس' مع شاشات الوسائط المتعددة التي تعمل باللمس سمة قياسية في سيارة R8 الجديدة. وتم تصميم مركز

الشافعي: ستبقى رمزاً للسيارات الرياضية

وأضاف: 'تكفل الهوية الرياضية الواضحة لسيارة أودي R8 الجديدة كلياً منحك درجات عالية من الأثارة والتشويق، مع التميز الجلي في أدائها وأسلوب قيادتها والأصوات الصادرة عن محركها. ومع واجهة التحكم بالوسائط المتعددة الجديدة كلياً، وقمرة القيادة الافتراضية والنظام الصوتي من بانج أند أولفسن، تحول R8 إلى سيارة سباق مجهزة بأحدث تقنيات المعلومات والترفيه.'

قال المدير العام لشركة فؤاد الغانم وأولاده للسيارات وعلامة أودي التجارية في الكويت طارق الشافعي إنه 'لطالما اعتبرت أودي R8 وستبقى رمزاً للسيارات الرياضية التي تنطوي تحت جناح العلامة التجارية للشركة، استناداً إلى نظامها المتميز للثبات والديناميكية التي يتمتع بها محرك كواترو، وجهاز تعشيق التروس المزدوج S-tronic، من دون أن ننسى التصميم الانسيابي والأنيق للهيكل الخفيف.'

السباق، وفي نموذج R8 V10 plus إلى 1454 كيلوغراماً فقط. ويعود ذلك في المقام الأول إلى التصور الجديد الخاص بإنجاز هيكل أودي المصنوع من مواد متعددة، والذي يتكون من الألمنيوم وقطع من ألياف الكربون.

ولا يتجاوز وزن هيكل أودي 200 كيلوغرام فقط. ويمتاز الهيكل السفلي من السيارة بغطاء ناعم، كما هي الحال في سيارات السباق، ووضعت خارج تدفق الهواء عبر ناشر كبير، وهذا يعزز القوة الضاغطة للسيارة.

وفي سرعتها القصوى، يصل الوزن إلى 40 كيلوغراماً عند

باستخدام قابض مزدوج، وقفل نفاذلي ميكانيكي معدل، ومقبض جديد متعدد الصفائح يتم تفعيله بطريقة إلكترونية وليكيفة. ويعمل نظام الدفع الرباعي، والذي يمكن تبريده بشكل فاعل، على توزيع عزم القوة بحرية بين محاور السيارة، ويتكامل نظام التحكم الديناميكي الذكي لنظام الدفع الرباعي quattro في نظام التحكم الديناميكي 'أودي درايف سيلكت'، الذي يتيح أربعة أنماط أساسية.

ألمنيوم وكربون

يصل الوزن الصافي لسيارة

في الساعات من الثبات خلال 3.2 ثوانٍ، وإلى سرعة 200 كيلومتر في الساعة من الثبات خلال 9.9 ثوانٍ، فيما حددت سرعتها القصوى عند 330 كيلومتراً في الساعة. ويمثل أي محرك آخر لسيارة سباق، يمتلك محرك R8 نظام حوض التشحيم الجاف، ما يمنح الصوت طابعاً خاصاً أكثر قوة، فيما يمكن تركيب نظام العلام الرياضي كخيار. وتم تحسين نظام الحد من استهلاك الوقود بنسبة تصل إلى 13 في المئة في السلسلة R8، مقارنة بالنموذج السابق. وبالنسبة لمجموعة الدفع والحركة، يتم تبديل الحركة لنظام 5 tronic سباعي السرعة بشكل سريع

المحرك

- شحن طبيعي وتسارع مرتفع مع عشر أسطوانات وحوض تشحيم جاف.
- السعة 5.2 لترات، بنموذجين: 540 حصاناً و610 حصنة، 540 نيوتن متر، أو 560 نيوتن متر من عزم الدوران عند 6500 دورة في الدقيقة.
- تسريع مرتفع، استجابة محرك عفوية، صوت مميز.
- نظام الاسطوانة وفق الطلب، نمط الانسيابية، نظام التشغيل والإيقاف، الحقن المزدوج للوقود، انخفاض نسبة استهلاك الوقود حتى 13 في المئة، مقارنة بالنموذج السابق.
- أداء ممتاز للقيادة: 0 - 100 كيلومتر في الساعة خلال 3.2 ثوانٍ، 0 - 200 كيلومتر في الساعة خلال 9.9 ثوانٍ، السرعة القصوى 330 كيلومتراً في الساعة (على R8 V10 plus).

تتسارع من الثبات إلى 100 كم/س خلال 3.2 ثوانٍ

حصلت لقب «سيارة الأداء لعام 2016» في حفل جوائز السيارات العالمية

تقنيات حديثة

- نظام الملاحة MMI المعزز 'بلاس' مع شاشة تعمل باللمس مميزة قياسية، مفهوم تشغيل متطور حديثاً، مع تسلسل هرمي مسطح كما في الهواتف الذكية، يتضمن البحث بالنص الحر.
- تستند التقنية إلى الجيل الثاني من منصة أودي النموذجية للمعلومات والترفيه.
- 'أودي كونكت'، وصندوق 'أودي' للهواتف والنظام الصوتي من 'بانج أند أولفسن' مزايًا اختيارية.

«التأهيل الإرشادي» تحتفل بنهاية العام التأهيلي لذوي الإعاقة الذهنية

صورة جماعية

تقديم درع تذكارية للشيخة عائشة المبارك

احتفلت مؤسسة التأهيل الإرشادي لذوي الإحتياجات الخاصة بنهاية العام التأهيلي لطلبتها من ذوي الإعاقة الذهنية على مسرح المؤسسة بالفروانية. وأقيم الحفل برعاية وحضور الشبيخة عائشة المبارك، إضافة إلى حضور رئيس مجلس إدارة شركة أفاق التربوية مشعل شامسان، والمدير التعليمي لمدارس أفاق نخلي عبدالستار، ومديرة مؤسسة التأهيل الإرشادي أمينة الصالح. تخلل الحفل العديد من الفقرات التي قدمها الطلبة.

العقيدان سامي الفليج وفهد الحميدي

صلاح الدخيل والعقيدان طلال المنصور وسامي الفليج

الفليج احتفل بعودة المنصور من رحلة العلاج

أقام العقيد سامي الفليج حفل استقبال بمناسبة عودة العقيد طلال المنصور من رحلة العلاج، التي تكللت بالنجاح. وحضر حفل الاستقبال جمع من الشخصيات والأهل والأصدقاء الذين قدموا التهنئة بهذه المناسبة، وتمنوا للمنصور الشفاء العاجل والصحة الدائمة.

العقيد سامي الفليج متوسطاً المهنيين

معن النفيسي والعقيد طلال المنصور وأحمد الفليج

وراء كل عجوز عنيد... ابنة صبورة

PIKU

الحائز على 25 جائزة

من بطولة النجم أميتاب باتشان

الليلة

10PM KWT

mbc.net/bollywood

#mbcbollywood

مصطفى: دورة رمضان استثنائية شعارها «يا حلو جمعتنا»

التلفزيون يقدم باقة برامج متنوعة وثقافية ودينية و5 مسلسلات محلية

أسماء السيف وإيمان نجم

يوسف مصطفى يلقي كلمته في الحفل أمس الأول

خبريات

كين لوتش يفوز بالسعفة الذهبية للمرة الثانية

منحت السعفة الذهبية في مهرجان كان لعام 2016 للمرة الثانية للمخرج البريطاني كين لوتش عن فيلم «آي دانييل بلايك» الذي يندد فيه مجدداً بالظلم الاجتماعي. وندد لوتش الذي يحتفل الشهر المقبل بعيد ميلاده الثمانين بالافتكار النيولبيرالية التي قد تقودنا الى الكارثة. وأضاف: «العالم الذي نعيش فيه، يمر بوضع خطير. نحن على مشارف مشروع تقشف تقوده أفكار نسميها نيولبيرالية قد تقودنا الى الكارثة. وهي المرة الثانية التي يفوز بها المخرج المتمرد بجائزة السعفة الذهبية. وسبق لكين لوتش ان فاز بست جوائز في مهرجان كان، ونال جائزة السعفة الذهبية عام 2006 عن فيلم «ذي ويند ذات شبيكس ذي بارلي» (أ ف ب)

معرض كينتريدج يقدم مجمل أعماله في برلين

يعتزم الفنان الجنوب إفريقي المعاصر وليام كينتريدج، تقديم مجمل أعماله المتنوعة في معرضين في برلين، ومن المقرر أن يستمر معرض «دا نو» حتى 21 أغسطس المقبل، في صالة عرض «مارتن جروبيوس باو»، حيث سيعرض رسومات وأفلام رسوم متحركة ومجسمات، وستعرض في يوليو المقبل سلسلة من الأعمال المسرحية والقراءات والحفلات الغنائية، في إطار مهرجان الشؤون الثقافية. ويقول كينتريدج (61 عاماً): «إن الكثير من الأعمال هي مواد خام تمثل الطبيعة المتغيرة وعدم الأمان في العالم» (د ب أ)

افتتاح «الفيلم العربي الخامس» في كوريا

يفتح في 26 الجاري مهرجان كوريا الذي سيعرض 15 فيلماً من 10 دول عربية، ويستمر حتى مطلع يونيو المقبل. أما الأفلام المقرر عرضها فهي «ديجرايد» للمخرجين الشقيقين عرب وترزان ناصر من فلسطين و«مدام كوراج» من إخراج مريزاق العروش من الجزائر، و«يا طير الطائر» للمخرج هاني أبو أسد، وهو فيلم قائم على قصة حقيقية للفنان الفلسطيني محمد عساف، إضافة إلى «نواره» المصري، وسانتر الجثة الإماراتي، وحكاية أطفال الشوارع، المغربي، وشبابيك الجنة، التونسي، و«الكلاب سكوا» العراقي، و«دعهم باتون» الجزائري، وقصة «مهرة» العماني، و«المنعطف» الأردني، و«سبيد سينتيز» الفلسطيني، و«على حالة عيني» التونسي، و«السطوح» و«التائب» الجزائريين.

الجمعة، رسائل إيمانية. ومن البرامج الثقافية والوثائقية: مساجد لها تاريخ، في ذرى الذكريات، المنارة. تاريخ علماء المسلمين، صور من الماضي، كل يوم نبذة. لوحات وطن. وتضم الدورة مجموعة من مسلسلات الكارتون وبرامج الأطفال، ومنها «دكان بونوفا» لإخراج فيصل الإبراهيم و«عمارة الفريج» والبرنامج التعليمي «الصف العجيب»، فضلاً عن برامج الطبخ وهي: طبق دبلوماسي، قصة القصص، بالامكان في رمضان، ثلاث نكهات.

من جانب آخر، تقدم إذاعة الكويت من خلال البرنامج العام عدداً من المسلسلات الدرامية، وسيذاع «أحلام الزواجر» تأليف وبطولة عبدالحسين عبدالرضا ومعه حياة الفهد 6 مساءً، و«أبو بهلول» بطولة سعد الفرج وانتصار الشراح 11 صباحاً، و«سيد البحر» بطولة إبراهيم الصلال وجاسم النبهان 2 ظهراً، و«الحطة» بطولة مريم الصالح وزهرة الخرجي 9 صباحاً.

بطولة حياة الفهد ومريم الصالح وإخراج شعلان الدرياس، و«المحالة» تأليف نجاة حسين وإخراج محمد العوالي و«بطولة هدى حسين وعبدالرحمن العقل» و«اللي ماله أول» بطولة سعد الفرج وعبدالعزيز المسلم وإخراج البيبي احمد، و«حالة خاصة» مقارنة بالفترة نفسها من العام الماضي.

المحلية: «دكان بو نواف» إخراج فيصل الإبراهيم، «عمارة الفريج» وعلى صعيد البرامج المنوعة، مسابقات «طارق مول» إعداد عبدالعزیز الحشاش وتقديم طارق العلي وإخراج جابر الحربي، وسابقات «قصر نايف» تقديم سعد الخلف، والبرنامج الكوميدي «سناپ أت» إخراج نواف الشمري، و«عقبة رمضان». وتضم البرامج الدينية كلا من: أحلى رحلة، الخير بين يدك، رب زدني علماً، رسائل الكلمة، رواة السيرة، الكلمة الطيبة، بالقرآن اهتديت، حديث القلوب، 30 سؤال، إفتاء نت، لقاء

كبيرة على صعيد الإيرادات بفضل النقلة النوعية في برامجها ونظراً لاستخدام أحدث التقنيات التكنولوجية، وسجلت العام الماضي ارتفاعاً قدره 20 في المئة مقارنة بإيرادات العام الفائت، لافتة إلى أنه منذ يناير العام الحالي تم تحقيق 40 في المئة زيادة

فرقة الشباب

مقارنة بالفترة نفسها من العام الماضي.

برامج التلفزيون

احتوت الدورة التلفزيونية لرمضان هذا العام على كوكبة من المسلسلات الدرامية الكويتية، وهي: «بياعة النخي»

كشفت تلفزيون الكويت النقاب مساء أمس الأول عن دورته لشهر رمضان المبارك، في حفل خاص على مسرح مؤسسة الإنتاج البرامجي المشترك بالسالمية. وقدم فقرات الحفل ثلاث مذيوعات من أسماء السيف وحصه اللوغاني وإيمان نجم، والتي كلمة الحفل الوكيل المساعد لشؤون التلفزيون يوسف مصطفى مؤكداً فيها أن الدورة البرمجية ستكون استثنائية وبكثافة محلية تحت شعار «يا حلو جمعتنا»، مشيراً إلى أن تلفزيون الكويت سيبقى رائداً في المنطقة، وأشاد بالدور الذي قامت به الجمعية الكويتية لحماية البيئة التي «تعاونت معنا ببرامج مميزة في العامين الماضي والحالي حول بيئة بلدنا الغالي».

من جهتها، قالت الوكالة المساعدة لقطاع الإعلام الجديد والخدمات الإعلامية منيرة الهويدي إن الوزارة تمكنت من تحقيق نجاحات

كشفت تلفزيون الكويت النقاب مساء أمس الأول عن دورته لشهر رمضان المبارك، في حفل خاص على مسرح مؤسسة الإنتاج البرامجي المشترك بالسالمية. وقدم فقرات الحفل ثلاث مذيوعات من أسماء السيف وحصه اللوغاني وإيمان نجم، والتي كلمة الحفل الوكيل المساعد لشؤون التلفزيون يوسف مصطفى مؤكداً فيها أن الدورة البرمجية ستكون استثنائية وبكثافة محلية تحت شعار «يا حلو جمعتنا»، مشيراً إلى أن تلفزيون الكويت سيبقى رائداً في المنطقة، وأشاد بالدور الذي قامت به الجمعية الكويتية لحماية البيئة التي «تعاونت معنا ببرامج مميزة في العامين الماضي والحالي حول بيئة بلدنا الغالي».

الحمود يفتتح استديو «800» بحلته الجديدة

الحمود في استديو «800»

سيتم في 29 الجاري توقيع عقد مشروع إنشاء الأرشيف التلفزيوني الوطني، بالتعاون مع مؤسسة الكويت للتقدم العلمي، على مساحة 1300 متر مربع في الطابق الأرضي لمبنى التلفزيون، وهو يعد من أهم مشاريع الدولة، حيث سيعمل على أرشفة دقيقة لكل مقتنيات وزارة الإعلام.

المقلد إن تطوير وتحديث استديو 800، الذي تبلغ مساحته 800 متر مربع، تم من خلال الاستعانة بأفضل وأحدث وسائل التكنولوجيا العالمية في مجال صناعة الإعلام، وخاصة في أجهزة الإضاءة والصوت والصورة، واليبت عالي جودة، التي ستوزع على 10 وحدات تلفزيونية مصغرة فيها جميع المعدات. وكشف المقلد خلال كلمته في الحفل، أنه

الحمود يفتتح استديو «800» بحلته الجديدة

افتتح وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، أمس، استديو «800» بحلته الجديدة، بمصاحبة الفنانين حياة الفهد وعبدالإمام عبدالله ومحمد المنصور وعبدالرحمن العقل وطارق العلي وإبراهيم الحربي.

وقال الحمود بهذه المناسبة: «تبارك لوزارة الإعلام تحديث وتطوير استديو 800 للإنتاج التلفزيوني، الذي يعد من أكبر استديوهات الكويت، والذي قدم في السنوات الطويلة الماضية خدمات كثيرة للدراما الكويتية، واحتضن ميلاد الأعمال المتميزة لكبار الفنانين والفنانات في الكويت، الذين أصبحت إبداعاتهم خالدة في سجل التراث الفني الكويتي».

وأضاف: «تم تطوير وتحديث استديو 800، من خلال أحدث النظم الإعلامية، المرئية والمسموعة، واستغرق 6 أشهر من العمل»، مشيراً إلى أنه بعد هذا التطوير الكبير لقدراته وإمكاناته سيقيم بدوره في تعزيز العمل الإعلامي الوطني الهادف، تنفيذاً لاستراتيجية الدولة في تنمية وتطوير هذا القطاع المهم والمؤثر في خدمة الكويت ومستقبلها. من جانبه، قال وكيل قطاع الهندسة مشعل

فطومة أسعدت الجمهور بالسامري

في حفلها الغنائي بمهرجان الموسيقى الدولي الـ19

فطومة

أحيت المطربة فطومة الليلة السادسة ضمن فعاليات مهرجان الموسيقى الدولي في دورته الـ19 مساءً أمس الأول على مسرح عبدالعزیز عبدالرضا بحضور عدد كبير من الجمهور. شددت المطربة فطومة خلال الحفل بعشر أغنيات تنوعت بين السامري والطنينورة لعدد كبير من الشعراء أمثال وليد جعفر، وإبراهيم الصولة، وعبداللطيف البناي، وأحمد الشرفاوي، ومن الملحنين عبدالحميد السيد، وصالح يسلم، وأحمد باقر والدكتور يعقوب الخبيزي.

ورافقت المطربة الفرقة الموسيقية بقيادة المايسترو أيوب خضر، وكانت البداية مع الأغنية التي غناها المطرب الراحل عبدالحليم حافظ بعنوان «يا هلي» وشاركها الجمهور في غنائها، وكانت الأغنية الثانية بعنوان «يا هلا بالي ذكري» وهي من أغنيات التراث الكويتي وحازت إعجاب الجمهور بالتصفيق والبيات، وأعقبها بأغنية «الحر تكفي الإشارة» ثم «يا عزوتي يا تری» و«يا عين ياللي في داخلها» وجبرني الشوق» والعين

هلت دمعها» و«تاج حسنك». واستطاعت فطومة أن تقدم من خلال الأغنيات السابقة ألواناً غنائية مختلفة أظهرت قدراتها الصوتية التي تعتمد على التطريب، وهو الأمر الذي قابله الجمهور بالتفاعل المستمر مع أغنياتها طوال الحفل، واختتمت الفنانة حفلها بأغنيته «سرى الليل يا قمرنا» وحببي ماهو الأول».

تسالي

كلمة السر:

من 6 أحرف وهي اسم موقع ويب معروف متخصص في مشاركة الفيديو.

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

كلمات متقاطعة

أفقياً:

- الطائرة التي تفوق سرعة الصوت.
- احتياجات - اشند وجدي.
- من أسماء الله الحسنى (م).
- مطربة من عائلة الأطرش - ثلث (سهم).
- آلة نفخ - أقرأ (م).
- تجدها في (الخيل) - اللاب (مبغفرة).
- ثلثا (ثم) - فسد عقله- تجدها في (موال).
- متشابهان - راقته.
- اشتياق - أقاتل (م).
- ظلي أبيض - مكان جلوس الموظفين.

عمودياً:

- دولة أوروبية - طليق.
- ملك فرنسي.
- العاقين عند الغضب - من فقدت زوجها.
- قسمة وفرقة - شقيق.
- نعاب - حرف عطف.
- أداة توكيد - طيور مفردة.
- حرف ندية - للتخيير (م) - لهو (م).
- مطرب عراقي (م).
- فيلم للبيبي علوي وممدوح عبد العليم (م).
- متشابهان - من أسماء الله الحسنى.

كلمات متقاطعة

أفقياً:

- الطائرة التي تفوق سرعة الصوت.
- احتياجات - اشند وجدي.
- من أسماء الله الحسنى (م).
- مطربة من عائلة الأطرش - ثلث (سهم).
- آلة نفخ - أقرأ (م).
- تجدها في (الخيل) - اللاب (مبغفرة).
- ثلثا (ثم) - فسد عقله- تجدها في (موال).
- متشابهان - راقته.
- اشتياق - أقاتل (م).
- ظلي أبيض - مكان جلوس الموظفين.

عمودياً:

- دولة أوروبية - طليق.
- ملك فرنسي.
- العاقين عند الغضب - من فقدت زوجها.
- قسمة وفرقة - شقيق.
- نعاب - حرف عطف.
- أداة توكيد - طيور مفردة.
- حرف ندية - للتخيير (م) - لهو (م).
- مطرب عراقي (م).
- فيلم للبيبي علوي وممدوح عبد العليم (م).
- متشابهان - من أسماء الله الحسنى.

كلمات متقاطعة

أفقياً:

- الطائرة التي تفوق سرعة الصوت.
- احتياجات - اشند وجدي.
- من أسماء الله الحسنى (م).
- مطربة من عائلة الأطرش - ثلث (سهم).
- آلة نفخ - أقرأ (م).
- تجدها في (الخيل) - اللاب (مبغفرة).
- ثلثا (ثم) - فسد عقله- تجدها في (موال).
- متشابهان - راقته.
- اشتياق - أقاتل (م).
- ظلي أبيض - مكان جلوس الموظفين.

عمودياً:

- دولة أوروبية - طليق.
- ملك فرنسي.
- العاقين عند الغضب - من فقدت زوجها.
- قسمة وفرقة - شقيق.
- نعاب - حرف عطف.
- أداة توكيد - طيور مفردة.
- حرف ندية - للتخيير (م) - لهو (م).
- مطرب عراقي (م).
- فيلم للبيبي علوي وممدوح عبد العليم (م).
- متشابهان - من أسماء الله الحسنى.

مركز كينتريدج يقدم مجمل أعماله في برلين

الحمود يفتتح استديو «800» بحلته الجديدة

الحمود يفتتح استديو «800» بحلته الجديدة

فطومة أسعدت الجمهور بالسامري

دوليات

سلة أخبار

العاهل السعودي يبحث مع السراج مكافحة الإرهاب

وصل إلى مدينة جدة، أمس، رئيس حكومة الوفاق الليبية فايز السراج، في زيارة إلى المملكة العربية السعودية تستمر يومين يبحث خلالها مع العاهل السعودي الملك سلمان بن عبدالعزيز آخر تطورات الأوضاع على الساحة الليبية، وخاصة سبل مكافحة الإرهاب. وقالت مصادر مطلعة إن السراج سيطلع الملك سلمان بن عبدالعزيز على تطورات الأوضاع في ليبيا والجهود المبذولة لإعادة الأمن والاستقرار وسبل مكافحة الإرهاب وخصوصاً تنظيم «داعش». وذكر مكتب الأمم المتحدة لتنسيق الشؤون الإنسانية، في تقرير الأسبوع الماضي، أن «أكثر من ثلاثة ملايين شخص تأثروا في النزاعات المسلحة وانعدام الاستقرار السياسي الذي تشهده ليبيا».

(جدة - د ب أ)

المنامة تعتقل مطلق النار على شرطي

قالت وزارة الداخلية البحرينية، أمس، إنها ألق القبض على عدد من المشتبه بتورطهم في حادث إطلاق النار على أحد رجال الأمن في منطقة سفرة جنوب المنامة، والذي أسفر عن إصابته، وأضافت الوزارة في بيان، أن رجل الأمن تم نقله إلى المستشفى حيث تلقى العلاج اللازم وأن حالته مستقرة. موضحة أن الأجهزة المختصة انتقلت إلى موقع الحادث لمعاينة مسرح الجريمة. (المنامة - أ ف ب)

«النهضة» التونسية تعيد انتخاب الغنوشي رئيساً لها

أعدت حركة النهضة الإسلامية، الأذرع السياسية للإخوان المسلمين في تونس، فجر أمس، انتخاب رئيسها وزعيمها راشد الغنوشي رئيساً لها كما كان متوقفاً، وذلك خلال مؤتمرها العاشر الذي أقرت فيه الفصل بين نشاطاتها السياسية والدعوية وأعيد انتخاب الغنوشي «74 عاماً، باكتر من 75 عاماً» بالتمتة من الأصوات، 800 صوت، وحصل فتحي العيادي الرئيس المنتهية ولايته لمجلس شورى الحركة، أعلى هيئة فيها، والقيادي محمد العكروت، على 229 صوتاً و29 صوتاً على التوالي. وكان الغنوشي الداعية الذي نشط في سبعينيات القرن الماضي وأحد أبرز وجوه الإسلام السياسي في تونس، عاش في المنفى في لندن نحو عشرين عاماً قبل أن يعود إلى تونس بعد ثورة 2011. (تونس - أ ف ب)

مسلحون يقتلون 8 مصليين في دارفور

أعلن مصدر طبي وزعيم قبلي، أمس، أن ثمانية أشخاص قتلوا عندما أطلق مسلحون النار عليهم أثناء أداء صلاة المغرب، أمس الأول، في مسجد قرية بولاية غرب دارفور في إقليم المضطرب في غرب السودان. (الخرطوم - أ ف ب)

الأمير: الكويت الأولى عالمياً في تقديم المساعدات

«القمة الإنسانية» تفتتح أعمالها في إسطنبول بدعوات للالتزام بمساعدة 60 مليون لاجئ

الأمير متوسلاً القادة المشاركين في القمة الإنسانية في إسطنبول أمس (أ ف ب)

ليست سهلة، وتحقيق الأهداف يتطلب «إرادة سياسية على مقياس لم نعهده في السنوات الأخيرة».

وتعزز هذه القمة التي دعا إليها كي مون الخروج بسلسلة «التشعب والتزامات ملموسة» استعداداتها لمواجهة الالتزامات ووضع نهج جديد للتعامل مع النزوح السري وضمان مصادر تمويل موثوقة لمعالجتها.

إردوغان

من ناحيته، ناشد مضيف القمة الرئيس التركي رجب طيب أردوغان، المجتمع الدولي «تحمل مسؤولياته»، مضيفاً أن «النظام الحالي غير كاف (...) فالععب يقع حصراً على عدد من الدول، واليوم على الجميع تحمل مسؤولياتهم»، مؤكداً باستقبال بلاده حوالي ثلاثة ملايين لاجئ، بينهم 2.7 مليون سوري.

وأضاف أردوغان أن «الحاجات تزايدت يومياً، لكن الموارد لا تتبعها بالضرورة»، مستنداً «بتشرب عدد من أفراد المجتمع الدولي من مسؤولياته».

ميركل

من ناحيتها، دعت المستشارة الألمانية أنغيلا ميركل، خلال الافتتاح، التي التوقت عن قطع العود الفارغة بالمساعدة، مضيفة: «قطعت وعود فضفاضة ولاحقاً لا تصل اموال المشاريع، يجب أن يتوقف ذلك». وأضافت ميركل أن العالم ما زال يقتقد أنظمة مساعدات إنسانية «تناسب المستقبل».

ولأن الالتزامات التي قد تقطع في هذه القمة ليست ملزمة، ثارت شكوك حول جدواها، في وقت أعلنت «أطباء بلا حدود»، إحدى أبرز المنظمات غير الحكومية في المجال الإنساني، عدم مشاركتها في هذه القمة، متوقعة ألا يصدر عنها سوى «إعلان نوايا حسنة».

(إسطنبول - وكالات)

دولة الكويت لدى تركيا عبدالله الذويخ، وقنصل عام دولة الكويت لدى إسطنبول محمد فهد المحمد، وأعضاء السفارة.

بان كي مون

هذا وتهدف القمة الإنسانية إلى إجراء إصلاح جذري لطريقة التعامل مع الأزمات الإنسانية الناجمة عن النزاعات وظاهرة الاحترار. ومع 60 مليون نازح و125 مليون شخص بحاجة للمساعدة في العالم، يرى العديد من الجهات الفاعلة في هذا القطاع أن النظام الإنساني الحالي بلغ أقصى قدراته وبحاجة إلى إعادة ترتيب بصورة عاجلة.

وقال الأمين العام للأمم المتحدة بان كي مون، في افتتاح القمة: «هذه الحرب العالمية الثانية لم نشهد إطلاقاً هذا القدر من الأشخاص المضطربين إلى مغادرة ديارهم، مضيفاً: «نحن هنا لصياغة مستقبل مختلف».

وأوضح أن «هذه المهمة

التي سيتم تمويلها في دول الجوار، وكذلك حددت مؤسسة الكويت للتقدم العلمي البرامج التعليمية في تلك الدول وفق التزام هذه السنة».

وختم سموه بأن «القمة الإنسانية تعد فرصة تاريخية غير مسبوقة لتحديد أهدافنا وتوحيد جهودنا وتنسيق عطاياها، والتحديات كبيرة والمشاكل التي تواجهها البشرية والعالم خطيرة، لا سيما ونحن نجتمع برعاية الأمم المتحدة ووفق ميثاقها ودور وصلاتنا وكالاتها المتخصصة الفاعلة التي تمكننا أن نعمل في إطارها لتحقيق غاياتنا».

المغادرة

وفي وقت لاحق، غادر سمو الأمير مطار «أتاتورك» العسكري في تركيا عائداً إلى البلاد، وكان في وداعه وزير الشؤون الأوروبية التركي فولكان بوزكير ونائب محافظ إسطنبول إسماعيل غولتكين، وسفير

له الشعب السوري الشقيق من معاناة مستمرة نتيجة للغارات المتواصلة وعجز المجتمع الدولي عن وضع حد لها، يؤكد حتمية قيام هذا المجتمع، على الأقل، بدور إنساني، وقد لعبت بلادي الكويت دوراً رائداً في مواجهة أكبر كارثة إنسانية يشهدها الانشقاق في سورية عبر تنظيمها وإستضافتها لثلاثة مؤتمرات للمناحين لدعم الوضع الإنساني فيها ومشاركتها رئاسة المؤتمر الرابع الذي عقد في لندن مع كل من بريطانيا وألمانيا والولايات المتحدة، وغيرها.

وأضاف أن «دولة الكويت قدمت مسنفة في هذه المؤتمرات مليارات وستمئة مليون دولار، تم سداد استحقاقات المؤتمرات الثلاثة الأولى، وجار سداد تعهدات المؤتمر الرابع، والبالغة ثلاثمائة مليون دولار وفق الدفوعات المتفق عليها زمنياً، حيث باشر الصندوق الكويتي للتنمية الاقتصادية العربية وضع البرامج الخاصة بالمشاريع

تحت خط الفقر قد تجاوزت المليارين ومئتي مليون شخص».

مساران

وأضاف أن «هذه الحقائق والبيانات غير المسبوقة تستوجب منا لمواجهة التحديات التي نسير في مسارين متوازيين، الأول العمل على إنهاء الصراعات وبؤر التوتر وبالذات تلك المرصمة منها، والأخر الاستجابة السريعة والفعالة للمساعدة في تلبية الاحتياجات الضرورية للمحتاجين وضمان الحياة الكريمة لهم»، موضحاً أن «هذه المساعي تدعونا إلى تفعيل الدبلوماسية الإنسانية ودفعها بالشكل الذي يخفف من الام واحتياجات البشرية».

فرصة سانحة

ورأى سموه «أننا أمام فرصة سانحة نتيج لنا في هذه القمة أن نجري حواراً عالمياً تم الإعداد له بعناية فائقة وفق جدول أعمال يستشعر التحديات ويبحث في إيجاد حلول لها ويشمل منع الصراعات وإنهاءها وبحث المعايير التي تكفل حماية الإنسان والعمل بأسلوب مختلف لإنهاء العوز والاستمرار في البشرية من خلال تنويع وتحسين نظم التمويل الإنساني والمساواة في الدعم لكافة الدول والأفراد بما يحقق التوازن».

استجابة فعالة

ولفت إلى أن «هذا الحوار سيقتود حتماً إلى توصيات واضحة تضمن لنا استجابة إنسانية سريعة وفعالة تمكننا من التعاون مع الأمم المتحدة لابتنكار اليات وأفكار خلاقة لتحقيق الاستجابة المطلوبة للتعامل مع أزمات متعاظمة وكوارث متلاحقة».

معاناة سورية

وأكد سموه أن «ما يتعرض

سمو الأمير ملقياً كلمته أمس

أكد سمو أمير الكويت الشيخ صباح الأحمد أن عقد أول قمة إنسانية عالمية هو «مؤشر واضح على تفاعل المنظمة الدولية والعالم بأسره مع التحديات الخطيرة التي يواجهها المجتمع الدولي، في ظل استمرار الحروب والنزاعات وانتشار ظاهرة الإرهاب والتطرف».

وقال سموه، في كلمة القاها أمس أمام قمة إسطنبول الإنسانية التي عقدت بمشاركة أكثر من ستين رئيس دولة وحكومة وعشرات المنظمات غير الحكومية من العالم أجمع، برعاية الأمم المتحدة، إن الكويت «عرفت منذ القدم بإيمانها المطلق بالقيم الإنسانية والأبادي الممدودة دائماً وبالخير، وانهتج سياسة تؤكد هذا النهج وتحت على تقديم المساعدات الإنسانية للشعوب والدول المحتاجة».

وأوضح أن إجمالي ما قدمته الكويت من مساهمات في المجال الإنساني خلال السنوات الخمس الماضية تخطى أكثر من ملياري دولار، ما جعلها «تتميزاً الأولى عالمياً في تقديم المساعدات بالنسبة لإجمالي الدخل القومي، وذلك وفقاً لعدد من الإحصائيات الدولية»، مبيناً أن المساعدات التنموية التي قدمتها بلادي الكويت بلغت ما معدله ضعف النسبة المتفق عليها دولياً من الناتج المحلي».

60 مليون لاجئ

وأشار سمو الأمير إلى أن القمة جاءت «بعد أن تصاعد التوتر في أرجاء العالم وازدادت الصراعات ومناطق عدم الاستقرار، إضافة إلى تنامي الكوارث الطبيعية التي ساهمت مجتمعاً في مضاعفة أعداد اللاجئين والمشردين، حتى بلغت وفق آخر الإحصائيات التي صدرت عن الوكالات الدولية المتخصصة ستين مليون لاجئ ومشرّد، كما أن أعداد الأشخاص الذين يعيشون أوضاعاً اقتصادية صعبة أو

الأمير يتلقى الشكر من أردوغان وبنان كي مون بعد كلمته في القمة

سليمانى: إيران انتصرت في جميع ساحات المنطقة

«لولا تدخل طهران في سورية لحكم داعش البلاد... وسنة العراق وشيعته وأكراهه يحوننا»

من صباط وكوادر الحرس الثوري، في جامعة الإمام الحسين لمناسبة ذكرى تحرير مدينة خرمشهر، أضاف أن «الجهاد الكبير يعني عدم التبعية للعدو الذي نواجهه في ساحة الكفاح، وكذلك عدم التبعية للعدو في ساحات الاقتصاد والسياسة والثقافة والفن».

الرغم من كل ضغوطها فإن سنة العراق وشيعته وأكراهه يحون إيران ويفتخرون بهذه الصداقة»، مؤكداً أن «إيران هي المنتصرة في جميع ساحات المنطقة».

كما أشار إلى حرب اليمن قائلاً إن «قتال الأعداء بعنجهية أدى إلى هزيمتهم، إن نتجة حرب اليمن هي تعزيز قوة أنصار الله».

التكفيريين، ونحن نشهد هزائمهم، مشيداً ب«جهود المرشد الأعلى علم خامنئي التي تمنع البلاد من التحول إلى أفغانستان أو أي بلد آخر». وتابع: «اليوم نشهد في المنطقة أكبر تواجد واهتمام للعدو، وقد ألقى المؤسسات الأميركية السياسية والأمنية بثقلها في هذه المنطقة التي تشهد أكبر تردد للدبلوماسيين الأميركيين، كما أن أكبر حشد للقوات والمعدات والأسلحة الأميركية هي في هذه المنطقة».

وعن سورية، حيث تلقت بلاده هزيمة فادحة قبل أيام بمقتل نحو 26 من جنودها في أيام قليلة في جنوب حلب، قال سليمانى «لولا مد الجمهورية الإسلامية بد العون لسورية من أجل الصمود لكانت جماعة داعش الإرهابية اليوم تحكم كافة أرجاء ذلك البلد، لقد أجبرت أميركا على التراجع عن جميع أهدافها اليوم، وعلى

قاسم سليمانى متحدثاً في صورة وزعتها وكالة تسنيم الإيرانية

(طهران - آرنا، تسنيم، فارس)

سلة أخبار

إطلاق نار على مقر الحزب الحاكم في فرنسا

صرح مسؤولون في الحزب الاشتراكي الحاكم في فرنسا أمس بان مقر الحزب المحلي في مدينة جرونوبل الجنوبية تعرض لإطلاق عشرات الطلقات النارية ليل الأحد- الاثنين وربط المسؤولون الحادث بالاحتجاجات المناهضة لتعديلات الحكومة على قانون العمل ووصفوه بأنه "تخريباً". وبينما حث رئيس الحزب جان كامبادليس زعماء الاتحادات العمالية على إدانة مثل هذه الهجمات، ذكر محققون أن الفتاح التي أحدثتها الأبرة النارية في واجهة مبنى الحزب نتجت عن سلاح الي طراز تسعة مليمترات وأطلقت على دفعتين.

الهند: مقتل 3 شرطيين في كشمير

أفاد ضابط كبير في الشرطة الهندية بأن ثلاثة من رجال الشرطة قتلوا ربما بالرصاص من مسافة قريبة في العاصمة الصغيرة الهجوم الأول من نوعه منذ ثلاث سنوات تقريباً. ويأتي ذلك بعد يومين من تبادل لإطلاق النار في شمال كشمير قتل خلاله 5 مسلحين وجندي هندي، بما يرفع العدد الإجمالي لمن قتلوا من المسلمين الإقليميين هذا العام في الوابئة الواقعة في أقصى شمال الهند إلى 44 شخصاً.

اليمن: جلسة مشتركة بالكويت... ومجزرة «داعشية» في عدن

● مقتل 41 عسكرياً في تفجيرين أحدهما انتحاري ● بن دغر: الحوثيون منعوا أموال تشغيل الكهرباء بالمدن

يمنيون يعاينون موقع تفجير عدن أمس (رويترز)

انعقدت جلسة مشاورات مشتركة بين فرقاء اليمن في الكويت، أمس، بعد يوم من عدول الوفد الحكومي عن قرار سابق بتعليق المشاركة في مفاوضات السلام، في حين قتل 41 شخصاً في هجوم انتحاري تبناه تنظيم «داعش» واستهدف مقراً لاستقبال المتطوعين الجدد بالقوات الأمنية.

بعد يوم من نجاح الجهود الدولية والخليجية في إقناع وفد الحكومة اليمنية بالعدول عن قرار تعليقه لمشاركته بمشاورات السلام، استأنف الوفد الممثل للرئيس عبدربه منصور هادي والوفد المشترك لجماعة "انصار الله" الحوثية وحزب "المؤتمر الشعبي" أمس اللقاءات المباشرة في إطار المشاورات التي ترعاها الأمم المتحدة في الكويت بعد تعليق استمر زهاء أسبوع، وكاد أن يعصف بالمفاوضات الصعبة.

ونشر وسيط الأمم المتحدة بالمشاورات، إسمايل ولد الشيخ أحمد، أمس، عبر حسابه الرسمي على "تويتر"، صورة للاجتماع مرفقة بتعليق "انطلاق جلسة مشتركة صباحية مع الوفدين في مشاورات السلام اليمنية". وكان الوفد الحكومي قد أعلن الثلاثاء الماضي تعليق مشاركته، مرجعاً ذلك إلى تراجع المتمردين الحوثيين وحلفائهم من الموالين للرئيس اليمني السابق علي صالح، عن التزاماتهم في المشاورات، خصوصاً تلك المتعلقة بمرجعات التفاوض وتطبيق قرار مجلس الأمن 2216 الصادر العام الماضي، والذي ينص على انسحابهم من المدن وتسليم الأسلحة الثقيلة.

وربط الوفد في حينه عودته للمشاركة، بتلقي تعهد مكتوب بلمزده فيه المتمردون مرجعات التفاوض والقرار 2216، وإقرارا بشرعية الرئيس هادي المدعوم من التحالف العربي بقيادة السعودية. وأكد رئيس الوفد الحكومي وزير الخارجية عبد الملك المخلافي، أمس الأول، أن العودة إلى المشاورات تأتي بعد تلقي "ضمانات إقليمية ودولية" بالتزام المتمردين، وأن الحكومة ستعطي المشاورات "فرصة أخيرة للنجاح". ولم تحقق المشاورات التي بدأت في 21 أبريل الماضي، أي تقدم ملموس لحل النزاع المستمر، أي منذ أكثر من عام، والذي أدى إلى مقتل 6400 شخص وتهجير 2.8 مليون شخص.

ورغم جلوس الطرفين في طاولة واحدة، فإن هوة عميقة لا تزال تفصل بينهما خصوصاً حول القرار 2216. ويرغب المتمردون في تشكيل حكومة انتقالية توافقيه ليبحث تنفيذ القرار، في حين يردد الوفد

الرسمي على أن حكومة هادي هي التي تمثل الشرعية. وكان المتحدث باسم "انصار الله" رئيس الوفد المشترك بالمشاورات قد كشف لـ"الجريدة"، أمس الأول، عن مقترح كويتي بتعيين مستشارين عسكريين وجنود من الكويت وعمان في اللجنة العسكرية المشكلة من كل الأطراف والتي تشرف على عملية التهدئة في اليمن.

مجزرة عدن

في هذه الأثناء، قتل 41 عسكرياً وأصيب 60 في تفجيرين أحدهما انتحاري، استهدفاً أمس الجيش اليمني في عاصمة اليمن المؤقتة عدن. وأفاد قائد قوات الأمن الخاصة في عدن العميد ناصر السريع بأن انتحارياً يرتدي حزاماً ناسفاً فجر نفسه وسط تجمع للمجندين قرب معسكر بدر في حي خور مكسر بكبرى مدن الجنوب اليمني، يقع أيضاً على مقربة من منزل قائد المعسكر العميد عبدالله الصبيحي.

وأوضح السريع أن التفجير أدى إلى مقتل 34 مجنداً، وبعيد التفجير الانتحاري، دوى انفجار في معسكر بدر نجم عن عبوة ناسفة فجرت عن بعد وأدى إلى مقتل سبعة جنود.

وسارع تنظيم "الدولة الإسلامية" المعروف بـ"داعش" إلى تدني الهجومين في بيان يحمل توقيع "ولاية عدن أئبن"، تداولته حسابات مؤيدة للتنظيم المتطرف على مواقع التواصل.

وجاء في البيان: "انطلق الاخ الاستشهادي أبو علي العدني نحو منزل قائد معسكر بدر الذي يتخذ الجيش اليمني المرند مركزاً للتجنيد، وذلك في منطقة خور مكسر وسط عدن، حيث فجر فارساً مزاهه الناسف وسط جمع من جنود الردة".

وأعقب ذلك بحسب البيان "تفجير عبوة ناسفة على بوابة معسكر بدر". وكان "داعش" قد تبني هجوماً نفذته انتحاري يرتدي حزاماً ناسفاً استهدف عشرات المجندين من محافظة حضرموت، منتصف مايو الجاري، ما أدى لمقتل 41 شخصاً. ويعد هجوم أمس أحد أدمى الهجمات حتى الآن على الحكومة اليمنية.

وقف الكهرباء

في ذلك، وغداة مقتل شخصين أثناء تصدي قوات الأمن لمظاهرات محافظة عدن الساحلية، اتهم رئيس الحكومة أحمد عبيد بن دغر، جماعة الحوثيين وحزب "المؤتمر" الذي يتزعمه الرئيس السابق علي صالح والسلطات الخاضع لسيطرة "انصار الله"، بالموازاة التشغيلية للطاقة الكهربائية في المحافظات الساحلية.

وقال بن دغر إن "الحوثيين أوقفوا الموازنة التشغيلية بشكل نهائي، مضيفاً أن مؤسسات إنتاج الطاقة تعاني منذ سنوات طويلة تدهوراً متسارعاً وعدم صيانة وغاب التنمية التي تواكب الحاجة المتزايدة للطاقة الكهربائية".

انهيار صخري

على صعيد منفصل، لقي 18 شخصاً مصرعهم معظمهم من الأطفال والنساء إثر انهيار صخري، بمنطقة غيل بني عمر بمدينة الشمانين بمحافظة تعز جنوب غربي اليمن. ونقل موقع "يمن برس" المستقل عن مصادر محلية أن انهياراً صخرياً وسيولاً ناجمة عن الأمطار الغزيرة التي شهدتها المدينة أمس الأول تسبب في تدمير 6 منازل وجرف مساحات كبيرة من الأراضي الزراعية ووفاة 18 شخصاً وإصابة العديد من المواطنين.

حقول الغام

من جهة أخرى، حذرت منظمة

مصرع 18 شخصاً معظمهم من الأطفال والنساء إثر انهيار صخري بمنطقة غيل بني عمر

بدء اقتحام الفلوجة... و«فصائل إيران» تخرب

«الحشد» يحوّل المعركة إلى طائفية مستخدماً صواريخ «نمر النمر»

العبادي ترأساً اجتماعاً بالقيادات العسكرية في غرفة عمليات الفلوجة أمس، ويبدو العاصري جالساً إلى طاولة الاجتماع

دخلت إلى منطقة النعيمية جنوب المدينة ووصلت إلى جسر التفاحة.

من ناحيته، قال وزير الدفاع العراقي خالد العبيدي، أمس، إن "العدو منها وبالاعنويات العالية لقواتنا ستحقق النصر"، موضحاً "أننا لا نحتاج لـ"ززال عمليات جوي للفلوجة".

وأشار إلى "معركة تشترك كل القوات الأمنية فيها سواء الشرطة الاتحادية والحشد الشعبي وإنشاء العشائر والشرطة المحلية"، مستدركا بالقول: "لكن الجيش العراقي له الحصنة الأكبر في هذه المعارك، لأنه لا يوجد محور دون إسناد من الجيش العراقي والقوات المسلحة".

ويشارك في عملية الهجوم على الفلوجة حوالي 20 ألف عنصر من الجيش والشرطة والحشد الشعبي وحوالي 1200 من مقاتلي العشائر السنية. وقدرت السلطات العراقية أعداد مقاتلي "داعش" في المدينة

أرواح المدنيين"، مضيفاً: "حدينا بعض الطرق لخروج الأهالي، وإذا لم يستطيعوا عليهم البقاء في منازلهم وستعمل القوات العراقية على إنقاذهم من داعش".

لكن فصائل موالية لإيران منضوية في "الحشد" وزعت شريطاً مصوراً وهي تقصف الفلوجة بصاروخ عليه صورة الشيخ السعودي الشيعي نمر النمر المدان بالإرهاب، والذي نفذ فيه حكم الإعدام قبل أشهر.

وقال العبادي، إن "الفلوجة سقطت بيد داعش قبل نحو عامين وبعد دخول داعش إلى محافظة الموصل بحوالي ستة أشهر، واليوم سنحررها، وهناك تحذير كبير وهو الحفاظ على

حيث زار صباحاً مقر عمليات تحرير الفلوجة وهو يرتدي زياً عسكرياً وترأس اجتماعاً بحضور القادة العسكريين وقادة "الحشد" بينهم زعيم "منظمة بدر" هادي العامري.

بمدينة الـ 600 مقاتل، فيما تضم المدينة 50 إلى 70 ألف مواطن. وكان رئيس الحكومة العراقية القائد العام للقوات المسلحة حيدر العبادي أشرف "ميدانيا"، أمس، على عملية تحرير الفلوجة،

الأزهر والفاتيكان يتفقان على عقد مؤتمر عالمي للسلام

اتفق شيخ الأزهر الإمام الأكبر د. أحمد الطيب، وبابا الفاتيكان فرانسيس الأول، أمس، على عقد مؤتمر عالمي للسلام، خلال الزيارة التاريخية التي قام بها شيخ الأزهر إلى الفاتيكان، وتعد الأولى للمرجعية السنية الأولى في العالم للمقر البابوي، لتخفي خصومة استمرت نحو خمس سنوات.

وقد لقاء قمة بين الطرفين، ركز على تنسيق الجهود بين الأزهر والفاتيكان من أجل ترسيخ قيم السلام، ونشر ثقافة الحوار والتسامح والتعايش بين مختلف الشعوب والدول، وحماية الإنسان من العنف والتطرف والفقر والمرض، واتفق الجانبان على عقد مؤتمر عالمي للسلام، واستئناف الحوار بين الأزهر والفاتيكان. وكثمت الزيارة لتصل النهاية في خصومة استمرت نحو خمس سنوات منذ أن أعلن الأزهر تعليق العلاقات عقب مواقف البابا السابق بنديكت السادس عشر، من تفجيرات نالت من كنيسة قطبية في مدينة الإسكندرية المصرية مطلع عام 2011، اتهم فيها الإسلام بالعنف وطلب بحماية دولية للاقباط، لكن العلاقات استؤنفت بجمه بعد جلوس البابا فرنسيس على الكرسي الرسولي عام 2013.

نتنياهو يعرض لقاء عباس في باريس

رفض رئيس الوزراء الإسرائيلي بنيامين نتينياهو، أمس، المشروع الفرنسي لعقد مؤتمر دولي لإعادة إطلاق جهود السلام المتعثرة مع الفلسطينيين، واقترح بدلا من ذلك لقاء الرئيس الفلسطيني محمود عباس في باريس.

وقال نتينياهو أثناء لقائه نظيره الفرنسي مانويل فالس، إن المفاوضات الثنائية هي "الطريق الوحيد للمضي قدما في مفاوضات السلام"، وليست "المؤتمرات الدولية على طريقة الأمم المتحدة"، أو "الإعلامات الدولية" هي التي تقرر مصير الإسرائيليين والفلسطينيين. وتابع: "سأقبل بسرور مبادرة فرسوية مختلفة مع اختلاف مهم هذه المبادرة يمكن أن تجري في باريس، فهي ستكون مكانا رائعا لتوقيع اتفاق سلام"، مضيفاً: "من الممكن أن تبغي تسميتها المبادرة الفرنسية، لأنكم ستقومون بإستضافة هذا الجهد الحقيقي للسلام، ولكن هذا الفرق ساجلس وحدي مباشرة مع الرئيس عباس في قصر الإليزيه أو أي مكان آخر من اختياركم"، وأكد نتينياهو أنه "سيبحث طرح كل قضية صعبة على الطاولة، الاعتراف بالمتبادل، التحريض والحدود، واللاجئون، وأيضا المستوطنات... كل شيء"، مضيفاً: "أنا مستعد لاتخاذ قرارات صعبة". إلى ذلك، أعلنت الشرطة الإسرائيلية أمس، مقتل فلسطينية برصاص جنود من حرس الحدود، أثناء محاولتها طعن أحد مجنديهم بسكين على حاجز عسكري شمال غرب القدس في الضفة الغربية. (القدس، أ ف ب، رويترز)

بغداد تخوض أشرس معاركها وانقسام بين «التعقل والانتقام»

● بغداد- محمد البصري

ورغم كل هذا يوجد انقسام شعبي وشعارات انتقام من المدينة، مقابل فريق عراقي واسع يدعو لجعل الفلوجة نموذجا لسياسة جديدة تصلح إخطاء الماضي، لا سيما أن مدينة كبيرة مثل الموصل تقترح عقد جلسة برلمانية "شاملة" بحضور طرفي النزاع بالمجلس، يتم التصويت خلالها على هيئة الرئاسة مجدداً، تكون نتائجها "ملزمة للجميع، ميمناً أن ذلك يتم بعد إلغاء ما أسفرت عنه جلستنا يومي 14 و 26 من أبريل 2016. (بغداد - أ ف ب، د ب أ، المدى برس، السومرية نيوز)

بها القوى السنية لصياغة شكل الإدارة ما بعد تحرير مناطقهم من داعش. وتشير المصادر إلى مشاركة نحو 5 آلاف متطوع من العشائر السنية في معركة الفلوجة، تلقوا تدريبات على ايدي المستشارين الأميركيين، تسدهم الاسلحة الثقيلة لقوات الجيش، وقد اختار الأميركيون أيضا الجنرال العراقي عبدالوهاب الساعدي المقرب منهم لقيادة القوات المشتركة، أخذين بعين الاعتبار أن الحشد الشيعي يتق بهذا الرجل منذ معارك تكريت العام الماضي.

ومثل كل مناطق الأنبار، طلبت واشنطن الاستبعاد قوات الحشد الشيعي من المشاركة المباشرة في المعارك منعا لأي حساسيات موقعة، وبغيت فصائل المقاتلين الشيعية سواء الموصوفة بانها موالية للتحلف أو تلك المقربة من حرس الثورة الإيراني في محيط الفلوجة تقوم بالدمع والإستناد.

وتتمثل وسائل الإعلام الموالية للميليشيات الشيعية بجمل تنوع الفلوجة بالثأر، لكن قوات الجيش العراقي والحكومة تحاولان إنتاج إعلام مضاد يطمئن المدنيين العالقين في منطقة النزاع، ويلتزم بضمانات تمنع وقوع أي اعمال تارية، طبقا لنموذج ناجح نسبيا جرى تطبيقه في مدن الأنبار الأخرى التي تحررت بنحو متسارع من داعش طوال الشهر الحالي.

وتبرز هذه المعركة، كنموذج لتنامي مشاركة المتطوعين السنة في الحرب ضد داعش، وقد كان عدد هؤلاء المتطوعين في كل البلاد لا يتجاوز ثلاثة آلاف قبل سنة، اما الآن فتتحدث بعض المصادر عن وجود نحو 20 ألف متطوع سني يعمل بالتنسيق مع الجيش في المعارك الرئيسية، وقد يصبحون نواة لمشروع "الحرس الوطني" بغداد والتي استغللت داعش ذروته ونقمته قبل عامين.

تسيطر عليها داعش، تحصيلنا وخبرة قتالية، وهي اختبار قاس للقوات الحكومية والطلعات الجوية للتحالف الدولي على المدينة التي لايزال فيها نحو 50 ألف مدني يمثلون اختبارا إنسانيا عسيرا في هذه وتعتبر الفلوجة أشرس مدينة قاثلت الجيش الأميركي والقوات العراقية منذ 2003، لكنها أيضا أنتجت جماعات مسلحة موالية للسلطة ساهمت في طرد تنظيم القاعدة أو تحجيمه عام 2007، ومن أبرز رجالاتها وزير المال الأسبق رافع العيسوي الذي يعد سياسيا يمتلك مهارات تفاوضية وبقيادة معروفة، وغضب عليه نوري المالكي نهاية عام 2011 ما أدى إلى طرده وإصدار أحكام عديدة ضده، وهي الاجراءات التي أطلقت شرارة التحرك السني ضد بغداد والتي استغللت داعش ذروته ونقمته قبل عامين.

سلة أخبار

البرازيل: تامر يعيد وزارة الثقافة

قال مسؤول حكومي برازيلي إن الرئيس المؤقت ميشيل تامر سيعيد وزارة الثقافة، أمس، وذلك بعد إبداء بعض كبار الفنانين البرازيليين غضبهم من سياسته، لدمجها في وزارة التعليم، لتوفير النفقات. وكان قرار إلغاء وزارة الثقافة جزءاً من حملة تامر لمعالجة العجز المالي الحكومي القياسي في البرازيل، من خلال تقليص عدد الوزارات من 23 إلى 10، وكان أحد أول الإجراءات التي أعلنها لدى توليه السلطة في 12 مايو. (ساو باولو- رويترز)

أميركا ترفع حظر الأسلحة الفتاكة مع فيتنام

قال رئيس فيتنام تران داي كوانغ، أمس، إن الولايات المتحدة قررت رفع الحظر عن تجارة الأسلحة الفتاكة مع بلاده بشكل تام. وأضاف كوانغ عبر مترجم في مؤتمر صحفي مشترك مع الرئيس الأميركي باراك أوباما: «فيتنام تقدر جدا القرار الأميركي برفع الحظر كليا عن مبيعات الأسلحة الفتاكة لها، الذي يعد دليلاً واضحاً على أنها قامت بتطبيع العلاقات بينهما بشكل كامل». وقال أوباما إن الولايات المتحدة سترفع الحظر بالكامل، لكن مبيعات الأسلحة ستعتمد على التزام فيتنام بحقوق الإنسان. (هانوي- أ ف ب)

148 قتيلاً بأقوى تفجيرات منذ الثمانينيات في طرطوس وجبلة

7 تفجيرات تخللتها عمليات انتحارية غير مسبوقة • «داعش» يتبنى ضرب «التجمعات العلوية»

مسؤولون ومدنيون يتفقدون عن بعد أضرار تفجير محطة حفلات طرطوس أمس (إي بي إيه)

استهدفت سلسلة تفجيرات صباح أمس مدينتي جبلة وطرطوس الساحليتين غرب سورية، ما أسفر عن سقوط أكثر من 148 قتيلاً ومئات الجرحى، في عملية متزامنة وغير مسبوقة تبنى «داعش» تنفيذها في المنطقة ذات الأغلبية المؤيدة للنظام.

قتل 148 شخصاً أمس في سبعة تفجيرات غير مسبوقة استهدفت مدينتي طرطوس وجبلة الساحليتين في غرب سورية، وفق مدير المرصد السوري لحقوق الإنسان رامي عبدالرحمن، الذي أوضح أن ثلاثة تفجيرات أسفرت عن مقتل 48 شخصاً في طرطوس (في محافظة طرطوس) وأربعة أخرى قتل 100 في جبلة (جنوب اللاذقية).

وأشار المرصد إلى أن اثنين من الانفجارات التي هزت مدينة جبلة نجما عن تفجير عربية مفخخة بالقرب من موقف للسيارات في المدينة تبعه تفجير رجل نفسه بحزام ناسف داخل الموقف.

وحدث التفجير، حسب المرصد، بالتزامن مع تفجير رجلين نفسيهما عند مديرية الكهرباء في المدينة وقرب مدخل الأسعاف بأحد مشافي مدينة حلب. أما التفجيرات التي هزت مدينة طرطوس التي تستضيف القاعدة الروسية البحرية الوحيدة في المتوسط فتناجمة، وفق المرصد عن تفجير عربية مفخخة في موقف المدينة، وتفجير رجلين نفسيهما بحزمة ناسفة بعد تجمع أشخاص في مكان الانفجار. وأكد عبدالرحمن أن

على الدول الداعمة والممولة للإرهاب. وقال الحلقي، في بيان، إن «تصعيد الأعمال الإرهابية في العديد من المناطق يأتي بإيعاز من الدول الداعمة والممولة للتنظيمات المسلحة، وعلى رأسها قطر، والسعودية، وتركيا». وذلك «للتعظيم على الانتصارات التي يحققها الجيش على جميع الجبهات، ورفع معنويات الإرهابيين المنهارة، وتحقيق انتصار وهمي على الأرض».

حمص ودرعا

في هذه الأثناء، تصدت فصائل ريف اللاذقية أمس لمحاولة قوات الأسد التقدم على عدة محاور في جبل التركمان أبرزها عين عيسى، وسط قصف عنيف من قبل مدفعية النظام المتمركزة في برج زاوية، وجبل ربيعة، وبرج البيض.

وفي حمص، أعلن النظام «سيطرته على 3 نقاط في محور جبل المزار شمال شرق مدينة تدمر الأثرية، ومقتل العديد من عناصر «داعش». وفي درعا، أفرجت «جبهة النصرة» عن عدد من المعتقلين لديها، في حين سلمت آخرين لمحكمة دار العدل في حوران، وذلك ضمن اتفاق أبرم مع هيئة الإصاح في المحافظة على تبييض سجونها من المعتقلين على مراحل. (دمشق، موسكو، أ ف ب، رويترز، د ب أ، كونا)

استهدافها لمناطق سكنية. وأوردت وكالة «أعماق» التابعة للتنظيم أن الهجمات ضربت تجمعات العلوية في مدينتي طرطوس وجبلة باللاذقية. ونشر ناشطون فيديو لشخص قالت قوات الأمن إنه انتحاري يرتدي حزاماً ناسفاً، وكان يحاول تفجير نفسه بالقرب من مستشفى جبلة الوطني، مستغلاً حالة الارتباك والأزدحام من جراء سلسلة التفجيرات الأولى، موضحة أنه «تابع لحركة أحرار الشام».

التفجيرات هذه «غير مسبوقة» في كل من جبلة وطرطوس، موضحة أن «المدينتين لم تشهدا انفجارات بهذا الشكل منذ ثمانينيات القرن الماضي».

«داعش» والأمن

وتبنى «داعش» الاعتداءات، التي تتغير حصيلتها سريعاً نتيجة عددها وقوتها

توتر اهلي

وتراش وزير الداخلية اللواء محمد الشعار اجتماع اللجنة الأمنية في اللاذقية، وشكل لجنة جنائية وفنية للتحقيق في ملابسات التفجيرات بجريرة وطرطوس. ومع قيام عدد من المسلحين بحرق خيام للنازحين في منطقة الكرنك بطرطوس وإطلاق النار بالهواء لإبعادهم عن المنطقة، دعا محافظ طرطوس صفوان أبوسعدى الأهالي إلى عدم التعرض للسروريين الوافدين من

مسار المفاوضات

وعلى الفور، أعرب الناطق باسم الكرملين ديميتري بيسكوف عن قلق روسيا من تداعيات هذه التفجيرات. وقال: «من غير الممكن ألا تثير زيادة التوتر والنشاط الإرهابي قلقاً شديداً، ومرة أخرى يظهر ذلك هشاشة التحديت». واعتبر وزير الإعلام السوري عمران الزعيبي أن «هناك دوراً تركيا وخليجياً خلف كل هذه الأحداث»، مشدداً على أن النظام «لن يسامح عن كل نقطة دم

داريا: الخضوع أو التجويع

من الوصول إلى عدة مدن محاصرة، تحت ضغط من المجتمع الدولي. وبعد طول انتظار، طُل سكان داريا في 12 مايو أنهم سيتلقون أول دفعة من المساعدات، فبعد الحصول على موافقة من الأطراف المعنية وصلت قافلة دولية محملة بالأدوية والحليب إلى مداخل المدينة، لكنها عادت أدرابها من دون إفراغ حملاتها عند آخر نقطة تفتيش للنظام. تقع داريا جنوب دمشق ولا يحتاج الطريق بينها وبين وسط العاصمة سوى 15 دقيقة بالسيارة، وهي أيضاً ملاصقة لمطار المزة العسكري، حيث سجن المزة الشهير ومركز المخابرات الجوية. (بيروت- أ ف ب)

داريا مدينة تقع عند المدخل الجنوبي لمحاصرة من قبل النظام كما غيرها، ولكن ما يميزها أنها دائما الاستثناء بل الخط الأحمر أمام أي مساعدات، فلا طعام أو دواء أو حتى حليب أطفال يسمح بدخوله إليها. ولدريا رمزية خاصة لدى المعارضة، فهي كانت على رأس حركة الاحتجاج ضد نظام بشار الأسد في مارس 2011، كما أنها خارجة عن سلطته منذ أربع سنوات ومحاصرة منذ عام 2012. وفي إطار سياسة الخضوع أو التجويع، بحسب المتحدثة باسم حملة «من أجل سورية، بيسان فقيه، لم يرفض الأسد دخول أي نوع من المساعدات لداريا برغم تمكن المنظمات الدولية

«طالبان» تبدأ تعيين خليفة لمنصور وطهران تنفي مقتله لدى عودته منها

من ناحيته، أكد الرئيس الأميركي باراك أوباما، أمس، في بيان أصدره البيت الأبيض خلال زيارته لفيتنام، مقتل الملا منصور، في غارة أميركية. وقال أوباما، في بيان من هاواي، إن «مقتل منصور يشكل محطة مهمة في جهودنا البعيد الأمد لإعادة السلام والأزدهار إلى أفغانستان». وتابع: «على طالبان أن يغتنموا هذه الفرصة ليتبعوا السبيل الوحيد الحقيقي لوضع حد لهذا النزاع باضتمامهم إلى الحكومة الأفغانية في عملية مصالحة».

بعد تأكيد مقتل زعيمها الملا منصور اختر منصور، بدأت حركة طالبان الأفغانية اجتماعاً لمجلس الشورى المركزي فيها، لتعيين زعيم خلفاً له، وسط تخوف الموالين للحركة من تصاعد الخلافات بين الأجنحة المختلفة.

إلى ذلك، نفت إيران، أمس، المعلومات التي أفادت بأن الملا منصور كان عائداً من طهران عندما قتل في هجوم شنته طائرة أميركية بلا طيار في باكستان. وكان مسؤولون باكستانيون قد أكدوا، أمس الأول، أن زعيم طالبان كان يسافر بهوية باكستانية، ووصل إلى إيران بسيارة أجرة.

لبنان: قوى الاعتراض تخرق لوائح «الحركة والحزب»

«الشيوعي»: حققنا نتائج لافتة • قاووق: فرزنا في كل بلدات الجنوب • سلام: يجب أن يسمع العالم أجمع أن لبنان ليس بلداً لتوطين الآخرين

بيروت- الجريدة.

وفق غالبية المؤشرات والأرقام، لم تات نتائج الانتخابات المحلية في الجنوب موافقة لما كانت تشتبهه سفن قوى اليسار وتيارات الاعتراض، وإن بعض التقدم قياساً بالدورات السابقة. وأصدر الحزب الشيوعي اللبناني بياناً عن الانتخابات، أمس، يربط فيه أن «النتائج الأولية للانتخابات في محافظتي الجنوب والنبطية أظهرت أن الحزب تمكن من تحقيق نتائج لافتة، إذ فازت لوائحه في العديد من القرى والبلدات، وخرقت في البعض الآخر، وحققنا أرقاماً لافتة في البعض الثالث، وهذه النتيجة تؤثر لجملة من الأمور، أبرزها: صوابية الموقف السياسي، الذي يخوض الحزب مماركة الانتخابية على أساسه، وفي المقدمة منها رفض منطق المحاصصة والإلغاء، ومصادرة صوت الناس من خلال اللوائح العملية بتحالفات انتهازية حيناً، ومذهبية حيناً آخر، وهو ما يعطل ديمقراطية الانتخابات وصحة التمثيل الشعبي». كما أظهرت الأرقام، بحسب البيان، «حيث خيضت أشد المعارك لإغاثنا في بعض البلدات ذات الرمزية الخاصة،

الحزبي مستقبلاً أمس رئيس الحكومة العراقية السابق اباد علاوي زعيم ائتلاف «الوطنية» والنائب في الائتلاف ميسون الدملوجي في بيروت (الوكالة الوطنية)

شرف المساهمة في وضعه. كما نؤكد أن بلدنا كان وسيبقى مفتوح القلب والذراعين لاستضافة إخوانه السوريين في عثرتهم، رغم ضعف إمكاناته والمخاطر الكبيرة على موارده واستقراره وأمنه».

وتابع: «لكننا مرة جديدة، نعلن تمسكنا بقاعدة ثابتة، مكرسة في نفس الدستور اللبناني وبحكم الإجماع الوطني اللبناني، ويجب أن يسمعها العالم أجمع: إن لبنان ليس بلداً لتوطين الآخرين على أرضه».

وشدد على أن «النسبية الكاملة بقانون الانتخاب هي المطلوبة، لأنها تصنع التمثيل الصحيح على مستوى كل لبنان والدوائر تبحث إذا كانت صغيرة أو كبيرة ولكن أساس المبدأ يجب أن يكون النسبية»، وأصفاً من يحاول رفض النسبية «كمن يعيد تزوير الانتخابات والوصول إلى مجلس نيابي مزور مجدداً، ما يعني تجديد التزوير في مجلس النواب، وهذا أمر لن نقبل به ونحذر كل الفرقاء مما نقول لأنه سيرتك شرخاً سياسياً حتى داخل الصف الواحد، إذا تمت الموافقة عليه».

في سياق منفصل، أشار رئيس مجلس الوزراء تمام سلام خلال لقائه كلمة لبنان في افتتاح أعمال القمة العالمية للإنسانية في إسطنبول، أمس، إلى أن «لبنان يواجه مسألة النزوح السوري، ويعيش خلاً مؤسساتياً نتيجة شعور منصب رئيس الجمهورية منذ سنتين، لكن شعبنا اللبناني، وعلى رغم كل ظروفه، قبل التحدي». وقال: «إننا نكر التزمنا مبادئ حقوق الإنسان والقانون الدولي الإنساني، واحترامنا الأهداف السامية لميثاق الأمم المتحدة، الذي كان لبلدنا

حاضر في الساحة بقوة خدمة شعبه وأهله». مشدداً على أن المشاركة في الدفاع عن لبنان والمقاومة في سورية لا تشغل الحزب إطلاقاً عن واجباته في تعزيز وتنمية بلداته وقراه». وأوضح قاووق أن «لوائح الوفاء والتنمية كانت في موقع المنافسة مع اللوائح الأخرى، وليس في موقع الخصومة».

جزيين في موازاة ذلك، فاز المرشح

سواء في العروب أو النبطية أو مرجعون أو الزهراني. إننا أقوى من أي قوة سياسية مفردة ضمن الخنايا المذهبية، من خلال حجم التصويت الذي حصلنا عليه».

أما «حزب الله»، فاعلن عبر مسؤوله في الجنوب الشيخ نيدل قاووق نجاح جميع لوائح الائتلاف بين «حزب الله» وحركة «أصل» في مختلف مدن وقرى الجنوب.

ورأي قاووق أن «حزب الله أكد في الاستحقاق الانتخابي أنه

«الابتهاج» بنصر الله يقتل إطفائياً

توفي الرقيب أول في فوج إطفاء بيروت وسام بليق، متأثراً بجراحه، بعدما أصيب برصاص عشوائي في منطقة برج أبو حيدر. وكانت مصاصة طاشمة اخترقت سيارة بليق الأسبوع الماضي، إثر إطلاقه الأيمن العام لحزب الله السيد حسن نصرالله، توفي الرقيب أول في فوج إطفاء بيروت وسام بليق، متأثراً بجراحه، بعدما أصيب برصاص عشوائي في منطقة برج أبو حيدر. وكانت مصاصة طاشمة اخترقت سيارة بليق الأسبوع الماضي، إثر إطلاقه الأيمن العام لحزب الله السيد حسن نصرالله،

سلة أخبار

اعتماد أوراق 10 سفراء جُدد

تسلّم الرئيس المصري عبدالفتاح السيسي أوراق اعتماد عشرة سفراء جُدد يمثلون 10 دول بينها، جنوب إفريقيا، وسريلانكا، ومالطا، واليوسنة والهرسك، وقال المتحدث الرئاسي، السفير علاء يوسف، إن السفراء الجُدد قدموا أوراق اعتمادهم بحضور وزير الخارجية سامح شكري. وذكر يوسف أن الرئيس رحب بالسفراء الجُدد، وتمنى لهم التوفيق في مهامهم بالقاهرة، مؤكدا حرص مصر على تعزيز العلاقات الثنائية مع دولهم في جميع المجالات.

«الإفتاء»: خطاب العدناني اعتراف بالخسارة

أكد مرصد الفتاوى والتكفيرية والآراء المتشددة التابع لدار الإفتاء المصرية أن الخطاب الأخير للمنتخب باسم تنظيم «الدولة الإسلامية» المعروف بـ«داعش» أي محمد العدناني، السبت الماضي، يشير إلى حالة الهزيمة التي يعيشها التنظيم حاليا، ومحاولته تخفيفها بتعبيرات القوة والصلابة لرفع الروح المعنوية لعناصره، ساعيا إلى توجيه الدفة نحو الغرب بشكل عام لدعوة عناصره للهجوم على المدنيين هناك، وأوضح المرصد أن خطاب العدناني المعنون بـ«ويحيى من حي عن بيئته» هو خطاب يحمي داخله معاني الهزيمة والانتكاس، بالرغم من أنه مغلف بقشرة من الفاظ القوة والفرخ و«داء القوة والصلابة»، حيث أكد العدناني أن خسارة الأراضي والمقاتلين لا تعني خسارة التنظيم وهزيمته، واستدل على ذلك بخسائر التنظيم في الماضي، والتي تجاوزتها وعاد أقوى مما سبق.

الإزام وزير التعليم بإعادة تنظيم الحافز الرياضي

قضت محكمة القضاء الإداري في محافظة الإسكندرية، أمس، بوقف تنفيذ القرار السلسلي لوزير التربية والتعليم بالإمتناع عن تنفيذ الحكم الصادر من المحكمة بالإزام وزير التربية بإعادة تنظيم القرار رقم 14 لسنة 1997، والخاص بحوافز التفوق الرياضي لطلاب المدارس الثانوية العامة وديبلومات المدارس الفنية، والزمّت المحكمة الوزير بوضع قواعد موضوعية تغفل تلافي العيوب التي كشف عنها الواقع العملي نتيجة غل يد وزارة الرياضة والاتحادات الرياضية للألعاب المختلفة.

شكري يستقبل مرشحة لمنصب سكرتير الأمم المتحدة

استقبل وزير الخارجية، سامح شكري، مرشحة نيوزيلاندا لمنصب سكرتير عام الأمم المتحدة الجديد، هيلين كلارك، أمس الأول، التي تزور مصر حاليا لعرض برنامجها الانتخابي ورؤيتها لعمل المنظمة الدولية إذا ما تولقت المنصب. وقال الناطق باسم الخارجية، المستشار أحمد أبو زيد، إن كلارك أعربت خلال لقائها مع الوزير شكري عن تطلعها للاستماع إلى رؤية مصر لما تتوقعه من السكرتير العام الجديد للأمم المتحدة، ليس فقط بسبب عضوية مصر الحالية في مجلس الأمن، ولكن أيضا لما لمصر من ثقل إقليمي ودولي مهم.

نفي لاتصال قائد «المنكوبة» واستعلام عن مناورات إسرائيلية

● والد قائد الطائرة لـ الجريدة: سنقاضي كل من اتهمه بالانتحار ● غضب برلماني من تصريحات عبدالعال

مجموعة من فوانيس رمضان التي يعود ظهورها للعصر الفاطمي معلقة بشادر بيع وسط القاهرة أمس الأول (أ ف ب)

رئيس المجلس علي عبدالعال، بإحالتهم إلى لجنة القيم حال انتقادهم السياسات المالية للحكومة (السلطة التنفيذية)، إذ اعتبر النواب تهديدات عبدالعال مخالفة دستوريا. وكان عبدالعال حذر أعضاء البرلمان في جلسة أمس الأول، من انتقاد سياسات البنك المركزي، معتبرا أن ذلك يضر بالاقتصاد المصري. وتعاني مصر تراجعاً حاداً في سعر صرف الجنيه أمام الدولار الأمريكي، إذ وصل إلى 11 جنيهاً في السوق الموازي. النائب سمير غمّاس قال لـ«الجريدة»، إن مراقبة أداء الحكومة والتعليق عليها من صميم المهام النيابية للعضو البرلماني، وأشار إلى تحوّل السلطة التنفيذية على حساب السلطة التشريعية، ما ظهر بوضوح في تهديدات عبدالعال.

الجهاز المركزي للتعبئة العامة والإحصاء اللواء أبوبكر الجندي، أمس، وأكد حرص حكومته وعزمها على توفير السلع الأساسية بالكميات والأسعار المناسبة، من خلال المتابعة المستمرة لحركة الأسواق، مع قرب حلول شهر رمضان. يأتي ذلك في ما تقدم وكيل اللجنة الاقتصادية بالبرلمان، محمد عبدالحاميد، أمس، بطلب إحاطة إلى وزير التكوين والتجارة الداخلية، خالد حنفي، بشأن «ارتفاع أسعار السلع الغذائية بشكل جنوني».

من الجماعات المسلحة في سيناء، توجه رئيس أركان الجيش المصري الفريق محمود حجازي إلى الولايات المتحدة الأمريكية، في زيارة رسمية تستغرق عدة أيام، بدعوة من رئيس هيئة الأركان المشتركة الأمريكية، الجنرال جوزيف دانفورد، وقالت القوات المسلحة المصرية في بيان لها، إنه من المقرر أن تشهد الزيارة العديد من المباحثات على صعيد التعاون العسكري بين البلدين.

معرفة لإصابات تحليق الطيران الإسرائيلي العسكري بالقرب من مسار الطائرة المصرية، من جانب آخر، وبعد مناقشة بعض وسائل الإعلام الغربية لفرضية انتحار قائد الطائرة المنكوبة محمد شقير، قال والده بهجت شقير لـ«الجريدة» إنه سيقاضي كل من حاول تشويه سمعة ابنه، مضيفاً «محمد كان مواظباً على أداء الصلاة، ولم يتحدث يوماً عن الانتحار، لأن تربيته وشخصيته لا تسمحان بمثل هذه الأفكار، لذلك قررت الأسر رفع دعاوى قضائية ضد وسائل الإعلام التي روجت لمثل هذه الأكاذيب».

تصريحات مثيرة

في هذه الأثناء، سادت حالة من الاستياء الشديد بين قطاع واسع من نواب البرلمان المصري (السلطة التشريعية)، بعد تهديدات

ضبط الأسعار

على صعيد آخر، وقبل نحو أسبوعين من حلول شهر رمضان، واصلت حكومة شريف إسماعيل مراجعة خططها لتوفير السلع الأساسية والسيطرة على ارتفاع الأسعار، والتقى إسماعيل رئيس

رئيس الأركان

إلى ذلك، وفيما أعلن الجيش المصري، أمس، مقتل 13 «إرهابياً»

بحث وأنتاب

وتواصلت أمس عمليات البحث عن حطام الطائرة التي أعلن الجيش المصري العثور على حطامها في مياه البحر المتوسط شمال مدينة الإسكندرية، ووفاء جميع ركابها الـ66 ظهر الخميس، وقالت مصادر مطلعة لـ«الجريدة»، أمس، إن «انتشال الصندوقين الأسودين للطائرة

القاهرة - أيمن عيسى وخالد عبده وأحمد بركات

تواصلت أمس عمليات البحث عن الصندوقين الأسودين للطائرة المصرية التي تحطمت الخميس الماضي، وبينما نفت مصر صحة ما تردد ونشر في وسائل الإعلام عن إجراء رحلة «مصر للطيران» التي سقطت بمياه البحر المتوسط فجر الخميس الماضي خلال رحلتها من باريس إلى القاهرة حوارا مع برج المراقبة المصري. وأكد رئيس الشركة الوطنية لخدمات الملاحة الجوية بمصر الكابتن إيهاب عزمي، في بيان مساء أمس الأول، أن «ما أوردته بعض وسائل الإعلام من اتصال قائد الطائرة المصرية بوحدة المراقبة الجوية المصرية ليس له أي أساس من الصحة، والطائرة لم تجر أي اتصال بالمراقبة الجوية المصرية، وأنه تم رصد الطائرة رادارياً على شاشات الرادار على النقطة الحدودية بين المجال الجوي المصري واليوناني والمعروفة باسم كومي، والتي تبعد عن القاهرة بحوالي 260 ميلاً بحرياً».

الحكومة تبحث الأسعار... ورئيس الأركان يسافر إلى واشنطن

تواصلت أمس عمليات البحث عن حطام الطائرة التي أعلن الجيش المصري العثور على حطامها في مياه البحر المتوسط شمال مدينة الإسكندرية، ووفاء جميع ركابها الـ66 ظهر الخميس، وقالت مصادر مطلعة لـ«الجريدة»، أمس، إن «انتشال الصندوقين الأسودين للطائرة

رئيس مجلس إدارة «مصر للطيران» لـ الجريدة: الحجزات لم تتأثر

«إيرباص اعترفت بتطبيقنا قواعد السلامة منذ شهرين... وجميع الاحتمالات مطروحة وطيaronنا فوق مستوى الشبهات»

على التعاقد مع طياري «مصر للطيران» نظراً لتميزهم وكفاءتهم وهناك شهادات دولية تؤكد ذلك. ماذا عن إجراءات الأمن والسلامة التي تتبناها «مصر للطيران»؟ - إجراءات الأمن والسلامة داخل الشركة عالية جداً، وهذا ليس كلامي، بل إن شركة «إيرباص» الفرنسية وعدداً من الشركات العالمية كانت في زيارة إلى مصر منذ شهرين، وأكدوا أن شركة «مصر للطيران» تقوم بتطبيق قواعد الأمن والسلامة العالمية، وقالوا إننا من أكبر الشركات على مستوى الشرق الأوسط. هل يمكن تحديد أسباب الحادث؟ - من المبكر الحديث عن أسباب الحادث، لكن تم تشكيل لجنة للتحقيق في الحادث برئاسة مصر وبدات عملها بالفعل، لتحديد أسبابه، واللجنة مستقلة تماماً وتعمل بعيداً عن أي ضغوط، لذلك فإننا من المبكر الحديث عن الأسباب، وما إذا كانت عملاً إرهابياً أو عطلاً فنياً، فكل الاحتمالات مطروحة.

رؤيتنا لـ«الجريدة»، ما تعليقك؟ - لن نسبح لأحد بمحاولة تسييس قضية سقوط الطائرة وتحميل مصر المسؤولية من دون ظهور أي نتائج للتحقيقات، أما الحديث عن انتحار قائد الطائرة أو حتى مجرد التلميح به فهو عبث وكلام ساذج، فقائد الطائرة كان على قدر كبير من الكفاءة والمسؤولية. برايك لماذا يتم الترويج لهذه الادعاءات الكاذبة رغم عدم انتهاء التحقيقات؟ - علينا أن نؤكد أن طياري «مصر للطيران» فوق مستوى هذه الشبهات، وأقل معدل للحوادث في هذه الشركة، فلدى طيارينا خبرات كبيرة في مجال الطيران تؤهلهم للتعامل مع المواقف الصعبة، وبالتالي لن نلتفت للأحاديث التي تحاول وسائل إعلام أجنبية الترويج لها، لأن قائد الطائرة محمد شقير رصيده 6275 ساعة طيران، ولم يصدر منه خطأ من قبل، ويذهب في رحلات أبعد من فرنسا، وهناك شركات عالمية تتنافس دائماً

وقد اتفقت مصر مع شركة «مصر للطيران» التي تم فتح حوارا مع برج المراقبة المصري. وأكد رئيس الشركة الوطنية لخدمات الملاحة الجوية بمصر الكابتن إيهاب عزمي، في بيان مساء أمس الأول، أن «ما أوردته بعض وسائل الإعلام من اتصال قائد الطائرة المصرية بوحدة المراقبة الجوية المصرية ليس له أي أساس من الصحة، والطائرة لم تجر أي اتصال بالمراقبة الجوية المصرية، وأنه تم رصد الطائرة رادارياً على شاشات الرادار على النقطة الحدودية بين المجال الجوي المصري واليوناني والمعروفة باسم كومي، والتي تبعد عن القاهرة بحوالي 260 ميلاً بحرياً».

وقد اتفقت مصر مع شركة «مصر للطيران» التي تم فتح حوارا مع برج المراقبة المصري. وأكد رئيس الشركة الوطنية لخدمات الملاحة الجوية بمصر الكابتن إيهاب عزمي، في بيان مساء أمس الأول، أن «ما أوردته بعض وسائل الإعلام من اتصال قائد الطائرة المصرية بوحدة المراقبة الجوية المصرية ليس له أي أساس من الصحة، والطائرة لم تجر أي اتصال بالمراقبة الجوية المصرية، وأنه تم رصد الطائرة رادارياً على شاشات الرادار على النقطة الحدودية بين المجال الجوي المصري واليوناني والمعروفة باسم كومي، والتي تبعد عن القاهرة بحوالي 260 ميلاً بحرياً».

القاهرة - خالد عبده

قال رئيس مجلس إدارة شركة «مصر للطيران»، هشام النحاس، إن طياري الشركة فوق الشبهات وكفاءةهم مشهود لها عالمياً، مضيفاً في حوار مع «الجريدة» أن الحديث عن انتحار قائد الطائرة «إيرباص 320» عبث وكلام ساذج. وأكد النحاس أن حجزات الشركة لم تتأثر جراء الحادث، معتبراً أنه «من المبكر الحديث عن أسباب سقوط الطائرة، لكن جميع الاحتمالات مطروحة»، وفيما يلي نص الحوار:

جدل اقتصادي بسبب «القرض الروسي»

ثبوت استهداف الطائرة يُرَجِّح إلغاء حجزات الشتاء المقبل

من وراء المشروع لا توازي التكاليف والأعباء، موضحة لـ«الجريدة» أن الاتفاقية لم تصل إلى مجلس النواب حتى الآن، مستبعدة سيناريو أن يتم تمرير الاتفاقية بسهولة، لكون الأرقام المتداوله بشأن سعر الفائدة ومدد تسديد القرض «غير مطمئنة». بينما قال استاذ الاقتصاد في جامعة الأزهر، صلاح الدين فهمي، إن الاقتصاد عموماً يمر بأزمة، لكن مشروع الضريبة النووي يعد أحد المشروعات القومية التي ستساعد في حل مشكلات الطاقة، فضلاً عن استخدامه في تحلية مياه البحر، مشيراً إلى أن المشروع تمت دراسته بدقة وكذلك طرق سداد أقساطه، فيما قالت استاذة الاقتصاد في جامعة عين شمس، يُمن الحماقي إن «القرض سيزيد من أعباء الدين الخارجي لمصر، لكن الحكومة قادرة على سداد هذا القرض، خصوصاً أن فترات السداد طويلة وفائدته 3 في المئة وعائده مضمون».

من قبل اقتصاديين وبرلمانيين، على خلفية نشر الجريدة الرسمية، الخميس الماضي، تفاصيل اتفاق قرض ضخّم من روسيا، بقيمة 25 مليار دولار، لتمويل مشروع توليد الكهرباء من الطاقة النووية، لكون القرض يُعادل تقريباً نصف قيمة الديون الخارجية للبلاد، فضلاً عن اعتراض برلمانيين على إقرار الرئيس عبدالفتاح السيسي الاتفاقية دون الرجوع إلى البرلمان. اتفاقية القرض، الذي اعتمده السيسي في 24 ديسمبر الماضي، قبل أيام من انعقاد جلسات مجلس النواب، تشير إلى أن القرض الروسي سيتم إرساله على أقساط مدة 13 عاماً، تبدأ من العام الجاري، بينما تستمد الحكومة المصرية أصل القرض على مدار 22 عاماً، من خلال 43 قسطاً

من وراء المشروع لا توازي التكاليف والأعباء، موضحة لـ«الجريدة» أن الاتفاقية لم تصل إلى مجلس النواب حتى الآن، مستبعدة سيناريو أن يتم تمرير الاتفاقية بسهولة، لكون الأرقام المتداوله بشأن سعر الفائدة ومدد تسديد القرض «غير مطمئنة». بينما قال استاذ الاقتصاد في جامعة الأزهر، صلاح الدين فهمي، إن الاقتصاد عموماً يمر بأزمة، لكن مشروع الضريبة النووي يعد أحد المشروعات القومية التي ستساعد في حل مشكلات الطاقة، فضلاً عن استخدامه في تحلية مياه البحر، مشيراً إلى أن المشروع تمت دراسته بدقة وكذلك طرق سداد أقساطه، فيما قالت استاذة الاقتصاد في جامعة عين شمس، يُمن الحماقي إن «القرض سيزيد من أعباء الدين الخارجي لمصر، لكن الحكومة قادرة على سداد هذا القرض، خصوصاً أن فترات السداد طويلة وفائدته 3 في المئة وعائده مضمون».

من قبل اقتصاديين وبرلمانيين، على خلفية نشر الجريدة الرسمية، الخميس الماضي، تفاصيل اتفاق قرض ضخّم من روسيا، بقيمة 25 مليار دولار، لتمويل مشروع توليد الكهرباء من الطاقة النووية، لكون القرض يُعادل تقريباً نصف قيمة الديون الخارجية للبلاد، فضلاً عن اعتراض برلمانيين على إقرار الرئيس عبدالفتاح السيسي الاتفاقية دون الرجوع إلى البرلمان. اتفاقية القرض، الذي اعتمده السيسي في 24 ديسمبر الماضي، قبل أيام من انعقاد جلسات مجلس النواب، تشير إلى أن القرض الروسي سيتم إرساله على أقساط مدة 13 عاماً، تبدأ من العام الجاري، بينما تستمد الحكومة المصرية أصل القرض على مدار 22 عاماً، من خلال 43 قسطاً

من وراء المشروع لا توازي التكاليف والأعباء، موضحة لـ«الجريدة» أن الاتفاقية لم تصل إلى مجلس النواب حتى الآن، مستبعدة سيناريو أن يتم تمرير الاتفاقية بسهولة، لكون الأرقام المتداوله بشأن سعر الفائدة ومدد تسديد القرض «غير مطمئنة». بينما قال استاذ الاقتصاد في جامعة الأزهر، صلاح الدين فهمي، إن الاقتصاد عموماً يمر بأزمة، لكن مشروع الضريبة النووي يعد أحد المشروعات القومية التي ستساعد في حل مشكلات الطاقة، فضلاً عن استخدامه في تحلية مياه البحر، مشيراً إلى أن المشروع تمت دراسته بدقة وكذلك طرق سداد أقساطه، فيما قالت استاذة الاقتصاد في جامعة عين شمس، يُمن الحماقي إن «القرض سيزيد من أعباء الدين الخارجي لمصر، لكن الحكومة قادرة على سداد هذا القرض، خصوصاً أن فترات السداد طويلة وفائدته 3 في المئة وعائده مضمون».

الحساوي كرم الأصفر بطل دوري قيِّقا

الحساوي متوسطاً المكرمين (تصوير جورج ريجي)

- طالب الحكومة باتخاذ إجراءات حاسمة لإنقاذ الرياضة
- بنیان: مبادرة التكريم ليست غريبة على صاحبها... ودالبيور أوصى بالتعاقد مع مهاجم

الحساوي يتحدث إلى وسائل الإعلام

الحساوي يدخل المعتزك البرلماني

كشف الحساوي، أثناء تكريم الأصفر، عن عزمه خوض الانتخابات البرلمانية المقبلة 2017 من خلال الدائرة الثالثة. ويعد الحساوي صاحب خبرة طويلة في المجال الرياضي، من خلال تدرجه في رئاسة النادي، كما يملك حالياً نادي نوتنغهام الذي يترأسه أيضاً، إلى جانب خبراته الكبيرة في مجال التجارة والعقارات.

داعم دائم

بينما حضر قبل ختام الحفل الحارس نواف الخالدي، الذي انقطع عن هذا التكريم في السنوات الماضية. وأشاد الخالدي، في حسابه على موقع التواصل الاجتماعي، بالحساوي، وحرصه الدائم على تكريم الفريق الأصفر، في دلالة على عودة الأمور إلى طبيعتها، كما وجه نجم الفريق بدر المطوع، والعديد من اللاعبين الشكر إلى الحساوي على مبادرة التكريم.

وأكد الحساوي، في تصريح صحافي، أنه لن يتخلى عن القادسية، وسيواصل عاداته بتكريم الأصفر في كل موسم، مشيراً إلى أنه لم يحسم أمر ترشحه لانتخابات الأصفر في الدورة المقبلة، لاسيما أنه تعرض مع أكثر من 2000 عضو في الجمعية العمومية للشطب. وأضاف أنه يتبع حالياً مع الأعضاء المشطوبين الإجراءات القانونية للعودة إلى الجمعية العمومية، ومن ثم التفكير في الترشح من عدمه، موضحاً أنه في حال فكر في التقدم للانتخابات فسيكون من خلال القائمة التي يعتقد أنها

كرم رئيس نادي نوتنغهام فورست الإنجليزي الحالي، والقادسية السابق، فواز الحساوي فريق الأصفر لكرة القدم، بمناسبة حصوله على لقب دوري قيِّقا، بحضور نخبة من رجالات النادي، يتقدمهم عبدالوهاب البناني، وقيصل الجزاف، وبدر الكوس، إلى جانب د. محمد خليل، بينما غاب أعضاء مجلس إدارة النادي، رغم توجيه الدعوة لهم حسب توضيح الحساوي.

وقدم الحساوي مكافآت مالية للاعبين، والأجهزة الفنية والإدارية والطبية للاصفر. وشهد الحفل تكريم حارس مرمى نادي السالمية خالد الرشيد، الفائز بجائزة المرحوم سمير سعيد كأفضل حارس في الموسم، ومحمد بنیان بجائزة أفضل إداري، إلى جانب تكريم مدرب كرة الصالات حمد العثمان، لحصوله على لقب أفضل مدرب في الدوري القطري للمحترفين.

وكان جلياً حرص نجوم الفريق الأصفر أمثال بدر المطوع وطلال العامر وخالد إبراهيم وصالح الشيخ ومحمد الفهد وأحمد الفضلي، وغيرهم على حضور التكريم،

أحمد حامد

جريا على عاداته السنوية، كرم رئيس نادي القادسية السابق فواز الحساوي الأصفر، الحائز لقب دوري قيِّقا لكرة القدم، كما قدم جائزة سمير سعيد إلى خالد الرشيد كأفضل حارس، وأفضل إداري لمحمد بنیان.

وضوح الرؤية فيما يخص عدد اللاعبين المحترفين في كل فريق، لتحديد صفقات الأصفر في الموسم الجديد. وأكد أن ملف اللاعبين الراغبين في الخروج من القادسية على طاولات إدارة النادي التي منحت الفرصة من قبل لأكثر من لاعب، وستنظر في العروض المقدمة للاعبين، وأصحة مصلحتهم على رأس الأولويات.

القادسية محمد بنیان مبادرة الحساوي في تكريم الأصفر، وقال: المبادرة ليست غريبة على الحساوي، سواء كان داخل مجلس الإدارة أو خارجه، مضيفاً: "أنا واللاعبون في القادسية لن نوفي الحساوي حقه، ودعمه الكبير لفريق النادي المختلفة". في سياق آخر، أشار بنیان إلى أن مدرب الفريق دالبيور أوصى بالتعاقد مع مهاجم، بينما تنتظر إدارة النادي

لم تكن كافية، وافتقدت الخطوات الفاعلة، التي من شأنها أن تساهم في رفع الإيقاف، محذراً من الخيبة الكبيرة التي ستصيب الشارع الرياضي وهو يشاهد بطولات الخليج وآسيا دون مشاركة الكويت فيها.

مبادرة كريمة

من جانبه، ثمن نائب رئيس جهاز الكرة في

المفروض تجاه فرقهم في هذا الجانب.

المسؤولية الكبرى

وعن قرار الإيقاف الذي طال الكرة الكويتية، لأم الحساوي الحكومة، وتعاملها مع هذا الملف، مطالبا إياها باتخاذ خطوات رادعة تجاه المتسببين فيه، والعمل على رفع الإيقاف. وشدد على أن الجهود التي بذلت في الفترة الماضية،

ستستخدم النادي، في إشارة إلى قائمة أبناء النادي، والمخ إلى أن الوصول إلى قائمة توافقية في القادسية أمر شبه مستحيل، لاسيما أن المحاولات التي أجريت في السابق كتب لها الفشل. واستبعد أن يشارك في دعم القادسية، فيما يخص الصفقات الاحترافية، في حال ظل خارج مجلس إدارة النادي، داعياً أعضاء مجلس الإدارة الحاليين إلى القيام بالواجب

الرشيدى يتسلم جائزة أفضل حارس

الرشيدى مرتاح مع السالمية

أكد الرشيدى أنه لم يحسم وجهته المقبلة، بيد أنه مرتاح مع السالمية، ما يفتح الباب حول استمراره مع الفريق، في ظل رغبة متبادلة من الطرفين. وكشف أنه تلقى بعض العروض من أندية محلية وخارجية، وسيكون قراره النهائي بشأنها خلال الأيام المقبلة، مثنياً مبادرة الحساوي بتكريمه بجائزة سمير سعيد لأفضل حارس في الموسم الكروي المنقضي.

صورة جماعية تضم محمد خليل وحمد العثمان وفواز الحساوي وبدر المطوع

تكريم بنیان

الحقان والبنیان يهديان الحساوي قميص البطولة

تكريم حسين فاضل

فاضل تعافى من الإصابة

تمثال مدافع القادسية الدولي حسين فاضل من الإصابة التي لحقت به في نهاية الموسم الحالي، مؤكداً أنه جاهز لمنافسات الموسم الجديد، سواء مع القادسية أو الخروج في رحلة احتراف جديدة.

وأضاف أن الإيقاف الحالي المفروض على الرياضة الكويتية أصاب الجميع بالاحباط، بيد أنه عازم على مواصلة مشواره في الملاعب بكل قوة.

إبراهيمović تاريخاً جديداً لسان جرمان... ورحل بطلاً متوجاً

مع باريس سان جرمان

2016-2012

الدوري الفرنسي

2016 2015 2014 2013

كأس فرنسا

2016 2015

كأس رابطة الأندية الفرنسية

2016 2015 2014

154 هدفاً
في 179 مباراة
(جميع البطولات)

34 عاماً

1.95 م

95 كجم

العائدات السنوية
23 مليون يورو*

السجل

ميلان
بطل إيطاليا (2011)

برشلونة
بطل إسبانيا (2010)

كأس السوبر الأوروبية (2009)

أنتر ميلان
بطل إيطاليا
(2007, 2008, 2009)

أياكس أمستردام
بطل هولندا
(2002, 2004)

الكأس (2002)

مع السويد

112 مباراة دولية

62 هدفاً

مستحق مجلة فرانس فوتبول

هاثل في تحويل باريس سان جرمان إلى أحد أكبر الأندية الأوروبية. وانضم إبراهيمović في 34 عاماً إلى سان جرمان في 2012، بعدد ينتهي في 30 يونيو المقبل. وأعرب اللاعب عن امتنانه لأنصار النادي الفرنسي قائلاً: "كانوا مدعشين دائماً منذ اليوم الأول لي مع الفريق، إنهم الجماهير الأفضل في فرنسا، وهذا ليس وداعاً، سنلتقي مجدداً".

وبمجرد انتهاء مسيرة إبراهيمović الكروية، ينتظر أن يعود اللاعب إلى باريس، للانضمام إلى طاقم العمل بالنادي، حسبما أكد نادي باريس سان جرمان. من جانبه، أشاد رئيس النادي الباريسي، ناصر الخليفي، بالنجم السويدي زلاتان، واصفاً إياه بأنه "كتب صفحة جديدة في تاريخ باريس سان جرمان". وقال الخليفي: "كتب زلاتان صفحة جديدة في التاريخ العريق لنادينا، بفضل جميع الألقاب التي حصدها، أرقامه القياسية، ونظراً للشعبية الهائلة التي يتمتع بها لدى أنصار النادي، فقد ساهم إبراهيمović في إثراء عظيم في مختلف أنحاء العالم".

وتابع: "أنا فخور جداً لاستقباله في باريس، واتطلع

باريس سان جرمان، ليرحل عن النادي متوجاً بلقب الدوري والكأس المحليين، ومحققاً أرقاماً قياسية لن ينساها التاريخ. وكان إبراهيمović قد أعلن في منتصف مايو الجاري، أنه سترك فريق باريس سان جرمان، نهاية الموسم الحالي، وحرص النادي الفرنسي على توجيه الشكر إلى إبراهيمović، مؤكداً رحيله بنهاية عقده الحالي، على أن يعود لخدمة الفريق في المستقبل.

وقال اللاعب، في تغريدة على "تويتر": "أثيت إلى هنا كملك، وأرحل كاستورة".

وأصدر النادي الفرنسي بياناً، أكد فيه رحيل اللاعب عن صفوفه بنهاية الموسم الحالي، كما نشر على موقعه مقطعاً مصوراً بعنوان "شكراً زلاتان"، حيث تضمنت صوراً لأبرز اللحظات والإنجازات، التي حققها اللاعب مع الفريق على مدار أربع سنوات.

وأكد سان جرمان أنه سيظل "ممتناً لإبراهيمović للأبد"، موضحاً أن اللاعب هو "الهداف التاريخي للنادي، وأحد أعظم النجوم الذين لعبوا للفريق على مدار تاريخه".

وأوضح بيان النادي أن إبراهيمović ساهم بشكل

من المؤكد أن اسم زلاتان إبراهيمović نجم باريس سان جرمان سيبقى خالداً في تاريخ الدوري الفرنسي لكرة القدم، حيث ودع النجم السويدي فريقه بعدما منحه العديد من الألقاب والأرقام القياسية التي لن ينساها التاريخ.

أحرز النجم السويدي 154 هدفاً في 179 مباراة خاضها مع ناديه في جميع المسابقات، كما أن الألقاب التي ساهم بتحقيقها من الصعب تكرارها بالنسبة للنادي الباريسي، ما لم يتعاقد مع نجم كبير بقيمة العملاق إبراهيمović.

لإبراهيمović، في حين ودع فريقه بإحراز لقب كأس فرنسا، بعدما سجل هدفين في الشوط الثاني، في لقاء انتهى بالفوز 2-4 على أولمبيك مرسيليا السبت الماضي. ومن المؤكد أن الأرقام التي حققها زلاتان مع ناديه باريس سان جرمان، ستبقى خالدة في تاريخ النادي وكرة القدم الفرنسية على حد سواء، حيث

جرمان، بتحطيم الرقم القياسي لعدد الأهداف في النادي بدوري الدرجة الأولى لكرة القدم، وسجل مهاجم السويد ثنائياً أمام نادي نانت في آخر مباراة له في الدوري الفرنسي، ليرفع رصيده إلى 38 هدفاً، ويتجاوز رقم كارلوس بيلانكي البالغ 37 هدفاً في موسم 1977-1978.

وتوقفت المباراة عشر دقائق، بسبب تحية الجماهير

للعمل معه مجدداً، عندما يسدل الستار على مسيرته كلاعب. وختم: سيبقى نادي باريس سان جرمان بيته، وسيبقى إلى الأبد في ذاكرة أنصار الفريق".

رقم قياسي من الأهداف

واحتفل إبراهيمović بمباراته الأخيرة في استاد بارك دي برينس مع باريس سان

«موندو ديپورتيفو» تؤكد عودة موراتا للريال عبر صورة لمطعم إيطالي في «إنستغرام»

البلوغرانا قد تقدموا بعرض يبلغ قيمته 90 مليون يورو، وهو ما أشارت إليه صحيفة "التوتوسپورت" أيضاً، إلا أن النادي الإيطالي لا يرغب في بيع المهاجم اللاتيني.

إلى ذلك، أكد موقع "فوتبول إيطاليا"، أن يوفنتوس يرغب في التعاقد مع مدافع فريق مارسيليا نيكولاس نكولو في الفترة المقبلة.

وينتهي عقد نكولو مع مارسيليا في 30 يونيو المقبل، الأمر الذي سيغعله صفقة بلا مقابل مادي.

وتشير التقارير إلى أن يوفنتوس قد أرسل كشافيه من أجل متابعة مدافع مارسيليا نكولو أمام فريق باريس سان جرمان، في المباراة التي خسرها مارسيليا في نهائي كأس فرنسا بنتيجة 2-4.

من جانبه، أكد المدير الفني لفريق يوفنتوس ماسمليانو اليغري ضرورة بقاء موراتا معه في الفترة القادمة ورفض العودة إلى فريق ريال مدريد.

وذكرت صحيفة "التوتوسپورت" تصريحات اليغري التي أكد فيها أن موراتا مازال بحاجة إلى البقاء في اليوفنتوس لأنه يحتاج إلى المزيد من التطور والنضج.

وقال اليغري: "إنه شاب صغير ويحتاج إلى الاستقرار بضع سنوات أخرى، يوفنتوس سيساعده على تطوير إمكاناته، ولكن علينا أن نحاول الإبقاء عليه قدر الإمكان".

من جانب آخر، رفض نادي يوفنتوس عرضاً مغرباً تقدم به نادي برشلونة الإسباني لضم الدولي الأرجنتيني باولو ديبالا مهاجم البياتونيري.

وأشار موقع صحيفة "فوتبول إيطاليا" إلى أن ديبالا هو أحد أهداف عملاق "الليغا" برشلونة وريال مدريد، خلال الفترة الماضية نظراً لإمكاناته المميزة، وتابعت الصحيفة أن

نشرت صحيفة "موندو ديپورتيفو" الإسبانية خبراً أكدت فيه عودة المهاجم الفارس موراتا إلى ناديه السابق ريال مدريد، وذلك استناداً إلى صورة نشرها حساب موقع "إنستغرام" يخص مطعمًا إيطاليًا.

ووضع مطعم "يرافو تراتوريا" صورة على حسابه في موقع التواصل "إنستغرام" لنجم يوفنتوس الحالي موراتا وكتبت تعليقاً: "وداعاً للرقم تسعة في البياتونيري... وذلك بعد نهاية الموسم 2015-2016".

وأشارت العديد من الصحف الإيطالية والإسبانية إلى اقتراب موراتا من العودة إلى ناديه السابق ريال مدريد، بعد موسمين من الرحيل المشروط إلى يوفنتوس الإيطالي، بشرط جزائي يمكنه من استعادة اللاعب بعد دفع مبلغ 30 مليون يورو.

وكان موراتا قد حصل على بطولتي الدوري الإيطالي مرتين، وكذلك كأس المحلية مرتين مع "السيدة العجوز"، وكان ملحوظاً تطور مستواه بشكل كبير.

جوزيه مورينيو... والسر وراء سببشمال ون

إحصائيات مورينيو في بطولات الدوري

نسبة الفوز عليه له خسارة تعادل فوز لعب
55.56 14 2 2 5 9 (2000) بنفيكا
47.37 17 3 3 7 19 (2001-02) ليرتا
75.90 14 6 17 1 83 (2002-04) بورتو
70.83 10 25 10 85 120 (2004-07) تشلسي
64.47 8 145 66 49 76 (2008-10) أنتر ميلان
76.32 11 107 326 87 114 (2010-13) ريال مدريد
59.78 18 162 85 55 92 (2013-15) تشلسي
68.81 58 1067410 353 513 المجموع

مورينيو يعتبر أفضل مدرب حصل على نسبة فوز أمام أليكس فيرغوسون بمعدل 50%

مدربو الأندية الإنكليزية الموسم المقبل

مورينيو وغوارديولا فازا بأكثر عدد من الألقاب مقارنة بمنافسيهما

مورينيو	غوارديولا
8 بطولات دوري، 7 بطولات كأس محلية، 2 دوري أبطال، لقب كأس الاتحاد الأوروبي	6 ألقاب دوري، 4 ألقاب كأس محلية، لقب دوري أبطال، 3 ألقاب كأس سوبر أوروبي، 3 ألقاب كأس العالم للأندية
12	4
4 ألقاب دوري، 8 ألقاب كأس محلية	4 ألقاب دوري، لقب كأس سوبر أوروبي
4	3
لقب دوري محلي، لقب كأس محلية، لقب كأس سوبر أوروبي	3 ألقاب دوري
3	3
3	لقب بطولة دوري، لقب كأس محلي

أفضل معدلات الفوز لمدربي الأندية الإنكليزية عبر التاريخ

نسبة الفوز عليه له خسارة تعادل فوز عدد المباريات
66 152 377 28 44 140 212 مورينيو
65.2 703 1627 114 168 528 810 فيرغوسون
63.2 65 172 15 13 48 76 كارلو أنشيلوتي
61.7 111 255 24 23 82 133 روبرتو مانسيني
61.4 116 256 21 24 70 114 روبرتو مانسيني
57.7 712 1410 131 187 434 752 ارسين فينغر

تشلسي يقترب من خطف لوكاكو بـ 65 مليون إسترليني

أكدت تقارير صحافية أن فريق تشلسي الإنكليزي اقترب من التعاقد مع مهاجم فريق إيفرتون روميلو لوكاكو في الفترة القادمة.

وذكرت صحيفة "الديلي ستار" البريطانية أن إدارة البلوز واثقة من إتمام صفقة لوكاكو وإعادةه للفريق قبل الجور 2016 المقبل، والذي سيقام في فرنسا بشهر يونيو.

وحسب مصادر "الديلي ستار" فإن أنتونيو كونتي يرغب بشدة في حسم هذه الصفقة بأسرع وقت ممكن. وهناك العديد من الأندية التي ترغب في التعاقد مع لوكاكو، ويأتي على رأسها مانشستر يونايتد الإنكليزي، وبايرن ميونخ الألماني، وريال مدريد الإسباني.

وترجع التقارير أن إيفرتون سيطلب بمبلغ لا يقل عن 65 مليون جنيه إسترليني، للتخلي عن لوكاكو.

أوزيل يقضي إجازته في مكة لأداء العمرة

قام النجم الدولي الألماني لاعب خط وسط فريق أرسنال مسعود أوزيل بزيارة إلى مكة المكرمة لقضاء شعائر العمرة خلال الأيام الماضية.

وأكدت صحيفة "ديلي ميل" الإنكليزية أن أوزيل أدى مناسك العمرة، حيث قضى جزءاً من عطلة في منطقة الشرق الأوسط بعد انتهاء موسمه مع "الغانز".

وتوجه أوزيل لجولة في المنطقة زار خلالها عدداً من الدول العربية، من بينها الأردن، كما زار مدينة دبي الإماراتية.

ونشر اللاعب صورة له في الحرم المكي أمام الكعبة المشرفة عبر حسابه في موقع التواصل الاجتماعي فيسبوك.

الحكم إريكسون يعترف بتعاطي «الحشيش» قبل نهائي «يوروبا ليغ»

نشر موقع "كليك أون سبورت" الرياضي خبراً أشار خلاله إلى أن الحكم السويدي إريكسون تعاطى "الحشيش" قبل مواجهة ليفربول الإنكليزي وإشبيلية الإسباني في نهائي "يوروبا ليغ" الذي انتهى بفوز الفريق الإسباني 3-1.

وأوضح الموقع الإلكتروني أن الحكم أبلغ الاتحاد الأوروبي لكرة القدم أنه بالفعل تعاطى (أغم) من الحشيش المخدر قبل المواجهة بفترة بسيطة. وأشار الموقع أيضاً إلى أن إريكسون تغاضى عن العديد من الحالات الغريبة والمثيرة خلال اللقاء الذي اتسم بحشونة لاعبي إشبيلية، كما أن المباراة شهدت حالة واضحة كان يفترض أن تحتسب ركلة جزاء للفريق الإنكليزي، إلا أن الحكم السويدي أشار بمتابعة اللعب.

برشلونة يتوج بكأس الملك بعد لقاء ماراتوني مع إشبيلية

وأعطى الهدف برشلونة جرعة معنوية كبيرة، وكان قريباً من تعزيز تقدمه في الشوط الإضافي الأول، لولا تدخل ريكو بوجه راسية ليكيه (104) وركلة حرة من البرازيلي داني فيش (105).

وفي الشوط الإضافي الثاني، وقف ريكو في وجه راسية لنيما بعد تمريرة من انيسيتا (118) ثم تعقدت مهمة إشبيلية كثيراً بعد طرد كاريسو في الوقت بدل الضائع اثر خطأ قاس على ميسي (120+1)، وسرعان ما اضاف برشلونة الهدف الثاني القاتل عبر نيما بعد تمريرة رائعة أخرى من ميسي (120+2) الذي يحقق تمريرتين حاسمتين في مباراة نهائية للمرة الاولى في مسيرته.

وكانت المباراة تلفظ انفاسها الاخيرة تعرض إشبيلية لضربة قاسية بدوره بعد طرد بانينغا بسبب خطأ عند مشارف المنطقة على البرازيلي نيما (90+2)، وانبرى ميسي للركلة الحرة لكن ريكو كان له بالمرصاد.

واحتكم بعدها الطرفان الى التعميد الذي استهله برشلونة بأفضل طريقة، حيث افتتح التسجيل في الدقيقة 97 عندما تلقى تمريرة طويلة رائعة من ميسي فتقدم بها على الجهة اليسرى من منطقة الجزاء قبل أن يسدها من زاوية ضيقة على يسار ريكو.

وحاول النادي الاندلسي الاستفادة من التفوق العددي، والوصول الى الشباك قبل نهاية الشوط الاول، وكان قريباً من تحقيق مبتغاه عبر بانينغا الذي اطلق كرة قوية كانت في طريقها الى الزاوية لولا تدخل تير شتيغن (38).

وفي بداية الشوط الثاني، كان إشبيلية قريباً مرة أخرى من الوصول الى الشباك عبر بانينغا لكن محاولة الإرجنتيني التي تحولت من جيرار بيكيه ارتدت من القائم الايمن لمرعى النادي الكتالوني (50) الذي تعرض لضربة أخرى بإصابة سواريز، ما اضطر لويس انريكي الى استبداله بالبرازيلي رافينا (57). وحصل على عدد من الفرص دون أن ينجح في ترجمتها الى هدف، في حين

ورد إشبيلية بمحاولة لكوكي الذي حصل على الكرة بعدما فقدها انيسيتا على مشارف المنطقة ثم اطلقها قوية، ما اضطر الحارس الالماني مارك شتيغن الى التدخل ببراعة لإنقاذ الموقف (17).

ثم تبادل الفريقان الفرص دون تهديد المرميين بشكل فعلي وصولاً الى الدقيقة 36 التي شهدت ضربة قاسية لبرشلونة بعد طرد ماسكرانو بسبب اسقاطه الفرنسي كيفن غامبرو الذي كان متجهاً للانفراد بالرمي. وأصبح ماسكرانو اللاعب الوحيد من برشلونة الذي يطرد مرتين هذا الموسم، كما أصبح اول لاعب من النادي الكتالوني يطرد في الشوط الاول منذ أغسطس 2014 عندما نال الإرجنتيني نفسه البطاقة الحمراء امام التشي.

ايفر بانينغا (90+2) والبرتغالي دانييل كاريسو (120+1)، وحرم البيا ونيما إشبيلية من لقبه الثاني هذا الموسم، بعد أن توج بطلا للدوري الأوروبي "يوروبا ليغ" للموسم الثالث على التوالي، والاول في مسابقة الكاس منذ 2010 (أحرزه 5 مرات).

وبرشلونة هو الفريق الذي يحرز الخاتمة المحلية مرتين على التوالي، وقد حقق ذلك مرتين لأنه توج باللقب والدوري عامي 1951 و1952 أيضاً. واستهل برشلونة اللقاء بمحاولة بعيدة من الأوروغوياني لويس سواريز الذي اطلق الكرة "طائرة" من نحو 20م بعد مجهود فردي مميز من القائد اندريس انيسيتا لكن محاولته مرت بجانب الرمي (8).

توج برشلونة بالثلاثية المحلية للموسم الثاني على التوالي بعد تغلبه على إشبيلية 2-صفر بعد التمديد امس الاول على ملعب "فيستي كالدرون" الخاص بالتليكو مدريد في المباراة النهائية لمسابقة كأس اسبانيا لكرة القدم.

ويدين النادي الكتالوني بإحرازه لقبه الثامن والعشرين في المسابقة (رقم قياسي) وبتكريس هيمنته المحلية بعدما حسم لقب الدوري أيضاً الى ظهيره جوردي البيا والبرازيلي نيما اللذين سجلا الهدفين في الدقيقتين 97 و120+2 من المباراة التي اكملها فريقهما بعشرة لاعبين بعد طرد الإرجنتيني خافيير ماسكرانو (36)، وإشبيلية بتسعة لاعبين بعد طرد الإرجنتيني الآخر

على ملعب «فيستي كالدرون» توج برشلونة بالثلاثية المحلية للموسم الثاني على التوالي بعد تغلبه على إشبيلية 2-صفر بعد التمديد. امس الاول، في المباراة النهائية لمسابقة كأس إسبانيا لكرة القدم.

إيمري: فخور بعمل الفريق

أشاد أوناي إيمري، المدير الفني لإشبيلية الإسباني، بلاعبيه فريقه رغم خسارتهم نهائي بطولة كأس ملك إسبانيا أمام برشلونة. وخص إيمري بالجانب الأكبر من إشاداته اللاعب الإرجنتيني ايفر بانينغا، الذي شارك في المباراة ربما للمرة الأخيرة بقميص إشبيلية. وقال المدرب بعد سقوط إشبيلية بهذين نظيفين على ملعب فيستي كالدرون: "لو أننا كنا أكثر نشاطاً وقوة في لحظات معينة لكان بإمكاننا أن نحسم اللقاء".

وهنا إيمري لاعبيه على المجهود الذي بذلوه في المباراة التي جاءت بعد أربعة أيام فقط من فوز إشبيلية بنهائي بطولة الدوري الأوروبي في مدينة بازل السويسرية. وأضاف: "علينا أن نؤمن بالعمل الكبير الذي قمنا به بعد يوم الأربعاء وكيف نأفك الفريق، وكيف تحكم في المباراة، كنا الأفضل في بعض اللحظات، بعد يوم الأربعاء كان علينا أن نقوم بمجهود أكبر ومناقسة فريق مثل برشلونة، الذي يجب عليك ألا تمنحه الكثير من الخيارات وهذا ما قمنا به". وتابع: "أهني جميع اللاعبين وإشبيلية بأكملها، أنا فخور بعمل الفريق وإشبيلية. ولعب إشبيلية متفوقاً في الناحية العددية منذ الدقيقة 36 بعد طرد اللاعب خافيير ماسكرانو، قبل أن يطرد الإرجنتيني بانينغا في الدقيقة الأخيرة من اللقاء تبعه كوكي في الوقت الإضافي بعد أن نال البطاقة الحمراء أيضاً".

(د ب أ)

إنيسيتا: اللقب يتوج موسماً رائعاً

أكد اندريس انيسيتا نجم وسط ميدان برشلونة الإسباني أن فريقه قدم موسماً رائعاً بعدما أضاف لقب بطولة كأس ملك إسبانيا إلى بطولة الدوري الإسباني. وقال انيسيتا، عقب فوز برشلونة في نهائي الكاس: "لقد كانت مباراة نهائية جميلة للغاية، قوية وحماسية، المجهود الأخير توج موسماً رائعاً، لقد قدم إشبيلية مباراة جيدة ونحن أيضاً".

وأضاف: "كان علينا أن نكون معاً، وأن نغلق المساحات الخلفية حتى لا يتسللوا من خلف ظهورنا، وفي الهجوم كان علينا أن نتنطق بسرعة، لقد حصلنا على لقب آخر لكي ننهي الموسم بشكل رائع". من جانبه، وصف جوردي البيا، الظهير الأيسر

لبرشلونة، موسم فريقه "بالجيد للغاية"، مغرباً عن امتنانه لزميله الإرجنتيني ليونيل ميسي، الذي مرر له الكرة التي سجل منها الهدف الأول: "كالعادة، ميسي رائد". وتحدث البيا عن طرد زميله خافيير ماسكرانو في الشوط الأول قائلًا: "لم نتكمن من اللعب كما أردنا، لكن الفريق بذل مجهوداً كبيراً".

(د ب أ)

إنريكي: اللقب جائزة لفريق صنع ليهاجم

أعرب لويس انريكي المدير الفني لبرشلونة الإسباني عن شعوره بالفخر بحصول فريقه على ثنائية الدوري والكاس في إسبانيا، مؤكداً أنه سيستمر مع الفريق في الموسم المقبل. وقال انريكي: "لقد كانت نهاية الموسم رائعة، لا بسبب المباريات الأخيرة في الليغا فقط، التي كان علينا أن نفوز بها جميعاً لكي نكون أبطالاً، بل لأن سيناريو هذا الكاس كان صعباً جداً أيضاً بالنسبة لنا".

وأضاف انريكي، بعد المباراة، التي لعبها برشلونة بعشرة لاعبين منذ الدقيقة 36، عقب طرد اللاعب الإرجنتيني خافيير ماسكرانو: "الفريق كان يلعب بعشرة لاعبين". وأنهى فريق لويس انريكي الموسم بالفوز ببارجة القاب: الدوري والكاس والسوبر الأوروبي ومونديال الأندية، حيث أخفق فقط في تحقيق لقبه دوري أبطال أوروبا وكأس السوبر الإسباني.

وتابع: "الفريق مكون من أبطال ويعرف كيف ينافس بقوة رغم الصعوبات".

وأكمل: "هذه الفريق لا يمكنه أن يظهر شخصية أكبر، هذا اللقب هو بمثابة جائزة لفريق صنع ليهاجم، ولكنه أيضاً عندما تعين عليه أن يدافع نجح في المنافسة وعرف كيف يلعب كرة القدم والاستمتاع بها، أهني اللاعبين لأنهم ليسوا راعين عند امتلاك الكرة فحسب بل وعند عدم امتلاكها أيضاً".

(د ب أ)

فاردي يقود إنكلترا للفوز

واصل جايمي فاردي موسمه الرائع، وقاد منتخب إنكلترا للفوز على ضيفه التركي 2-1 على "استاد الاتحاد" الخاص بمانشستر سيتي، وذلك في مباراة دولية ودية في كرة القدم تدخل ضمن استعدادات الطرفين لنهائيات كأس أوروبا 2016. وحضر المنتخب الإنكليزي باكر، حيث افتتح التسجيل منذ الدقيقة الثالثة بواسطة لاعب توتنهام هاري كاين الذي وجد نفسه دون رقيب، بعدما اعتقد الدفاع أنه متسلل اثر تمريرة من زميله في النادي اللندني ديني الي، فسد الكرة في الشباك لكن الرد التركي جاء سريعاً، إذ أدرك هاكان شالهاونوغلو التعادل في الدقيقة 13، مسجلاً الهدف الاول لبلاده في مرمى "الأسود الثلاثة" في 11 مواجهة بين الفريقين حتى الآن، وجاء اثر تمريرة من فولكان سين وخطأ في الخروج من الحارس جو هارت.

وبقي الوضع على حاله مع افضلية لفريق المدرب روي هودجسون حتى الدقيقة 71، عندما حصل اصحاب الارض على ركلة جزاء انترجها فاردي من مهمت توبال، فأنبرى لها كاين، لكن هدف الدوري الممتاز سد في القائم الايسر ليصبح اول لاعب يهدر ركلة جزاء لبلاده (باستثناء ركلات الترجيح) منذ ان فعل ذلك فرانك لامبارد في مايو 2010 ضد اليابان. لكن فاردي الذي قاد ليمستر سيتي الى لقب الدوري الممتاز لأول مرة في تاريخه بتسجيله 24 هدفاً، اهدى بلاده الفوز بهدف في الدقيقة 83 اثر ركلة ركنية تسببت بمعمعة في المنطقة التركية استغلها على اكمل وجه، ووجد طريقه الى الشباك للمباراة الثالثة على التوالي مع منتخب بلاده الذي يخوض مباراتين استعداديتين أخريين ضد استراليا الجمعة المقبل، والبرتغال في الثاني من يونيو، قبل ان يبدأ مشواره القاري.

الإصابة قد تبعد سواريز عن «كوبا أميركا»

لحظة خروج سواريز من الملعب مصاباً

الاميركية، وذلك بعد عامين على طرده من مونديال البرازيل 2014 اثر غصه لايعا منافسا خلال المباراة ضد ايطاليا.

بتسجيله 59 هدفا في مختلف المسابقات، وكان سواريز يتطلع للمشاركة في كوبا أميركا المقررة في الولايات المتحدة

ويشكل غياب اللاعب في حال تاكده ضربة قوية لمنتخب الأوروغواي ولللاعب نفسه الذي كان أفضل أهداف مع برشلونة هذا الموسم

أعلن المدرب لويس إنريكي أن الأوروغوياني لويس سواريز مهاجم برشلونة الإسباني يعاني تمزقا عضليا في فخذه اليمنى، وامكانية مشاركته في كوبا أميركا من 3 إلى 26 الشهر المقبل باتت موضع شك.

وجاءت إصابة سواريز عند الدقيقة 56 من المباراة مع إشبيلية لدى محاولته السيطرة على الكرة قبل أن يخرج وهو يعرج تاركا مكانه لزميله رافينا بينما كان التعادل السلبي لايزال سيد الموقف. وصرح انريكي في مؤتمر صحفي "إن الإصابة تشير الى تمزق في العضلة، لكننا ننتظر عودتنا الى برشلونة لمعرفة مدى خطورتها". وكشفت صحيفة "سيور" الكاتالونية في موقعها على شبكة الانترنت إصابة سواريز "في عضلة الفخذ اليمنى"، مشيرة الى انها تتطلب راحة شهر على الاقل ما يعني أن سواريز لن يتمكن من العودة قبل نهائي كوبا أميركا في 26 يونيو المقبل.

براغا يتوج بكأس البرتغال

لاعبو سبورتيغ يحتفلون بكأس البرتغال

خرج بورتو من الموسم خالي الوفاض بعد خسارته نهائي مسابقة كأس البرتغال امام سبورتيغ براغا بركلات الترجيح 4-2 اثر تعادلهما في الوقتين الأصلي والإضافي 2-2 في لشبونة. وكان بورتو خسر أيضا معركة الدوري الذي توج بلقبه غريمه بنفيكا للموسم الثالث على التوالي، ليتواصل غيابه عن منصة التتويج منذ 2013 عندما احرز لقب الدوري للمرة السابعة والعشرين الاخيرة، علما بأنه لم يحرز الكاس منذ 2011. وفي المقابل، توج سبورتيغ بلقبه الثاني في المسابقة بعد عام 1966 ورفع رصيده الى ثلاثة القاب فقط في جميع المسابقات بما ان توج ايضا بطلا لكاس الرابطة عام 2013. وكان براغا في طريقه لحسم اللقب في الوقت الاصلي بعدما تقدم بهدف لروي فونتي (12) وجوزي (58) مقابل هدف لاندري سيلفا (61)، لكن الأخير فرض التمديد بعدما خطف هدف التعادل في الدقيقة الاولى من الوقت بدل الضائع.

تأهل كفيتوفا وكيريوس للدور الثاني في «رولان غاروس»

ويلتقي كيريوس في الدور الثاني، مع الهولندي إيفور سيسلينج، الذي تغلب بدوره على الروماني أدريان أونغور 6-2 و 6-7 (5-7).

للجدل، نيك كيريوس، المصنف في المركز الـ17، عنوان اليوم الأول، ليس بسبب تخطيه الإيطالي ماركو تشيكيانو 6-7 (6-8) و 6-7 (6-8)، بل لتلقيه إنذاراً من الحكم خلال المجموعة الأولى، بسبب صراخه على أحد صبية الكرات. وكشف كيريوس بعد المباراة، أنه صرخ على صبي الكرات، لأنه أراد منشفته خلال الشوط الحاسم من المجموعة الأولى، ثم اتهم بعدها الحكم الأساسي كارلوس راموس بالتحامل عليه، مذكراً بما حصل الأسبوع الماضي في دورة روما، عندما قام الصربي نوفاك ديوكوفيتش بشد الحكم الأساسي كارلوس برنارديس بيده، ولم يوجه إليه أي إنذار. وقال كيريوس: «لو أن حادثة دورة روما حصلت معه لكان اللاعب الاسترالي على كل لسان»، معتبراً أن إفلات ديوكوفيتش من الإنذار يعكس واقع الأمر.

المجموعة الحاسمة أمام منافستها المصنفة عالمياً 57. لكنها تمكنت من الفوز بالإشواط الثلاثة، لتحتجز مقعدها في الدور الثاني، حيث ستواجه التايوانية سو-واي هسية، التي تغلبت بدورها على الإسبانية 6-7 (6-8) و 6-3 في يوم بارد جداً، لم تتجاوز فيه درجة الحرارة الـ15 درجة مئوية، كما تدخلت الأمطار أيضاً لتعطل بعض المباريات قبل أن تستأنف. كما تأهلت إلى الدور ذاته الروسية أناستازيا بافلوتشكوفا الـ24، بفوزها على الإسبانية سارا سوريبيس بسهولة 6-2 و 6-6 صفر، والسويسرية فيكتوريا غولوبيتش، بفوزها على الأميركية اليسون ريسك 6-2 و 6-1 و 2-6. وتبدأ سيرينا (34) الفائزة في دورة روما الأسبوع الماضي بلقبها الأول في 9 أشهر والـ70 في مسيرتها الأسطورية، مشوارها في الدور الأول، بمواجهة السلوفاكية ماغدا لينيا ريباريكوفا. وعند الرجال، تصدر الاسترالي المثير

عانت التشيكية بتر كفيتوفا، المصنفة عاشر، لحجز بطاقتها إلى الدور الثاني من بطولة فرنسا المفتوحة، ثاني البطولات الأربع الكبرى، وذلك بفوزها على المونتينيغرية دانكا كوفيتش 6-2 و 7-4 و 5-7، أمس الأول، على ملاعب رولان غاروس. وكفيتوفا، الفائزة بلقب بطولة ويمبلدون عامي 2011 و 2014 والتي لم يسبق لها أن ذهبت أبعد من الدور الرابع في رولان غاروس سوى مرة واحدة عام 2014 في حين وصلت إلى نصف النهائي، كانت قريبة جداً من أن تصبح الضحية الكبرى الأولى في البطولة الفرنسية، لأنها كانت على بعد نقطتين من الخسارة، عندما تخلفت 4-5 في

حزبت التشيكية بتر كفيتوفا بطاقتها إلى الدور الثاني من بطولة فرنسا المفتوحة، بعد فوزها على المونتينيغرية دانكا كوفيتش 6-2 و 7-4 و 5-7، أمس الأول، على ملاعب رولان غاروس.

كفيتوفا

سيليتش بين العشرة الأوائل في تصنيف التنس

كبير امام البريطاني اندي موراي صاحب المركز الثاني. ويملك ديوكوفيتش 16150 نقطة مقابل 8435 نقطة لموراي و 7015 نقطة للسويسري روجيه فيدرر صاحب المركز الثالث.

الإسباني دافيد فير (2740 نقطة) الذي تقدم بدوره مرتبة واحدة ليحتل المركز الحادي عشر، في حين تراجع الفرنسي ريشار غاسكيه مرتبتين ليصبح الثاني عشر على الألفية التي لا يزال الصربي نوفاك ديوكوفيتش يتصدرها بفارق

صعد الكرواتي مارين سيليتش مرتبة واحدة، وصار العاشر على لألفية التصنيف العالمي الجديد للاعبين كرة المضرب المحترفين الصادر أمس. ويات سيليتش يملك 2775 نقطة امام

فوز جديد للورنزو... وانسحاب روسي في «موتو جي بي» إيطاليا

ماركينز، في حين جاء الإيطالي أندريا يانوني الذي اتخذ قرار الانتقال من دوكتي إلى سوزوكي الموسم المقبل، ثالثاً بفارق 4ر742 ث من الصدارة. وفي فئة موتو 2، استعاد البريطاني سام لورنزو صدارة الترتيب بحلوله ثالثاً بزمن بعد الفرنسي يوهان زاركو (كاليكس) والإيطالي لورنتسو بالداساري (كاليكس). وحقق زاركو (25 عاماً)، بطل العالم في الموسم الماضي، فوزه الحادي عشر في مسيرته والثاني هذا الموسم بعد تتويجه في الأرجنتين.

أكد الدراج الإسباني خورخي لورنزو (ياماها) أن تتويجه بلقب فئة موتو جي بي الموسم الماضي لم يكن وليد المصادفة بتحقيقه فوزه الثالث في 2016 من أصل 6 سباقات وذلك بعد أن أنهى جائزة إيطاليا الكبرى، المرحلة السادسة من بطولة العالم للدراجات النارية، في المركز الأول أمس الأول على حلبة موجيلو قرب فلورانس. وكان الفوز الثالث هذا الموسم للورنزو مثيراً إذ انتزعه في الإمتار الأخيرة من مواطنه مارك ماركينز (هوندا) الذي اعتقد أنه في طريقه للفوز بعدما أزاح بطل العالم عن الصدارة في اللفة الأخيرة، إلا أن دراج ياماها رد سريعاً واستعادها قبل خط النهاية بقليل، محققاً فوزه الثالث والأربعين في الفئة الكبرى والرابع والسنتين في مسيرته.

وكان السباق مخيباً لاسطورة إيطاليا فالنتينو روسي (ياماها) الذي كان يمني النفس بالفوز امام جماهيره خصوصاً بعد تصدره التجارب التأهيلية وانطلاقه من المركز الأول إلا أن الحظ عاند «الدكتور» لأنه بعد أن تخلى عن الصدارة لزميله لورنزو عند المنعطف الأول، اضطر إلى الانسحاب بسبب عطل ميكانيكي في دراجته مما فتح طريق الفوز امام حامل اللقب الذي أنهى السباق متقدماً بفارق 0.019 ثانية فقط عن

أربعة أرقام جديدة في لقاء الرباط الماسي

متقدمة على الكينية فيولا جيلاعات كيبوت (29.50.14 د) ومواطنتها سنغبريه تيفيري (14.35.09 د).

ومنح عبد العاطي إيكيدر البلد المضيف المركز الأول في سباق 3 آلاف م غير المدرج في الألعاب الأولمبية، وذلك بعدما قطع المسافة بزمن 7.36.85 دقائق، مسجلاً بذلك أسرع توقيت لهذا الموسم.

شهد لقاء الرباط الدولي في ألعاب القوى، الجولة الثالثة من الدوري الماسي، تسجيل أفضل أربعة أرقام لهذا العام، وجميعها في المسافات المتوسطة، رغم الرياح التي ازعجت المشاركين في اللقاء الإفريقي الأول في تاريخ هذه السلسلة.

ورغم تسجيلها أسرع زمن لهذا العام في سباق 5 آلاف م، لم تكن الإثيوبية الماز ايانا راضية تماماً، لأنها كانت تمنى النفس بتحطيم الرقم القياسي العالمي المسجل باسم مواطنتها تيرونيش ديبايا منذ 8 أعوام (14.11.15 دقيقة). وسجلت بطلة العالم في بكين العام الماضي زمناً قدره 14.16.31 دقيقة، وهو خامس أسرع زمن في تاريخ السباق،

في الجولة الثالثة من الدوري الماسي، شهدت لقاء الرباط الدولي في ألعاب القوى، تسجيل أفضل أربعة أرقام لهذا العام، وجميعها في المسافات المتوسطة.

فوز الولايات المتحدة على بورتوريكو

فازت الولايات المتحدة على مضيقها بورتوريكو 3-1 أمس الأول في مباراة دولية ودية في كرة القدم تدخل ضمن استعدادات الأولى للنسخة المثوية من بطولة كوبا اميركا التي تستضيفها على أرضها الشهر المقبل. وسجل تيم ريم (20) ويوبي وود (34) وبول اريولا (56) أهداف الولايات المتحدة، ولويس بيتانكور (42) هدف بورتوريكو. وتحتض الولايات المتحدة مباراتين وديتين أخريين ضد الكوادور وبوليفيا في 26 و 29 الحالي قبل أن تبدأ مشوارها في كوبا اميركا في الرابع من يونيو ضد كولومبيا ضمن المجموعة الأولى التي تضم أيضاً كوستاريكا والباراغواي.

تجريد بطل رماية أولمبي من رخصة سلاح

مايكل دياموند

أعلنت الشرطة ووسائل إعلام أستراليا أن بطل الرماية الأولمبي الأسترالي مايكل دياموند، عوقب بتجريدته من رخصة حمل سلاح بسبب قيادة سيارة وحمل السلاح تحت تأثير المشروبات الكحولية، وذلك بعد مشادة كان طرفاً فيها.

وتردد أن دياموند (44 عاماً) دخل في مشادة مع شقيقه ليلة السبت داخل منزل بالقرب من مدينة سيدني الأسترالية.

وذكرت شرطة ولاية نيو ساوث ويلز الأسترالية أنها ألقت القبض على دياموند بعد أن رفض الخضوع لاختبار التنفس الذي يجري الكشف من خلاله عن تناول المشروبات الكحولية.

وتبين بعدها أن دمه يحتوي على ثلاثة أضعاف النسبة القانونية المسموح بها من الكحول، وذكر رجال الشرطة أيضاً أنهم عثروا على بندقية وذخيرة من 150 طلقة في سيارته. وواجه دياموند تهم القيادة تحت تأثير الكحول وعدم اتباع احتياطات الأمان بشأن سلاحه، وحمله أو استخدامه تحت تأثير الكحول، حسب ما ذكرته الشرطة.

وشارك دياموند خلال آخر نسخ من دورات الألعاب الأولمبية وتوج بميدالية ذهبية في أولمبياد أتلانتا 1996 وذهبية أخرى في أولمبياد سيدني 2000. وكان دياموند يامل المشاركة بأولمبياد ريو دي جانيرو 2016، لكن مشاركته باتت محل شك، حسبما ذكرته وسائل إعلام محلية.

أوكلاهوما سيتي يصعق ووريز في المنطقة الغربية

وأعرب مدرب ووريز، ستيف كير، عن أسفه لخسارة المباراة بقوله: «لم نبق بأي شيء لمحاولة وقف الفريق المنافس، ولم نستعمل عقلاً، ولم نقاتل على كل كرة، ولم نحسن تمريرها، وبالتالي نلنا ما نستحقه، سواء كان الفارق نقطة واحدة أو 30». وتابع: «لكنني واثق بقدرتنا على النهوض من هذه الكبوة، وخوض مباراة رابعة رائعة». أما كوري فقال: «خسرنا المباراة في نهاية الشوط الأول، حيث لم نوفق في التسجيل لفترة طويلة، استمرت ست دقائق، كانت نقطة التحول في المباراة، والان يتعين علينا عدم خسارة المباراة الرابعة». ويلتقي الفائز من هذه المباراة مع كليفلاند كافالييرز، بقيادة ليجرون جيمس أو تورونتو رابترز.

ونجح ذلك في الكثير من المباريات، وقام زملائي بعمل رائع لإزالة الضغوطات عني، ويتعين علينا اللعب بنفس الحيوية والشغف». وكان لسان حال وستبروك مماثلاً بقوله: «لدينا فريق بدني، يتمتع بلياقة عالية، وقد استثمرنا هذا الأمر جيداً». ولم يخسر غولدن ستايت ووريزز مباراتين متتاليتين، وقد حقق رقماً قياسيماً من الانتصارات في الموسم العادي بالدوري الأميركي (73 فوزاً)، لذا يتعين عليه النهوض بعد هذه الخسارة الأليمة، والفوز هو الأكثر نقاطاً لأي فريق في «البلاي أوف» هذا الموسم. أما أفضل مسجل في صفوف الخاسر فكان ستيفن كوري، الذي سجل 24 نقطة، في حين أضاف كلاي طومسون 18 نقطة.

صعق أوكلاهوما سيتي ثاندنر منافسه غولدن ستايت ووريزز، عندما تغلب عليه 133-105، وتقدم عليه 2-1 في الدور النهائي للمنطقة الغربية، ضمن دوري كرة السلة الأميركي للمحترفين. وتالق الثنائي كيفن دورانت، وراسل وستبروك، فسجل الأول 33 نقطة، والثاني 30 نقطة. جاءت المباراة من طرف واحد، حيث فرض ثاندنر سيطرته على مجريات اللعب تماماً، في حين لم يبد ووريزز أي مقاومة. وسجل دورانت 23 نقطة في الشوط الأول، مقابل 16 لوستبروك، ليتقدم 47-27، ثم وسع ثاندن الفارق في نهاية الربع الثالث إلى 117-80. وقال دورانت: «اعتمدنا على العامل البدني بشكل كبير،

ضمن دوري كرة السلة الأميركي للمحترفين، صعق أوكلاهوما سيتي ثاندنر منافسه غولدن ستايت ووريزز، عندما تغلب عليه 133-105، وتقدم عليه 2-1 في الدور النهائي للمنطقة الغربية.

جانج من لقاء ثاندن ووريزز

التوزيع:

شركة المجموعة التسويقية للدعاية والإعلان والنشر والتوزيع ذ. م. م. تلفون: 24919620 - فاكس: 24839487

الإعلانات:

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

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع

الصاحبة - شارع فهد السالم - مبنى أسامة تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب. 29846 صفاة 13159 الكويت شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
يومية سياسية مستقلة

حسن الصبيسي

لو جنابك تنور المحكمة

من المفروض أن نشكر وزير العدل يعقوب الصانع والحكومة التي يعمل بها بعد توضيح الوزير للصحافة أن مشروع قانون مجلس الدولة الذي نشره بآفاق تفصيلية كان مجرد تفكير "بصوت عال" من وزارته، ولم يعرض على مجلس الوزراء، ولم يصبح حتى الآن مشروع قانوناً!

أيضاً أكرر الشكر للوزير الصانع الذي قال إن حكومته تريد تفعيل مادة منسوبة منذ نصف قرن حول إنشاء مجلس الدولة، وأن هذه الحكومة، بصورة مجملية، يهملها "تفعيل مواد الدستور"!

"يحلل" الوزير الصانع الذي طماننا بحرص "حكومته" على مواد الدستور وحقوق الأفراد وحررياتهم، ويبدو أننا في السنوات الأخيرة، وبعد ولادة مجلس مرسوم الصوت الواحد، نسيتنا معظم مواد الدستور، وليس المادة 171 فقط التي "تجيز" إنشاء مجلس دولة للنظر في القضايا الإدارية، حقيقة لا نعرف نحن المواطنين كم نحن مدينون لهذه الحكومة ولكل الحكومات التي سبقتها منذ منتصف ستينيات القرن الماضي وحتى اليوم بحرصها على تحقيق مواد الدستور و"تفعيل مواد"، كما يقول وزير العدل، فمرات عديدة ولاكثر من نصف قرن (من تذكير الوزير) نسي الشعب هذا الدستور، وعلق أحكامه أحياناً، وتجاوزها بقوانين تضرب عرض الحائط بنصوص الدستور (على سبيل المثال المادة في قانون تنظيم القضاء التي تمنع النظر في مسائل الجنسية والإبعاد، ودور العبادة... إلخ) وغير ذلك من ممارسات قام بها الشعب بانتهاك مواد الدستور، فبادرت الحكومات المتعاقبة "إعادة الأمور إلى نصابها"، وهذا تعبير أثير للتحريجات السلطوية المباركة، وأعدت تذكيرنا نحن الأطفال القصر بالدستور، ذكرتنا بالدستور مع كل حل لمجالس الأمة، وذكرتنا به بقوانين النشر وحرريات التعبير الرائعة، وذكرتنا به بتشريعاتها للأحزاب السياسية، وذكرتنا به حين أهدت باقات الورد للمتظاهرين السلميين، وذكرتنا به حين حاسبت بلا هوادة المتجاوزين على الأموال العامة، وكرمت النواب السابقين الذين لاحقوا تلك التجاوزات بهدايا القضايا الجزائية المتواصلة، وذكرتنا به حين سحبت جناسي عدد من المواطنين، وتذكرنا به أيضاً مع كل إطلالة جميلة بالصحف لمارن الجراح وهو يهدد خلق الله ويتوعدهم... صحيح كم ننسى كثيراً أفضال حكومات "تشنو تبون بعد"؟

كل الشكر للوزير الصانع على اجتهاده، لكن هناك استفساراً بسيطاً للوزير منشط الذكريات، وهو ألا يعتقد معاليه أن 91 مادة لفكرة خلق مجلس الدولة، هي فقط لتعريف الفقرة "ب" من مشروع المادة 16 لمشروع الوزير التي تحظر على مجلس الدولة النظر "في القرارات الصادرة في كافة مسائل الجنسية والإقامة وإبعاد غير الكوينيين... أشد على كلمة "كافة"؟

سؤالي للوزير منشط الذكريات الدستورية هو ما إذا كانت تلك المادة تريد إغلاق باب الأمل الذي فتحته إحدى دوائر محكمة التمييز أخيراً بقضية المواطن أحمد الجبر، حين اعتبرت سحب الجنسية مسألة تخضع لرقابة القضاء، أم لا؟ مجرد تساؤل للوزير لا أكثر، ليتك تجيب عنه بصراحة... وبصفتك محامياً، ليتك تنور المحكمة.

وكل الشكر مرة ثانية وثالثة للوزير المحامي والمستشارين القانونيين حين فصلوا لنا 91 مادة بسرعة متناهية على المقاس الحكومي بالضبط، وفي الوقت المناسب.

مواعيد الصلاة

03:20	الفجر
04:52	الشرق
11:45	الظهر
03:20	العصر
06:38	المغرب
08:07	العشاء

الطقس والبحر

41	العظمى
26	الصغرى
02:08	أعلى مد صباحاً
12:35	ظهاً
07:16	أدنى جزر صباحاً
08:10	مساءً

وفيات

80	عاما، شيعت، المنقف، ق3، ش3، ج7، ت: 99868002، 66497139	مستورة راشد جريان العازمي أرملة سعود سعد العازمي
70	عاما، شيعت، الرقة، ق3، ش7، ت: 94062256	جزوة عياد ناجي أرملة فرحان عبد العتيبي
80	عاما، شيع، رجال: الدسة، ق5، شارع سالم الجميعان، م68، دار البانر، نساء: المنصورية، ق2، ش25، ت: 99667667	عبدالرسول عبدالله محمد البانر
15	عاما، شيع، رجال: ديوان الذباب، الشامية، ق4، ش عبدالله زكريا الأنصاري، م5، نساء: العقيلة، ق1، م105، ت: 23837044، 66000807	علي نواف غانم الذباب
88	عاما، شيع، رجال: الدسة، مسجد النقي، نساء: المنصورية، ق1، شارع جاسم الوزان، حسينية ملاية زهرة، ت: 22533736	عباس علي نقي
86	عاما، شيع، رجال: مشرف، مسجد الوزان، نساء: المنصورية، ق1، شارع جاسم الوزان، حسينية ملاية زهرة، ت: 25320100	طاهر حبيب ابل
60	عاما، تشيع اليوم بعد صلاة العصر، القصر، ق1، الشارع الأول، م78، الديوان مقابل روضة الرحيق، ت: 97819636، 97903818	منيرة خلف خلوي الشمري زوجة غازي فالح طرجم الشمري
84	عاما، شيع، رجال: الفردوس، ق5، الشارع الأول، م13، م39، نساء: الفردوس، ق5، الشارع الأول، م55، ت: 66060697، 50419911	شميرخ متلع غالب الديحاني

احتراق 17 تلميذة في تايواند

قالت الشرطة التايواندية أمس الاثنين، إن حريقاً شب بمهجع في مدرسة لغتيات من أسر فقيرة في تايواند، مما أدى إلى موت ما لا يقل عن 17 منهن وإصابة 5.

وشب الحريق في ساعة متأخرة من الليلة قبل الماضية أثناء نوم الفتيات اللاتي تتراوح أعمارهن بين 5 سنوات و12 سنة في المدرسة المسيحية في إقليم تشيانغ راي شمال تايواند. وقال الكولونيل برايد سينغشين قائد شرطة المنطقة أمس "أغلبية الخسائر حدثت، لأن الأطفال كانوا نائمين. من نجوا كانوا مستقظين".

وأضاف أن اثنتي من المصابات في حالة حرجة، وأن سبب الحريق غير معروف.

الثقافة هذا المساء

- **الفعالية:** حفل ختام مهرجان الموسيقى الدولي الـ 19. الوقت: الساعة الثامنة والنصف مساءً. المكان: مسرح عبدالحسين عبدالرضا - السالمية.
- **الفعالية:** معرض تشكيلي للفنان جورج باور. الوقت: الساعة السابعة مساءً. المكان: قاعة بوشهري للفنون.

عروض تويوتا المميزة للمعلمين بالكويت

استفد من فرصة الاسعار المميزة للمعلمين فقط على السيارات الجديدة التالية
برادو V6، فورتتر، راف 4 و اقالون - موديلات 2016
واستفد أيضا من:
كفالة 5 سنوات - عداد مفتوح
خدمة لغاية 20 ألف كم أو سنة - أيهما أقرب*
تأمين ضد الغير
التسجيل في المرور

يرجى ابراز بطاقة المعلم الأصلية للاستفادة من العرض

ت: 1803803
toyota.com.kw
toyotakw

5 سنوات
كفالة عداد مفتوح
مستفيد من

T-connect

شركة مؤسسة محمد ناصر السائير وأولاده ذمج
إحدى شركات مجموعة السائير القابضة

الروي، الدائري الرابع - الأحمدي، المنطقة السكنية - الجهراء، المنطقة السكنية - الشويخ، معرض اليراز - مبيعات الجملة - الري، 15-16 خلي (2102/3/4/6/9)

جامعة المتفوقين

نورة السعد
هندسة صناعية

للعام الثالث على التوالي AUM

لنهائيات مسابقة IET العالمية

تتواصل نجاحات **AUM** ، حيث تأهلت طالبة كلية الهندسة في **AUM** لتمثيل الكويت في التصفيات النهائية للمسابقة العالمية **Present Around The World** ، والتي ستقام في برشلونة في شهر يوليو ٢٠١٦ .
PATW هي مسابقة عالمية للمهنيين الشباب والطلاب، تنظمها **IET** العالمية، وهي من أهم المنظمات المهنية العالمية في مجال الهندسة والتكنولوجيا، تسلط الضوء على مهارات الطلبة، وأفكارهم الالامعة في العروض التقديمية.
التفوق المبهر.. والنجاحات المتلاحقة.. والزخم في الإنجازات.. هي منارة يضيئها طلبة **AUM** بتميزهم محلياً وعالمياً. فهنئاً لهم. النتائج المشرفة التي يحققها طلبة **AUM** .. تبشر بمستقبل مشرق لكويتنا.. كويت الأمل والمحبة.

جامعة الشرق الأوسط الأمريكية

In affiliation with
PURDUE UNIVERSITY

www.aum.edu.kw