

داخل العدد
توابل
Tawabil

نوال الزغبى: حبل الماضي قطع...
وكذبت على طوني خليفة ص 25

الأربعاء

17 فبراير 2016م

9 جمادى الأولى 1437 هـ

العدد 2958 - السنة التاسعة

44 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

عبدالصمد: الميزانية الجديدة لا تعكس تنبيهات الأمير بضرورة الترشيح

● «سنظر آلية جديدة لخفض إنفاق الجهات الحكومية 20% السنة المالية المقبلة»
● «ارتفاع كلفة الضيافة والهدايا في وزارة الداخلية من مليوني دينار إلى 23 مليوناً»

مخصصات العلاج بالخارج تكشف فشل «الصحة»

النصف: العبيدي لا يريد أن يخسر سلاحاً يبقيه على كرسيه

هو محاسبة المتسببين في إرسال المتمارضين إلى الخارج، وهو ما أدى إلى تضخم ميزانية العلاج. وصرح النصف، أمس، بأن وزير الصحة د. علي العبيدي «لا يستطيع مواجهة الضغوط السياسية والنيابية فيما يتعلق بالعلاج في الخارج، أو أنه لا يريد أن يخسر هذا السلاح الذي يبقيه على كرسيه، فأنه الإصرار بمخصصات المرضى الموفدين للخارج على أن يتخذ إجراءات» 08

ولا استثناءات فيه، وعلينا المضي في تطبيقه، مؤكداً أنه سيخضع للتقييم والمراجعة كحال جميع القرارات الحكومية، وعلينا عدم الاستعجال برده الفعل إلا بعد قياس الفائدة أو الضرر من جراء تطبيقه. وشن عدد من النواب هجوماً لاذعاً على الحكومة، إذ قال النائب ركان النصف إن قرار الصحة خفض هذه المخصصات دليل على فشلها في مواجهة العلاج السياسي والسياحي، لافتاً إلى أن الأصل

فتح القرار الحكومي الخاص بتخفيض مخصصات العلاج في الخارج ملف فشل وزارة الصحة في تحسين مستوى الخدمات الصحية بالبلاد ومواجهة العلاج السياسي. وصرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله للصحافيين في مجلس الأمة أمس بأن «قرار تخفيض مخصصات العلاج في الخارج نافذ،

أكد رئيس لجنة الميزانيات والحساب الختامي البرلمانية النائب عدنان عبدالصمد أنه تبين للجنة أن الإطار العام لميزانية السنة المالية المقبلة 2016-2017 لا يعكس بناتاً ما نبه إليه سمو الأمير من ضرورة ترشيح الإنفاق، في ضوء الوضع الاقتصادي الراهن بالبلاد. وقال عبدالصمد، في تصريح عقب اجتماع اللجنة أمس لمناقشة الإطار العام للميزانية المقبلة للوزارات والإدارات الحكومية، إن الدوميات المقدرة بنحو 2.8 مليار دينار، حسب المرسل إلينا لم تسم بعد، ولم يرفع الدعم عن الكهرباء والماء والبنزين في انتظار الوصول إلى اتفاق نيابي- حكومي بشأن هذا الملف. وانتقد المناقشات المالية، ولاسيما في وزارة الداخلية، مبيناً أن صرف الوزارة على بنود الضيافة والحفلات والهدايا تجاوز المعتاد في ميزانيتها، ليرتفع من مليوني دينار إلى 23 مليوناً، دون إخطار وزارة المالية بظواهر تلك المصروفات إلا مع نهاية الإقفال المحاسبي للسنة المالية. وأضاف أن المصروفات لم تخفض إلا 279 مليون دينار فقط، ليستقر سقف تقديراتها على 18.900 ملياراً، في ظل تراجع حاد لإيرادات الدولة، لتبلغ نحو 7.400 مليارات، تشكل الإيرادات النفطية منها 77 في المئة (5.700 مليارات) على أساس 25 دولاراً للبرميل، وبسعر صرف 301 فلس للدولار، وحجم إنتاج يومي مقدر بـ 2.8 مليون برميل. 08

برلمانيات

06

الغانم: إردوغان أكد التزام تركيا بأمن واستقرار الكويت

اقتصاد

18

«المركزي» يسحب 175 مليون دينار من البنوك وتباطؤ نسبي للتسليف

دوليات

38

وفاة بطرس غالي أول أمين عام عربي للأمم المتحدة

الخلافات الحكومية تعطل

افتتاح ساحة الصفاة

12+

«إنفينيتي الباطلين» العلامة

الأولى في الكويت

31-30+

بوتيك «كارتية» الصاحبة

يفتح أبوابه

33-32+

«التربية»: 50 مليون دينار قيمة فارق بدل السكن لنحو 10 آلاف معلمة

العيسى لـ الجريدة: ندرس إلغاءه أو تخفيضه

فهد الرمضان

شخص يعمل في جهة حكومية، ويتقاضى بدل سكن، لا تستحق بدل السكن. على سعيد متصل، أكد وزير التربية وزير التعليم العالي د. بدر العيسى أن قرار صرف زيادة البدل يأتي تنفيذاً لحكم دستوري واجب النفاذ، مضيفاً أن «الوزارة تدرس خفض أو إلغاء بدل السكن الممنوح للمعلمين والمعلمات، والبالغ 150 ديناراً، وستتخذ المناسبات من الخيارات، بناءً على توصيات الفريق المكلف بذلك». وقال العيسى لـ «الجريدة» إن «التربية تعكف، عقب تطبيق زيادة بدل السكن للمعلمات باثر رجعي، على إعادة النظر في هذا البدل لجميع المعلمين ذكورا وإناثاً، لعدم تناسبه مع سياسة الترشيح التي أعلنتها الحكومة». 14+

بناءً على حكم قضائي لمصلحتين، بدأ القطاع الإداري بوزارة التربية حصر المعلمات المستحقات لفروقات بدل السكن، واتخاذ ما يلزم لصفها باثر رجعي. وعلمت «الجريدة» من مصادر مطلعة، أن عدد المستفيدات من هذا الحكم يبلغ نحو 10 آلاف معلمة، ما يكلف الوزارة نحو 50 مليون دينار، على اعتبار أن المستحق لكل معلمة 90 ديناراً شهرياً على مدى خمس سنوات، ما يعني استحقاق كل معلمة ما يزيد على 5 آلاف دينار. ولغقت المصادر إلى أن المعلمة المتزوجة من

توقيع اتفاقية تسليم المجرمين مع بريطانيا في مايو

بعد توقيع الكويت وبريطانيا بالأحرف الأولى في نوفمبر الماضي لاتفاقيتين للتعاون القانوني والقضائي تتعلقان بتبادل المساعدة في المسائل الجزائية وتسليم المجرمين، اتفق البلدان أمس على توقيع هاتين الاتفاقيتين بشكل نهائي خلال مايو المقبل. وعقد وكيل وزارة العدل المساعد للشؤون القانونية زكريا الأنصاري اجتماعاً أمس الأول مع الوكيل البرلماني لشؤون العدل البريطاني شيليش فارا، بحضور السفير ماثيو لودج، بحثاً خلاله 08

4 دول تجمّد إنتاجها النفطي عند مستوى يناير

الكويت ترحب باتفاق السعودية وروسيا وقطر وفنزويلا

لوزراء النفط الذي عُقد في الدوحة أمس. وأضاف النعيمي، أنه «سيجري تقييم هذا الإجراء خلال الأشهر المقبلة»، مبيناً أن «تجميد الإنتاج عند مستويات يناير ملائم، لأن السوق هو الذي يحدد الأسعار»، مشيراً إلى أن اقتصاد بلاده «يمكنه» 08

الإنتاج، معلناً التزام الكويت به، أكد وزير البترول والثروة المعدنية السعودي علي النعيمي، أن اتفاقاً مبدئياً تم بين دولته وروسيا وقطر وفنزويلا على تثبيت إنتاج النفط عند مستويات 11 يناير الماضي، وذلك في نهاية الاجتماع الرباعي

اتفقت 4 دول من أكبر منتجي النفط في العالم على تجميد إنتاجها النفطي عند مستويات يناير، مشترطاً أن يشاركها في هذا النهج كبار المنتجين الآخرين. وبينما رحب وزير النفط بالوكالة أنس الصالح باتفاق «الدوحة» لتجميد

جورج بوش يعود إلى السياسة لضمان رئيس ثالث من العائلة

ساندروز يقلص «الفارق الوطني» مع كلينتون

بوش في تجمع انتخابي لشقيقه جيب أقيم في مدينة تشارلستون، شمال ولاية ساوث كارولينا، بهدف حشد أصوات الجمهوريين الذين يكونون له ولوالده الرئيس السابق جورج انتش بوش، تقديراً كبيراً، قبل الانتخابات الحزبية التمهيدية في هذه الولاية السبت المقبل. واطهر «بوش الابن» أنه لا يزال متحدثاً جذاباً، وقال الاستحسان مراراً على مدى 20 دقيقة. 08

واشنطن - جاد يوسف
وسط تعثر حملة المرشح الجمهوري جيب بوش للوصول إلى البيت الأبيض، عاد شقيقه جورج دبليو بوش (الابن)، إلى الساحة السياسية، في خطوة هي الأولى من نوعها له منذ تركه منصبه قبل 7 أعوام، في مهمة إنقاذية تهدف إلى ضمان إصالح رئيس ثالث من آل بوش إلى المكتب البيضاوي. وشارك جورج دبليو

جورج دبليو بوش في تشارلستون ويظهر خلفه شقيقه جيب المرشح الرئاسي (إي بي إي)

منيو

ماك ديناير

لكل لحظة قيمتها

حلال

جديد

1 دك

ليتل آسيوي وجبة (الحجم العادي)

جديد

1 دك

وجبة تشيكن برجر ديلوكس (الحجم العادي)

1 دك

وجبة تشيكن برجر ديلوكس (الحجم العادي)

1 دك

وجبة مني ماك (الحجم العادي)

انضم إلينا | McdonaldsKuwait | مجاناً توفر خدمة (wh) في معظم فروعنا

© 2016 McDonald's Corporation and Affiliates.

” زوروننا

صباحاً 10 - 1 مساءً 5 - 10

”
عالم
عقاري
متكامل
بين
يديك
“

معرض فبراير العقاري فندق هيلتون المنقف - قاعة الدرّة 18-15 فبراير 2016

راعي رئيسي

SETUP BY

تنظيم و إدارة

إسكان جلوبل للمعارض
ESKAN GLOBAL EXHIBITION

WWW.ESKANGLOBAL.COM

+ (965) 5566 6821

+ (965) 2572 4434

ESKANGLOBAL

الأمير استقبل محمد والمبارك والعيسى وسفير بنغلادش استقبالات ولي العهد

ولي العهد مستقبلاً العيسى وعمر والفارس والسنان

عبر فيها سموه عن خالص تهنأته بمناسبة العيد الوطني لبلادها، متمنياً لها موفور الصحة والعافية وللبلد الصديق دوام التقدم والازدهار.

وبعث سمو ولي العهد الشيخ نواف الأحمد وسمو رئيس مجلس الوزراء ببرقيات تهنئة مماثلتين.

من جهة ثانية، يتفضل صاحب السمو فيصل برعايته وحضوره الحفل الختامي لتكريم الفائزين والفائزات في مسابقة الكويت الكبرى لحفظ القرآن الكريم وتجويده الـ19، وذلك عند الساعة العاشرة والنصف من صباح اليوم، على مسرح قصر بيان.

الأمير مستقبلاً ناصر محمد أمس

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر بيان، صباح أمس، سمو الشيخ ناصر محمد، كما استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك.

واستقبل سموه وزير التربية وزير التعليم العالي، د. بدر العيسى، حيث قدم لسموه كلا من مديرة معهد الأبحاث العلمية د. سميرة عمر، والأمين العام لجامعة الكويت د. محمد الفارس، والوكيلة المساعدة لشؤون البعثات في وزارة التعليم العالي فاطمة السنان، وذلك بمناسبة تعيينهم بمناصبهم الجديدة.

حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

السمو ببرقية تهنئة إلى رئيسة جمهورية ليتوانيا، داليا غيريباوا سكايتي،

وذلك بمناسبة انتهاء فترة عمله سفيراً لبلادها، في مجال آخر، بعث صاحب

واستقبل صاحب السمو سفير بنغلادش لدى الكويت اللواء محمد أصحاب الدين،

مديرة معهد الكويت للأبحاث العلمية د. سميرة عمر وأمين عام جامعة الكويت د. محمد الفارس، والوكيل المساعد لشؤون البعثات في وزارة التعليم العالي فاطمة السنان، بمناسبة تعيينهم في مناصبهم الجديدة.

استقبل سمو ولي العهد الشيخ نواف الأحمد في قصر بيان، صباح أمس، سمو الشيخ ناصر محمد، ثم وزير الدولة لشؤون الإسكان ياسر أبل، واستقبل سموه وزير التربية وزير التعليم العالي د. بدر العيسى، حيث قدم لسموه كلا من

السياسي يشيد بعمق العلاقات بين مصر والكويت

التقى الرئيس المصري عبدالفتاح السيسي، أمس، في قصر الاتحادية بالقاهرة، النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وجاء اللقاء على هامش زيارة الخالد إلى العاصمة المصرية، لتتوسق وفد الكويت المشارك في الدورة الـ11 للجنة الكويتية - المصرية.

وأشاد السيسي بعمق العلاقات التاريخية والمتينة التي تربط بين البلدين الشقيقين، معرباً عن تقدير بلاده رئيساً وحكومة وشعباً لموقف دولة الكويت الداعم لمصر في مواجهة التحديات والأزمات الراهنة.

كما جدد الخالد تأكيد موقف الكويت الثابت والمبدئي في الوقوف على الدوام إلى جانب كل ما من شأنه الحفاظ على أمن مصر واستقرارها، مؤكداً أهمية دور مصر القيادي والريادي على الصعيدين الإقليمي والدولي، وعلى دعم جميع الجهود التي اتخذتها لمواجهة أفة الإرهاب والقضاء عليه.

المبارك: نتطلع إلى عطاء الشباب لإعلاء مكانة الوطن

المبارك مستقبلاً وفد تكنولوجيا المعلومات

والتطورات العلمية من خلال مبادرات خلاقة تحقق الخير والرخاء والتقدم والازدهار للوطن، متمنياً دور الجهاز في ما يقدمه من خدمات عبر بوابة الحكومة الإلكترونية لخدمة كل فئات المجتمع.

واستقبل المبارك أيضاً وزير التربية وزير التعليم العالي د. بدر العيسى، حيث قدم لسموه كلا من مديرة معهد الأبحاث العلمية د. سميرة عمر والأمين العام لجامعة الكويت د. محمد الفارس والوكيلة المساعدة لشؤون البعثات في وزارة التعليم العالي فاطمة السنان، وذلك بمناسبة تعيينهم بمناصبهم الجديدة.

واستقبل سمو رئيس مجلس الوزراء سفير بنغلادش لدى الكويت اللواء محمد أصحاب الدين، وذلك بمناسبة انتهاء مهام عمله.

استقبل سمو رئيس مجلس الوزراء الشيخ جابر المبارك في قصر بيان، أمس، وزير الدولة لشؤون مجلس الوزراء وزير الكهرباء والماء بالوكالة الشيخ محمد العبدالله، يرافقه وفد الجهاز المركزي لتكنولوجيا المعلومات المشارك بجائزة القمة العالمية للحكومات.

وأعرب سموه خلال اللقاء عن تهنأته للجهاز بمناسبة حصول موقع البوابة الإلكترونية في الجهاز على جائزة التميز الإلكتروني في المنطقة العربية، مؤكداً أن ذلك يعكس كفاءة شباب الكويت ومهاراتهم الإبداعية ورغبتهم الصادقة في خدمة وطنهم الكويت وإعلاء مكانته في العالم.

وقال سموه إننا نتطلع بكل ثقة إلى عطاء شباب الكويت ومواكبة المستجدات

بنك بويان
Boubyan Bank

أفضل بنك إسلامي في خدمة العملاء

للعام السادس على التوالي

الكندري: الملف الإسكاني كابوس صنعته الحكومة

«المشاريع تحتاج إلى الاهتمام والرعاية والإسراع في مدها بالخدمات»

عبدالله الكندري

قال مرشح الدائرة الثالثة المحامي عبدالله أحمد الكندري «لن نغازل المواطنين ونوهمهم بأن المشكلة الإسكانية ستنتهي، فهي كابوس حقيقي صنعية الحكومة»، واصفاً إياها «بالعصا التي تعرقل عجلة التقدم والازدهار».

وأضاف الكندري في تصريح صحفي «كان العذر سابقاً أن حل القضية الإسكانية يكمن في فك الحصار الحكومي عن الأراضي، وبعد تحريرها لم تحرك ساكناً وما يشاع مجرد أرقام لوحداث سكنية صيغت على أوراق بالية لا فائدة منها»، مؤكداً «أن المشكلة الإسكانية هي الحكومة ذاتها التي جعلت من أراضي الدولة ملكاً لبعض وزرائها».

ودعا إلى ضرورة وضع تصور حكومي واضح تجاه التعامل مع الملف الإسكاني الذي أصبح هاجس كل مواطن، مستغرباً المعالجات الحكومية للقضية الإسكانية.

وطالب الكندري بالإسراع في إنجاز الوعود التي أطلقتها المؤسسة العامة للرعاية السكنية، بتنفيذ خطة طموحة متكاملة الخدمات، مستغرباً أن تمتلك الكويت كافة المقومات والإمكانات البشرية والقدرات المالية ومواطنوها يعانون إيجاد السكن المناسب الذي يحقق لهم الاستقرار الاجتماعي.

وشدد على ضرورة أن يكون التوجه العام للحكومة نحو إحداث نقلة نوعية في مفهوم الرعاية السكنية، وتفتتت منابع الشكوك وعدم المصادقية التي تنصف بها

للقضية الإسكانية يساهم في حل العديد من القضايا المهمة ذات أولوية لدى الدولة والمواطن، ومنها تخفيف الاحتقان المروري المرزمن في شوارع الكويت، موضحاً أنه خلال أربعة عقود ماضية ارتفع عدد سكان الكويت من 250 ألف شخص إلى 4 ملايين شخص.

وتابع الكندري «توزيع قسائم المطالع في الشمال، وإنشاء مدينة صباح الأحمد في الجنوب بادرة جيدة ولكنها تحتاج إلى الاهتمام والرعاية والإسراع في مدها بالخدمات حتى لا تتحول إلى تجربة مماثلة للصواب».

الحكومة، مشيراً إلى أهمية إشراك القطاع الخاص وإعطائه الفرصة للقيام بدوره في المساهمة في إيجاد حلول فاعلة لتلك المشكلة. وبين الكندري «أن إيجاد مخرج

الخميس لإعادة النظر في العمل الحكومي

وصار الشباب الكويتيون في حالة صدام مع هذه الأجهزة التي أصبحت تعرقل مشاريعهم أكثر من مساعدتهم.

ولفت الخميس إلى أن الربيع الذي تخيره الدولة حالياً في قلوب المواطنين بسبب سوء الأوضاع الاقتصادية، التي كان من المفترض ألا نتأخر بها لو أننا استعدنا ميكراً لهذا اليوم. وقال الخميس: إنني أذكر اليوم بخطاب سمو رئيس الوزراء قبل قرابة ثلاثة أعوام حينما لوح بأن دولة الرفاهية ستنتهي، متسائلاً: بما أن الحكومة كانت تعلم حينها بقرب هذا اليوم فلماذا لم تستعد من وقتها؟ ولماذا لم تضع الخطط والمشاريع لتواجه هذه الأزمة؟ ولماذا رضخت الحكومة للضغوطات الشعبية والبرلمانية بالتراجع عن تلك المقولة؟ إنها أسئلة كثيرة من المحزن أن نطرحها اليوم والوقت قد أدركننا.

علي الخميس

ذكر مرشح الدائرة الثالثة لانتخابات التكميلية علي عبدالله الخميس أن المواطن الكويتي أصبح يعاني أشد المعاناة بسبب سوء الخدمات وتردي الأوضاع وتراجع التنمية. وأشار إلى أن هناك فئمة كبيرة من الشباب أصبحت تفكر جدياً في البحث عن فرص للعمل خارج الكويت وأنهم يزؤون أن الفرص في بعض الدول الخليجية صارت أكثر ملائمة لطموحاتهم وقدراتهم من الكويت، الذين يجدون أن فرص العمل والنجاح بها صارت تنحسر كثيراً ولا تلبي الطموحات.

وطالب الخميس سمو رئيس الوزراء بضرورة إعادة النظر في الأطر والأساليب التي تعمل بها الحكومة وأجهزتها ولا بد من السعي لاستقطاب كفاءات الشباب الكويتيين وقدراتهم، والاهتمام بإنجاح الفرصة أمامهم للعمل في بيئة وظيفية صالحة،

مذكراً بأن الدولة أنشأت قبل قرابة ثلاث سنوات صندوقاً برأس مال مليار دينار لدعم المشاريع الصغيرة، وما زال هذا الصندوق مغلقاً أمام الشباب، ولا تعلم كم سنة سيبقى على هذه الحال، وصارت أجهزة الدولة تعاني من الترهل والبيروقراطية والمحسوبية وقلة الإنتاجية،

المعوشي: المرحلة تتطلب التعاون لتجاوز العقبات

مزيد المعوشي

وتابع أن شعار الحملة يأتي تعزيزاً وتأكيداً على أهمية المشاركة الوطنية والشراكة في الاختيار والقرار، داعياً إلى تفعيل المشاركة والشراكة وتنظيم الأولويات والأهداف والاستراتيجيات للعمل على مواجهة التحديات الاقتصادية المقبلة، انطلاقاً من الإيمان بالمسؤولية الوطنية خلال هذه الفترة التي تتطلب جميعاً العمل والإنجاز لمصلحة الكويت.

وكشف المعوشي أن «إطلاق الهاشتاغ هدفه توظيف التكنولوجيا في التواصل مع الناخبين، خاصة ونحن نتحدث عن قصر مدة الحملة الانتخابية، وارتفاع عدد الناخبين والناخبات، فكان من المناسب أن نوظف التكنولوجيا في التواصل مع الناخبين طوال اليوم من دون الحاجة إلى التواجد في المقر الانتخابي أو الحضور الشخصي».

وأردف أن «هذا يجز الناخب أو الناخبة من الالتزام بضرورة التواصل الشخصي المباشر، فمن خلال الهاشتاغ حصلنا على كثير من الأفكار التي ضمناها حملتنا الانتخابية، إضافة إلى إعلان المناسبات الاجتماعية واللقاءات».

دعا مرشح مجلس الأمة للانتخابات التكميلية عن الدائرة الثالثة مزيد المعوشي ناخبات الدائرة إلى حضور افتتاح المقر الانتخابي، وحفل استقبال الناخبات، اليوم بعد صلاة العشاء، في منطقة العدلية قطعة 2 شارع عبدالله النوري مقابل الدائري الرابع.

وأكد المعوشي، في تصريح صحفي، أنه مستمر في الحملة الانتخابية متشرفاً بالتواصل مع ناخبي وناخبات الدائرة الثالثة، نافياً ما تردد من أنباء عن انسحابه، قائلاً: «أنا قررت المشاركة في الانتخابات انطلاقاً من إيماني بالمسؤولية تجاه هذا الوطن، الذي اعطانا كل شيء، والذي يجب ألا نخل عليه بشيء، فالمرحلة الحالية تتطلب أن نتعاون جميعاً لتجاوز كل العثرات والعقبات والتحديات».

وبين أنه لا يزال يعمل على تحقيق شعار حملته الانتخابية «مشاركة وشراكة»، وكذلك بالإمكان التواصل مع الحملة الانتخابية عبر هاشتاغ #مشاركة وشراكة على مواقع التواصل الاجتماعي، الذي يهدف إلى التواصل مع الناخبين والناخبات.

الكوج: الفترة المقبلة لا تتحمل المزيد من الفساد المالي

أكد مرشح الدائرة الثالثة سليمان الكوج ضرورة أن يكون شعار المرحلة المقبلة «لا للفساد»، مشدداً على أن رفض الفساد المالي والإداري الذي استشرى في البلاد لا ينبغي أن يكون مجرد كلام أو من خلال وعود زائفة.

وقال الكوج: المرحلة المقبلة لن تتحمل المزيد من هذا الفساد في ظل تراجع اسعار النفط ولهذا يجب تحجيم الفساد بتشريعات تكون لها الأولوية من قبل السلطتين التشريعية والتنفيذية، وهناك حزمة من القوانين يجب أن ترى النور على أن يتم في الوقت ذاته سن قانون يقضي على الهدر المالي بالدولة وعلى أن تكون هناك محاسبة لكل مقصر ولا بد من تشريع يشجع الناس على الإبلاغ عن أي فساد هنا أو هناك ويحميهم من سطوة بعض المتنفذين الذين يعينون في البلاد فساداً وإفساداً.

وأضاف الكوج أن المرحلة المقبلة تعتبر مفصلية والعبور من الأزمة الاقتصادية والمساهمة بإيجابية في

الفضل: هناك مرشحون على حساب الوحدة الوطنية

أصدر مرشح الدائرة الثالثة للانتخابات التكميلية لمجلس الأمة أحمد نبيل الفضل بياناً قال فيه «يسمع ويرى ناخبو الدائرة الثالثة ورواد دواوينها أطروحات بعض المرشحين ممن يسعون للوصول لمجلس الأمة حتى وإن كان ذلك على حساب وحدتنا الوطنية ولحممتها والتعرض لمقدراتنا ومعتقدات الطوائف المختلفة في مجتمعنا».

وأضاف الفضل في بيانه: «فلا يبارك الله بالكروسي إن كان فيه تفريق بيننا وبين إخواننا بالوطن، وسحقاً لتلك المنافسة غير الشريفة التي يمتنعها البعض من المرشحين للوصول إلى غاياتهم ومصالحهم الخاصة غير أبهين عواقب تصرفاتهم المريضة وأثرها على الخطاب العام بالمجتمع».

وتابع الفضل: «وفي ظل هذا التدافع المحموم والاصطفاف الطائفي البغيض الذي يمارسه بعض المرشحين فإننا نتعهد بأن نكون مع المخلصين من أبناء هذا الوطن وهم أكثر، نذود عن أختوتنا من شتى الطوائف والملل والأعراق ونكون صفاً أمان أمام أي احتمال لتصادم طائفي أو فئوي، مجسدين التلاحم المجتمعي بكل أطيافه».

توسعنا بتقديم تخصصات جديدة لخدمتك في جميع مراحل حياتك

أمراض النساء والولادة

د. مصطفى تومسو
- رئيس وحدة المساعدة على الإنجاب -
- استشاري أمراض نساء وولادة وعقم واطفال نابيب

د. بريتي خومار
- استشاري أمراض النساء والولادة

د. فاطمة سلطان
- استشاري أمراض النساء والولادة

د. عصام صقر
- استشاري أمراض النساء والولادة

د. خالدة المجيد
- استشاري أمراض النساء والولادة
- أمراض علم الأم والجنين

د. أبو بكر المرزوقي
- استشاري ورئيس قسم أمراض النساء والولادة -
- رئيس وحدة المسالك البولية النسائية وجراحاتها التخصصية الدقيقة - إنجلترا

د. لينى بيسيوني
- طبيب أمراض النساء والولادة

د. منى أبو طعام
- طبيب أمراض النساء والولادة

د. ناصر العازمي
- أخصائي أمراض النساء والولادة والطب التناسلي والعقم البشري/الطفل الأنابيب -
- التخصص الدقيق في الطب التناسلي والعقم البشري/الطفل الأنابيب -
جامعة بروكسل - بلجيكا

د. اليزافيت أنزلاكي
- أخصائي أمراض النساء والولادة والطب التناسلي والعقم البشري/الطفل الأنابيب -
- التخصص الدقيق في الطب التناسلي والعقم البشري/الطفل الأنابيب -
جامعة بروكسل - بلجيكا

د. رقية فتمهي
- أخصائي أمراض النساء والولادة

د. زينب شلقاني
- أخصائي أمراض النساء والولادة

إستفسري عن الخدمات التي نقدمها لقبول وبعد الولادة

ححص تثقيفية - جلسات العلاج الطبيعي - إستشارات غذائية

طوارئ قسم النساء والولادة ٢٤ ساعة ٧ أيام في الأسبوع من ٩ صباحاً حتى منتصف الليل

مستشفى رويال هايات
ROYALE HAYAT HOSPITAL
للتعامل مع ألمة

2536 0000
www.royalehayat.com

royalehayat /royalehayathospital

Best Hospital Award
From 2010 to 2015

الساقبي

مياه أفضل .. سعر أوفر

حجم جديد يناسب حفلاتك ومناسباتك

كاسيوم 25
PH 7.7
مغنيزيوم 0.8
كالكسيوم 3

عروض هلا فبراير

توصيل المنازل: 90009477 - 97223194 - 97223190

عروض هلا فبراير

مياه الحميدية

من تبع السلاطين

المياه الأولى في تركيا

مياه معدنية طبيعية

توصيل المنازل: 69309800 - 6551162

إنفينيتي العلامة الأولى في الكويت

بتصويت المستهلكين لعام 2015 من خلال سيرفيس هيرو

إنفينيتي تحصد المركز الأول بين العلامات التجارية الرائدة في الكويت وللمرة الثالثة على التوالي المركز الأول بقطاع مبيعات وكلاء السيارات الجديدة و المركز الأول في خدمة ما بعد البيع

 INFINITI
INSPIRED PERFORMANCE

Infiniti-kuwait.com f @ Infinitikwt

1 804 888
مركز خدمة العملاء

شركة عبد المحسن عبد العزيز الباطين ذ.م.م.
Abdulmohsen Abdulaziz Al-Babtain Co. W.L.L.

الغانم: إردوغان أكد التزام تركيا بأمن واستقرار الكويت

«نقلنا رسالة خاصة من سمو الأمير إلى الرئيس التركي»

الغانم لدى عودته أمس إلى البلاد

العوذي وأحمد القضبي على مشاركتهم الإيجابية خلال هذه الزيارة.

كما وجه الغانم الشكر إلى أعضاء الوفد البرلماني المرافق وفي مقدمتهم النائبان كامل

تركيا* مشيدا بتحركات وعلاقات السفير الذويخ وأثرها على العلاقة الاستثنائية بين الكويت وتركيا.

التركية على مسافة ليست بعيدة من مؤر التوتير في المنطقة والتنسيق في الرؤى ووجهات النظر أمر ضروري لتحقيق نتائج إيجابية، سألنا الله تعالى أن يقينا ونقي كل الشعوب الإسلامية الأمانة شر الفتن والكوارث التي تحدث في المنطقة، مضيفا أن ما شدد عليه الطرفان هو وجوب التنسيق والوقوف صفا واحدا لمواجهة كل التحديات التي يمر بها الإقليم.

ولفت الرئيس الغانم إلى أن الرئيس التركي رجب طيب إردوغان أكد الموقف المبدئي لتركيا في وقوفها إلى جانب الكويت والتزامها بآمنها واستقرارها والتزامها أيضا بالدفاع عن الكويت عند الحاجة إلى ذلك.

واختتم الغانم تصريحه بتوجيه الشكر الجزيل إلى سفير الكويت لدى أنقرة عبدالله الذويخ «على كل ما قام ويقوم به خاصة انه عميد السلك الدبلوماسي في

قال رئيس مجلس الأمة مرزوق الغانم انه نقل للرئيس التركي رجب طيب إردوغان خلال اجتماعه معه في القصر الرئاسي بانقرة الليلة قبل الماضية رسالة خاصة من سمو أمير البلاد الشيخ صباح الأحمد.

وأضاف الغانم في تصريح للصحافيين عقب مباحثاته والوفد البرلماني المرافق له مع الرئيس إردوغان، اجتماعا كان ممتازا ومثمرا حيث نقلنا تحيات سمو أمير البلاد إلى فخامته ورحمنا بدوره تحياته لسموه كما نقلنا رسالة خاصة لسمو الأمير إلى الرئيس إردوغان.

وتابع ان المباحثات تناولت العلاقات الثنائية بين الكويت وتركيا وأهمية تلك العلاقات في هذه المرحلة الدقيقة التي تمر بها المنطقة حيث تم استعراض العديد من الملفات الإقليمية الملحة خاصة الملفين السوري والعراقي.

وقال: دولة الكويت والجمهورية

بين الغانم أنه بحث مع الرئيس التركي العلاقات الثنائية وأهميتها في هذه المرحلة الدقيقة التي تمر بها المنطقة، وتم استعراض العديد من الملفات الإقليمية.

العيسى: زيادة بدل السكن للمعلمين الوافدين بحكم قضائي

كشف وزير التربية وزير التعليم العالي د. بدر العيسى أنه بناء على طعن قُدّم إلى المحكمة الدستورية حكمت المحكمة بزيادة بدل السكن للمعلمين الوافدين. جاء ذلك خلال اتصال للناخب يوسف الزلزلة بالوزير العيسى الوزير د. بدر العيسى، بخصوص ما ينار في الإعلام من زيادة بدل السكن للمعلمين الوافدين باثر رجعي، أوضح الوزير أن ذلك جاء بناء على الطعن المقدم للمحكمة الدستورية وحكمت المحكمة بهذه الزيادة وبأثر رجعي، وعليه الزد ديوان الخدمة المدنية ووزارة التربية بتنفيذه، وبما أن الأمر قضائي بحث إذا لا نملك إلا احترامه.

بدوره، استغرب مقرر لجنة المرأة والأسرة البرلمانية النائب محمد طنا رفع بدل الإيجار للمعلمة الوافدة من 60 دينارا إلى 150 دينارا وبأثر رجعي، مؤكدا أن هذا يعد مفارقة تحتاج إلى التوقف عندها، لأنه في الوقت الذي يرفع بدل الإيجار للمعلمات الوافدات تحرم الكويتية المزوجة من غير كويتي من أي بدل إيجار، وكأنه لا يواكي للكويتية.

وقال طنا في تصريح صحفي، إن لجنة المرأة ستناقش هذه المفارقة، وإن جاءت بحكم محكمة، مطالباً بإنصاف الكويتيات المزوجات من غير كويتيين، لأن الحكومة تعسفت كثيرا وأبدت اهتماما بالوافدين ولم تحل المشكلات التي تعاني منها الكويتية، سواء مشاكل الإعاشة وتوظيف الأبناء أو الأمور المتعلقة بتجنيس الأبناء، لافتا إلى أن اجتماع اللجنة المخصص اليوم لبحث إقامة أبناء الكويتيات سيناقش تحت بند ما يستجد من أعمال بحث منح بدل الإيجار للكويتيات المستحقات.

رفض نيابي لتخفيض مخصصات مرضى العلاج بالخارج

النصف: التخفيض دليل فشل «الصحّة» في مواجهة العلاج السياسي والسياسي

طلال الجلال

حمدان العازمي

راكان النصف

وقال مطيع في تصريح صحفي: سبق أن حذرنا الحكومة من اتخاذ أي خطوات تمس حياة المواطنين وصحتهم بالدولة ملزمة بتوفير العلاج لمواطنيها والرعاية الصحية الكاملة، فإذا لم يكن العلاج متوفرا في الدولة فعليها أن تيسر للمواطنين الحصول عليه خارجها، مؤكدا أن تخفيض المخصصات إلى هذه الأرقام بعد أمرا مخجلا.

بدوره، استغرب النائب د. عبدالحميد دشني تغرد مجلس الوزراء بقرار خفض مخصصات مرضى العلاج بالخارج في وقت كان ينتظر تقديم الحكومة تقريرا للجنة المالية بالمجلس بشأن الإصلاح الاقتصادي وإعادة هيكلته وتقنين

الدعم، معتبرا أن الإنفراد بمثل هذا القرار دون التشاور مع المجلس خطوة غير موقفة.

المراقف للمريض التي كانت تعطى بواقع خمسين دينارا عن اليوم الواحد. وقال العتيبي في تصريحه: لقد سبق أن حذرنا الحكومة من اتخاذ قرارات كهذه وهي التي من شأنها أن تمس جيوب المواطنين وحياتهم وصحتهم. وقال العتيبي أن الدولة ملزمة بتوفير العلاج لمواطنيها والرعاية الصحية الكاملة خاصة في ظل تزايد الأوضاع الصحية في البلاد، والوضع المزري للمستشفيات التي تفقد إلى الكثير لكي تصح مؤهلة لاستقبال بعض الحالات الحرجة.

أمر مخجل

بدوره، استنكر النائب د. أحمد مطيع العازمي القرار الحكومي بخفض مخصصات العلاج بالخارج إلى 50 دينارا في أميركا و30 دينارا في دول أوروبا.

تحاول حل المشكلات الناتجة عن فشل ادارتها على حساب المواطن، في وقت تتجاهل فيه جميع إخطائها وكتم الهدر في المال العام الناتج عن محاولات التنقيح والفساد المستشري في جميع وزارات الدولة. وقال العازمي في تصريح صحفي: امس: الحكومة تعهدت اكثر من مرة بعدم التقدر في اتخاذ أي قرار يمس جيب المواطن، الا انها تتحائل على مجلس الأمة وعلى الشعب الكويتي واتخذت هذا القرار الذي فيه مساس بصحة المواطنين وحياتهم، متجاهلة غلاء الاسعار في الدول التي يتبعث فيها المريض للعلاج.

بدوره، استغرب النائب فارس العيني من قرار مجلس الوزراء في اجتماعه أمس تقليص نفقات العلاج في الخارج حيث وافق المجلس على القرار الحكومي بخفض مخصصات العلاج بالخارج كما استغرب موافقة المجلس وقف مخصصات الشخص

للمواطنين الراغبين في العلاج خارج الكويت إذ كانوا ياملون زيادة تلك المخصصات المالية نظرا لارتفاع المعيشة والمواصلات في كثير من الدول التي يقصدها المواطنون للعلاج.

ودعا الجلال الحكومة إلى العدول عن هذا التوجه الظالم للمرضى الكويتيين المبتعثين للعلاج بالخارج، مشيرا إلى أنه بدلا من المساس بالمستحقات المالية للمبتعثين للعلاج بالخارج ومرافقتهم كان على الحكومة الاهتمام أولا بتطوير الخدمات الصحية في البلاد وتحديث المرافق الصحية الحكومية لتصلح لاستقبال الأطباء والاستشاريين العالميين، وفي الوقت ذاته الارتقاء بمستوى وجودة الخدمات الصحية في القطاع الصحي الأهلي ليكون قادرا على استقبال الحالات المرضية التي تستدعي علاجها بالخارج.

وتساءل الجلال: ما ذنب المريض المحتاج فعلا للعلاج بالخارج لكي يدفع ثمن الحلل في عمل وزارة الصحة ويتعرض للذين في بلاد الغربية التي تعالج بها؟ مجددا رفضه لاتخاذ أي قرار يمس حقوق الغربية التي تعالج بها؟ مجددا مرضى المبتعثين للعلاج بالخارج، مستتركا بالقول: غير مقبول أن تأخذ الحكومة من جيب المواطن البسيط لتضعه في جيب الوافد.

فشل إدارة

من جانبه، استغرب النائب حمدان العازمي قرار الحكومة لافتا إلى انه من الواضح ان الحكومة

واستغرب النائب طلال الجلال توجه نائب رئيس الوزراء المالية وزير النفط بالوكالة انس الصالح اقرار زيادة مالية للمدرسين الوافدين في الوقت الذي تسعى الحكومة نحو إلغاء الدعم وتخفيض مخصصات العلاج بالخارج عن المواطنين تحت شعار العجز المالي، وهو ما نرفضه جملة وتفصيلا.

وبينا ما ابدى الجلال في تصريح صحافي رفضه المطلق لتوجه الحكومة نحو خفض مخصصات العلاج في الخارج عن المواطنين في ظل غلو الاسعار في الدول التي يتم ارسال المواطن للعلاج بها، تساءل: كيف يتم اقرار زيادة الوافدين وبأثر رجعي بهذه الطريقة؟ وأضاف الجلال: في الوقت الذي تصرح الحكومة ووزير ماليتها انس الصالح عن اصلاح المالي في الكويت نجد قرار الموافقة على زيادة مالية للوافدين يوقع بكل اريحة، رغم علم الحكومة بان مثل هذا القرار على الميزانية العامة للدولة، وما سيضفيه على العجز الكبير الذي تعانيه الميزانية.

وشدد على ان الاصلاح لن يكون فقط على رؤوس المواطنين البسطاء الذين حملنا امانة حماية مصالحهم والدفاع عن حقوقهم، مطالبا الوزير الصالح بعدم تنفيذ قراره واتخاذ الخطوات اللازمة لترشيد ميزانية وزارة التربية والتعليم.

وفي ما يخص التوجه نحو تخفيض مخصصات العلاج بالخارج، قال الجلال "انه توجه مجحف ويشكل صدمة كبيرة

غير متواجدين في بلد العلاج. وأشار إلى أن الدراسة خلصت أيضا إلى التدخلات السياسية والنيابية لارسال حالات بالمئات إلى العلاج في الخارج من غير المستحقين، ناهيك عن توسع الجهات المعنية في إيفاد حالات للعلاج في الخارج رغم توفر العلاج في الكويت.

وبين النصف أن الوزير العبيدي تجاهل كل تلك المسببات الحقيقية التي رفعت ميزانية العلاج في الخارج إلى 400 مليون دينار بالإضافة إلى الفساد الإداري والمالي والسياسي الذي طال أعمال اللجنة المرضى الحقيقيين دون اعتبار لحاجاتهم الماسة والإنسانية خلال تلقيهم العلاج في الخارج.

ووصف النصف قرار خفض مخصصات العلاج في الخارج بـ"الكذبة السياسية" للوزير العبيدي أمام رئيس الوزراء سمو الشيخ جابر المبارك حتى يظهر بمظهر المحافظ على المال العام بينما الحقيقة أنه أحد أوجه الهدر المالي والتنقيح في وزارة الصحة، وهذا ما يتطلب إقالته من منصبه لحماية الأموال العامة وليس خفض مخصصات المرضى الحقيقيين.

ودعا النصف رئيس الوزراء إلى طلب دراسة ديوان المحاسبة بشأن العلاج في الخارج والإطلاع على ما فيها من فضائح سياسية وتلاعب حتى يدرك حجم الفساد الذي سيطر على هذا الملف، والظلم الذي أوقعه الوزير العبيدي اليوم على المرضى الحقيقيين بتخفيضه مخصصاتهم

صاحب قرار خفض مخصصات العلاج في الخارج رفض نيابي، وقال أكثر من نائب أن خفض المخصصات المالية أمر لا يتفق مع الخدمات الصحية التي تقدمها وزارة الصحة للمواطنين، وأن على الحكومة رفع مستوى الرعاية الصحية قبل خفض مخصصات العلاج في الخارج.

وأوضح النائب راكان النصف أن قرار وزارة الصحة بخفض مخصصات العلاج في الخارج دليل على فشل الوزارة في مواجهة العلاج السياسي والسياسي، لافتا إلى أن الأصل هو محاسبة المتسببين في ارسال المتمارضين إلى الخارج وهو ما تسبب في تضخم ميزانية العلاج. وقال النصف في تصريح صحفي أمس أن وزير الصحة د. علي العبيدي لا يستطع مواجهة الضغوط السياسية والنيابية فيما يتعلق بالعلاج في الخارج، أو أنه لا يريد أن يخسر هذا السلاح الذي يبقيه على كرسية، فإثر الأضرار بمخصصات المرضى الموفدين للخارج على أن يتخذ إجراءات حقيقية تحفظ حقوقهم وتحاسب المتمارضين منهم.

وأضاف النصف أن العبيدي يتجاهل متعبدا نتائج دراسة ديوان المحاسبة في العلاج بالخارج والذي صدر في يونيو 2015، لافتا إلى أن التحقيق انتهى إلى صرف مبالغ غير مستحقة عن قيمة تناكر سفر ومخصصات لمرافقين غير مسافرين، كما أن بعض المصحات العلاجية تصدر تقارير طبية غير صحيحة بشأن تواجد مرضى وهم

أبدى عدد من النواب رفضهم تخفيض مخصصات مرضى العلاج بالخارج، مطالبين الحكومة بالعدول عن القرار الذي يضر بالمواطنين، معتبرين إياها خطوة تؤكد فشل وزارة الصحة في مواجهة العلاج السياسي والسياسي.

غير مقبول

أن تأخذ الحكومة من جيب المواطن لتضعه في جيب الوافد

الجلال

وفد الصداقة الكويتية - اليونانية

التقى نائب رئيس البرلمان

أشاد رئيس وفد مجموعة الصداقة البرلمانية الكويتية - اليونانية النائب عبدالله العدواني باللقاء الذي جمعه والنائب الأول لرئيس البرلمان اليوناني أنستاسيوس كوراكيس مشيرا إلى ان المحادثات التي تم عقدها مع الطرف اليوناني كانت بناة ومثمرة وتناولت مختلف المواضيع الإقليمية والدولية.

وأضاف العدواني في تصريح صحفي انه نقل تحيات رئيس مجلس الأمة مرزوق الغانم إلى رئيس البرلمان اليوناني نيكوس فوتيسيس والشعب اليوناني الصديق ودعوته له لزيارة دولة الكويت، لافتا إلى تقدير الجانب الكويتي للدعم اليوناني لقضايا الكويت العادلة وعلى رأسها الموقف التاريخي بالوقوف إلى جانب الحق الكويتي عام 1990 حينما غزا المقهور صدام حسين الكويت.

وقال العدواني أن اللقاء الذي ضمّه والنائبين عبدالله التميمي ومنصور الظفيري مع كوراكيس شهد أجواء من التفاهم حول مجمل المواضيع التي طرحت لافتا إلى انه نقل تقدير دولة الكويت للموقف اليوناني الداعم للقضية الفلسطينية والذي أسفر مؤخرا عن تصويت البرلمان اليوناني على الاعتراف بدولة فلسطين.

واجتمع العدواني وفود مجموعة الصداقة الكويتية - اليونانية خلال زيارة رئيس وأعضاء مجموعة الصداقة اليونانية الكويتية ورئيس وأعضاء اللجنة البرلمانية الدائمة لشؤون الدفاع والخارجية ورئيسة الوفد اليوناني في اتحاد البرلمانات العالمية اضافة إلى لقاء وزير الاقتصاد والتنمية والسياحة جورج سناناكس، وتناولت المحادثات أوجه التعاون المختلفة بين دولة الكويت وجمهورية اليونان وتعزيزها خصوصا في الجوانب البرلمانية والاقتصادية والاستمرار في العلاقات الوثيقة بين الجانبين الصديقين وسبل تعزيزها.

من جانبه، قال عضو الوفد النائب منصور الظفيري ان الاجتماعات التي عقدها الوفد النيابي الكويتي مع الفعاليات النيابية اليونانية كانت بناة ومثمرة إذ تطرق الجانبان إلى المواضيع السياسية لاسيما ما يتعلق بمكافحة الارهاب ورفضه والاحداث في المنطقة وسبل تعزيز التعاون مع الجانب اليوناني في مختلف الجوانب، مشيرا إلى بحث الفرص الاستثمارية في اليونان وأهمية تفعيل الاتفاقيات الاقتصادية فيما بين البلدين الصديقين.

بدوره، قال النائب عبدالله التميمي ان المحادثات مع الجانب اليوناني شملت الجوانب السياسية والاقتصادية وسبل تفعيل الجانب الاقتصادي منها لاسيما ان الفرص الاستثمارية الموجودة في اليونان تشجع القطاع الحكومي والخاص على الاستثمار هناك مع بدء تعافي الاقتصاد اليوناني مؤخرا ووجود استقرار سياسي جانبا للفرص الاستثمارية هناك.

عرض لا يرقاهوم

ببساطة ادفع **2,199* د.ك** وكن المالك الأول

تطبيق الشروط

بالتعاون مع **بنك بويان Boubyan Bank**

قسمة 350 د.ك

2 قسمة 500 د.ك

جرب قيادتها وقد **تربح**

زوروا موقعنا الإلكتروني لحجز تجربة القيادة!

* يشمل العرض: صيانة مجانية تصل إلى 70,000 كم وتأمين شامل لمدة سنتان واختر بعد السننتين، • امتلاكها وادفع 2,199 د.ك نقداً أو • أقساط لمدة ٣ سنوات بدون أرباح أو • ارجاع السيارة

www.kaico.net /PeugeotKwt

69021375 اتصل بنا: 69027218 - 69021438

مواعيد العمل: من السبت إلى الخميس من 9:00 صباحاً - 8:00 مساءً والجمعة: من 4:00 مساءً - 8:00 مساءً

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

PEUGEOT MOTION & EMOTION

«الشؤون»: «المساعدات» لها حرمتها وحرىصون على استرجاع ما صرف دون حق

جورج عاطف

قال كاظم إن «لجنة متابعة نشاط العمل الخيري في البلاد، تعقد اجتماعات متتالية لوضع ضوابط واشتراطات الجمع خلال شهر رمضان، حيث تسعى من خلالها إلى تقليص أعداد المخالفات».

أكد الوكيل المساعد لشؤون قطاع التنمية الاجتماعية في وزارة الشؤون الاجتماعية حسن كاظم حرص الوزارة على استرجاع أموال المساعدات التي صرفت دون وجه حق، لاسيما أنها أموال عامة ولها حرمتها وفقاً للمادة 17 من الدستور التي قضت بأن «للاموال العامة حرمة، وحمايتها واجب على كل مواطن».

وأوضح كاظم في تصريح صحافي أمس، على هامش حضوره افتتاح معرض العطاء لمشروع «من كسب يدي» أن «اللجنة المشكلة من قبل وزيرة الشؤون الاجتماعية والعمل، ووزارة الدولة لشؤون التخطيط والتنمية هند الصبيح، لمراجعة ملفات المساعدات تعمل على قدم وساق لغربلة الملفات كافة، للوقوف على مدى استحقاق الحالات للصرف، مشيراً إلى أن اللجنة التي منحت صلاحيات واسعة راجعت مئات الملفات خلال الفترة الماضية».

«الجمعيات الأهلية»

وبشأن مسودة مشروع قانون الجمعيات الأهلية الجديد، أشار كاظم إلى أن «الوزارة خاطبت الجمعيات الأهلية المشهورة كافة لإرسال ملاحظاتها على مشروع القانون، وهناك 26 جمعية ردت على مخاطبتنا وأرسلت ملاحظاتها»، مؤكداً أن «الوزارة تحترم وجهات نظر وملاحظات الجمعيات كافة حيال مشروع القانون، وتعكف حالياً على دراسة هذه الملاحظات، وسيتم إدراج المتوافق مع طموحاتها ضمن مشروع القانون».

وأكد كاظم أن «الوزارة لا تهدف منح المساعدات فضلاً عن وجود 60 حالة تبين أنها من فئة ذوي الإعاقة ويتقاضون مساعدات من جهتين حكوميتين، قال كاظم إنه «في حال اكتشاف حالات تقاضت أموال مساعدات دون حق، سيتم استدعاؤها لاسترداد هذه المبالغ بطريقة ودية، غير أنه في حال فشل الأمر، وأصر متلقي المساعدة على عدم رد المبالغ سيتم اتخاذ الإجراءات القانونية حياله لاسترداد هذه المبالغ، المتمثلة في الإحالة إلى الشؤون القانونية في الوزارة ثم النيابة العامة».

إحالة للنيابة

وحول تصريح وزيرة الصباح باكتشاف 650 حالة تقاضي مساعدات دون حق، 590 حالة منها تمتلك رخصاً تجارية في مخالفة صريحة لأحد شروط

الصراوي: اجتماعات «الأربوساي» لن تجدي إلا بالالتزام

محمد الجاسم

إلى وضع خطة مستقبلية للمنظمة خلال المرحلة المقبلة بما يتوافق مع طموحات الدول الأعضاء. وشدد على أهمية الربط بين ما هو مخطط له وما هو منفذ على مستوى الأجهزة الرقابية، لافتاً إلى أن اهتمام المنظمة العربية للأجهزة العليا للرقابة المالية والمحاسبية بالتخطيط الاستراتيجي واضح وملمس من خلال إعدادها ومتابعتها للخطة الاستراتيجية، مؤكداً أهمية التخطيط الاستراتيجي في قيادة العمل الرقابي خلال المرحلة المقبلة بـ«الأربوساي» وأوضح أن الفريق سيرفع توصيات

أكد رئيس ديوان المحاسبة بالإناثة عادل الصراوي أن اجتماعات فريق المخطط الاستراتيجي للمنظمة العربية (الأربوساي) لن تجني ثمارها ما لم يكن هناك التزام من الدول الأعضاء بنهج التخطيط الاستراتيجي وانعكاسه على الخطة الاستراتيجية لدى الدول التي ينتمي إليها الأعضاء. وأضاف الصراوي، خلال الاجتماع السادس لفريق المخطط الاستراتيجي لـ«الأربوساي»، الذي عقد أمس في فندق الموفنبيك، أن الفريق يسعى

أحد رئيس ديوان المحاسبة بالإناثة عادل الصراوي أن اجتماعات فريق المخطط الاستراتيجي للمنظمة العربية (الأربوساي) لن تجني ثمارها ما لم يكن هناك التزام من الدول الأعضاء بنهج التخطيط الاستراتيجي وانعكاسه على الخطة الاستراتيجية لدى الدول التي ينتمي إليها الأعضاء. وأضاف الصراوي، خلال الاجتماع السادس لفريق المخطط الاستراتيجي لـ«الأربوساي»، الذي عقد أمس في فندق الموفنبيك، أن الفريق يسعى

إشترِ قطعة واحصل على قطعة مجاناً

على معروضات مختارة

القطعة الأقل سعراً مجاناً

النصر
ALNASSER

18 500 50

alnasserME

SINCE 1984

بثقتكم نتطور

With Your Trust We Grow

أفضل مشغل اتصالات وأفضل مزود خدمات إنترنت

بفضل دعمكم المتواصل، حصدنا المركز الأول في فئتي "أفضل مشغل اتصالات" و"أفضل مزود خدمات إنترنت" لعام 2015 في الكويت للمرة الرابعة.

قطف في ١٩ و ٢٠١٦/٢/٢٧
د.ك ٣,٢٥٠
ستيك سمك كند/كجم

من يوم ١٧ إلى ٢٠١٦/٢/١٩
د.ك ٦,٩٩٠
سمك زيدي/كجم

من يوم ١٧ إلى ٢٠١٦/٢/١٩
د.ك ٣,٤٩٠
سمك هاتور إيراني/كجم

د.ك ٠,٩٩٠
د.ك ٠,٦٩٠
زيتون اسود اسباني كامل/كجم

د.ك ٣,٢٩٠
د.ك ١,٩٩٠
جبنه شيدر بيضاء/كجم

من يوم ١٧ إلى ٢٠١٦/٢/٢٠
د.ك ١,٩٩٥
د.ك ٠,٩٩٥
برتقال نافيل/صندوق

«الخارجية»: جميع سفراء البلاد في الخارج يمارسون مهامهم ضمن القواعد والأعراف الدبلوماسية

لدولة، ويعد إساءة بالغة للعلاقات الأخوية المتميزة التي تربط الكويت بأشقائها. وأشار إلى أن سوء الفهم هذا تم احتواؤه في إطار العلاقات الأخوية الراسخة مع الدولة الشقيقة. ودعا المصدر الجميع إلى وضع مصلحة الدولة العليا نصب أعينهم في أي تناول إعلامي للقضايا والمسائل التي تتصل بعلاقات الكويت الخارجية وبروابطها الوطيدة مع الأشقاء والأصدقاء.

لترسيخ العلاقات الثنائية التي تربط الكويت بالدول الشقيقة والصديقة. وشدد المصدر على أن الجميع يعي تماما السجل الحافل والمرموق لتاريخ الدبلوماسية الكويتية، مؤكداً أن ما تم نشره بشأن ما حدث من سوء فهم لعلاقة إحدى السفارات الكويتية بأحد المسؤولين الأمنيين في البلد المعتمدة لديها ليس دقيقاً على الإطلاق، وعرض بشكل لا يخدم المصلحة العليا

يمارسون مهامهم وأدوارهم بمسؤولية وطنية عالية، وضمن القواعد والأعراف والاعتبارات الدبلوماسية، ويوحى من إدراكهم لما تفرضه عليهم اتفاقية فيينا للعلاقات الدبلوماسية الدولية من استحقاقات. وأوضح أن سفراء وممثلي الكويت بالخارج يسعون دائماً في أداء مسؤولياتهم إلى تحقيق المصالح العليا لبلادهم، من خلال السعي الدؤوب

دحضت وزارة الخارجية ما تداولته بعض وسائل التواصل الاجتماعي، وما تطرقت إليه إحدى الصحف المحلية، من قيام أحد رؤساء المبعثات الدبلوماسية الكويتية في الخارج بنشطة واتصالات غير مشروعة، ولا تتوافق مع طبيعة المهام الدبلوماسية المتعارف عليها. وأكد مصدر مسؤول بالوزارة، في بيان صحافي، أمس، أن جميع سفراء وممثلي البلاد بالخارج

«رابطة الأطفال» تناقش أمراض «التنفس»

● عادل سامي

وقدمت اختصاصية الصدر والتنفس للأطفال في مستشفى مبارك د. عذاري الماجد محاضرة عن الأطفال الذين يحضرون إلى المستشفى مصابين بمشكلة توقف التنفس المفاجئ، موضحة أنها حالة تسمى علمياً «الموت المفاجئ»، وأنها مشكلة شائعة عالمياً. بدورها، تطرقت رئيس قسم العناية المركزة في مستشفى مبارك د. احمد الموسوي، خلال محاضرة قدمها في الملحق، إلى كيفية التشخيص الصحيح للتهابات الصدر، مبيهاً أنه في كثير من الحالات يكون هناك تشخيص خاطئ للتهاب الصدر، مثل أورام في الصدر أو مشاكل عيوب خلقية به.

محاضرة مدتها ساعة، وأوضحت د. الشريدة أن من الموضوعات التي تمت مناقشتها خلال الملحق الإنشابات المتكررة في الرئة للأطفال، الربو وحساسية الصدر والمستجدات في هذا المجال، وعناية الأطفال الخدج المصابين بأمراض جهاز تنفسي، وكيفية تفاعل الأطباء عندما يتوقف تنفس الأطفال فجأة. وأضافت أن ختام الملحق كان من خلال محاضرة قدمها استشاري أمراض الجهاز التنفسي للأطفال د. عبدالله الفرخان، عن كيفية قراءة أشعة الصدر، مشيرة إلى أنه قام بتلخيص موسوعة كبيرة في هذا الشأن، لتعليم الأطباء كيفية قراءة الأشعة بطريقة صحيحة.

نظمت رابطة طب الأطفال الكويتية مساء أمس الأول الملحق العلمي الأول لأمراض الجهاز التنفسي للأطفال، بمشاركة عدد من الأطباء والمتخصصين في هذا المجال. وقالت رئيسة الرابطة استشاري أمراض الأطفال وأمراض الدم د. سندس الشريدة إن الهدف من الملحق تجميع أطباء الجهاز التنفسي للأطفال تحت مظلة الرابطة، ونقل الخبرة والاستفادة بينهم وبين الأطباء العاملين وتثقيفهم وتحديث المعلومات لديهم وتنمية معارفهم في هذا الشأن، مشيرة إلى أن الملحق تضمن خمس محاضرات، كل

عبدالصمد: الميزانية الجديدة...

وأشار عبدالصمد إلى أن «ما طرأ على الميزانية الجديدة من تخفيضات لم يكن إلا نتيجة ارتباط تلك العناصر المخفضة بأسعار النفط مباشرة كدعمي وقود تشغيل المحطات والمنتجات البترولية المكررة والغاز المسال، ولا فضل لأحد في تخفيضها نهائياً». وزاد أنه «من واقع بيانات الميزانية الجديدة، ترى اللجنة أن القفزة الكبيرة في عجز الميزانية القادمة، والمقدر بـ 12 مليار دينار، يجب أن تقلص من داخل الميزانية نفسها، عبر خطوة جريئة وجادة بإعادة هيكلة الأجهزة الحكومية المتضخمة والمتشعبة». ولفت إلى أن «الميزانية المقترحة للسنة الجديدة لم تُحط بكل الالتزامات المالية المحتملة، وأبرزها العجز الاكتواري الأخير لمؤسسة التامينات، والمقدر بما بين

مخصصات العلاج بالخارج تكشف...

حقيقية تحفظ حقوقهم وتحاسب الممارضين منهم». وبينما قال رئيس لجنة الميزانيات والحساب الختامي النائب عدنان عبدالصمد إنه «بدلاً من التوجه إلى تخفيض هذه المخصصات على الحكومة توجيه هذه الميزانية إلى من يستحق، خصوصاً في ظل ما يثار بشأن ابتعاث عدد كبير من الحالات غير المستحقة للعلاج بالخارج، تساءل النائب طلال الجلال: «ما ذنب المريض المحتاج فعلاً للعلاج بالخارج لكي يدفع ثمن الخلط في عمل وزارة الصحة ويتعرض للدين في بلاد الغربية التي يعالج بها؟». ومن جهته، قال النائب أحمد مطيع: «طرحننا على الحكومة العديد من الحلول التي من شأنها المساهمة في سد العجز، ولكن الحكومة لا تابه لمثل هذه الحلول، ولا ترضى إلا أن يكون المواطن ضحية لأخطائها وقراراتها المتعسفة».

توقيع اتفاقية تسليم المجرمين...

قضايا التعاون القانوني والقضائي بين البلدين. وأشاد الجانب البريطاني بجهود «العدل» الكويتية حول مشروع الاتفاقية، وسط ترحيب الطرفين بامتداد أطر التعاون لتشمل إرساء اتفاقية بشأن نقل المحكوم عليهم بعقوبات سلبية للحرية بين البلدين.

4 دول تجمّد إنتاجها النفطي...

التأقلم مع الأسعار الحالية دون أي مشكلة». من جانبه، صرح وزير الطاقة القطري محمد بن صالح السادة، أمس، بأن الاتفاق سيساعد «على عودة الاستقرار إلى سوق النفط الذي شهد انخفاضاً لم يسجله منذ أوائل العقد الماضي، بسبب وتيرة زيادة العرض عن الطلب». بدوره، قال وزير الطاقة الفنزويلي إيبولوخيو ديل بينو، إنه سيجتمع مع نظيره العراقي والإيراني في طهران اليوم لمناقشة اتفاق بشأن تجميد الإنتاج عند مستويات بنابر. وقال مصدران مطلعان، إن إيران، عضو «أوبك»، قد تحصل على شروط خاصة في اتفاق عالمي على تجميد مستويات إنتاجها.

جورج بوش يعود إلى السياسة...

وحاول الرئيس السابق تصوير شقيقه الأصغر على أنه الشخصية الغائبة والهادئة التي يمكن أن تقود البلاد، محذراً الناجحين من الاتيان برئيس «يعكس الإحباط»، ومنقداً الملياردير دونالد ترامب دون أن يسميه. في غضون ذلك، ووسط إجماع على أن معركة ساوث كارولينا ستكون حاسمة لناحية تحديد الانحياز الرئيسي للناخبين الجمهوريين في السباق الرئاسي، لا يزال الحزب الجمهوري يعاني تعدد المرشحين الذين يضعفونه في المواجهة مع المرشحين الديمقراطيين القويين هيلاري كلينتون وبييرني ساندر، إلى جانب بروز نجم دونالد ترامب من خارج المؤسسة الحزبية والطاقت السياسية التقليدية، في حين قد تتحول وفاة قاضي المحكمة العليا أنتونين سكاليا إلى لعنة تنقلب ضدهم في انتخابات الكونغرس.

وكان الجمهوريون يطمحون إلى استكمال سيطرتهم على السلطة التنفيذية، عبر انتخاب رئيس جمهوري، في حين يسيطرون على مجلسي الشيوخ والنواب، والسلطة القضائية. غير أن وفاة سكاليا وضعفهم في موقف حرج، حيث تشير التحليلات والتحليلات إلى أن اعتراضهم على تسمية بديل له قد يهدد مصداقيتهم، ويعرض العديد من أعضاء مجلس الشيوخ الجمهوريين لخسارة الانتخابات الجزئية الخريف المقبل، لإصرارهم على تعطيل حق دستوري من صلاحيات الرئيس، خصوصاً أن المدة المتبقية تقرب من السنة، ما قد يهدد بتعطيل التشريع والبت في القوانين المعلقة، ويؤدي إلى أضرار كبيرة. وفي تطور جديد، أظهر استطلاع للرأي أجرته شبيكتا «إن بي سي» و«سيرفاي مونكي»، على المستوى الوطني، تقدم ترامب بين الجمهوريين بنسبة 38 في المئة، وتبعه سيناتور تكساس تيد كروز بـ 18 في المئة، بينما حل جيب بوش في المركز الأخير. وولد الديمقراطيون، مازالت هيلاري كلينتون متقدمة على بيرني ساندر، إلا أن الأخير تمكن من تقليص الفجوة بينهما إلى 10 في المئة، متقدماً 3 نقاط عن الاستطلاع الأخير.

جمعية صاحبة عبد الله السالم والمنصورية التعاونية

إعلان لمكاتب السياحة والسفر عن تسيير رحلة عمرة إلى الأراضي المقدسة

بناءً على موافقة وزارة الشؤون الاجتماعية والعمل رقم (٢٠١٦/٠٤٣٧٢) بتاريخ ٢٠١٦/٢/١٠ تعلن جمعية صاحبة عبد الله السالم والمنصورية التعاونية للسادة شركات السياحة والسفر عن رغبتها في تسيير رحلة عمرة للمساهمين وفقاً لما يلي :-

- أن يقدم مكتب السقرات الفائز بالطاء خلال أسبوعين من تاريخ الترسية ما يقيد حجز الفنادق والطيران.
- تقدم الشركات شيكاً مصدقاً بقيمة ١٠٠٠ دينار لصالح الجمعية كضمان يصرف في حالة عدم التزام الفائز بتوفير حجوزات الفنادق والطيران خلال أسبوعين من موعد فتح المظاريف.
- يتم حرمان الشركة من المشاركة في المناقصات بالجمعية لمدة سنتين في حال انسحاب الشركة من المناقصة بعد الترسية عليها.
- أن تكون للشركة سابقة أعمال.
- سيتم استبعاد الشركة التي لم توفر صورة من التراخيص التجارية بالمظروف.
- الالتزام بكل ما ورد بكراسة الشروط.

فعلى الشركات الراغبة التقدم إلى إدارة الجمعية خلال أوقات الدوام الرسمي لاستلام كراسة الشروط من قسم الصندوق العام بإدارة الجمعية مقابل رسم قدرة ١٠٠ دينار غير قابلة للرد على أن يقدم العرض خلال الفترة من الأربعاء ٢٠١٦/٢/١٧ لغاية الأربعاء ٢٠١٦/٢/٢٤ في ظرف مغلق ومختوم.

ملاحظة:
مواعيد العمل الرسمية من ٨ صباحاً إلى ٢ ظهراً، ومن ٥ مساءً إلى ٩ مساءً

مجلس الإدارة

وزارة التربية

Ministry of Education

إعلان عن وظائف شاغرة بوظائف الهيئة التعليمية للعام الدراسي 2017/2016

تعلن وزارة التربية عن حاجتها الى معلمين ومعلمات من غير الكويتيين للعام الدراسي 2017/2016 حملة المؤهل الجامعي للعمل بقطاع التعليم العام في التخصصات التالية:

التخصص	معلمين	معلمات	ملاحظات
اللغة العربية	✓	--	
اللغة الانجليزية	✓	--	
اللغة الفرنسية	✓	✓	
الرياضيات	✓	✓	
الكيمياء	✓	--	
الأحياء	✓	--	
الجيولوجيا	✓	--	
التربية البدنية	-	✓	
التربية الفنية	✓	--	
التربية الموسيقية	✓	✓	

اولاً، يتم استثناء الخبرة لجميع التخصصات لفتات رعايا دول مجلس التعاون الخليجي - المقيمين بصورة غير قانونية).
ثانياً، يتم استثناء الخبرة في تخصصي (التربية البدنية/ التربية الموسيقية) لجميع المتقدمين -
ثالثاً، يتم التدرج في سنوات الخبرة لتصبح عامين للتربوي وثلاثة اعوام لغير التربوي في التخصصات التالية:

شروط وملاحظات عامة للمتقدمين:

- 1- الأيقل تقدير المؤهل العلمي عن جيد.
- 2- ألا يزيد عمر المتقدم عن (45) عاماً باستثناء المتقدمات للعمل معلمات تربية بدنية الا يزيد عن (30) عاماً.
- 3- لا يتم استقبال أي طلب للتوظيف الا بعد توافر جميع المستندات وفق الإعلان.
- 4- لا تقبل طلبات حملة سمات الزيارة.
- 5- عند استقبال الطلبات يجب أن تكون المؤهلات العلمية وكشفت الدرجات مصدقاً من الجهات الرسمية بصحة البيانات من المكاتب الثقافية لدولة.
- 6- يتم استقبال شهادة الخبرة الحكومية والخاصة بالتعيين فقط وليس بنظام الحصص والاجر وتكون موثقة من الجهات الرسمية.
- 7- معادلة المجلس الأعلى للجامعات الخاصة للشهادات الصادرة عن الجامعات الخاصة في جمهورية مصر العربية - يجب إحضار نسخة طبق الأصل عن الشهادة وكشفت الدرجات وإفادة بالانتظام مصدقة من الملحق الثقافي الكويتي للشهادات الصادرة عن المملكة العربية السعودية.
- 9- عند التقديم لطلب العمل بوزارة التربية يجب إحضار بطاقة الأحوال الشخصية لرعايا المملكة العربية السعودية وما يعادلها لباقي رعايا دول مجلس التعاون الخليجي الأخرى.
- 10- صورة شخصية واحدة مقاس 4/6 سم.
- 11- توفر جواز السفر وصورة عنه وبطاقة المدنية وصورة عنها للوافدين.
- 12- موافقة مبدئية للعاملين بالمدارس الأهلية (الخاصة) أو من القطاع الخاص معتمدة من الكفيل بالإضافة إلى صورة اعتماد توقيع الكفيل.

تقدم الطلبات خلال الدوام الرسمي اعتباراً من نشر الإعلان على العنوان التالي (إدارة الموارد البشرية - صالة استقبال المرشحين بمبنى الوزارة رقم (2) - الشويخ) مصحوباً بها المستندات المنو عنها وأغلاء وسيتم إجراء مقابلات شخصية للمرشحين وفقاً للشروط المعمول بها في الوزارة

والله ولي التوفيق

فرحة الأعياد تكمل
مع أقوى العروض..

ثمّن سيارتك المستعملة
واحصل على **\$2,000***
إضافية على قيمتها الأصلية

يوكون 2016

تيرين 2016

سييرا 2016

GMC

يفرض هيئته

صيانة مجدولة
باسعار ثابتة

مساعدة على الطرقات 24/7
في أنحاء المنطقة

ضمان 3 سنوات
في أنحاء المنطقة

gmcarabia.com

f /GMCArabia

t /GMCArabia

g /GMCArabia

f GMC BEHBEHANI | www.behbehani.com

المعرض الرئيسي (الرياض): 1884411 معرض شرق: 22421350 بيت التمويل الكويتي: 24397747

بَهْبَهَانِي
شركة محمد صالح ورضا يوسف بهبهاني د.م.م.

رئيس مخفر يتلقى الرشا من الآسيويين

● محمد الشهبان

عن الآسيويين، وأوضح أن رجال المباحث أبلغوا وكيل النائب العام بتحرياتهم حول الضابط، وتم تزويدهم بأن ضابط الضابط متلبسا، لافتا إلى أنهم نجحوا عبر مصدر سري في الإيقاع به، حيث اتفق معه المصدر على الإفراج عن أحد الآسيويين مقابل 800 دينار، الأمر الذي وافق عليه الضابط، وحدد مكتبه موعدا لتسليم الرشوة من الآسيوي، ليُطبق عليه رجال المباحث بالجرم المشهود، لحظة تسلمه لها.

واعترف الضابط المرتشي بأنها ليست المرة الأولى التي يتلقى فيها الرشاوى من آسيويين، مقابل الإفراج عن المطلوبين أمنيا. يأتي ذلك، بتعليمات مباشرة من وكيل وزارة الداخلية المساعد لشؤون الأمن الجنائي اللواء عبدالحميد العوضي، والمدير العام اللواء محمود الطباخ، ومساعد المدير العام للشؤون الإدارية العميد بدر الغضوري

التزيف والتزوير بالإدارة العامة للمباحث الجنائية المقدم محمد أبا القلوب، ومساعد المقدم ناصر معرفي، بتتبع المعلومة، والتأكد من صحتها، وضبط الضابط، في حال ثبوت تورطه في قضايا رشوة وإبتزاز. وأضاف المصدر أن رجال المباحث شرعوا بجمع التحريات عن الضابط ومراقبته لمدة أسبوع، حتى تاكدوا أنه يمتلك مجموعة من المصادر من المقيمين الآسيويين، الذين يخبرونه بأسماء وعناوين وأقاربين مطلوبين على ذمة قضايا أو مخالفين لقانون الإقامة والعمل، حيث يتوجه الضابط إليهم بدويته الشخصية، ويلقي القبض عليهم، ويحتجزهم بالمخفر، وبعد ذلك يطلب من أقاربهم غير مصاربه مبالغ مالية مقابل الإفراج عنهم.

وأشار إلى أن رجال المباحث تمكنوا من ضبط أحد الآسيويين العاملين مع الضابط، واستجوبوه، واعترف بأن الضابط يتلقى رشاوى، مقابل الإفراج

واصل رجال الإدارة العامة للمباحث الجنائية توجيه الضربات المتلاحقة للمزورين والمرتبين، حيث تمكن أخيرا رجال مباحث إدارة التزيف والتزوير من ضبط ضابط بوزارة الداخلية برتبة رائد، ويشغل منصب رئيس مخفر أحد المخافر التابعة لمديرية أمن العاصمة أثناء تلقيه رشوة مالية من وافد آسيوي، مقابل الإفراج عن شخص محتجز في نظارة المخفر.

وفي التفاصيل التي رواها مصدر أمني لـ"الجريدة"، أن معلومات سرية وصلت إلى المدير العام للإدارة العامة للمباحث الجنائية اللواء محمود الطباخ، تفيد بوجود ضابط يتلقى رشاوى من وافدين آسيويين، مقابل إطلاق سراح أقراباء لهم محتجزين في نظارة أحد المخافر التي يراسها. ولفت إلى أن اللواء الطباخ كلف مدير إدارة جرائم

ضبط سائق تنكر «مجاري» يفرغ حمولته

تمكنت الإدارة العامة لأمن الحدود البرية من ضبط سائق تنكر للمياه العادمة (المجاري) أثناء قيامه بتفريغ حمولته في المنطقة الحدودية جنوبي البلاد.

وفي التفاصيل، وخلال قيام إحدى دوريات أمن الحدود البرية بأعمال الدورية قرب مركزي (الرديفة وخبرة علي) تمت مشاهدة أحد سائقي تنكر المياه العادمة يقوم بتصريف حمولته في المنطقة بشكل مخالف للقانون، حيث تم ضبطه وتحويله إلى إدارة شرطة البيئة لاتخاذ الإجراءات اللازمة بحقه.

وأكدت الإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية أن القانون يطبق على الجميع بلا هوادة أو استثناء تحقيقاً للمصلحة العليا للبلاد والحفاظ على أرواح الناس. وقالت الإدارة، إن كافة أجهزة وزارة الداخلية الميدانية، ومن خلال المهام المنوطة بها، تتابع وترصد أي سلوكيات خاطئة، ويتم التعامل معها بشكل فوري وإحالة مرتكبيها إلى الجهة المختصة لاتخاذ الإجراءات القانونية المناسبة بحقهم.

جمعيّة الشرق التعاونية

إعلان تشكيل مجلس الإدارة

بناء على اجتماع مجلس إدارة رقم (1) بتاريخ 2016/02/14 تم تشكيل مجلس الإدارة كالتالي:

رئيس مجلس الإدارة بالأغلبية

1- السيدة/ شيماء عايد خميس العنزي

نائب الرئيس بالأغلبية

2- السيد/ ناصر رجب الشطي

أمين السر بالأغلبية

3- السيد/ جاسم محمد الرشيد

أمين الصندوق بالأغلبية

4- السيد/ د. سعود طامي المطيري

عضوا

5- السيد/ محمد مطرف العنزي

عضوا

6- السيد/ محمد محمود بهرام

عضوا

7- السيد/ ثامر حسن بن علي

عضوا

8- السيد/ عبدالله متعب المطيري

عضوا

9- السيد/ أحمد يوسف الحرز

مع تحيات مجلس الإدارة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

إعلاناتكم في الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

للإيجار

في حولي على الدائري الرابع وشارع قتيبة

شقق سكنية للعائلات

غرفة وغرفتين و3 غرف نوم

للاستعلام: 22901523

إعلاناتكم في الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

OSIM AsiaNo.1

عروضنا في فبراير.. هي الأجمل!

SHEVAKI LED Full HD Smart TV 50"

uDivine App MOCHA BROWN MASSAGE CHAIR OS10S818IVBR

متوفر بلونين

تمتع بتدليك فوري بلمسة زر واحدة. يتميز هذا الجهاز بتكنولوجيا حديثة من خلال 11 برنامج تدليك معترف. بالإضافة إلى تلفزيون ذكي حجم 50 انش من شيفاكسي فقط بـ 999 دك

OSIM Inspiring well-being

زورونا في معارضنا وجربها بنفسك

ومتوفرة لدى: eureka

متجر OSIM في جراند أفينيو - الأمينور - هاتف: 22200717

• الشويخ الصناعية - مدخل دوار جوارات الشويخ - خلف معرض IKEA القديم

هاتف: 186 6666 داخلي: 1862 ميثالتر: 24836413

علي الغانم وأولاده للأجهزة الإلكترونية

ديل الجريدة التجاري

كومباكت أبواب الكراجات فولدنج

الجيل الجديد من أبواب الكراجات

لا يحتاج إلى سكك للتعليق بالأسقف

عازل للصوت والحرارة

ROLFLEX.COM

إكتشف المزيد على ROLFLEX.COM

GULF automatic doors

9600 8500 2471 9468/9

sales@gulfautodoors.com

Rolflex ROLFLEX.COM

 NEW THINKING.
HYUNDAI | NEW POSSIBILITIES.

جنيسيس 2016

قوة وفخامة .. جديرة بثقتك

PLUS+
HYUNDAI PREMIUM
ASSURANCE

ضمان قيمة إعادة الشراء
5 سنوات عقد صيانة / 100,000 كم
5 سنوات ضمان المصنع بلا تحديد الكيلومترات
5 سنوات خدمة المساعدة على الطريق
5 سنوات خدمة السيارة البديلة أثناء الصيانة
5 سنوات خدمة إستلام السيارة لأداء الصيانة وإعادتها
خبير صيانة خاص مدء الحياة

تأمين ذهبي شامل لمدة سنة

نظام صندوق السيارة الذكي

نظام ذكي لتكييف الهواء

نظام تنبيه ضغط العجلات

نظام ملاحة بشاشة TFT
مقاس 8 بوصة

محرك GDI V6 سعة 3.8 لتر 315 حصان
متوفر بمحرك GDI V8
سعة 5.0 لتر وبقوة 413 حصان

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

exper!ence Hyundai™

1 808 444

فرعنا في بيت التمويل الكويتي 24397741

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

[f](https://www.facebook.com/HyundaiKuwait) [i](https://www.instagram.com/HyundaiKuwait) [y](https://www.youtube.com/HyundaiKuwait) [@HyundaiKuwait](https://twitter.com/HyundaiKuwait)

الخلافات الحكومية تعطل افتتاح ساحة الصفاة

علي حسن

مازالت قضية تأخير افتتاح ساحة الصفاة محط أنظار الجميع، فقد علمت "الجريدة" أن فقدان مخططات المحلات التجارية الموجودة في الساحة أدى إلى تأخر افتتاحها.

بعد 5 سنوات من إغلاقها، تستمر ساحة الصفاة مغلقة أمام روادها إلى أجل غير معلوم، لأسباب متعددة تتنازع مسؤوليتها وزارة المالية وبلدية الكويت. الساحة التي يقتصر الدخول إليها سنويا على مناسبة رفع العلم من قبل بعض الوزراء إيداناً بانطلاق الاحتفالات الشعبية بالأعياد الوطنية، تعيش وضعاً مأساوياً منذ إبرام عقد تأهيلها وتطويرها بموجب عقد أبرمته البلدية في 26 نوفمبر 2011 مع الشركة المكلفة بتطوير الساحة، أي قبل خمس سنوات مضت. ويقتضي العقد بان تمتد فترة التنفيذ على سنتين، ويسلم المقاول الساحة في مطلع عام 2013، بيد أنه تم تمديد العقد الذي تتجاوز قيمته 3 ملايين دينار مدة عام لإجراء تعديلات على المشروع، بذريعة أن بعض الجهات الحكومية تسببت في تأخير الإنجاز، ما يعني أن التسليم كان مقرراً في مطلع 2014، أي أنه مضى على موعد التسليم أكثر من عامين ولا تزال الساحة تنتظر الإفراج عنها، علماً أن جزءاً أساسياً من الأعمال بات يحتاج إلى تطويرا من جديد وإعادة صيانة.

معلومات المشروع

وتشير معلومات الجهات البلدية إلى أن بعض موقوفات المشروع كانت تتلخص في تحديد وجهة استعمال المحال المستحدثة في الساحة، وقام المجلس البلدي باقتراح جعلها "كافيهات"، ثم عمد لاحقاً إلى تعديل مسمى المحلات التجارية بناء على اعتراض وزارة التجارة،

«البلدي»

أنهى ملف الساحة قبل عام ونصف والتأخير من البلدية»

مهلهل الخالد

لعدم وجود مسمى لنشاط تجاري باسم "كافيه"، واقتراح البلدي إطلاق مسمى "مقهى" على تلك المحلات، لكن بشرط عدم تدخين "الشيشة"، وحسم هذا الموضوع على أمل افتتاح الساحة. ومع تجاوز تلك المشكلة، تبين أن ثمة مشاكل أخرى برزت من جديد، هي أن المخططات الخاصة بتلك المحلات مفقودة، وأن استصدار أي ترخيص يتطلب المخطط. وقالت مصادر

لـ"الجريدة" إن أحد المسؤولين عن تلك المخططات تقاعد من عمله وهاجر البلاد، والآخر توفي منذ فترة، ومازالت المخططات مفقودة، مشيرة إلى أن البلدية حتى الآن تتفجر على ساحة الصفاة التي تعتبر اليوم بعهدة المرافق بإدارة املاك الدولة بوزارة المالية، علماً أن مصادر بلدية تسويعت تلاهي هذا الموضوع لتسريع افتتاح الساحة. وبينت المصادر أن هناك أمورا

أخرى مازالت مفقودة في تلك الساحة، ومازالت البنية التحتية ضعيفة، فقد قامت البلدية قبل شهر بإصدار قرار بإعادة ترميم وتطوير دورات المياه الخاصة بساحة الصفاة، تمهيداً لافتتاحها رسمياً.

اتهام باطل

من جانبه، ذكر رئيس المجلس البلدي مهلهل الخالد

أن المجلس المتهم بتأخير المعاملات أنهى موضوع ساحة الصفاة قبل أكثر من عام ونصف، مشيراً إلى أن التأخير يقع في بلدية الكويت التي مازالت غامضة حولها. وقال الخالد لـ"الجريدة" إن "المجلس سيقوم بتوجيه مجموعة أسئلة حول الساحة التي كان من المفترض أن تفتتح قبل أكثر من أربعة أعوام، إلا أن الروتين

واللامبالاة جعلها حتى يومنا هذا مغلقة". بدوره، حاولت "الجريدة" أخذ رأي بلدية الكويت، ممثلة في مديرها العام، لكنه لم يجب على نائب الفريق المكلف تطوير الساحة حسن الكندري الأدلاء بأي تصريح إلا بعد مخاطبة المدير العام أو نائبه. وحاولت أيضاً أخذ المعلومات

الكافية من إدارة المرافق بوزارة المالية، إلا أن مسؤوليها رفضوا الإفصاح عن المعلومات التي حالت دون افتتاح الساحة، رغم إقرارهم استلامها قبل عام ونصف، إلا أن بلدية الكويت طلبت إيقاف كل التراخيص وإيقاف العمل بالساحة لوجود موقوفات أدت إلى تأخير المقاول في تسليم بعض الأمور، منها دورات المياه وأموار أخرى تتعلق بالبلدية، لذا تم إيقاف

البلدية تعترف بمخالفات «السكن الخاص» وإخفاقات النظافة

المنفوحى: نملك جميع الإمكانيات لتصحيح المسار من خلال صحة إدارية

عقدت اللجنة العليا للتنسيق والتخطيط بالبلدية اجتماعاً برئاسة المدير العام للبلدية م. أحمد المنفوحى، الذي شدد على ضرورة أن تشهد المرحلة المقبلة صحة إدارية، من شأنها تصحيح مسار البلدية، مؤكداً أن كل الإمكانيات متوفرة لتحقيق هذا الهدف. وناقشت اللجنة العديد من الموضوعات المهمة، من بينها "مخالفات البناء في العقارات" بمناطق السكن الخاص، وقال إن لجنة التنسيق والتخطيط التي سترصد البلدية من الآن فصاعداً، من خلال عمل جماعي، قررت فتح ملف "السكن الخاص"، وانتهت إلى حصر جميع المخالفات، خصوصاً الجسيمة منها، المتمثلة في الأدوار الإضافية التي شيدت من دون تراخيص. وأضاف: "مسؤولياتنا تفرض علينا مواجهة هذه الظاهرة، التي من شأنها أن تخل بمبدأ العدالة والمساواة بين المواطنين، من خلال الحد منها، وتفعيل الرقابة والإجراءات الوقائية الرادعة، ولن نتردد في محاسبة المسؤولين المقصرين عن أداء واجباتهم ومسؤولياتهم حال ثبوت تقصيرهم، فالأمر لم يعد يتحمل المزيد من هذه المخالفات، التي باتت

محل اهتمام الرأي العام، ومتابعة من مجلس الوزراء، ما يضعنا أمام خيار وحيد يتمثل في مواجهة ومحاسبة".

لجنة خبراء

وفي هذا الإطار، قررت اللجنة تشكيل لجنة خبراء، لدراسة الأحكام القضائية الصادرة بإعادة التيار الكهربائي للسكن المخالف، بهدف الوقوف على أسباب وحيفيات صدور هذه الأحكام، لتحديد كيفية التعامل مع الأمر مستقبلاً من الناحيتين القانونية والفنية، علماً بأن البلدية سبق أن قدمت مقترحات لتعديل بعض بنود القانون 5/ 2005 تستهدف معالجة القصور التشريعي الوارد في هذا القانون، بناءً على العمل الميداني. وقال المنفوحى: "ناقشت اللجنة إمكانية تخفيض عقود النظافة العامة من 17 إلى 6 عقود فقط، بحيث يكون لكل محافظة عقد واحد، خصوصاً بعد موافقة لجنة تأهيل وتصنيف شركات النظافة العامة على ذلك، استهدافاً لاستقطاب شركات خليجية وعالمية، بما يزيد من التنافس فيما بين الشركات عند تقدير أسعار المناقصات من قبلهم.

وأوضح أن اللجنة أوصت بدعم هذا التوجه، الذي يأتي تجاوباً مع لجنة المناقصات المركزية، على أن تخطر لجنة تأهيل وتصنيف شركات النظافة العامة للجنة باسماء الشركات التي طلبت التأهيل في الاجتماع القادم مع تمديد فترة التأهيل لمدة شهر. وتابع: "على صعيد تبسيط إجراءات إصدار صيغ الاستملاكات وتقارير البناء القائم على العقارات المطلوب تنظيها أو استملاكها، وافقت اللجنة على مطلب إدارة نزع الملكية المنفوعة العامة تشكيل لجنة تعمل لتحقيق هذا الهدف، برئاسة مساعد المدير العام للبلدية لشؤون محافظتي العاصمة ومبارك الكبير م. فيصل الجمعة، واطلعت على لأحقة مقترحة لهدم المباني وشروط السلامة، ورات إخضاعها لمزيد من الدراسة من قبل أعضاء اللجنة، على أن تتم مناقشتها بالاجتماع المقبل، في ضوء إبداء الملاحظات في شأنها".

ضبط الدوام

وشدد المنفوحى على ضرورة ضبط الدوام الرسمي للموظفين، وخاطب

أعضاء اللجنة، قائلاً: "ينبغي أن يكون القياديون وشاغلو الوظائف الإشرافية قدوة، وأؤكد لكم أنني لن أرضى بتسيب، ولن أسمح بتقصير، كما لن أرضى بواسطة تستهدف أخذ حق غير مستحق، وسأزاعي الله، وسأحكم ضميري، ما استطعت إلى ذلك سبيلاً، وكل ما أريده من رؤساء القطاعات، أن يتحملوا مسؤولية أي تقصير، من موظف أو مسؤول، ولو كان مدير فرع أو مدير إدارة يقع تحت مسؤولياتهم، ولهم أن يخاطبوني مباشرة عند ثبوت تقصير كائن من كان، لكي تتم المحاسبة وفق القوانين واللوائح".

واختتم المنفوحى تصريحه، قائلاً: "كما قررت اللجنة إخلاء مبنى السعدون، الذي تشغله الإدارة القانونية وبعض المراكز الهندسية إلى مبنى جديد في العاصمة سيتم الانتهاء من بنائه وتسليمه في غضون ثلاثة أشهر، ما يعني توفير قرابة نصف مليون دينار سنوياً تمثل كلفة إيجار المبنى سنوياً، كما أملت اللجنة قطاع التطوير والمعلومات أسبوعين لتقديم رؤية بشأن نظام الي يمكن بموجبه عمل "بلوك" على العقارات المخالفة".

«فنية البلدي» تؤجل تعديل لائحة «السكن الخاص»

ناقشت اللجنة الفنية بالمجلس البلدي، في اجتماعها أمس، برئاسة عضو المجلس فهد الصانع، العديد من القضايا والمعاملات التي كانت مدرجة على جدول أعمالها، واجتلت الاقتراح المقدم من العضو أحمد البغيلي بشأن التعديل في لائحة البناء بالسكن الخاص، للسماح بالانصاف بين البيوت مع خفض الارتداد لبعض البيوت التي تملك طبيعة خاصة، لمعالجة جزء من المشكلة الإسكانية، والاقتراح الآخر بشأن زيادة نسبة البناء في السكن الخاص. واحالت اللجنة إلى الإدارة قرار مجلس الوزراء بشأن طلب المؤسسة العامة للمواثي الكويتية الموافقة على تخصيص موقع يستغل كمواقف للشاحنات والجزء الآخر جامعة الكويت، بالموقع المقابل للجامعة بمنطقة الشويخ منطقة الدفان، على أن يحال إلى قطاع المشاريع، ويقدم الجهاز التنفيذي في بلدية الكويت، بالتنسيق مع الهيئة العامة للبيئة، اقتراحاً لموقع بديل عن الموقع الحالي. وأوصت بعدم تحديد الأدوار مسبقاً من المجلس البلدي إلا بعد تقديم دراسة مرورية يتم اعتمادها من قبل أحد المكاتب الهندسية الاستشارية فيما يخص موضوع الدراسات المرورية الخاصة بمواقف السيارات، على أن تعرض على المجلس لاعتمادها. واحالت اللجنة إلى لجنة حوли طلب شركة المشروعات السياحية تغيير نشاط المبنى القائم لإدارة الصيانة إلى مطعم بالمواجهات البحرية بجوار مركز الخدمة رقم 6، وحفظت الموضوعات الخاصة بشركة المشروعات السياحية، وموضوع عقد ورشة عمل للجنة الفنية لمناقشة الأسباب والحلول العلمية والعملية على المدين القصير والبعيد لحل مشكلة الارتداد المروري.

بعد الانتقادات المتكررة من أعضاء المجلس البلدي ونواب مجلس الأمة لمخالفات السكن الخاص وعقود النظافة، أعلنت البلدية، على لسان مديرها، أنها ستصحح المسار، من خلال صحة إدارية ومحاسبة المسؤولين.

الكحاح
إسمك، ثقتك به
The name you trust

بإشراف
د. عبدالله المنصور
استشاري طب وورثة عيون
فبرود ألبهين من جامعة لندن في هولندا
تخصص على من مستشفى الملك فهد التخصصي - الرياض

• تصحيح النظر بالليزر
• إزالة آلامه الأبيض بالفلكو
• علاج أمراض الشبكية بالليزر

تليفون: 2562 2444 - 5699 9699

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

دليل الجريدة الطبية

عيادة د.الحمادي للصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH

د. عبد الله الحمادي
استشاري الطب النفسي

تعالج:
الإضطرابات - القلق
الاكتئاب - القصور
التوسواس القهري
الإدمان - العته
تششت الانتباه وفرط
الحركة عند الاطفال

كلية الأطباء الجراحيين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة

حولي ق/أ ش ا عمارة الأطباء رقم ١٧ الدور ا إعادة ا خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

علا عياد يا كويت

مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
عجادة الأسنان

زرارة الأسنان
وتليبيسات
الزيركون

التقويم بدون خلع
من 650 دك
التقويم مع الخلع
من 900 دك

330 دك على دفتين

أخصائي هندي في طب الأسنان
اتصل بنا: 94063703, 22649652, 97177821

د. سليمان الخضاري
استشاري الطب النفسي

• استاذ الكندي في الطب النفسي - كلية الطب - جامعة الكويت
• زميل الكلية الملكية للتدريب لأطباء، (برهنة الصلبة في الطب النفسي العام
والطب النفسي لكبار السن، (رئيس برنامج الصحة النفسية للتمريض الكويتية
• رئيس قسم الطب النفسي (مركز الكويت للصحة النفسية) 2013-2011
• عضو الجمعيات الأمريكية والكندية والجمعية الأوروبية للطب النفسي

اضطرابات الاكتئاب والقلق
القلق والتوتر بأنواعه
التهاب والتهاب الدماغ
الاضطرابات النوم
الاضطراب
الاضطراب وفرط النشاط التركي عند الاطفال
التشخيصات النفسية والخطط النفسية بالوكالة
تنسيق علاج الادمان خارج الكويت

نحن نظرم خصوصيتكم | نقوم بعلم زيارات منزلية

الشرق - ش بن مسباح - بناية اوند 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

استاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي، جامعة أوتاوا- كندا
عضو الجمعية الأمريكية والكندية والجمعية النفسية

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

• اضطرابات الاكتئاب والقلق • العلاج النفسي الجماعي
• أمراض القصور واضطرابات النوم • القلق والتوتر بأنواعه
• تششت الانتباه وفرط الحركة والاضطراب (ADHD)
• الأمراض النفسية أثناء فترة الحمل وبعد الولادة
• الاضطرابات النفسية من التغييرات الهرمونية

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

Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

توزيع دفعة من قسائم المطلاع غداً

استبعاد اسمه وإدخال الأسماء التي تليه في التخصيص. وطالبت المؤسسة المواطنين المخصصة لهم قسائم حكومية في هذه القطعة ولم ترد أسماؤهم ضمن هذا الكشف إلى مراجعة المؤسسة الاثنين المقبل، مصطحبين معهم قرار التخصيص والبطاقة المدنية للدخول ضمن الاحتياطي. وأشارت إلى أن المواطنين الواردة أسماؤهم وتعدر عليهم الحضور أو ليست لديهم الرغبة في القطعة المعلن عنها، لن تدرج أسماؤهم في الدفاتر المقبلة حتى مراجعة إدارة التخصيص في المؤسسة.

أعلنت المؤسسة العامة للرعاية السكنية عزمها توزيع قسائم حكومية في منطقة المطلاع (إن 6) الدفعة الـ 29، والتي تشمل 351 قسيمة بمساحة قدرها 400 متر مربع لكل منها، على أصحاب الطلبات الإسكانية حتى 30 أكتوبر 2006. ودعت المؤسسة، في بيان صحافي أمس، المواطنين المخصصة لهم قسائم حكومية بمنطقة المطلاع (إن 6) إلى مراجعة مقرها غدا الخميس والأحد المقبل، مصطحبين معهم البطاقة المدنية وقرار التخصيص لتسلم بطاقة القرعة. وقالت إنها ستوزع بطاقات الاحتياطي الاثنين المقبل، على أن تجري القرعة يوم الأربعاء 2 مارس المقبل، موضحة أن من يتخلف عن تسليم بطاقة القرعة الخاصة به خلال الأيام المحددة سيتم

«الأشغال»: مشاريع على «الخامس» بـ 5.2 ملايين دينار

متابعة حثيئة للعمل داخل المشروع من أجل تسريع وتيرة العمل باعتبار المشروع من المشاريع التنموية الكبرى التي تنفذها الوزارة. وأوضح أن المشروع يشمل إنشاء جسر بحري يبدأ من منطقة ميناء الشويخ والمنطقة الحرة ويعبر جون الكويت غرباً ماراً بجانب جزيرة أم النمل حتى منطقة الدوحة، ثم يربط بطريق الدوحة السريع بطول 12.4 كيلومتراً، ويتكون من بناء جسر بحري بطول سبعة كيلومترات مع تقاطعين رئيسيين، ويشمل المشروع على نفس مواصفات الجسر الرئيسي وصلة الصبية من حيث السعة وعدد الحارات ثلاث حارات مرورية مع حارة طوارئ لكل اتجاه. وشدد الحصان على حرص «الأشغال» على إنجاز مشاريعها وفقاً للمواعيد التعاقدية، لاسيما مشاريع هندسة الطرق للاستفادة منها في تطوير وتحديث شبكة الطرق ومواجهة الاختناقات المرورية في جميع المناطق. ولفت إلى أنه يتم بناء على ذلك إجراء زيارات ميدانية وتقارير دورية يتم من خلالها متابعة المشاريع والوقوف على آخر المستجدات فيها والعمل على تذليل كل التحديات التي تواجهها.

وقع وزير الأشغال العامة وزير الدولة لشؤون مجلس الأمة د. علي العمير الاتفاقية الاستشارية للإشراف على إنشاء وإنجاز وصيانة الطرق والتقاطعات على الجزء الغربي من الطريق الدائري الخامس، وتبلغ قيمة الاتفاقية 5.2 ملايين دينار. وقالت «الأشغال» في بيان صحافي أمس، إن أعمال الاتفاقية للإشراف تتضمن إنشاء وإقامة خمسة جسور، إضافة إلى تعديل جسر آخر، وإنشاء طريق خدمات على جانبي الطريق بطول 5.5 كم بحارتين. وأشارت إلى أن الاتفاقية تتضمن كذلك إنشاء جسور متصلة ومستمرة بطول 2.9 كم على الدائري الخامس، وتثبيت التربة بطول 1.1 كم، وإنشاء جسر عبور مشاة. ومن جهة أخرى، أعلن الوكيل المساعد لقطاع هندسة الطرق في «الأشغال» المهندس أحمد الحصان أن الوزارة أنجزت 23 في المئة من مشروع جسر الشيخ جابر الأحمد «وصلة الدوحة» الذي ينفذ بكلفة إجمالية 165.7 مليون دينار. وقال الحصان في تصريح صحافي أمس، إن العمل بالمشروع يسير بخلي ثابتة وفقاً للمواعيد التعاقدية، مضيفاً أن هناك

معنا... ستحصلين على التغيير الذي تحلمين به

د. محمد جمال الدين اللبان
إستشاري جراحات التجميل والإصلاح
عضو في الكلية الملكية للجراحين - إنجلترا
عضو جمعية جراحي التجميل البريطانية

خدمات قسم التجميل:

- إزالة الشامات والحسنات والأورام الجلدية بالجراحة وبدون جراحة
- تجميل الأذن البارزة (الأذن الخفاشية)
- علاج تضخم الثدي عند الرجال
- بناء الثدي بعد عمليات إستئصال الثدي أو في العيوب الخلقية
- تجميل الوجه، الجراحي والغير جراحي
- الفيلر / البوتكس
- نقل وحقن الخلايا الجذعية
- شفط وحقن الدهون
- نحت الجسم
- شد البطن، شد الفخذ، شد الأذرع
- حقن البوتكس لعلاج التعرق

لإستفسار أو الحجز يرجى الاتصال على:
25363000 داخلي، 559
Hadi Clinic
مستشفى هادي
Hadi Clinic
e.mail: info@hadclinic.com.kw - www.hadclinic.com.kw

«نيو كويت»: مركز جابر الثقافي في مراحله النهائية

مركز جابر الأحمد الثقافي

أعلن تقرير «نيو كويت» اقترب المراحل النهائية لمشروع مركز الشيخ جابر الأحمد الثقافي المعني بتسليط الضوء على الفنون المسرحية وخلق عالم مسرحي يحاكي الخيال ويدعو للمفخرة حيث من المقرر أن يشكّل المشروع جنباً إلى جنب مع مركز عبدالله السالم الثقافي، ركيزة ومعلماً حضارياً وثقافياً يحتفي بالآداب والفنون الجميلة.

ويهدف المركز الممتد على 214 ألف متر مربع شاملة لأعمال التصميمات والإنشاءات والمساحات الزراعية والذي يقع في قلب الكويت، وتحديداً في ساحة العلم سابقاً بين شارع الخليج وجمال عبدالناصر، إلى جذب رؤاد الفنون من كافة أنحاء العالم، ليكون صرحاً ثقافياً يرقى إلى تطلعات الباحثين عن أسمى أشكال الفنون والآداب.

ويتمتع المركز، وفق التقرير، بتصميم فريد من نوعه يظهر مباني المشروع كالجواهر المتألثة تحتضنها مساحات زراعية فسحة ومنسقة بشكل

جمالي لا يضاهي، وتغطي مباني المشروع بهيكل حديدي منفصل تماماً عن الكتلة الخرسانية للمبنى، ومثّبت عليه ألواح من مادة التيتانيوم بأشكال هندسية مركبة مستوحاة من العمارة الإسلامية. ويتضمن المشروع مبنى المسرح العالمي الذي يمتد على مساحة 10 آلاف متر مربع 3 مسارح بأحجام مختلفة؛ مسرح كبير يسع 1776 كرسيًا، ومسرح وسط يسع 632 كرسيًا، ومسرح صغير يسع 188 كرسيًا، فضلاً عن غرف التجهيزات المسرحية، ومكاتب للإدارة، وقاعات للمحاضرات وغرف استقبال وانتظار واستراحة للفنانين. أما مبنى مركز الموسيقى فيمتد على مساحة 7 آلاف متر مربع ويشمل مسرحاً كبيراً للحفلات الموسيقية يسع 961 كرسيًا، ومسرحاً صغيراً للعرض الموسيقية الفردية يسع 373 كرسيًا، ومكتبة للمؤلفات الموسيقية

آن الأوان لترقية سيارتك والإستمتاع بأعياد الكويت

بمناسبة أعياد الكويت إمتلك Audi A6 أو Audi A7 وإستمتع بالمزايا التالية:

- 5 سنوات كفالة غير محددة المسافة
- 5 سنوات خدمة صيانة أو 75,000 كم
- 5 سنوات خدمة المساعدة على الطريق

لمزيد من المعلومات يرجى زيارة www.audi-kuwait.com/festivals أو اتصل بنا على 1811118 لحجز موعد لتجربة القيادة.

Audi
التقدم عبر التكنولوجيا

شركة فؤاد الغانم وأولاده للسيارات
Fouad Alghanim & Sons Automotive Company

«التربية»: حصر المعلمات المستحقات لفروقات بدل السكن

تقديرات العدد بـ10 آلاف معلمة والقيمة المتوقعة تقارب 50 مليون دينار

فهد الرمضان

تعمل الجهات المختصة في «التربية» على مراجعة بيانات المعلمات الوافدات المستحقات لبديل السكن، تمهيداً لأصرف الأثر الرجعي لهن بعد قرار «الخدمة المدنية» تعديل بدل السكن الخاص بهن.

بعد قرار نائب رئيس مجلس الوزراء وزير المالية وزير النفط رئيس مجلس الخدمة المدنية بالإلابة أنس الصالح بتعديل فئة بدل السكن للمعلمات الوافدات العاملات في وزارة التربية ليصبح 150 ديناراً بدلاً من 60 ديناراً وبأثر رجعي اعتباراً من الأول من أبريل 2011، وذلك بناء على حكم قضائي، بدأت الجهات المعنية في وزارة التربية إجراء الإحصائيات اللازمة لمعرفة الأعداد المستحقة لهذه الفروقات المالية واتخاذ ما يلزم لصرفها. وفي هذا السياق، كشفت مصادر تربوية أن القطاع الإداري بدأ عملية الحصر من خلال برنامج النظم المتكاملة حيث تتم مراجعة بيانات المعلمات الوافدات للتأكد من استحقاقهن لهذه الفروقات المالية وصرف المعلمات الوافدات قمن بمراجعة الإدارة خلال الفترة الماضية لتحديث بياناتهن لإسما بعد صدور حكم المحكمة القاضي بتعديل صرف بدل السكن للمعلمة ليصبح مساوياً للمعلم. وأشارت المصادر إلى أن العدد المرجح للمعلمات الوافدات المستحقات للصراف الفرق المالي لهذا البديل وبأثر

رجعي قد يتجاوز 10 آلاف معلمة، لافتة إلى أن المعلمة المتزوجة من شخص يعمل في أي جهة حكومية ويتقاضى بدل سكن لن تستحق صرف بدل السكن أساساً. وذكرت المصادر أن المبلغ الإجمالي للفروقات المالية للمعلمات يقارب الـ 50 مليون دينار على اعتبار أن الفرق في صرف البديل هو 90 ديناراً شهرياً ولمدة تقارب الخمس سنوات وبالتالي فإن كل معلمة تستحق فرقاً يقارب الـ 5 آلاف دينار عن المدة الماضية وإذا ما احتسب هذا المبلغ بالعدد المتوقع للمعلمات المستحقات فإن الناتج النهائي قد يصل إلى حوالي 50 مليون دينار. ولقّقت المصادر إلى أن القرار صدر من مجلس الخدمة المدنية واستند في ديباجته إلى حكم المحكمة الدستورية في القضية المقيدة بسجل المحكمة الدستورية برقم 2 لسنة 2015 «دستوري» والمنشور في الجريدة الرسمية يوم 27 ديسمبر 2015 بعدم دستورية نص البند «ثانياً» من قرار مجلس الخدمة المدنية رقم 1 لسنة 2011 وذلك فيما تضمنه من تحديد فئة بدل السكن للمعلمات الإناث بواقع 60

جانب من المعرض الفني للتربية الفنية

ديناراً شهرياً بالمغايرة لفئة المقررة للذكور. **كتاب رسمي** إلى ذلك، قال وكيل القطاع المالي في وزارة التربية يوسف النجار أن القطاع لم يصله أي كتاب رسمي بهذا الخصوص، ونحن بانتظار ورود كتاب رسمي من القطاع الإداري بالموافقة على صرف البديل للمعلمات بـ 150 ديناراً والموافقة كذلك على صرف الأثر الرجعي، لافتاً إلى أن هذه الإجراءات روتينية إلا أنها ضرورية لاتخاذ إجراءات الصرف في المالية. وأضاف في تصريح له الجريدة، أن القطاع المالي وبعد أن يتسلم المخاطبة الرسمية من القطاع الإداري بالأعداد والمبالغ المستحقة لكل معلمة على حدة

سيتم اتخاذ الإجراءات اللازمة لتحديد المبالغ الإجمالية المطلوبة، لافتاً إلى أن ميزانية التربية الحالية لا تسمح بصرف هذه المبالغ حالياً وبالتالي سيتم مخاطبة وزارة المالية لطلب تعزيز للميزانية لصراف المبالغ وتنفيذ القرار الصادر من مجلس الخدمة المدنية، مستدركاً أن مثل هذه الإجراءات تتطلب ورود مخاطبة رسمية وتأخذ وقتاً كذلك.

في سياق تربوي آخر، أكد محافظ الجهراء الفريق متقاعد فهد الأمير، أن المحافظة تحرص على دعم ومساندة المؤسسات العاملة في إطار المحافظة، ومنها المؤسسات التعليمية، لافتاً إلى أن دعم الأعمال والاحتفالات الوطنية واجب على كل شخص يعيش على هذه الأرض.

وأضاف فهد الأمير في تصريح للصحافيين عقب افتتاحه المعرض الفني العام للتربية الفنية للجهراء التعليمية في مدرسة درة بنت أبي سفيان الابتدائية - بنات، أن وزارة التربية من الجهات المتعاونة مع المحافظة، ولا سيما في مجال الاحتفالات بالأعياد الوطنية وعيد التحرير.

تقديم الدعم

بدوره، أكد المدير العام لمنطقة الجهراء التعليمية وليد الغيث، أن المنطقة لا تألو جهداً في تقديم الدعم للأنشطة الفنية التي تعكس الوجه الحضاري للكويت، لافتاً إلى أن عملية التجهيز لهذا المعرض استغرقت عدة أشهر، لكي يخرج بهذه الصورة الجميلة. وأشار إلى أن المعرض تزامن مع الاحتفالات بالأعياد

وشرح على أن المنطقة ستحرص على تضمين ملفات الطلبة الموهوبين كافة تفاسيل مواهبهم والإجراءات التي تم اتخاذها بشأنهم، مبيحاً أن المدارس المطورة تتضمن شعبة التوجيه والإرشاد التي ستتولى متابعة ملفات الطلبة بشكل دائم طوال فترة دراستهم في التعليم العام.

«المكتبات» تعزز تنظيم وقفة احتجاجية 8 مارس المقبل

من الوافدين 57 معلماً يقابلهم 13 معلماً كويتياً. وأضاف: انتظرنا ما يقارب سنة ولم يفتح باب التعيين لمعلمي مادة المكتبات رغم الحاجة وتوجيه 4 كتب صادرة من توجيه مادة المكتبات، مشيراً إلى أن موافقة الوزير على توقيت المادة كانت على أن يتم الانتهاء من لجنة تطوير المناهج لجميع المراحل والتي حدد لها تاريخ انتهاء عملها خلال 6 أشهر من اللقاء إلا أن التوقيت لم يتم ولم تنته اللجنة من تطوير المناهج.

يعتزم مجلس إدارة جمعية المكتبات والمعلومات الكويتية تنظيم وقفة احتجاجية أمام مبنى وزارة التربية الثلاثاء 8 مارس اعتراضاً على عدم فتح باب التعيين وتكوين معلمي المكتبات، وقال رئيس المجلس د. عبدالعزيز السويط في بيان أن الوزير العيسى التقى بهم في 23 ديسمبر 2014 بحضور عضو اللجنة التعليمية في مجلس الإلمة النائب حمود الحمدان والوكيل المساعد للتعليم العام سابقاً د. خالد الرشيد وخلال اللقاء وافق وزير التربية على تكوين معلمي المكتبات وأبدى استغرابه من أن عدد معلمي هذه المادة

الأثري: موافقة على بناء مدرستين في «صباح الناصر»

خلال استقباله لجنة أهالي المنطقة في مكتبه

اعلن وكيل وزارة التربية د. هيثم الأثري الموافقة على رصد ميزانية لبناء مدرستين في منطقة صباح الناصر كاشفاً أن وزير التربية د. بدر العيسى اطلع خلال عدد من الجولات الميدانية على منطقة صباح الناصر على احتياجات المنطقة واعطى تعليمات واضحة بأن يكون سد نقص المدارس ضمن الاحتياجات التي يجب أن تعالج بشكل عاجل. وقال د. الأثري خلال استقباله في مكتبه لوفد من لجنة أهالي منطقة صباح الناصر

أن هناك موافقة مبدئية كذلك لبناء مدرسة ثالثة ستتم بشكل لاحق. وأضاف د. الأثري أن الوزارة تنسق كذلك لافتتاح مركز رياضي للشباب لممارسة الرياضات البدنية المختلفة ولقضاء أوقات فراغهم، مؤكداً أن الوزارة تسعى لمعالجة أي عراقيل في منطقة صباح الناصر وفق توجيهات الوزير ورؤيته في توفير جميع الميادين المدرسية لكافة المراحل التعليمية في هذه المنطقة.

من جانبها، أشادت لجنة أهالي منطقة صباح الناصر بما طرح في لقاء الوكيل الأثري والاهتمام الذي تحظى به المنطقة من قبل وزير التربية في متابعة سرعة إنهاء معاناة المواطنين وسد النقص في المباني المدرسية معربين عن ثقتهم بقيادة وزارة التربية وعلى رأسها الوكيل د. الأثري في سرعة إنهاء إجراءات عقد ترسية المناقصات وبناء المرافق المدرسية لإنهاء هذه المعاناة التي دامت سنوات.

aljarida

الجريدة

www.aljarida.com

#كاريكاتور_الجريدة @aljarida Al jarida newspaper @aljarida

عبدالرحمن المحيلان

«العون» تشارك في مؤتمر المتبرعين

ركزت في نشاطاتها الكثيرة في أكثر من ثلاثين دولة إفريقية على الأطفال، من خلال تطبيق شعارها في محاربة الفقر والجهل والمرض، مؤكداً أن الجمعية حققت الكثير من الإنجازات الكبيرة في هذه المجالات، من خلال توفير الماء النظيف، وبناء المدارس والجامعات والمساعدة في المشاريع الصغيرة للأسر الفقيرة وغيرها الكثير من النشاطات، التي ساهمت في تنمية حقيقة في تلك المجتمعات، وحدثت بشكل لافت من نسب الوفيات، وخصوصاً بالنسبة للأطفال.

بدعوة من مؤسسة بيل وميلندا غيتس، شارك رئيس مجلس إدارة جمعية العون المباشر د. عبدالرحمن المحيلان، أمس، في مؤتمر كبار المتبرعين في لندن، حيث تلقى المحيلان رسالة دعوة للمشاركة في المؤتمر عن أسباب وفيات الأطفال في إفريقيا وجنوب آسيا خلال السنوات الـ 15 المقبلة، بعد النجاح في تقليل نسبة وفاة الأطفال في تلك المناطق إلى النصف، في السنوات الـ 15 الماضية.

وقال د. المحيلان، إن جمعية العون المباشر

«الأوقاف» تستأنف دوراتها لتعزيز الوسطية

● محمد راشد

الفكري والشرعي من خلال عقد دورتين تدريبيتين لـ 46 معلمة لمادة التربية الإسلامية بمنطقة العاصمة التعليمية، تحت عنوان (مفاهيم الوسطية الصحيحة، وسائل التواصل الاجتماعي وأثارها على الأمن الفكري)، فضلاً عن إقامة دورتين تحت نفس العنوان لمعلمي وموجهي المادة بالمنطقة ذاتها، بالتعاون مع التوجيه الفني لمنطقة العاصمة. وأضاف عمادي أنه أقيمت في منطقة مبارك الكبير التعليمية دورتان تدريبيتان تحت عنوان (مفاهيم الوسطية الصحيحة - الخلاف والاختلاف)، بحضور عدد من رؤساء أقسام ومعلمي مادة التربية الإسلامية بالوزارة، إلى جانب دورتين أخريين لعدد من معلمات المادة تحت عنوان «وسائل التواصل الاجتماعي وأثارها على الأمن الفكري - الغلو والتطرف مظاهر وعلاج».

أكد وكيل وزارة الأوقاف والشؤون الإسلامية الأمين العام للجنة العليا لتعزيز الوسطية فريد عمادي أن اللجنة استأنفت إقامة الدورات التدريبية في مجال نشر تعزيز الوسطية ومحاربة الفكر الإرهابي. وقال عمادي، في تصريح صحافي، إنه تمت في فبراير الجاري إقامة العديد من الدورات الشرعية والاجتماعية للمعلمين والمعلمات والموجهين والموجهات في وزارة التربية، إضافة إلى استهداف موجبات ومشرفات ووكيلات دور القرآن الكريم والأئمة والخطباء في وزارة الأوقاف.

وأشار إلى أن انطلاق تلك الفعاليات يأتي لاستئناف مسيرة الإصلاح

«التنمية الأسرية» تنظم برنامج «كلنا وطن»

العمار: ترجمنا الوحدة الوطنية إلى قيم ومبادئ

أكد الوكيل المساعد لشؤون القرآن الكريم والدراسات الإسلامية وليد العمار أن إدارة التنمية الأسرية تبذل جهوداً كبيرة خلال مسيرتها وفي أنشطتها بهدف خدمة المجتمع ووطننا الغالي من خلال التواصل مع مختلف جهات الدولة لتحقيق بذلك أهدافها في نجاح مشاريع التنمية المجتمعية البشرية وتطويره نحو الأفضل.

وأشاد العمار، في كلمته خلال الحفل الذي أقامته إدارة التنمية الأسرية ببرنامجهما «كلنا وطن»، باهتمام وزير الأوقاف والشؤون الإسلامية يعقوب الصانع بالبرامج التي تهدف إلى تعزيز الوحدة الوطنية وحب الوطن والاهتمام بتنمية الموارد البشرية وترسيخ قيم الوسطية والاعتدال في المجتمع.

وأضاف أن «الوحدة الوطنية ترجمناها إلى قيم ومبادئ بأفعال وسلوك أهلها، ومن صور الوطنية المبادرة بالتطوع، لا سيما أن الله تعالى أمرنا بالعمل التطوعي»، داعياً إلى مواصلة العمل على تدعيم الوعي المجتمعي، والسعي نحو العلم والعمل وفتح قنوات التواصل والتنسيق والشراكة المؤسسية والتعاون في نشر الثقافة والدعوة الوسطية ودفع عجلة التنمية البشرية التي تعتبر العنصر البشري الركيزة الأساسية على كل الصعد.

ريادة عالمية

من جانبها، قالت مراقبة الدراسات الحرة بإدارة التنمية الأسرية منال الحمدان، إن هذا النشاط جاء من خلال رؤية وزارة الأوقاف وهي الريادة عالمياً في العمل الإسلامي وترسيخ قيم الوسطية والأخلاق الإسلامية ونشر الوعي الديني والثقافي بالقرآن الكريم والسنة النبوية وتعزيز الوحدة الوطنية من خلال تنمية الموارد البشرية لمقاومة الإرهاب والعنف والفساد الأخلاقي والمجتمعي والظواهر السلبية.

بألوان الوطن تلونا وبعيدك يا كويت احتفلنا

بنك الخليج يهنئ الشعب الكويتي بمناسبة العيد الوطني وعيد التحرير والذكرى العاشرة لتولي الشيخ صباح الأحمد الجابر الصباح مقاليد الحكم

بنك الخليج
GULF BANK
معكم نستمر

1 805 805 • e-gulfbank.com

مع هذه الأسعار المذهلة... يمكنك التمتع

ولكن لا تطل الانتظار
فالكمية محدودة

فيجو 2016
ابتداءً من **2,999 د.ك.**

5 سنوات أو 100,000 كلم
كفالة المصنع

24 ساعة خدمة مساعدة على الطريق

فيسستا 2015
ابتداءً من **3,999 د.ك.**

فوكس 2015
ابتداءً من **4,444 د.ك.**

فيوجن 2015
ابتداءً من **5,555 د.ك.**

Ford
إلى أبعد مدى

بالتعاون مع
بيت التمويل الكويتي
Kuwait Finance House

@fordalwazzan
ford.com.kw

الشويخ / الأحمدى / الجهراء
22266825 22241757 22241758

حمد محمد الوزان وشركاه
فوردهالوزان، ثقة.. جودة.. وأمان

الجمعية الكويتية للصوتيات

«بس قالوا»

علي محمود خاجه
A.m.khajah@gmail.com

بمجرد انخفاض أسعار النفط وما ترتب عليه من نتائج حتمية في عجز الموازنة المتضخمة أساسا بسبب الرواتب والكوادر والبنات والهدر والاختلاسات، أقول إنه بمجرد هذا العجز بدأ التلويح الحكومي بخفض الدعوات المتنوعة من كهرباء وبزين، وتخفيض تخصصات العلاج بالخارج، وبعض التقليلات في هذه الوزارة وتلك.

هذا التلويح بالمساس بجيب المواطن هو أمر طبيعي جدا في ظل سنوات طويلة من الثروة لم تستمر في شيء سوى تسديد الفواتير، إن كانت على شكل رواتب أو اختلاسات أو هدر غير مبرر، وكان الكويت رجل ربح باليانصيب قبل 60 سنة عمارة سكنية مطلة على البحر تزد عليه عائدا شهريا عاليا، فأخذ يصرف هذا العائد على الترفيه والتسليّة وتوزيع العوائد على بعض رفاقه دون أن يرمم هذه العمارة أو يستفيد من عوائدها لشراء عمارة أخرى، فتم تشييد عمارة جديدة ألغت إطلالته البحرية، وخسفت عوائده المادية، فبات يسعى إلى تعويض هذا الانهيار بعائده المادي من خلال تحصيل الرسوم على المستأجرين مقابل موقف السيارات والمصعد وغيرها من كماليات عمراته.

عموما لسنا بصدد نقاش سنوات الضياع الكويتية، بل موضوع اليوم يتعلق بتعاطي الناس مع تلويح الحكومة بخفض الدعوات المختلفة، فقد أصبح المواطن الكويتي بعد التلويح وأكر التلويح فقط، أصبح يراقب كل فلس يصرّف من الدولة، فتارة نجدته يبحث في الجريدة الرسمية "الكويت اليوم" عن مناقصات ومصارييف الدولة لينشرها على الملأ، وتارة أخرى يراقب ويلمه أقامها وزير الداخلية، وثالثة تراقب زينة الشوارع احتفالا بالأعياد وغيرها من مصارييف حكومية معتادة، لقد أصبح المواطن الكويتي يراقب بشكل أكبر المصروفات الحكومية، بل يقود الحكومة للتراجح أحيانا بمجرد ما تمّ التلويح بمساس أمواله، وهو أمر لم يعتد عليه من قبل، بمعنى أنه أصبح أكثر إيجابية من ذي قبل لأنه أحس بالخطر المادي الذي سيلقى على عاتقه.

كررتها في وقت الرخاء، وأعيدها في وقت الشدة "أداء الضرائب والتكاليف العامة واجب" نص دستوري وضع قبل 50 عاما، ولم يطبق منه سوى جزئية التكاليف العامة بتجاهل تام للضرائب، وأنا أقول اليوم نعم لفرض ضريبة دخل ثابتة على كل المواطنين، والابتعاد عن أي تخفيض للدعوات العشوائية التي لا تعلم الحكومة إلى الآن شكلها، حيث سينتج عن هذه الضريبة فوائد عدة: أولها وأهمها رقابة شعبية أكبر على ما يصرّف من الحكومة بحكم أن جزءاً مما تنصرفه الحكومة يعتبر جزءاً من دخل المواطن، والمواطن عندما تمّ التلويح أصبح رقيباً جيداً على المصارييف، فما بالك إن تمّ تحصيل الأموال منه فعلا.

ثاني الإيجابيات هو أن يكون للهيئة الضريبية المستقلة حق الاطلاع على مصادر دخل المواطن، وبالتالي سهولة اكتشاف أي تضخم غير طبيعي فيها.

ثالثا اختيار أفضل من المواطن لممثليه ونوابه بحكم أنه لن يرضى بأن يتمّ استغلال أمواله الخاصة باتجاه حكومي خاطئ دون محاسبة.

رابعا إن افترضنا أن الضريبة تكون 2% من الدخل الشهري للمواطن (20 دينارا فقط عن كل ألف دينار)، فسيتمّ تحصيل ما لا يقل عن مليار دينار سنويا للدولة من الضرائب، علما أن في الكويت 125 ألف مليونير حسب تقرير الثروة العالمية في 2014.

خارج نطاق التغطية:

الحكومة عاجزة عن إيقاف وساطات العلاج بالخارج، فتلجأ إلى تخفيض تخصصات المرضى الخارج، في تصعب الوساطة أمراً غير مغر لسباح العلاج بالخارج، وسيدفع الثمن المرضى الفعليون، هكذا تعالج حكومتنا اختلالاتها.

بول سيدنغ *

هل يتحول النفط إلى أصل مهجور؟

من الخطورة بمكان أن نفترض أن هجر الأصول من غير الممكن أن يحدث إلا في المدى البعيد، فمثل هذا التصور يقودنا إلى المجازفة بوضع المستثمرين في الموقف نفسه لآخر المساهمين في "بيبودي للطاقة"، أكبر شركة فحم خاصة في العالم، التي تترنح الآن على حافة الإفلاس.

تتلخص الحكمة التقليدية السائدة اليوم حول الهبوط الأخير الذي سجلته أسعار النفط في أننا نشهد الآن تكراراً للانهيار الذي حدث في 1985-1986، عندما قررت المملكة العربية السعودية زيادة الإنتاج في إطار نزاع مع أعضاء آخرين في منظمة أوبك (منظمة الدول المصدرة لأصول البترول)، ووفقاً لهذا التصور فإن المملكة العربية تفلح الشيء نفسه في الاستجابة لخسارتها من حصتها في السوق لمصلحة إنتاج النفط الضخري في الولايات المتحدة.

ولكن هناك تشابه آخر أكثر أهمية، وينطوي على عواقب مهمة تتعلق بأسعار النفط في الأمد البعيد، يذكرنا انهيار الأخير بهبوط مماثل في أسعار الفحم، التي انخفضت بشدة من ارتفاع دام لفترة وجيزة عند مستوى 140 دولاراً للطن في عام 2008 إلى نحو 40 دولاراً للطن اليوم، وهو الأمر الذي جعل بعض مستودعات الفحم تتحول إلى "أصول مهجورة مالياً"، بمعنى أن تكاليف استخراجها وتجهيزها تفوق عائداتها المحتملة.

كان ذلك الهبوط الشديد نتيجة لسياسات بيئية طويلة الأمد، بما في ذلك برامج مصممة للتخفيف من آثار تغير المناخ، والتي تسببت في تقيؤض الطلب على الفحم، كما ساعدت الجهود الرامية إلى تحسين نوعية الهواء في الصين، ومعابر الانبعاثات الكربونية والرتيفية في الولايات المتحدة، والغاز الطبيعي الأرخص، والاستثمارات المتزايدة في الطاقة المتجددة، في تآكل حصة الفحم في أسواق الطاقة.

ولعل الية مماثلة تحدث الآن بنفسه في سوق النفط، فمع تزايد الضغوط المفروضة على الحكومات لحملها على اتخاذ التدابير اللازمة لمكافحة تغير المناخ، من المرجح أن ينخفض الطلب على الوقود الأحفوري، وهو ما قد يؤدي إلى بقاء الأسعار كاسدة لفترة أطول من توقعات صناعة النفط وربما إلى الأبد.

من المؤكد أن بعض المتقنين، بمن في ذلك الاقتصادي البريطاني ديتير هيلم، يستبعدون احتمال تحول النفط إلى أصل مهجور، وهم يؤكدون أن غياب الجهود الدولية الحادة للحد من الانبعاثات، والطبيعة الدورية لأسواق البترول، ووافق المستثمرين الزمنية القصيرة، وحقيقة أن أغلب الأصول النفطية مملوكة لدول، كل هذا يجعل من غير المرجح أن تخلف سياسات تخفيف آثار تغير المناخ أثرًا يُذكر على أسعار النفط.

الواقع أن هذه الحجج يمكن تنفيذها بسهولة، فبإدنى ذي بدء، في حين أن المجتمع الدولي من غير المرجح أن يتفق في أي وقت قريب على الية عالمية لتحديد سعر للانبعاثات الكربونية، فإن أنماطاً أخرى من السياسات البيئية بدأت بالفعل تخلف تأثيرها على الطلب على النفط.

وهو تطور من الأهمية، لأن التحولات الطيفية في العرض أو الطلب من الممكن أن تسبب في تقلبات كبيرة في أسعار النفط، وقد كان هبوط الأسعار من 120 دولاراً للبرميل في عام 2014 إلى أقل من 35 دولاراً اليوم نتيجة لتغير ميزان العرض والطلب بنسبة لا تتجاوز 2% (أو ما يقرب من مليوني برميل يوميا)، وهو ما يعكس الزيادة في إنتاج المملكة العربية السعودية بما يتجاوز المليون برميل يوميا، فضلاً عن تدابير الكفاءة المعمول بها في الاتحاد الأوروبي، والمدفوعة

د. ندى سليمان المطوع

توصيات بلا تطبيق

لطالما انطلقت أفكار من وزملائنا وزميلاتنا المحاثين والباحثين في جامعة الكويت حول مواضيع عديدة، تلك الأفكار تجلت في توصيات كتبت خلال مؤتمرات أقمناها برعاية واهتمام نحسد عليهما، وبمجرد انتهاء المؤتمر نتساءل عن مصير التوصيات والخطط المطروحة، خصوصا أننا نعمل بجامعة حكومية ورعاية حكومية أيضاً، فلماذا إذا لا تدخل التوصيات ضمن الأفكار التي طرحها الدولة؟ وأبرز ورش العمل تلك التي عقدناها قبل عام، وانطلقت تحت مظلة المراكز البحثية حول دور الإعلام بأنواعه، والتي تزداد يوماً بعد آخر، فلم تعد مصطلحات المرئي والمسموع تستخدم اليوم، إنما يكثر ذكر الإعلام الإلكتروني ذو الخطاب الرسمي والذي يتضمن الاجتماعي أيضاً، والإعلام الفردي الاجتماعي والتقني وغيرها من المصطلحات التقنية الجديدة التي تجد طريقها إلى الأسواق والاستخدام التجاري أيضاً إلى التغيير المنشود.

والفردي قبل الرسمي. ومن أبرز المواضيع التي برزت من خلال تلك الورش الحاجة إلى استيعاب التعدد والتنوع الثقافي الذي ارتبطت متغيراته بالظروف وتطبيقاتها التي مرت بها دولنا، والتغيرات السياسية والاقتصادية التي تآثرت بها الثقافة، وانعكست علينا كأفراد في المجتمع، وأعدت رسم ملامح الكيان الاجتماعي أيضاً. ومن أبرز الوفود التي استضافناها أيضاً على مدى الأعوام الماضية وفود إيطالية للحديث عن الإعلام، وفود عمانية للحديث عن حقوق المرأة، وخليجية متنوعة من البحرين والمملكة العربية السعودية وقطر والإمارات للحديث عن الثقافة والتغيرات الحالية، وكانت الوفود الأجنبية حريصة كل الحرص على التبادل المهني البحت، أما الوفود العربية فلم تفق حتى الآن من تأثير الربيع العربي، فالقت عليه مشاكلها وتطلعت من خلاله أيضاً إلى التغيير المنشود.

mutawa.n@gmail.com

والذي خاض دوري المناظرة بجامعة هارفارد رغم الطلوج والبرد القارس، وبكل فخر أقول هذا هو الكويتي.

كلمة أخرى:

التقيت بسيدة لم تستطع الالتحاق ببرامج الدراسات العليا لصعوبة الشروط المطلوبة، والتي لا تعتبر لسنوات العمل أي قيمة، فأرسلت أوراقها للمؤسسات البحثية والتعليمية والخدمية عبر الشرائع، والضمانات التي تؤمن تقديم مستوى أعلى للخدمات بكلفة أقل ومبالغ رمزية.

واليوم نطوي صفحة التوصيات دون أن تجد طريقها لمتخذ القرار، إنه الإنفاق دون الاستفادة من الجهود المبذولة، أي الإسراف بعينه، فألى متى!؟

كلمة أخيرة:

فخورة بمتابعة فريق مدرسة البيان الخاصة حالياً في مدينة كمبرج بيوستن،

الإصلاح الاقتصادي والمالي... كيف؟

د. بحر الديحاني
dai7aani@gmail.com

الإصلاح الاقتصادي والمالي الحقيقي والعادل ليس قرارات متسرعة تتبني التوجه النيوليبرالي المتحيز لمصالح الأثرياء، بل هو حزمة متكاملة ومترابطة من الإصلاحات العادلة التي تستهدف تحقيق العدالة الاجتماعية والمساواة، وتبدأ بعملية تصحيح الاختلالات الهيكلية الرئيسية في البنية العامة للاقتصاد الوطني، وفي مقدمتها تغيير نمط الاقتصاد من ريعي، كما هي الحال حالياً، إلى إنتاجي وهو ما يستلزم مجتمع منة نقلة يحول القطاع الخاص من قطاع ضعيف وطفيلي يعاش على الإنفاق العام إلى إنتاجي حقيقي ومبادر يساهم مساهمة فعّلية في عملية التنمية، وزيادة معدل الناتج المحلي الإجمالي، ويقوم بمسؤولياته الاجتماعية كاملة، فبدفع ضرائب تصاعدية على الأرباح، ويخلق فرص عمل جديدة للعمال الوطنية، وهو الأمر الذي سيؤدي إلى تخفيف العبء عن القطاع الحكومي، وبالتالي عن الميزانية العامة للدولة.

الإصلاح الاقتصادي الحقيقي لا بد أن يعالج مشكلة الترتيبية السكانية المختلة حالياً لمصلحة غير المواطنين (معظمهم يعملون في القطاع الخاص، ويصلح هيكل العمالة بحيث تكون النسبة الكبرى من المواطنين، فضلاً عن تخفيف العدالة الاجتماعية والتوزيع العادل للثروة الوطنية، وإيضاح تمول الميزانية العامة للدولة إلى ميزانية برامج وخطط تنموية يتم إقرارها لعدة سنوات قادمة، بحيث لا يمكن تعديلها أثناء عملية التنفيذ إلا بقانون.

ولكن السؤال المهم هنا هو: هل من الممكن القيام بالإصلاح الاقتصادي والمالية العامة للدولة من دون إصلاح سياسي-ديمقراطي ضمن مشروع وطني لدولة مدنية ديمقراطية يفتح المجال للمشاركة الشعبية الواسعة والفاعلة في إعداد الخطط التنموية، وصنع السياسات الاجتماعية-الاقتصادية واتخاذ القرارات العامة، بحيث يُلغى حوله الجميع، ثم يتحملون تبعاته ونتائج السلبية في حال فشله، فضلاً عن تسهيل عملية إصلاح الإدارة العامة وإعادة هيكلتها بشكل جذري وشامل؛ كي تكون مؤهلة وقادرة على القيام بتنفيذ متطلبات الإصلاح الاقتصادي-المالي؟

السؤال بصيغة أخرى، هل باستطاعة منظومة سياسية يتخذ فيها القرار العام مجموعة صغيرة داخل غرف مغلقة، ويستشري في مفاصلها الفساد المؤسسي، أن تنجز بنجاح الإصلاح الاقتصادي الحقيقي؟ الجواب هو بالنفي طبعاً، ففأحد الشيء لا يعطيه" كما يقول المثل، هذا ناهيك عن أنه من الوهم توقع أن يقبل الناس بشكل دائم تحمّل نتائج خطط وسياسات وقرارات لم يشاركوا في إعدادها وصياغتها واتخاذها.

من هذا المنطلق فإن الإصلاح السياسي المدني الديمقراطي الملترزم بالدستور ينبغي أن يسبق، كما ذكرنا في هذه الزاوية مراراً وتكراراً، الإصلاح الاقتصادي-المالي الذي يتحدث عنه الحكومة بكثرة هذه الأيام، وإلا فإن ما ستقوم به لن يعدي مجموعة قرارات منحازة هدفها النهائي هو التفتيش في جيوب المواطنين من أصحاب الدخل المتوسطة والمتدنية عن أموال كي تضعها في أرصدة الأثرياء!

بعبارة أخرى فإن الحكم المدني الديمقراطي الصالح والرشيد هو وحده القادر على القيام بإصلاح اقتصادي ومالي عادل بحق العدالة الاجتماعية، ويستثمر إمكانات المجتمع البشرية والمادية كافة من أجل تطويره للأفضل وتحقيق التنمية الإنسانية المستدامة، أما خريطة طريق الإصلاح السياسي الديمقراطي، ومن ثم الاقتصادي-المالي العادل فهي واضحة ولا تحتاج إلى إعادة اختراع العجلة كما يقال، لكنها تحتاج إلى إرادة سياسية تعترف بأخطاء الماضي وتلتزم بصحتها، ثم تقوم بتفعيل المؤسسات الدستورية وتوسع قاعدة المشاركة الديمقراطية بدلاً من عملية التراجع المؤسف وإضاعة الوقت الثمين بالدوران في حلقة مفرغة.

مورغان كابلان *

لم يلتفت أكراد سورية إلى موسكو؟

مع الولايات المتحدة إلا خلال حصار كوباني وما بعده، وهكذا صارت وحدات حماية الشعب أحد حلفاء الائتلاف الأكثر نجاحاً في الحرب ضد "داعش"، لكن أكراد سورية لم يكونوا مطلقاً حلفاء أكيدين أو ثابتين، بخلاف بعض المجموعات الكردية الأخرى، وإن كان أكراد سورية يحاولون إبقاء كل الخيارات مفتوحة في التعاطي مع موسكو، فلا يشكل هذا قطيعة كبيرة من وجهة النظر الكردية أو الأمريكية.

افتتح حزب الاتحاد الديمقراطي السوري التابع للحزب الكردي الأكبر والأكثر قوة أول مهمة رسمية له في الخارج؛ في موسكو، ولكن نظراً إلى مقدار الدعم العسكري والسياسي التي تلقاه هذا الاتحاد من الولايات المتحدة، يقف الغرب مصدوماً وحائراً أمام قرار مماثل. جمعت الولايات المتحدة بالاتحاد الديمقراطي علاقة قوية منذ تدخلها في أواخر شهر سبتمبر عام 2014 للدفاع عن مدينة كوباني السورية المحاصرة أمام هجمات "داعش" المتكررة.

إذاً، لم يحلّ حلفاء الولايات المتحدة من النوازل انتباههم الدبلوماسي نحو روسيا، التي تدعم الأسد وتعتبر منافس الولايات المتحدة الإقليمية؟ وهل تشير هذه المبادرة الدبلوماسية إلى أن الاتحاد الديمقراطي الكردي يتخلى عن شراكته مع الغرب؛ إليك ثلاث نقاط أساسية من وجهة النظر الكردية بهذا الشأن:

لا يخون أكراد سورية أنفسهم لم يكونوا يوماً على علاقة ثابتة به:

كما أظهر مقال نُشر أخيراً بعنوان "هل تخسر الولايات المتحدة الأكراد؟"، تركز المناظرات عموماً على هذا السؤال لكن الولايات المتحدة لم تنجح يوماً في استمالة أكراد سورية لتخسرهم، إذ عانى الأكراد تاريخاً طويلاً ومرأ من هجران الحلفاء الخارجيين وتخليهم عنهم، لذلك ما من لاعب كردي يراهن بكل أوراقه على خيار واحد.

تبدو السياسات الكردية مجردة من المنطقة، ففي حين يُعتبر بعض المنظمات السياسية الكردية شريكاً قديماً للحلفاء الأمريكية في المنطقة (مثل الحزب الديمقراطي الكردستاني والاتحاد الوطني الكردستاني في كردستان العراق، اللذين يبريطان بالغرب منذ أكثر من عقدين)، يسعى البعض الآخر إلى الفوز بالدعم الأمريكي منذ فترة وجيزة، ويتخطى ذلك خصوصاً على الاتحاد الديمقراطي، نظراً إلى علاقاته الوطيدة مع حزب العمال الكردستاني في تركيا.

لم يبدأ جناح الاتحاد الديمقراطي العسكري، وحدات حماية الشعب التي أنشئت خلال الانتفاضة السورية عام 2011، بالتنسيق جديدة

ربما يملك الاتحاد الديمقراطي حوافز استراتيجية جديدة تدفعه إلى تبديل التزامه الدبلوماسي من خصم للأسد إلى حليف له، وخصوصاً مع سيطرته المتنامية على الحركة الكردية السورية، ويساهم بحيث في مجموعة الأبحاث الواعدة التي تتناول راهباً أساليب النوازل الدبلوماسية وعلاقاتهم بالخارج، ويبرهن مدى تأثير سياسات حركة التمرد الداخلية والتفاهات المحلية في استراتيجيات المجموعات الدبلوماسية الأشمل في الخارج. عندما تكون حركة التمرد أكثر تماسكاً وتركيزاً على تقويض الحكومة المركزية، يزداد ميل المجموعات إلى طلب الدعم من حلفاء الدولة المناهضة للتمرد، فيما أن هؤلاء اللاعبين

لا بد أن تتبدل استراتيجية الأكراد الدبلوماسية مع تبديل موقفهم؛ وربما يملك الاتحاد الديمقراطي حوافز استراتيجية جديدة تدفعه إلى تبديل التزامه الدبلوماسي من خصم للأسد إلى حليف له، وخصوصاً مع سيطرته المتنامية على الحركة الكردية السورية، ويساهم بحيث في مجموعة الأبحاث الواعدة التي تتناول راهباً أساليب النوازل الدبلوماسية وعلاقاتهم بالخارج، ويبرهن مدى تأثير سياسات حركة التمرد الداخلية والتفاهات المحلية في استراتيجيات المجموعات الدبلوماسية الأشمل في الخارج. عندما تكون حركة التمرد أكثر تماسكاً وتركيزاً على تقويض الحكومة المركزية، يزداد ميل المجموعات إلى طلب الدعم من حلفاء الدولة المناهضة للتمرد، فيما أن هؤلاء اللاعبين

«واشنطن بوست»

لم يبدأ جناح الاتحاد الديمقراطي العسكري بالتنسيق جديدة مع الولايات المتحدة إلا خلال حصار كوباني وما بعده

مورغان كابلان *

لم يلتفت أكراد سورية إلى موسكو؟

مع الولايات المتحدة إلا خلال حصار كوباني وما بعده، وهكذا صارت وحدات حماية الشعب أحد حلفاء الائتلاف الأكثر نجاحاً في الحرب ضد "داعش"، لكن أكراد سورية لم يكونوا مطلقاً حلفاء أكيدين أو ثابتين، بخلاف بعض المجموعات الكردية الأخرى، وإن كان أكراد سورية يحاولون إبقاء كل الخيارات مفتوحة في التعاطي مع موسكو، فلا يشكل هذا قطيعة كبيرة من وجهة النظر الكردية أو الأمريكية.

افتتح حزب الاتحاد الديمقراطي السوري التابع للحزب الكردي الأكبر والأكثر قوة أول مهمة رسمية له في الخارج؛ في موسكو، ولكن نظراً إلى مقدار الدعم العسكري والسياسي التي تلقاه هذا الاتحاد من الولايات المتحدة، يقف الغرب مصدوماً وحائراً أمام قرار مماثل. جمعت الولايات المتحدة بالاتحاد الديمقراطي علاقة قوية منذ تدخلها في أواخر شهر سبتمبر عام 2014 للدفاع عن مدينة كوباني السورية المحاصرة أمام هجمات "داعش" المتكررة.

إذاً، لم يحلّ حلفاء الولايات المتحدة من النوازل انتباههم الدبلوماسي نحو روسيا، التي تدعم الأسد وتعتبر منافس الولايات المتحدة الإقليمية؟ وهل تشير هذه المبادرة الدبلوماسية إلى أن الاتحاد الديمقراطي الكردي يتخلى عن شراكته مع الغرب؛ إليك ثلاث نقاط أساسية من وجهة النظر الكردية بهذا الشأن:

لا يخون أكراد سورية أنفسهم لم يكونوا يوماً على علاقة ثابتة به:

كما أظهر مقال نُشر أخيراً بعنوان "هل تخسر الولايات المتحدة الأكراد؟"، تركز المناظرات عموماً على هذا السؤال لكن الولايات المتحدة لم تنجح يوماً في استمالة أكراد سورية لتخسرهم، إذ عانى الأكراد تاريخاً طويلاً ومرأ من هجران الحلفاء الخارجيين وتخليهم عنهم، لذلك ما من لاعب كردي يراهن بكل أوراقه على خيار واحد.

تبدو السياسات الكردية مجردة من المنطقة، ففي حين يُعتبر بعض المنظمات السياسية الكردية شريكاً قديماً للحلفاء الأمريكية في المنطقة (مثل الحزب الديمقراطي الكردستاني والاتحاد الوطني الكردستاني في كردستان العراق، اللذين يبريطان بالغرب منذ أكثر من عقدين)، يسعى البعض الآخر إلى الفوز بالدعم الأمريكي منذ فترة وجيزة، ويتخطى ذلك خصوصاً على الاتحاد الديمقراطي، نظراً إلى علاقاته الوطيدة مع حزب العمال الكردستاني في تركيا.

لم يبدأ جناح الاتحاد الديمقراطي العسكري، وحدات حماية الشعب التي أنشئت خلال الانتفاضة السورية عام 2011، بالتنسيق جديدة

ربما يملك الاتحاد الديمقراطي حوافز استراتيجية جديدة تدفعه إلى تبديل التزامه الدبلوماسي من خصم للأسد إلى حليف له، وخصوصاً مع سيطرته المتنامية على الحركة الكردية السورية، ويساهم بحيث في مجموعة الأبحاث الواعدة التي تتناول راهباً أساليب النوازل الدبلوماسية وعلاقاتهم بالخارج، ويبرهن مدى تأثير سياسات حركة التمرد الداخلية والتفاهات المحلية في استراتيجيات المجموعات الدبلوماسية الأشمل في الخارج. عندما تكون حركة التمرد أكثر تماسكاً وتركيزاً على تقويض الحكومة المركزية، يزداد ميل المجموعات إلى طلب الدعم من حلفاء الدولة المناهضة للتمرد، فيما أن هؤلاء اللاعبين

لم يبدأ جناح الاتحاد الديمقراطي العسكري، وحدات حماية الشعب التي أنشئت خلال الانتفاضة السورية عام 2011، بالتنسيق جديدة

«واشنطن بوست»

لم يبدأ جناح الاتحاد الديمقراطي العسكري بالتنسيق جديدة مع الولايات المتحدة إلا خلال حصار كوباني وما بعده

امتلك واستثمر في بريطانيا

Glasgow International Airport

أمتلك مخازن في بريطانيا
تبدأ من 1750 د.ك. تملك 250 سنة
مواقف سيارات في بريطانيا
يبدأ الاستثمار من 9400 د.ك.

بوثيقة تملك لمدة 175 سنة
عوائد استثمارية مضمونة
فورية لمدة 6 سنوات
مع ضمان إعادة البيع

هاتف: 69302375 - 69302377 - 69302381 - 90084749
الكويت - المرقاب - شارع الشهداء - برج الهاجري - الدور الثاني
WWW.EVERESTPLUS-KW.COM - 22465655-22406565

«إنوفست» تخسر 53.7 مليون دولار في 2015

نتيجة تسجيل مخصصات مقابل بعض الذمم المدينة والاستثمارات

خالد السنوسي

قبل احتساب المخصصات، وتابع ان الموقف الذي تبناه مجلس الإدارة يعكس إيمانه بأهمية الحسم في عملية التصحيح، من خلال اتخاذ قرارات من شأنها ان تقدم حولا جذرية، وأن تضع الأمور في نصابها من حيث بيان الوضع المالي للشركة بصورة أوضح، الأمر الذي ينسجم مع الرؤية الواقعية التي اتفق عليها مجلس الإدارة والإدارة التنفيذية، والتي اتسمت بها تصرفاتهما بوضوح خلال 2015.

وعليه بلغ صافي الخسارة للمساهم الواحد بنهاية العام 16.9 سنتا، مقارنة بصافي خسارة للمساهم 1.35 سنت في نهاية 2014. بدوره، قال رئيس مجلس الإدارة خالد السنوسي إن التفاوت الكبير بين نتائج المجموعة في نهاية 2015 مقارنة بما سجلته المجموعة نهاية 2014 يأتي نتيجة تسجيل مخصصات مقابل بعض الذمم المدينة والاستثمارات، بقيمة إجمالية 44.35 مليون دولار، موضعا أن صافي الخسارة التشغيلية بنهاية العام بلغ 9.37 ملايين

أعلنت مجموعة إنوفست، على هامش اجتماع مجلس الإدارة المنتقد أمس، نتائجها للسنة المالية المنتهية في 31 ديسمبر 2015، حيث سجلت في نهاية العام صافي خسارة قدرها 53.7 مليون دولار، مقارنة بخسارة قدرها 3.8 ملايين في 2014. وبينت النتائج أن مجموع الإيرادات المحققة في نهاية العام بلغت 1.8 مليون دولار، مقارنة بـ1.3 مليون بنهاية عام 2014، كما بلغت خسارة الربع الرابع 51.1 مليوناً، مقابل خسارة بلغت 3.9 ملايين للربع الرابع لعام 2014.

«البتروال الوطنية» تدرش أول مجمع وحدات بمشروع الوقود البيئي في الأحمدى المطيري: نسخة مطورة لاتباع قواعد ومعايير التشغيل الآمن

محمد المطيري

أعلن الرئيس التنفيذي لشركة البتروال الوطنية الكويتية المهندس محمد المطيري تدشين الشركة أول مجمع وحدات في مشروع الوقود البيئي بمصفاة ميناء الأحمدى. وقال المطيري لـ«كونا» إنه تم تشغيل مجمع وحدات معالجة التكسير بالعامل الحفاز بنسخته المطورة لاتباع جميع قواعد ومعايير التشغيل الآمن نظرا إلى خطورة المواد الهيدروكربونية التي يتم إنتاجها، مضيفا أن المشروع يضم عددا من الوحدات الجديدة بطاقة إجمالية تبلغ 42.5 ألف برميل يوميا.

وأوضح أن هذا الإنجاز المتميز للشركة، متمثلة في مصفاة ميناء الأحمدى وإدارة المشروع وغيرها من الدوائر الأخرى، يضاف إلى سلسلة إنجازات الشركة على طريق تنفيذ المشروع الذي يعتبر من أبرز مشاريع خطة التنمية لدولة الكويت، ويتماشى مع استراتيجية مؤسسة البتروال الكويتية 2030.

من جانبه، قال نائب الرئيس التنفيذي للمشاريع حاتم العوضي إن عمليات إنشاء وتركيب واختبار وحدة التكسير بالعامل الحفاز تمت وفق الجدول الزمني المحدد ودون وقوع أي حادث نتيجة التطبيق الدقيق لكل شروط وإجراءات السلامة، مبينا أن وحدات مشروع الوقود البيئي ستدخل العمل تباعاً عند انتهاء تركيب كل منها.

من ناحيته، قال نائب الرئيس التنفيذي لمصفاة ميناء الأحمدى مطلق العازمي إن مجمع الوحدات الجديد سيساهم في تعزيز ربحية المصفاة والحد من الآثار البيئية عبر إنتاج منتجات قليلة المحتوى الكبريتي وسيخلق نقلة نوعية في منتجات الشركة من خلال إنتاج نسبة أكبر من المواد ذات القيمة العالية مثل الغازولين. وتكره مدير دائرة العمليات في المصفاة المهندس شجاع الجمعي إن المجمع الجديد سيسمح بإنتاج مشتقات بتروولية ذات جودة

العدساني: علاقة المؤسسة مع عملائها متينة

بورسلي: خصومات الأسعار التي تقدمها الدول المنتجة سوف تؤدي إلى «حرب أسعار»

جانب من المشاركين في بطولة الغولف

خالد الخالدي

بين الدول المنتجة، ولا سيما مع تنامي إنتاج النفط الصخري في أميركا وكندا، لافتا إلى أن تصدير النفط الأميركي سيفرض تحديات كبيرة على السوق النفطية في المستقبل، وتوقع ارتفاع الأسعار مع زيادة التوترات الجيوسياسية في الأسواق العالمية. وفي ما يخص الخصومات التي تعطيها الدول المنتجة لعملائها، أكد بورسلي أن الكويت لديها سياسة تسويقية موحدة، والخصومات، وتتسم بالاستقرار، سواء كان على مستوى الإمدادات أو نوعية الخام المصدر، فضلا عن

حاليا، والتي تسطر عليه في الوقت الحالي. **أساليب جديدة** وأكد بورسلي أن جميع إنتاج النفط الكويتي مباع، مشيرا إلى أن أوضاع السوق الحالية تتطلب أساليب جديدة لمواكبة المرحلة الحالية. وأوضح أن هناك العديد من العوامل تحكم في أسعار النفط، مؤكدا أن هناك أدوات تسويقية يمكن أن تتبعها الكويت لتفادي أي تخفيضات للدول المنتجة. وأكد أن المنافسة أصبحت كبيرة

لقطاع التسويق العالمي في مؤسسة البتروال الكويتية، نيل بورسلي، إن تصدير الكويت من النفط الخام يبلغ مليوني برميل يوميا، مشيرا إلى أن هناك تحديا للوقود بشكل دوري. وأشار بورسلي، في تصريحات للصحافيين أمس على هامش البطولة، إلى أن الكويت تفتح باستمرار أسواقا جديدة في أوروبا والشرق الأقصى، وستشهد الكميات المصدرة إلى زيادة في المستقبل، موضعا أن التسويق العالمي لديه استراتيجية متطورة للتعامل مع تطورات السوق وأحداثه، خصوصا في حال زيادة الإنتاج، مشيرا إلى أن هناك عوامل كثيرة تؤثر في السوق

وقال العدساني إن نشاط تسويق النفط حاليا مختلف عن السابق، إلا أن العلاقات بين مؤسسة البتروال وعملائها متينة وقوية وترتد إلى صلابتها في مواجهة الأزمة الحالية. وأكد أن عجلة الأسواق مستمرة وتأخذ وقتها، ومؤسسة البتروال مستمرة في تنفيذ استراتيجيتها ومشاريعها وشراكاتها التي سوف تعزز مكانة المؤسسة في أسواق النفط. وشدد على أن مؤسسة البتروال محافظة على وعدها بأن تظل إحدى الركائز التي تعتمد عليها الأسواق ومحافظة على استقرارها ومرونتها في التعامل مع الأوضاع التسويقية. وقال العضو المنتدب

العقار مازال صامداً أمام التغييرات المفاجئة والتطورات الجيوسياسية

«بيتك»: السيولة فاقت 3.4 مليارات دينار وهي أعلى من مستوياته عقب 2008 حتى 2012

السيولة بنسبة وصلت إلى 46 في المئة على أساس سنوي، وبنسبة 2 في المئة عن الربع الثالث 2015، ولم يكن أداء الشركات العقارية في سوق الكويت للأوراق المالية مختلفا، إذ تراجع حجم السيولة المتداولة على أسهمها بنسبة 20 في المئة، مسجلة 117.4 مليون دينار خلال الربع الرابع، وانخفضت خلاله قيمة الأسهم لنصف الشركات العقارية المدرجة (18 شركة) في سوق الأوراق المالية بين 36 شركة مدرجة، مقارنة مع عدد أكبر وصل إلى 31 شركة عقارية كانت انخفضت في الربع الثاني 2015. وعلى هذا فإن مبيعات قطاع العقار المحلي في دولة الكويت مازالت تسهم بمستويات معتدلة من السيولة توفرها في الربع الرابع من عام 2015، خاصة أنها تفوق عفاوية كبيرة قدرها 21 في المئة جمها في الربع الثالث من العام، إلا أنها لم تصل بعد إلى مستوياتها التي فاقت 1.2 مليار دينار في الربع الرابع من العام الماضي، إذ تقل عنها بنسبة 32 في المئة.

وبما يقرب من 1.5 مليار دينار، وتشكل تلك المحفظة أكثر من 59 في المئة من القروض الائتمانية الممنوحة من قبل القطاع المصرفي الكويتي في نوفمبر. وقد فاقت القروض العقارية المنصرفة 28.6 مليون دينار منحها بنك الائتمان الكويتي خلال شهر ديسمبر 2015 لعدد 698 حالة ما بين بناء قسائم خاصة أو حكومية، وشراء بيوت سكنية أو بيوت خاصة أو حكومية، وكذلك قروض ومنح البيوت الخرسانية، إضافة إلى منح ذوي الإعاقات، بينما بلغت قروض المحفظة المنصرفة من قبل بنك الائتمان لأغراض التوسعة والترميم 337.5 ألف دينار منحت لعدد 43 حالة في ديسمبر.

حدث تصحيح في الأسعار كان أكثر وضوحا في العقارات الاستثمارية، حيث تصاعدت أسعار العقارات السكنية والاستثمارية خلال السنوات العشر الماضية، وقد ساهم انخفاض التضخم وزيادة معدلات الأجور ودخول الأفراد والقروض الموجهة للسكن الخاص والعقارات بسرعة كبيرة خلال السنوات الخمس الماضية، في ضخ مزيد من السيولة إلى السوق العقاري في الوقت الذي استمرت فيه ندرة الأراضي المطروحة من الدولة، على الرغم من الجهود المبذولة في مجال السكن الخاص بطرح أراض ومنح قروض عقارية، إلا أن النشاط الاستثماري والتجاري خلا من طرح أراض جديدة، وتم الاكتفاء بتعديل ورفع نسب البناء في هذه القطاعات.

وقد تبني بنك الكويت المركزي سياسة نقدية تحفظية مع البنوك التجارية، ودفعها للاستمرار في تكوين مخصصات تتلاءم مع أوضاعها المالية، سعيا منه نحو الحفاظ على استقرار الجهاز المصرفي واتخاذ إجراءات لتخفيف نمو التمويل الشخصي والمسط والتمويل الموجه للنشطة العقارية وتطبيق معايير بازل III.

بعد انخفاضات متتالية خلال عام 2015 لقيمة التداولات العقارية في الكويت للأربع الفئات الأولى، شهد الربع الأخير ارتفاعا قياسيا في قيمة التداولات، ومازال العقار في الكويت صامدا أمام التغييرات المفاجئة في أسواق السلع وأسعار النفط والتطورات الجيوسياسية بسبب سيولة فاقت 3.4 مليارات دينار هي أعلى من مستوياته في الأعوام منذ الأزمة المالية في 2008 حتى عام 2012، لكن لم يصل إلى الأداء الاستثنائي في عامي 2013 و2014. ووفق تقرير صادر عن بيت التمويل الكويتي (بيتك)، أنه في ظل الارتفاع المحدود لمؤشرات الفوائد ومن ثم معدلات العوائد على الودائع ونسب التمويل والارتباك الحاصل في الأسواق العالمية، قد يتجه المستثمرون إلى العقار المحلي باعتباره من أفضل الاستثمارات في الوقت الحالي في ظل عوائده التنافسية وانخفاض مخاطره، مقارنة بالقطاعات المخاطر، وإن كان من المتوقع أن تخف حدة المضاربات على العقار السكني في مناطق المضاربات، وأن يتم التدقيق في عمليات شراء الاستثمارات بحثا عن عقارات مدرة وأماكن متميزة، وأن تستمر سياسة البناء الهادف للاستثمار في السكن الخاص بحثا عن نوعية خاصة من المستثمرين الكويتيين الراغبين في التاجر في تلك المناطق، وأن تتخض جانبية الاستثمارات العقارية الدولية والاستثمار في الأسواق المالية، وأن تعود بعض الأموال المهاجرة إلى الوطن في ظل تحسن واستقرار سعر صرف الدينار وإمكان وطنه محليا، وبالتالي من المتوقع زيادة السيولة المتاحة الموجهة للعقار المحلي.

في ظل الارتفاع المحدود لمؤشرات الفوائد، ومن ثم معدلات العوائد على الودائع ونسب التمويل والارتباك الحاصل في الأسواق العالمية قد يتجه المستثمرون إلى العقار المحلي، باعتباره من أفضل الاستثمارات في الوقت الحالي، في ظل عوائده التنافسية وانخفاض مخاطره مقارنة بالقطاعات الاستثمارية الأخرى.

على الرغم من انخفاض عدد التداولات بنسبة 28% فإن مستويات الأسعار العقارية مازالت متماسكة في بعض المناطق السكنية، مع انخفاض واضح في مناطق المضاربات مثل أبو ظبية وصباح الأحمد البحرية والقرين والفينطيس، ما ينير إلى

وعلى مستوى الأداء المالي للشركات القطاع العقارية المسجلة وفق آخر النتائج المالية التي صدرت في ديسمبر 2015 في سوق الكويت

وقد زاد الائتمان الشخصي المقسط الممنوح من قبل القطاع المصرفي الكويتي وفقا لآخر بيانات صادرة عن بنك الكويت المركزي في نوفمبر 2015 بنسبة تقرب من 16 في المئة عن عام 2014 إلا أنه لم يرافقه نمو موانق لقطاع البناء والتشييد الذي ينمو بشكل طفيف قدره 0.3 في المئة، مقارنة بعام 2014، كما ينمو الائتمان المصرفي الموجه لقطاع العقار بمعدلات أقل بلغت نسبتها 2.6 في المئة على أساس سنوي خلال نوفمبر 2015.

وبذلك تكون محفظة القروض الممنوحة من قبل القطاع المصرفي من دون احتساب قروض بنك الائتمان إلى النشاط العقاري بكل تصنيفاته ما يزيد على 19.3 مليار دينار خلال نوفمبر 2015 بنمو سنوي بنسبة 8.3 في المئة.

مستويات متماسكة

على الرغم من انخفاض عدد التداولات بنسبة 28 في المئة، فإن مستويات الأسعار العقارية مازالت متماسكة في بعض المناطق السكنية، مع انخفاض واضح في مناطق المضاربات مثل أبو ظبية وصباح الأحمد البحرية والقرين والفينطيس، ما ينير إلى

على الرغم من انخفاض عدد التداولات بنسبة 28% فإن مستويات الأسعار العقارية مازالت متماسكة في بعض المناطق السكنية

اتفاق على تجميد مستويات الإنتاج النفطي عند مستويات يناير

● وزير الطاقة الفنزويلي سيجتمع مع «العراقي والإيراني» اليوم ● إيران قد تحصل على شروط خاصة في الاتفاق

يكتسب اللقاء أهمية، لأنه يجمع كبار منتجي النفط في العالم، لاسيما السعودية العضو في منظمة الدول المنتجة (أوبك)، مثلها مثل فنزويلا وقطر وروسيا، أكبر منتجي النفط من خارج المنظمة.

تراجعت أسعار النفط الخام في التعاملات الأجلة، أمس، بعد أن قالت قطر، إن 4 من أكبر منتجي النفط في العالم اتفقوا على تجميد إنتاج بلادهم عند مستويات يناير؛ شريطة مشاركة كبار المنتجين الآخرين لهم في هذا النهج. وقال وزير الطاقة القطري محمد بن صالح السادة في مؤتمر صحافي، إن هذه الخطوة ستساعد في عودة الاستقرار إلى سوق النفط، الذي شهد انخفاضا لمستويات لم يسجلها منذ أوائل العقد الماضي بسبب ونيرة زيادة العرض عن الطلب. ووصف محللون القرار بالخطوة في الاتجاه الصحيح، لإعادة التوازن بين العرض والطلب، غير أنهم قالوا، إن المخزون العالمي مازال قريبا من مستويات قياسية، ومن المحتمل، أن يكتسح الاتجاه الصعودي لأسعار الخام. وحضر الاجتماع في العاصمة القطرية وزير النفط الروسي والفنزويلي، إلى جانب وزير البترول السعودي علي النعيمي، الذي قال إنه سيجري تقييم الخطوات التالية التي ستتخذها المجموعة خلال الأشهر المقبلة.

خطوة تساعد على عودة الاستقرار إلى السوق

قطر

النعيمي: ملائم

وأضاف النعيمي، إن تجميد الإنتاج عند مستويات يناير ملائم، وأن السوق هو الذي يحدد أسعار النفط، مشيرا إلى أن الاقتصاد السعودي يمكنه التأقلم مع أسعار النفط الحالية دون أي مشكلة. وتابع النعيمي: «سندرس في الأشهر القليلة المقبلة الخطوات التالية لإعادة الاستقرار للسوق، ونسردك إن إمدادات النفط تنخفض بسبب الأسعار الحالية».

وكان الاجتماع بدأ في الدوحة لوزراء قطر والسعودية وروسيا وفنزويلا وفرنسا، بحسب ما أفاد مسؤول قطري لبحث الانخفاض الحاد في الأسعار الناتج بشكل أساسي عن فائض الإنتاج. ورد المسؤول، الذي رفض الكشف عن اسمه بالإيجاب عن سؤال عن بدء الاجتماع في فندق سانت ريجيس، مؤكداً أن «كل الوزراء» من الدول الأربع حاضرون، ومنهم وزير النفط السعودي علي النعيمي، ووزير الطاقة الروسي الكسندر نوفاك ويكتسب اللقاء أهمية، لأنه يجمع كبار منتجي النفط في العالم، لاسيما السعودية العضو في منظمة الدول المنتجة (أوبك)، مثلها مثل فنزويلا وقطر

الاقتصاد

السعودي يمكنه التأقلم مع أسعار النفط الحالية دون أي مشكلة

النعيمي

ومصدري النفط في العالم - من مستويات قياسية مرتفعة مما يجعل الاتفاق صعبا نظرا إلى أن إيران تنتج ما لا يقل عن مليون برميل يوميا دون طاقتها الإنتاجية ومستويات ما قبل العقوبات. ولطالما قال العراق أيضاً، إنه يتوقع ارتفاع إنتاجه بشكل أكبر هذا العام لكنه أبدى الشهر الماضي استعداده لتقليص إنتاجه السريع النمو إذا توصل المستقلون إلى اتفاق.

روسيا: مشاركة الآخرين

وفي الوقت نفسه، قال وزير الطاقة الروسي الكسندر نوفاك، في بيان أمس أيضاً، أن روسيا والسعودية وقطر وفنزويلا على استعداد لتجميد إنتاج النفط عند مستويات يناير، في حال شارك المنتجون الآخرون في هذه الخطوة.

وأوضحت وزارة الاقتصاد الروسية، أن من السابق لأوانه الحديث عن تأثير محادثات الدوحة على أسعار النفط والروبل على المدى البعيد، وذلك وفقاً لما نقلته وكالة الإعلام الروسية.

(رويترز)

طهران اليوم لمناقشة اتفاق بشأن تجميد إنتاج النفط عند مستويات يناير. وجاءت تصريحات ديل بينو خلال مؤتمر صحافي في الدوحة بعدما اتفق مع وزراء قطر وروسيا والسعودية على تجميد الإنتاج شريطة أن يتبع المنتجون الآخرون النهج ذاته.

شروط خاصة

وقال مصدران مطلعان، أمس، إن إيران العضو في «أوبك» قد تحصل على شروط خاصة في اتفاق عالمي على تجميد مستويات إنتاج النفط.

وذكر مصدر غير إيراني أن «طهران لها وضع خاص والاجتماع في إيران... هي تعود إلى السوق وتحتاج لفرصة خاصة، لكن عليها أن تقوم ببعض الحسابات».

وتعهدت إيران بزيادة إنتاجها كثيراً في الأشهر القادمة في حين تخضع إلى استعادة حصتها السوقية التي فقدتها بعد سنوات وقعت خلالها تحت طائلة عقوبات دولية. وتم رفع العقوبات في يناير عقب التوصل لاتفاق مع القوى العالمية بخصوص برنامج طهران النووي. ويقترب إنتاج السعودية وروسيا - وهما أكبر منتجي

المشاركين في هذا الاجتماع». وخسرت أسعار النفط 70 في المئة من قيمتها منذ يونيو 2014 حينما كان سعر البرميل يفوق المئة دولار. وعجزت الأسواق العالمية عن استيعاب فائض الكميات المنتجة، لاسيما مع تراجع الطلب الصيني.

تحركات فنزويلا

من جانبه، صرح وزير الطاقة الفنزويلي إيولوخيو ديل بينو بأنه سيجتمع مع نظيره العراقي والإيراني في

من السابق لأوانه الحديث عن تأثير محادثات الدوحة على أسعار النفط والروبل على المدى البعيد

نوفاك

قرار خفض المنفرد للإنتاج سيؤدي إلى فقدانها حصتها من الأسواق، ولن يساهم في انعاش الأسعار، إن لم تتخذ الدول المنتجة من خارج المنظمة خطوة مماثلة.

لا اتفاق

وقال دنيايل أنغ، المحلل في مجموعة فيليب فيتشرز في سنغافورة، إن «الأسل تغذيه المعلومات عن توجه كبار منتجي النفط إلى الدوحة»، مضيفاً: «لكننا متشائمون من إمكانية التوصل إلى اتفاق بين

روسيا، أكبر منتجي النفط من خارج المنظمة.

ويأتي الاجتماع في ظل وضع مضطرب تشهده أسواق النفط العالمية، بعدما أدى فائض الكميات المعروضة إلى تراجع كبير في الأسعار منذ منتصف عام 2014، مما كبد الدول المنتجة خسائر هائلة في مداخيلها.

ورفضت أوبك، مدفوعة بالدرجة الأولى بقرار السعودية والدول الخليجية الأخرى، خفض إنتاجها سعياً إلى إعادة الاستقرار للأسعار. واعتبرت دول في المنظمة، أن

ديلويت: ثلث شركات إنتاج النفط يواجه خطر الإفلاس

خدمات حقول النفط تواجه مخاطر للإفلاس أقل وطأة من شركات الإنتاج، بسبب التكاليف الرأسمالية الكبيرة التي ترفع من حجم ديون شركات إنتاج الخام. وكانت أسعار النفط تهافتت من مستوى 115 دولاراً منتصف عام 2014 إلى قرب مستوى 30 دولاراً للبرميل، بفعل تخمة المعروض وتباطؤ نمو الطلب على الخام.

أسعار النفط يثير حالة من القلق الشديد في قطاع الطاقة. وأوضحت الدراسة أن 175 شركة تقريباً تواجه خطر الإفلاس العام الحالي، حيث إنها تمتلك ديوناً بقيمة 150 مليار دولار، كما تراجعت قيمة طروحاتها من الأسهم من 115 دولاراً في وقتها من قدرتها على توليد السيولة. وذكرت دراسة «ديلويت» أن شركات

كشفت دراسة حديثة، أن حوالي ثلث شركات إنتاج النفط تواجه خطر إعلان إفلاسها خلال العام الحالي، بفعل أزمات الديون ونقص السيولة الناجمة من انهيار أسعار السلع.

وقالت شركة «ديلويت» للتحقيق والاستشارات، عبر دراسة شملت أكثر من 500 شركة متداولة عاملة في قطاع النفط والغاز الطبيعي حول العالم، أن هبوط

نشرة إعلانية

الزياني : مجموعة من مواصفات «مولينير» المتميزة تظهر للمرة الأولى في سيارة Flying Spur

كشفت قسم 'مولينير' (Mulliner) التابع لشركة 'بنكلي' والمتخصص بصناعة المقصورات الداخلية الراقية للسيارات، عن مجموعته الأحدث من الابتكارات المتطورة لسيارة Flying Spur، مما يوفر للعملاء في الشرق الأوسط فرصة منح لمسات خاصة لسياراتهم السيدان الفاخرة رباعية الأبواب والارتفاع بها إلى مستويات أعلى أكثر. ولأول مرة في المنطقة، يمكن تخصيص سيارة Flying Spur عبر تجهيزها بصندوق تبريد للقفاز، مثبت بين المقاعد الخلفية، إضافة إلى تمييزها بنمط زخارف 'مولينير'، ومرذاذات من فضة الستريلينج المميزة وعلب تخزين بكسوة فريدة. وهذه الباقات الجديدة من خيارات التخصيص هي مجرد مجموعة صغيرة من الإمكانيات غير المحدودة التي يمكن للعملاء أن يجدها لدى 'مولينير'، وهي تعزز سمعة Flying Spur كسيارة من ناحية الرقي والفاخرة التي لا تُضاهى أكان بالنسبة للعمل أم الاسترخاء.

تأتي Flying Spur مجهزة بخيار من محرك V8 سعة 4.0 ليترات أو محرك W12 الجبار سعة 6.0 ليترات، وهي تقدم أداء هائلاً ليتمشى مع ما تتفخ به من مستويات راحة ورفاهية رائدة بفتحتها. وأوضح جوف دودينغ، مدير قسم 'مولينير' بالقول: «تقدم 'مولينير' للعملاء فرصة منح لمسات شخصية إلى سياراتهم إضافة إلى ما يتوفر أمامهم أصلاً من خيارات جمع الخصائص والتي يزيد عددها عن مليون خيار. إن ابتكار المزاي المتطورة الراقية يتمحور حول فهم احتياجات ومتطلبات العملاء جيداً Flying Spur هي الوسيلة المثالية لدينا للتعبير عن هذه الأفكار».

صندوق القفاز التبريد من 'مولينير'

صندوق تبريد للقفاز ومزداذات بفضة ستريلينج ونمط زخارف 'مولينير' الخاص

قدرة العميل على تخصيص سيارته مع 'مولينير'. نتمتع تطرين 'مولينير' الخاص يمكن الآن اعتماد نمط تطرين 'مولينير' الخاص على الكونسول الوسطي من Flying Spur، مما يزيد من متعة النظر بشكل أنيق. وهذا النمط المعقد تقنياً يمكن اعتماده أيضاً بشكل خاص في دعائم المقاعد والأحواض الأبواب للحصول على تأثير فاخر.

والعملية في الوقت ذاته تشتمل على حاملة الساعة ومنطقة تخزين أمانة لأزرار الأكام، النقود المعدنية والأشياء الأخرى المشابهة. ومن الداخل، تقترح 'مولينير' أن تكون الحجرة مكسوة بلون غير متوقع، وعلى سبيل المثال كسوة 'ماندارين هيددين ديلايتهس' (Mandarin Hidden Delights). هذه الألوان المعاكسة المستوحاة من أسلوب خياطة سافيل رو التقليدي، تستعرض مدى

المقاعد الخلفية. يتم تلميع كل مرذاذ بشكل كامل لأقصى درجة وهو موجود ضمن حجرة مخصصة ضمن الكسوة الداخلية للباب الخلفي بهدف التخزين الجيد والأمن عند عدم الاستعمال. صناديق تخزين مكسوة يمكن الآن تخصيص الكونسول الوسطي Flying Spur عبر تضمينه حجرة تخزين خلفية مصنعة يدوياً. وهذه الميزة الفاخرة

الطلب، ويجري صنعه وزخرفته يدوياً في مشغل 'مولينير' وفق عملية تستغرق نحو 15 ساعة من عمل الحرفيين الفنيين. مرذاذات من فضة الستريلينج أعادت 'مولينير' تصميم أبواب Flying Spur لاستيعاب مرذاذات فضية فريدة وتمييزة. ويمكن استخدام هذه الأجهزة الراقية من فضة الستريلينج لضخ رذاذ ناعم من الماء أو العطر وبالتالي توفير رائحة جميلة منعشة لركاب

تصميم قاعدتيهما لتعكسا تصميم العجلات السبكية الرياضية لقياس 21 بوصة لسيارة 'موليسان'، في مواضع مخصصة لحمل الكبايات ضمن مسند الذراع في الكونسول الوسطي وذلك لعملية تخزين آمن. وأثناء عدم الاستخدام، بالإمكان إعادة توضع صندوق القفاز والكبايات وإخفاؤه تماماً مع استعادة تشكيل مقعد الجلوس الخاص. كل صندوق تبريد للقفاز يتم إنتاجه وفق

تملك شقة في حولي

مطابق لبنك التسليف

برج 6 RESIDENCE

اقساط بدون فوائد

اطلالة مميزة على طريق المغرب السريع

3 غرف نوم (غرفتين ماستر - غرفة مع خزانة ملابس)

اتصل الآن 90027199
25358371 - 97639120

الصباح: «إسكان غلوبال» تطمح إلى الارتقاء بصناعة المعارض العقارية

فاطمة الصباح

قالت رئيس مجلس إدارة مجموعة (إسكان غلوبال) الشيخة فاطمة حمود الصباح، إن المجموعة تطمح إلى الارتقاء بصناعة المعارض العقارية، وتقديم المزيد من الخدمات الجديدة لتحقيق أهداف الشركات البيعية وإرضاء طموح العملاء.

حدثت الصباح صباحاً في حفل افتتاح معرض «فبراير العقاري»، الذي تنظمه مجموعة «إسكان غلوبال» لتنظيم المعارض والمؤتمرات برعاية وزير التجارة والصناعة د. يوسف العلي ويستمر إلى الغد.

وأضافت أن الاهتمام بالسوق العقاري المحلي، بات يهتم كل شرائح المستثمرين من الشركات

والأفراد، ومن هنا جاء اهتمام المجموعة وسعيها إلى تقديم الخدمات التي تناسب الجميع. وبدوره قال الوكيل المساعد لقطاع الشؤون الفنية وتنمية التجارة بوزارة التجارة والصناعة عبدالله العنزي، إن القطاع العقاري لا يزال يتمتع بجاذبيته لدى المستثمر محلياً وخارجياً، رغم التراجع في حجم مبيعاته خلال الشهر الماضي نتيجة التغيرات الجيوسياسية التي تمر بها المنطقة. وأضاف أن تراجع المؤشرات العقارية خلال الفترة الأخيرة لا يحمل أي دلالات على تراجع شهية المستثمر في

«الغرفة» تعقد حلقة نقاشية عن التيسير التجاري في الكويت تطرقت إلى أهم الحلول لتذليل معوقات عمليات الإفراج عن الموانئ

عبد الوهاب الزهران

عقدت غرفة تجارة وصناعة الكويت، بالتعاون مع السفارة البريطانية لدى الكويت، أمس، حلقة نقاشية حول رفع كفاءة التيسير التجاري. ترأس الجانب الكويتي النائب الثاني للرئيس عبدالوهاب الزهران، والجانب البريطاني ماثيو لودج سفير بريطانيا بالكويت. وشارك في الحلقة النقاشية خبراء بريطانيون، هم: جيم ريدر مستشار السياسات لدى اتحاد الجمارك البريطانية، دان ماهاوني نائب مدير مطار هيثرو وجيمس ساتكليف رئيس المجموعة الاستشارية للموانئ، الاستثمار والتجارة البريطاني. وفضل اللقاء عدد من أعضاء مجلس إدارة الغرفة، كما شارك ممثلون من عدة جهات مختلفة، هم: السفير عادل العليان نائب وزير الخارجية للشؤون الاقتصادية، نبيل الجريسي رئيس مجلس الإدارة - الاتحاد الكويتي للنقل البري والشحن والتخزين، سعود

أقيمت هذه الفعالية في ضوء الدراسة التي أعدتها الغرفة في نوفمبر 2014 حول التيسير التجاري في الكويت، وأثره على حجم تجارتها الخارجية وتكاليفها، بالتعاون مع وحدة المعلومات في مجلة إيكونوميست.

الزيد عضو مجلس الإدارة - هيئة تنظيم الاتصالات وتقنية المعلومات، د. فيصل الكاظمي الرئيس التنفيذي - شركة الدهلة للنقل العالمية، حسام الصهيل رئيس مكتب الإحصاء والتدقيق العام - الإدارة العامة للجمارك، مارتين هول الرئيس التنفيذي لمجلس الأعمال البريطاني في الكويت، أحمد عيد - اتحاد الكويت الخرجية وتكاليفها،

بالتعاون مع وحدة المعلومات في مجلة إيكونوميست وشرح الخبراء البريطانيون التجاريون البريطانية فيما يتعلق بتسجيل حركة الموانئ والمنافذ البرية والوجبة للعمليات التجارية، بهدف تطوير كفاءة مؤشر حركة التجار التجاري في الكويت، الذي له أثر مباشر على عدة عناصر مهمة، منها أسعار السلع والمنتجات، تنافسية الاقتصاد الوطني، تشجيع الاستثمار، وتوسيع القاعدة الإنتاجية، وكذلك دعم تحقيق الرؤية الاستراتيجية لجعل الكويت مركزاً مالياً إقليمياً ودولياً. كما تم التطرق إلى أهم الحلول التي من شأنها تذليل المعوقات التي تصاحب عمليات الإفراج عن السلع في موانئ الكويت، ومحاولة الوصول بها إلى أفضل المراتب على مستوى العالم، من خلال الاعتماد الكلي على التكنولوجيا في عمليات التوثيق الجمركي، وإيضاً في عمليات انتقال السلع

1.9 مليون دينار أرباح «نور الصالحية» في 2015

توصية بتوزيع 6% نقداً

بدر الربيعية

صرح نائب رئيس مجلس الإدارة الرئيس التنفيذي لشركة نور الصالحية العقارية، بدر الربيعية، بأن الشركة حققت صافي ربح عن العام المالي المنتهي في 31/12/2015 بلغ 1.916.226 ديناراً بنسبة زيادة 31.8 في المئة عن العام الماضي، وبالنسبة لإجمالي موجودات الشركة فقد ارتفعت بنسبة 34.5 في المئة، مقارنة بعام 2014.

وقد أوصى مجلس الإدارة بتوزيع أرباح نقدية على المساهمين بنسبة 6 في المئة، للمساهمين المسجلين بدفاتر الشركة.

التوسع في الأعمال

وأوضح الربيعية أن إدارة الشركة تسعى حالياً للتوسع في أعمالها وأنشطتها

في أعمالها وأنشطتها

شركة الكويت للتأمين (ش.م.ك.ع)

منذ عام 1960

يسر مجلس الإدارة أن يعلن للسادة المساهمين الكرام بأن الشركة قد حققت أرباحاً صافية بلغت 5,690,993 دينار كويتي بزيادة وقدرها 542,852 دينار كويتي عن العام الماضي وقد بلغت ربحية السهم 30.69 فلس عن السنة المنتهية في 2015/12/31.

وقد قرر المجلس التوصية إلى الجمعية العمومية بتوزيع أرباح نقدية على المساهمين المقيدون في سجلات الشركة بتاريخ انعقاد الجمعية العمومية كما يلي:

توزيع أرباح نقدية

بنسبة 20% (عشرون فلساً للسهم الواحد)

على أن تخضع هذه التوصية لموافقة الجمعية العمومية والجهات الرقابية المختصة.

وينتهز مجلس الإدارة، والإدارة التنفيذية هذه المناسبة ليعرب عن شكره وتقديره لجميع مساهمي وعملاء الشركة، وإلى جميع الوزارات والهيئات الحكومية لثقتهم ودعمهم لها، وعن تقديره لموظفي الشركة على الجهود التي بذلوها، ومؤكداً عزمه على مواصلة تطوير أنشطة الشركة لتقديم أفضل الخدمات التأمينية المتميزة.

رئيس مجلس الإدارة

الجلال لـ «القانونية» والرشيدي لـ «الرقابة» في «التجارة»

عبدالله خليل

علمت «الجريدة» من مصادر مطلعة أن الوكيل المساعد الجديد في وزارة التجارة والصناعة محمد الجلال سيتولى قطاع الشؤون القانونية، بينما سيتولى الوكيل المساعد الآخر عبد الرشيد قطاع الرقابة. وكان مجلس الوزراء أصدر أمس الأول قراراً بتعيين الجلال والرشيدي وكيلاي مساعدين جديدين في «التجارة»، وذلك بعد شغور المنصبين خلال الفترة الماضية.

«أولى تكافل»: 10% خصماً على خدماتنا

أعلنت الشركة الأولى للتأمين التكافلي «أولى تكافل» تقديمها خصماً يصل إلى 10 في المئة خلال شهر فبراير، على خدماتها التأمينية لعملائها الحاليين والجدد أفراداً وشركات، بمناسبة ذكرى الأعياد الوطنية للكويت.

وأكد الرئيس التنفيذي للشركة حسين العتال أن الشركة حرصت على أن تشارك أبناء الشعب الكويتي احتفالاً بهم بالإعياد الوطنية، لذلك قدمت عروضها على كل خدماتها التأمينية، سواء للأفراد أو الشركات، حيث يشمل العرض العملاء الجدد والحاليين الذين يرغبون في تحديد اشتراكاتهم التي تنتهي في أي وقت خلال هذا العام، مشيراً إلى أن الشركة تسعى إلى مواكبة احتياجات العملاء ومتطلباتهم في السوق الكويتي. وأضاف العتال أن الشركة ترحب بعملائها، وتدعوهم إلى الاستفادة من هذا العرض قبل نهاية فبراير، مؤكداً أن مركز خدمة العملاء سيستقبل استفسارات العملاء ويقدم لهم الاستشارات التأمينية سواء الخاصة بعروض فبراير أو غيرها.

البنوك الإيرانية تخفض أسعار الفائدة على الودائع

المئة، في حين ينزل سعر الفائدة على ودايح ليلة لأقل من عشرة في المئة. وقد يشجع خفض أسعار الفائدة المواطنين على إنفاق واستثمار مبالغ كبيرة أخرىها خلال حقبة العقوبات مما يسهم في تعزيز النمو الاقتصادي الذي يقترب حالياً من الصفر. ونزل معدل التضخم إلى 13 في المئة من أكثر من 40 في المئة قبل ثلاثة أعوام. وقد بقود رفع العقوبات في الشهر الماضي إثر الاتفاق الدولي بشأن

اتفقت البنوك التجارية في إيران على خفض أسعار الفائدة في خطوة رحب بها البنك المركزي بعد رفع العقوبات الاقتصادية على طهران، مما أنعش الآمال بانخفاض أكبر لمعدل التضخم وتسارع وتيرة النمو الاقتصادي. ونقلت وكالة أنباء فارس عن قورش برويزيان رئيس رابطة البنوك الخاصة قوله في ساعة متأخرة من مساء أمس الأول إن البنوك قررت خفض سعر الفائدة على ودايح عام من 20 في المئة إلى 18 في

«الإسلامي للتنمية»: تمويلات لمشاريع بأكثر

من 726 مليون دولار

دولار، إضافة إلى دعم مشروع للتنمية الريفية المتكاملة في 44.7 مليون دولار. وذكر البيان أن المساعدات الفنية التي تم اعتمادها تأتي على صورة منح لا ترد بموجب تفويض مسبق من المجلس، وشملت تقديم ثلاث مساعدات فنية، منها مساعدتان لمصلحة مشروعين إيمائيين في كل من باكستان وجمهورية سيراليون، ومساعدة فنية ثالثة لبناء قدرات وزارة

ولفت البيان إلى أن مساهمة البنك في هذا المشروع بلغت 311.7 مليون دولار، في حين تم تخصيص 220 مليون دولار لمشروع الطاقة الكهربائية في بنغلادش. وأضاف أن التمويلات الجديدة اشتملت كذلك على دعم مشروع لتطوير شبكة الري في إيران بقيمة 103.5 ملايين دولار والمساهمة في تمويل مشروع لتحسين إمدادات المياه في جمهورية مالي بنحو 45.1 مليون

أعلن البنك الإسلامي للتنمية تقديمه تمويلات جديدة بقيمة 726.5 مليون دولار للدول الأعضاء وعدد من المجتمعات المسلمة في الدول غير الأعضاء. وأوضح البنك في بيان، أن التمويلات الجديدة التي اعتمدها مجلس إدارته التنفيذية خلال اجتماعه اشتملت على تمويل مشاريع استراتيجية جديدة لمصلحة دول أعضاء تضمنت مشروعاً لتطوير الأحياء الفقيرة في اندونيسيا.

«VI Markets» تفتتح فرعها للتداول الإلكتروني العالمي

العجمي: نقدم دورات مكثفة للمبتدئين بالتعاون مع محالين عالميين

من اليمين: طلال العجمي وبنار العصفور واندرو هندرسون

عقدت شركة VI Markets بالشراكة مع One Financial العالمية والتداول الإلكتروني مؤتمراً صحافياً حول افتتاح مكتبها الجديد، وذلك بحضور عدد من الشخصيات والنخبة من قادة الرأي العام.

وحققت الشركة نجاحات متعددة في الأعوام الأربعة السابقة (منذ فبراير 2012)، وحازت عدة جوائز منها أفضل وسيط للتداول عبر الإنترنت، كما ساهمت في فتح مكتب رسمي لـ One Financial Markets في الكويت، ويعتبر ذلك الافتتاح مرحلة ثانية من الشراكة، كما حرصت على تزويد العميل بأفضل وسائل التعليم والثقافة وإقامة مئات الدورات التدريبية وورش العمل التي ساهمت في نشر الوعي لدى المستثمر.

المستثمر الكويتي أحد أقدم المستثمرين في العالم العربي هندرسون

أبرز المحللين، وسيتم تكثيف عدد الورشات وتطويرها في العام الحالي إضافة إلى وجود خدمات جديدة ستعلن، معتبرا أن افتتاح المكتب بالشراكة مع One Financial Markets يزيد من ثقة الشركة وتطورا وانتشارا، لأنها توسعت بأحدث الوسائل التقنية لضمان تقديم أفضل خدمة عملاء في الكويت.

وأكد العجمي أن One Financial Markets لا تخطط بين أسواق العملات وأموالها الخاصة، وتحفظ الشركة بأموال العملاء في حسابات منفصلة عن حساباتها ولا تقوم باستخدام الأموال لتحويل حاجتها الخاصة، وهي بالتالي توفر المزيد من الراحة والحماية لعملائها.

التداول بالأسواق العالمية، وتوفر أكبر باقة من المنتجات المالية تتضمن الفوركس، والسلع، والمؤشرات، والسبائك المعدنية، وأسواق الأسهم وسندات الخزينة. وأوضح أن الشركة تقدم دورات تدريبية تؤهل العميل المبتدئ للدخول إلى السوق ومعرفة أساسيات التداول قبل عملية التداول بشكل نهائي، كما تقدم دورات تثقيفية عالية المستوى من قبل أبرز المحللين والخبراء في هذا المجال في الشرق الأوسط.

وبين العجمي أن التعليم والتوعية هي رسالة وهدف الشركة وأن سبب نجاحها التخطيط والإدارة والعمل كفريق متكامل، مشيراً إلى أن الشركة قدمت أكثر من 20 ورشة عمل في العام الماضي على يد

وإلى أن الشركة تحظى بحضور عالمي وخبرات محلية وإقليمية من سلسلة مكاتبها في الشرق الأوسط لخدمة عملائها وممثلها في دبي، وأبو ظبي، والسعودية، وهونغ كونغ وافتتاحها إلى أن الشركة تحظى بحضور عالمي وخبرات محلية وإقليمية من سلسلة مكاتبها في الشرق الأوسط لخدمة عملائها وممثلها في دبي، وأبو ظبي، والسعودية، وهونغ كونغ

وافتتاحها إلى أن الشركة تحظى بحضور عالمي وخبرات محلية وإقليمية من سلسلة مكاتبها في الشرق الأوسط لخدمة عملائها وممثلها في دبي، وأبو ظبي، والسعودية، وهونغ كونغ

وافتتاحها إلى أن الشركة تحظى بحضور عالمي وخبرات محلية وإقليمية من سلسلة مكاتبها في الشرق الأوسط لخدمة عملائها وممثلها في دبي، وأبو ظبي، والسعودية، وهونغ كونغ

وافتتاحها إلى أن الشركة تحظى بحضور عالمي وخبرات محلية وإقليمية من سلسلة مكاتبها في الشرق الأوسط لخدمة عملائها وممثلها في دبي، وأبو ظبي، والسعودية، وهونغ كونغ

«المتحد» الفائزين بالسحب الأسبوعي لـ «الحصاد»

عليها كل ثلاثة أشهر، وهي جائزة البنك مستوى مئبياً أكثر راحة بفضل ضمان استثمارية دفعات الجائزة شهراً بعد آخر. توجه عام يواصل البنك الأهلي المتحد تقديم كل جديد يلبي احتياجات عملائه، ويتناسب مع عراقة تاريخ البنك بصفته أقدم البنوك التي عملت في الكويت، والذي استطاع على مدار أكثر من 73 عاماً أن يحافظ على مكانة رائدة بين البنوك المحلية.

الحصاد للتوفير الإسلامي بأدنى قيمة لفتح الحساب وهي 100 دينار، وفاز بالجائزة الأسبوعية الكبرى بقيمة 25000 دينار نقداً: بدر حسين عبدالله.

وفاز بجائزة قيمتها 1000 دينار: لطيفة سيد إبراهيم، إلهام عبدالمباري حسن، أيمن محمد النصار، امتياز علي كاجزي، عالية شويش العازمي، عادل حسن علي، محمد خليفة الغريب، فاطمة حسن الصغار، طلال نايف رشيد، ربي شريف العلمي، ندي عبداللطيف الكليب، عيسى عبدالله الخليل، كبرى الجوائز الكبرى والجمالية، إضافة إلى تمتهم بأحدث المزاياء المصرفية التي يوفرها لهم البنك. وأفاد البنك الأهلي المتحد، في بيان صحافي، «يقدم برنامج الحصاد للتوفير الإسلامي التي تصل مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنوياً، كما يتمين بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعياً، ويمكن فتح حساب

الحصاد للتوفير الإسلامي بأدنى قيمة لفتح الحساب وهي 100 دينار، وفاز بالجائزة الأسبوعية الكبرى بقيمة 25000 دينار نقداً: بدر حسين عبدالله.

وفاز بجائزة قيمتها 1000 دينار: لطيفة سيد إبراهيم، إلهام عبدالمباري حسن، أيمن محمد النصار، امتياز علي كاجزي، عالية شويش العازمي، عادل حسن علي، محمد خليفة الغريب، فاطمة حسن الصغار، طلال نايف رشيد، ربي شريف العلمي، ندي عبداللطيف الكليب، عيسى عبدالله الخليل، كبرى الجوائز الكبرى والجمالية، إضافة إلى تمتهم بأحدث المزاياء المصرفية التي يوفرها لهم البنك. وأفاد البنك الأهلي المتحد، في بيان صحافي، «يقدم برنامج الحصاد للتوفير الإسلامي التي تصل مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنوياً، كما يتمين بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعياً، ويمكن فتح حساب

الحصاد للتوفير الإسلامي بأدنى قيمة لفتح الحساب وهي 100 دينار، وفاز بالجائزة الأسبوعية الكبرى بقيمة 25000 دينار نقداً: بدر حسين عبدالله.

وفاز بجائزة قيمتها 1000 دينار: لطيفة سيد إبراهيم، إلهام عبدالمباري حسن، أيمن محمد النصار، امتياز علي كاجزي، عالية شويش العازمي، عادل حسن علي، محمد خليفة الغريب، فاطمة حسن الصغار، طلال نايف رشيد، ربي شريف العلمي، ندي عبداللطيف الكليب، عيسى عبدالله الخليل، كبرى الجوائز الكبرى والجمالية، إضافة إلى تمتهم بأحدث المزاياء المصرفية التي يوفرها لهم البنك. وأفاد البنك الأهلي المتحد، في بيان صحافي، «يقدم برنامج الحصاد للتوفير الإسلامي التي تصل مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنوياً، كما يتمين بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعياً، ويمكن فتح حساب

الحصاد للتوفير الإسلامي بأدنى قيمة لفتح الحساب وهي 100 دينار، وفاز بالجائزة الأسبوعية الكبرى بقيمة 25000 دينار نقداً: بدر حسين عبدالله.

وفاز بجائزة قيمتها 1000 دينار: لطيفة سيد إبراهيم، إلهام عبدالمباري حسن، أيمن محمد النصار، امتياز علي كاجزي، عالية شويش العازمي، عادل حسن علي، محمد خليفة الغريب، فاطمة حسن الصغار، طلال نايف رشيد، ربي شريف العلمي، ندي عبداللطيف الكليب، عيسى عبدالله الخليل، كبرى الجوائز الكبرى والجمالية، إضافة إلى تمتهم بأحدث المزاياء المصرفية التي يوفرها لهم البنك. وأفاد البنك الأهلي المتحد، في بيان صحافي، «يقدم برنامج الحصاد للتوفير الإسلامي التي تصل مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنوياً، كما يتمين بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعياً، ويمكن فتح حساب

الحصاد للتوفير الإسلامي بأدنى قيمة لفتح الحساب وهي 100 دينار، وفاز بالجائزة الأسبوعية الكبرى بقيمة 25000 دينار نقداً: بدر حسين عبدالله.

وفاز بجائزة قيمتها 1000 دينار: لطيفة سيد إبراهيم، إلهام عبدالمباري حسن، أيمن محمد النصار، امتياز علي كاجزي، عالية شويش العازمي، عادل حسن علي، محمد خليفة الغريب، فاطمة حسن الصغار، طلال نايف رشيد، ربي شريف العلمي، ندي عبداللطيف الكليب، عيسى عبدالله الخليل، كبرى الجوائز الكبرى والجمالية، إضافة إلى تمتهم بأحدث المزاياء المصرفية التي يوفرها لهم البنك. وأفاد البنك الأهلي المتحد، في بيان صحافي، «يقدم برنامج الحصاد للتوفير الإسلامي التي تصل مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنوياً، كما يتمين بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعياً، ويمكن فتح حساب

الحصاد للتوفير الإسلامي بأدنى قيمة لفتح الحساب وهي 100 دينار، وفاز بالجائزة الأسبوعية الكبرى بقيمة 25000 دينار نقداً: بدر حسين عبدالله.

وفاز بجائزة قيمتها 1000 دينار: لطيفة سيد إبراهيم، إلهام عبدالمباري حسن، أيمن محمد النصار، امتياز علي كاجزي، عالية شويش العازمي، عادل حسن علي، محمد خليفة الغريب، فاطمة حسن الصغار، طلال نايف رشيد، ربي شريف العلمي، ندي عبداللطيف الكليب، عيسى عبدالله الخليل، كبرى الجوائز الكبرى والجمالية، إضافة إلى تمتهم بأحدث المزاياء المصرفية التي يوفرها لهم البنك. وأفاد البنك الأهلي المتحد، في بيان صحافي، «يقدم برنامج الحصاد للتوفير الإسلامي التي تصل مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنوياً، كما يتمين بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعياً، ويمكن فتح حساب

BlackBerry Priv تطلق جهاز VIVA مع باقات الدفع الآجل

كما يمنحك الجهاز إمكانية الاختيار بين لوحة المفاتيح الافتراضية أو الحقيقية لمزيد من الدقة والسرعة. ويستطيع عملاء VIVA، من خلال هذه الخدمة، تجربة المكالمات الصوتية والإنترنت بسهولة وفي وقت واحد على شبكة تقنية التطور الطويل المدى LTE، وإجراء مكالمات صوتية وفيديو بدون انقطاع وإزعاج.

وتهدف VIVA، من خلال هذه الخدمة المميزة، إلى التأكيد على التزامها الدائم بمنح عملائها أفضل الحلول والمنتجات الموائمة للتطور في مجال الاتصالات والتكنولوجيا التي تلبي احتياجاتهم ومطالبهم.

وهناك مزاياء أخرى تتعلق بطريقة العرض وتحديد الأولويات والإجابة على جميع الرسائل عبر BlackBerry Hub.

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، إطلاقها جهاز BlackBerry Priv لأول مرة في الكويت، مع باقات الدفع الآجل. ويجمع جهاز PRIV كل مواصفات BlackBerry الرائعة مع نظام إيكولوجي متكامل من تطبيقات Android، وهو مزود بلوحة مفاتيح منزلقة، وكاميرا تحظى بمصادقية «شديد كريسناح» الشهيرة لتجربة متكاملة فريدة من نوعها. أنظمة الحماية المتوفرة مع الجهاز تطلعك على احتمالية تعرضك لحرق الخصوصية كي تتمكن من تعزيزها مجدداً. شاشته منحنية بقياس 5.4 إنش، وبطاريته تخدم 22.5

«الاتحاد للطيران» تفوز بلقب شركة طيران العام من «إير ترانسبورت ورلد 2016»

نخبة من فريق الإدارة العليا في «الاتحاد للطيران» بعد تسلم الجائزة

بهذه الجائزة المرموقة ينبغي على شركة الطيران أن تبرز على امتلاكها قدرات متفوقة وتحققها إنجازات استثنائية على مستوى مختلف عملياتها التشغيلية، وأدائها المالي، وجودة الخدمة التي توفرها للعملائها، فضلاً عن حرصها على السلامة والعلاقة مع الموظفين العاملين لديها، كما ينبغي على فريق القيادة التنفيذية أن يظهر بوضوح قدراته على الابتكار والتفكير الاستراتيجي ما يجعل الشركة نموذجاً متفرداً.

الجائزة تقاط قوتنا المتمثلة في تطوير نموذج أعمال قوي، وتقديم منتجات مبتكرة وخدمات راقية يحرص على تقديمها موظفونا المتفانون البالغ عددهم 27000 موظف، ويسعدني أن أقف اليوم بالإنابة عنهم لتسلم الجائزة، لقد حرصنا كشركة طيران على تقديم خيار فريد لجمهور المسافرين، وقمنا بتوسيع نطاق أعمالنا سعياً منا إلى المساعدة في تشكيل المشهد المتغير لقطاع الطيران. في هذا الصدد، أفادت مجلة إير ترانسبورت ورلد بأنه وللغون

عشاء فاخر، حضره ممثلون عن شركات الطيران، بمناسبة النسخة السنوية الثانية والأربعين لجوائز الإنجاز لشركات الطيران، التابعة لمجلة إير ترانسبورت ورلد عشية معرض سنغافورة الجوي. بهذه المناسبة، قال الرئيس التنفيذي في الاتحاد للطيران جيمس هوجن: «تأتي هذه الجائزة تقديراً للخطط التي سرنا عليها كشركة طيران منذ 13 عاماً، والتي تتمثل في أن تكون شركة طيران آمنة ومريحة، وأن تكون ببساطة الأفضل». وأضاف هوجن: «تعكس

فازت الاتحاد للطيران، الناقل الوطني للإمارات، ومقرها أبو ظبي، أمس، بلقب شركة طيران عام 2016 العروم، من قبل مجلة إير ترانسبورت ورلد (ATW)، وجاءت الجائزة تقديراً لجهود القيادة التنفيذية القوية التي يحظى بها الاتحاد للطيران، والتي استطاعت تطوير استراتيجية رابحة للنمو الطبيعي والتفرد على صعيد الشراكة بالحصص، إلى جانب الحرص على تقديم منتجات وخدمات رائدة، ووضع الأسس لتطوير كواد عمالة عالية الكفاءة والدعم على الدفاع الدبلوماسي الوقور الذي قدمته حول نموذج أعمالها في أعقاب الهجمات الإرهابية التي شنتها ضدها شركات طيران أميركية. وتم اختيار الاتحاد للطيران للفوز بالجائزة الكبرى من قبل هيئة تحرير المجلة، ضمن بيئة عالية التنافسية، بمشاركة أكثر من 100 شركة طيران من مختلف أنحاء العالم. وتم تسليم الجائزة خلال حفل

نشرة إعلانية

«رينو البابطين» تطلق عروضاً استثنائية ومميزة بمناسبة هلا فبراير

أطلقت شركة عبدالمحسن عبدالعزيز البابطين، الوكيل الحصري لسيارات «رينو» في دولة الكويت، عرضاً مميزاً بأسعار استثنائية على كل من رينو «داستر 4x4»، رينو «كابتنر»، رينو «دوكر» ورينو «سيمبول» فساهمة منها في مهرجان «هلا فبراير» واحتفالاً بالأعياد الوطنية. كما أعلنت قسائم شرائية تصل إلى 200 دينار كويتي خلال شهر فبراير عند شراء إحدى سيارات رينو التي يشملها العرض. بالإضافة إلى باقة مميزة من الخدمات تتضمن، كغالة خمس سنوات على السيارة، مع صيانة مجانية لستين، تأمين مجاني ضد الغير وتسجيل مجاني لدى إدارة المرور.

معلوم أن «رينو البابطين» اعتادت على المشاركة في المناسبات الوطنية التزاماً منها بدورها الاجتماعي الذي لطالما لعب الدور الأول في النجاحات التي حققتها خلال السنوات الماضية. وكانت شركة عبدالمحسن عبدالعزيز البابطين افتتحت قبل فترة صالة عرض خاصة بـ «رينو» في منطقة الري هي الأولى المستقلة للعلامة الفرنسية في منطقة الخليج العربي، وتحرص على دعوة عملائها لزيارتها خلال فبراير والاستفادة من عروضها في هذه الفترة. وتتميز سيارات رينو بأسلوبها الأوربي، وهي نجحت في فرض نفسها بفضل

قدرتها على تلبية كل الأذواق وتحقق رضا الباحثين عن فئات مختلفة من المركبات العملية، فمجرد الجلوس خلف سيارة رينو، يشعر السائق بفخامة وروعة المقصورة مع مصابيح أمامية مطلية بالكروم، وعجلات باللون الأسود الماسي من الألومنيوم. أما «كابتنر» فتعتبر إحدى روائع «رينو» إذ عززت بمحرك توربو 1.2 لتر، 4 سلندرات، و16 صماماً، وتنتمي «كابتنر» إلى فئة سيارات الـ «كروس أوفر» وتلبي هيكلاً وأدائها طموحات كل باحث عن التائق، خصوصاً أنها تحمل في مختلف

قدرتها على تلبية كل الأذواق وتحقق رضا الباحثين عن فئات مختلفة من المركبات العملية، فمجرد الجلوس خلف سيارة رينو، يشعر السائق بفخامة وروعة المقصورة مع مصابيح أمامية مطلية بالكروم، وعجلات باللون الأسود الماسي من الألومنيوم. أما «كابتنر» فتعتبر إحدى روائع «رينو» إذ عززت بمحرك توربو 1.2 لتر، 4 سلندرات، و16 صماماً، وتنتمي «كابتنر» إلى فئة سيارات الـ «كروس أوفر» وتلبي هيكلاً وأدائها طموحات كل باحث عن التائق، خصوصاً أنها تحمل في مختلف

قدرتها على تلبية كل الأذواق وتحقق رضا الباحثين عن فئات مختلفة من المركبات العملية، فمجرد الجلوس خلف سيارة رينو، يشعر السائق بفخامة وروعة المقصورة مع مصابيح أمامية مطلية بالكروم، وعجلات باللون الأسود الماسي من الألومنيوم. أما «كابتنر» فتعتبر إحدى روائع «رينو» إذ عززت بمحرك توربو 1.2 لتر، 4 سلندرات، و16 صماماً، وتنتمي «كابتنر» إلى فئة سيارات الـ «كروس أوفر» وتلبي هيكلاً وأدائها طموحات كل باحث عن التائق، خصوصاً أنها تحمل في مختلف

قدرتها على تلبية كل الأذواق وتحقق رضا الباحثين عن فئات مختلفة من المركبات العملية، فمجرد الجلوس خلف سيارة رينو، يشعر السائق بفخامة وروعة المقصورة مع مصابيح أمامية مطلية بالكروم، وعجلات باللون الأسود الماسي من الألومنيوم. أما «كابتنر» فتعتبر إحدى روائع «رينو» إذ عززت بمحرك توربو 1.2 لتر، 4 سلندرات، و16 صماماً، وتنتمي «كابتنر» إلى فئة سيارات الـ «كروس أوفر» وتلبي هيكلاً وأدائها طموحات كل باحث عن التائق، خصوصاً أنها تحمل في مختلف

«سيرفس هيرو» تعلن أفضل مزودي الخدمات في الكويت 2015

فاتن أبوغزالة

الشركات. الأمر الذي يتطلب جهوداً استراتيجياً وانضباطاً ومثابرة في سبيل المحافظة على ذلك. وتابعت: «تتمتع كشركة إلى استكمال جولة تقييم مستوى أداء الشركات لعام 2016، التي بدأت مع بداية العام الحالي، وستستمر حتى نهايته، وإلى تدشين موقعنا الإلكتروني، الذي يمثل منصة التصويت الرئيسية، بعد أن أعيد تصميمه في سبيل ضمان تحقيق المزيد من الشفافية، كذلك إلى توسعنا في المنطقة من خلال دولة الإمارات العربية المتحدة، وعلى غرار أي من مزودي الخدمات، فإننا نحرص على تطوير مجموعة خدماتنا بشكل مستمر من أجل عملنا خدمة أفضل، بشكل يعزز قيمة ومصداقية المؤشر».

يعني هذا أن تكون الشركات على دراية بمفهوم القمم الثلاث، حيث تتمثل القمة الأولى في القدرة على فهم توقعات العميل واحتياجاته، والثانية في القدرة على تحقيق رضا العملاء مقارنة بتوقعاتهم. أما القمة الثالثة فهي تشكل الصلة القائمة بين الشركة والعملاء، أي تفضيلهم للشركة ونصيحة الآخرين لتجربة خدماتها ومنتجاتها».

عملاء أوفياء

وأضافت أبوغزالة: «إن نجاح الشركات في بناء سمعة طيبة وتحقيق مكاسب مادية على المدى البعيد يبدأ ببناء قاعدة عملاء أوفياء لديهم ولائهم لتلك

وتعلقاً على نتائج استفتاء هذا العام، قالت رئيسة شركة سيرفس هيرو، فاتن أبوغزالة: «أود أن أهنئ جميع الفائزين بجوائز مؤشر سيرفس هيرو لعام 2015 وجميع الشركات الموجودة معنا اليوم، لأنها تمثل أفضل الشركات ارتقت بمعايير خدمة العملاء في الكويت، وتشكل 10 في المئة، من بين أكثر من 300 شركة مدرجة ضمن مؤشرنا».

وبينما نحن نوزع الجوائز على الفائزين، لا يسعني إلا أن أشدد على أن التميز لا يقتصر على حصص الجوائز فقط، بل يتسع ليشمل القرارات الاستراتيجية التي تتخذها الشركات في الأمور التي تصب في مصلحة العميل.

السيارات، ومحال الملابس، ومحال الإلكترونيات، ومطاعم الوجبات السريعة، والمطاعم الراقية، ومعارض الأثاث المنزلي، والبنوك الإسلامية، والبنوك التجارية، ومزودي خدمات الإنترنت، وشركات الاتصالات المتنقلة، وكلاء السيارات الجديدة، والمستشفيات الخاصة، وشركات الطيران العربية الإقليمية، والسوبرماركت. وقد تم تقييم كل من هذه القطاعات وفقاً لتجربة المستهلكين في الكويت، حيث اعتمد التقييم مقياساً مدرجاً من واحد إلى عشرة، واستند على 8 معايير، وبناء على ثقة عملائها بجودة المنتج، وكفاءة الموظفين، القيمة بالنسبة للسعر، الموقع، مركز الاتصال، وجودة الموقع الإلكتروني.

أعلنت شركة سيرفس هيرو، المؤشر المتخصص الوحيد في العالم العربي لقياس رضا العملاء الذي يعتمد على آراء المستهلكين بنسبة 100 في المئة، أفضل مزودي الخدمات في الكويت لعام 2015، وكرمت تلك الشركات خلال حفل توزيع الجوائز السنوي، الذي أقيم في فندق جي دبليو ماريوت بمدينة الكويت أمس الأول، وتصدرت قائمة الفائزين وكالة أنفنتي للسيارات التي احتلت المركز الأول، يليها بنك بوبيان في المركز الثاني، ومن ثم كاريبو كوفي في الثالث.

وقد رصد مؤشر سيرفس هيرو 16 قطاعاً للخدمات في استفتاء لتقييم خدمة العملاء 2015 شمل قطاعات المقاهي، والمطاعم العائلية، وخدمات

«زين» تحصد المركز الأول عن أفضل مشغل ومزود

البنك وخدماته، مؤكداً أنهم سيظلون دائماً كلمة السر، التي تحمل في طياتها كل معاني النجاح وتحقيق الإنجازات للبنك.

وكان التوجيهي تسلم الجائزة في الحفل الذي نظم بهذه المناسبة إلى جانب تسلمه لجائزة المركز الثاني في خدمة العملاء على مستوى الكويت في مختلف القطاعات.

وأوضح أن مؤسسة سيرفس هيرو مشهود لها بالكفاءة والخبرة والحيادية إلى جانب كونها كانت نتاج لدراسات واستطلاعات رأي واستبيان شمل شريحة واسعة من العملاء من مختلف الشرائح في الكويت، بالإضافة إلى وجودنا في المنافسة مع مؤسسات عريقة لها تاريخها وخبراتها الطويلة.

وتابع: «ربما كان الوصول إلى القمة أمراً سهلاً لكن الصعب فعلاً هو الحفاظ على هذه القمة وهو ما حدث معنا، فقبل ست سنوات تمكنا من كسب ثقة عملائنا والفوز بهذه الجائزة القيمة، إلا أن الحفاظ عليها لم يكن بالأمر السهل».

واصل بنك بوبيان، للعام السادس على التوالي، تربيته على قمة خدمة العملاء في الكويت، من خلال حصوله على جائزة أفضل بنك إسلامي في الكويت في خدمة العملاء من مؤسسة سيرفس هيرو، مؤكداً بذلك ريادته لسوق الخدمات المصرفية في الكويت، وحرصه على التفوق في خدمة العملاء، باعتبارهم سر نجاح البنك وإنجازاته.

وقال نائب الرئيس التنفيذي للبنك عبد الله التوجيهي، إن الحصول على هذه الجائزة الراقية محلياً، إنما يؤكد مرة أخرى أن بنك بوبيان لا يمكن أن يتنازل عن مستواه المتميز في خدمة العملاء، مشيراً إلى أن البنك ومنذ عام 2010 وضع استراتيجيته بناء على التميز في خدمة العملاء. وأضاف التوجيهي: «قلنا من البداية، إن المنافسة داخل أي قطاع لا سيما المصرفي، لا تتوقف فقط عند المنتجات والخدمات التي تقدم للعملاء بل أيضاً ترتبط بمستوى الخدمة التي تقدم للعملاء، ومدى الحرص على معايير الجودة فيها».

وشكر عملاء بنك بوبيان على ثقتهم المتزايد في

شركة زين تتسلم الجائزة

الخدمات التي تقدمها لقاعدة عملائها التي تعتبر الأكبر بالكويت.

والتزامها وحرصها على مستوى

شركة زين تتسلم الجائزة

الخدمات التي تقدمها لقاعدة عملائها التي تعتبر الأكبر بالكويت.

والتزامها وحرصها على مستوى

القطاع الخاص من مختلف القطاعات، تقديراً لدورها في التفوق على توقعات عملائها بالشكل الذي يرضي طموحاتها ورغباتهم.

وأكدت الشركة أن حصولها على هذه الجائزة المرموقة للمرة الرابعة يعكس مدى حرصها على تحقيق أعلى معدلات رضا العملاء بالشكل الذي يعزز ريادتها في السوق الكويتي، خاصة أنه تم تقييمها على أساس ما تقدمه من جودة الخدمات، وما تتمتع به من الريادة والامتياز في خدمة العملاء، وبناء على ثقة عملائها بجودة خدماتها.

وزادت أن هيئة لجنة التحكيم منحتها المركز الأول في فئتي

منحت مؤسسة «سيرفس هيرو»، المؤشر الوحيد في الكويت لقياس مستوى رضا العملاء والمستهلكين على الخدمات المقدمة لهم على مستوى الكويت، شركة زين

المركز الأول على مستوى قطاع الاتصالات المتنقلة للمرة الرابعة، عن فئتي «أفضل مشغل اتصالات» و«أفضل مزود خدمات إنترنت» بالكويت عن عام 2015.

وقالت «زين»، التي تملك أكبر شبكة اتصالات متطورة بالكويت، في بيان صحفي، إن فوزها بهذه الجوائز جاء خلال الحفل الذي نظمته مؤسسة سيرفس هيرو في فندق جي دبليو ماريوت، والذي شهد حضور نخبة من مسؤولي

«المصارف» يرضى الأوبريت «نذوب بحب الكويت»

فصل الجبران بتسليم شبك الرعاية لرئيس القسم المالي في وزارة الشؤون الاجتماعية والعمل إبراهيم الفضلي، وتمنى لهم التوفيق في جهودهم المبذولة لرعاية ذوي الاحتياجات الخاصة ودمجهم في المجتمع، بما يبرز دور الكويت الحضاري واهتمامها بهذه الفئات.

اجتماعية ووطنية، ودمج جميع فئات ونزلاء قطاع الرعاية الاجتماعية في المجتمع، وسيكون في إطار احتفالات الاعياد الوطنية، ويعقد الانئين 22 الجاري، على مسرح الصالة الاجتماعية متعددة الأغراض في مجمع دور الرعاية الاجتماعية.

وقام مدير إدارة العلاقات العامة والحكومية والتشريعية بالاتحاد

قام اتحاد مصارف الكويت، في إطار حرصه على المشاركة في الأنشطة الاجتماعية التي تخص الفئات الخاصة والطفولة والمسنين، برعاية للأوبريت الوطني «نذوب بحب الكويت» لقطاع الرعاية الاجتماعية، والذي سيكون برعاية وزيرة الشؤون الاجتماعية والعمل.

ويجسد الأوبريت عدة أهداف

الصدوق الوطني يستقبل متدربي «هيئة الأسواق» ضمن برنامجها لحدِيثي التخرج

المتدربون في لقطة جماعية

نشر ثقافة ريادة الأعمال التي يراها الصدوق مستقبلاً للاقتصاد المحلي وإبناء الوطن.

على الإجابة عن كل أسئلة المتدربين فيما يتعلق بالصدوق الوطني والمشروعات الصغيرة والمتوسطة. ممثلو هيئة أسواق المال، إحدى خطوات الصدوق الوطني نحو

قامت هيئة أسواق المال، بالتنسيق مع الصدوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة لما له من دور فعال في دعم الشباب الطموح من أبناء الكويت، لزيارة اطلاعياً لواحد وعشرين متدرباً ضمن أنشطة برنامج حدِيثي التخرج الذي تقوم به.

وكان الهدف من هذه الزيارة توعية متدربي هيئة أسواق المال فيما يتعلق بمجال ريادة الأعمال بالكويت، وكيفية مساهمة المشروعات الصغيرة والمتوسطة في تنمية الاقتصاد الكويتي، من خلال تنوع مصادر الدخل القومي، وخلق الفرص الوظيفية للعماله الوطنية، وفقاً لأهداف الصدوق الوطني ودوره في مساعدة المبادرين وأصحاب الفكر.

نشرة إعلانية

على جميع الأنواع وبأسعار تنافسية تناسب الجميع (المطوع والقاضي) تقدم باقات برونزية وفضية وذهبية لصيانة سيارات (جي آيه سي) و(بايك) و(دي أف أم) و(هوندا)

وتبديل السباغيف الأمامية، وتبديل السباغيف الخلفية، وتبديل فلتر الهواء والفحص المجاني للسيارة بشكل مجاني وموثوق. وبالنسبة للفحوصات المجانية أوضحت الشركة أنها تشمل زيت الجير، والديسكات، وتغيير الزيت، وزيت السان، والبطارية، وضغط الإطارات، والسباغيف الأمامية والخلفية، وفلتر التكيف، ومجمع السكان، وفلتر المحرك وربل الأكسات، وذلك على إيدي فريق من المهندسين والفنيين المتخصصين بما يضمن لكم قيادة آمنة والتصرف على أي أعطال في سيارتكم لإصلاحها وتلافي التوقف المفاجئ والتكاليف المترتبة الناجمة عن بعض الاعطال.

أنواع السيارات من تبديل زيت المحرك، وتبديل فلتر الزيت للمحرك، والفحص المجاني للسيارة، وكل ذلك بمبلغ 20 ديناراً فقط لا غير، وبما يحقق للعملاء الراحة والطمأنينة من حيث السرعة والدقة وضمان أجود أنواع الزيوت وقطع الغيار لهذه السيارات.

أعلنت مجموعة المطوع والقاضي وشركاتها التابعة، مجموعة من العروض المميزة على خدمات الصيانة لسيارات (جي آيه سي) و(بايك) و(دي أف أم) و(هوندا) على اختلاف أنواعها، تحقيقاً لشعار المجموعة القائم على تحقيق أعلى درجات الأمان والسرعة والجودة.

ولضمان أفضل خدمة ولحرية الحركة على الطرقات والشعور بالأمان تقدم مجموعة (المطوع والقاضي) الباقة الذهبية للصيانة بمبلغ 99 ديناراً كويتياً فقط، وتشتمل 8 نقاط أساسية لتعود سيارتكم إلى أفضل حالاتها وبما يمنحك شعوراً بالراحة والأمان، أهم هذه النقاط هي: تبديل زيت المحرك، وتبديل فلتر المحرك، وتنظيف البخاخات، وممرات زيت المحرك، وتنظيف البخاخات،

وهي أيضاً تغطي جميع الأنواع، بمبلغ 49 ديناراً كويتياً فقط، وتشتمل خمس نقاط أساسية هي: تبديل زيت المحرك، وتبديل فلتر المحرك، وتنظيف البخاخات، وتنظيف ممرات زيت المحرك، وتبديل السباغيف الأمامية، وتبديل السباغيف الخلفية، وتبديل فلتر الهواء، والفحص المجاني لسيارتكم على أيدي امهر الخبراء والفنيين.

فريق مهني من المهندسين والفنيين أصحاب الخبرة العالية في جميع أعمال الصيانة الميكانيكية والكهربائية المتعلقة بالسيارات، والقادرين على إنجاز الأعمال بأسرع وقت وبما يحافظ على وقت العميل ويجعل من أعمال الصيانة شيئاً عادياً.

الباقة البرونزية: وتشتمل هذه الباقة أعمال الصيانة لجميع

«أموال الكويت» تشارك في معرض العقارات

فالح المطيري

ويحتوي على مجمع تجاري ضخم وملاعب وأسواق ويشتمل على جميع الخدمات وتوفر الحراسة على مدار الساعة.

أعلنت شركة أموال الكويت العقارية مشاركتها في معرض العقارات الكويتية والدولية الحدث العقاري الأكبر والأبرز في الكويت على الإطلاق من تنظيم شركة اكسيو سيتي لتنظيم المعارض والمؤتمرات من 7 إلى 10 مارس المقبل في الربيجنسي.

فقال المدير التنفيذي والشريك في شركة أموال الكويت العقارية فالح المطيري: «سنعرض خلال المعرض أربعة من أكبر مشاريعنا وهي «أموال الخبران، وأموال شرم، ومشروع طرابزون، ومشروع بورصة».

ويعتبر هذا اللقاء للمدبرين التنفيذيين للصدوق، وهم مشاري المحمود، مدير القطاع الفني، وجمال الفهيدني مدير قطاع العمليات، إضافة إلى محمد عبدالله مدير قطاع الخدمات المساندة، حيث حرصوا

وعن مشروع أموال الخبران، ذكر المطيري أن العنوان العريض لهذا المشروع هو «عظمة بلا اجازة»، وهو يهدف لتشجيع السياحة الداخلية، ويتكون المشروع من شاليهات جاهزة تتكون من 6 غرف نوم ماستر وغرفة خادمة وحمام سباحة خاص ومصعد خاص لكل شاليه، ويتميز المشروع بإطلالة مباشرة على البحر «الخور»، وتتمتع شاليهاته بالخصوصية التامة والمساحات الكبيرة التي تمنح الأسرة الكويتية الكبيرة راحة مطلقة، ويتم تملك

«سلطان» يجمع أصحاب المشاريع الصغيرة معاً

انطلاقاً من حرصه الدؤوب على دعم الشباب الكويتي وتزامناً مع احتفالات العيد الوطني وعيد التحرير، استضاف مركز سلطان «السوق المفتوح» بفرع في شرق ابداء من 8 الجاري وحتى 13.

ويطلع مركز سلطان لاستضافة «السوق المفتوح» هذه العام، نظراً للنجاحات السابقة التي حققها هذا الحدث في الأعمال المناسية في فروع المختلفة، حيث لقي ردوداً إيجابية، ويهدف «السوق المفتوح» أولاً إلى دعم الشباب الكويتي من أصحاب المشاريع الصغيرة، وتوفير الوسائل المناسبة لهم لعرض منتجاتهم الفريدة التي تشتمل من ضمن أخرى الأعمال الفنية والحرف اليدوية والأزياء والملابس والكسسوارات، إضافة إلى الألعاب والديكور.

وبهذه المناسبة، علقت ليزا الغريب، مديرة التسويق لمركز سلطان: «لطالما كان مركز سلطان ملتزماً بدعم وتشجيع الشباب الكويتي من أصحاب المشاريع الصغيرة، عن طريق توفير المكان الملائم لهم لعرض منتجاتهم والترويج لها بالطريقة المناسبة. إنه الأمر يدعو إلى الفخر أن نرى الشباب الكويتي الطموح يشارك في هذا الحدث».

القطاع المصرفي... أحد أكبر ضحايا تراجع النفط

عدد قليل من الشركات سينجح في تجاوز انخفاض الأسعار، لكن الكثير منها لن يتمكن من المنافسة في ظل المعدلات الحالية للأسعار، وهو ما يضاعف أزمة البنوك التي ما زالت تمد خطوطها الائتمانية للقطاع.

تشهد الولايات المتحدة موجة متنامية من إفلاس شركات الطاقة مع قفوت ازدهار قطاع النفط الصخري الذي سطر نجمه بقوة خلال السنوات الأخيرة، وتشير معطيات السوق إلى زيادة معاناة القطاع مع استمرار تراجع أسعار النفط والانخفاض الكبير لسندات الطاقة عالية المخاطر، وامتدت تداعيات الأزمة للقطاع المصرفي الذي يخشى من عجز شركات الطاقة عن سداد ديونها.

فخلال عام 2015 فقط أعلنت 42 شركة نفطية إفلاسها، وبلغ إجمالي ديون شركات الطاقة المفلسة 13.1 مليار دولار يعد نصفها ديونا متعتر، وسلط "Oil Price" الضوء على أزمة البنوك الناتجة عن قروض الطاقة.

حجم الأزمة

عدد قليل من الشركات سينجح في تجاوز انخفاض الأسعار، لكن الكثير منها لن يتمكن من المنافسة في ظل المعدلات الحالية للأسعار، وهو ما يضاعف أزمة البنوك التي ما زالت تمد خطوطها الائتمانية للقطاع. وفقاً لـ "باركلينز" تضاعفت قيمة سندات الديون لشركات الطاقة 11 مرة خلال فترة ازدهار

قطاع النفط الصخري بين عامي 2004 و2014 لتصل إلى 112.5 مليار دولار. في عام 2009 سجلت أسعار النفط ارتفاعاً حاداً استمر حتى عام 2014، وضخت البنوك المركزية حول العالم سيولة هائلة في النظام المالي في ظل توقعاتها باستمرار ارتفاع أسعار الخام.

كان قطاع النفط يعتبر حينئذ مجالاً مربحاً ومخاطره محدودة مما أغرى البنوك بزيادة معدل إقراضها للقطاع، ولم يتم سداد معظم هذه القروض حتى الآن مما يضع البنوك في مأزق خطير.

مأزق

شركات الطاقة تدور في دائرة مغلقة، فهي تحتاج للاستثمار في مشروعات جديدة لمواصلة الإنتاج والوفاء بالتزاماتها، لكن انخفاض أسعار النفط يجفف السيولة لديها، وتحتاج إلى قروض جديدة لتشغيل أنشطتها.

هذا بدوره يضع البنوك بين خيارين كلاهما مر، فهي قد تضطر لاستمرار إقراض شركات الطاقة ولو بفوائد أكبر هذه المرة حتى تعين الشركات على الاستمرار وأداء التزاماتها القديمة والجديدة.

والحل الآخر هو التوقف عن إقراض الشركات المتعتره وتقبل الخسائر القريبة مما يجنبها تداعيات أكبر على المدى الطويل، وهو حل مؤلم للطرفين ويهدد بإفلاس المزيد من الشركات. جمعت شركات الطاقة 225.7 مليار دولار بين 2007 و2014 من خلال الاكتتابات العامة والسندات، وستتجاوز

ديون شركات الطاقة الأميركية باستثناء "شيفرون" و"إكسون موبيل" 200 مليار دولار في 2015 ارتفاعاً بـ 55 في المئة من 2010.

كيف تحدد القروض؟

تقوم البنوك بتقدير قيمة مخزونات النفط لدى الشركة طالبة القرض اعتماداً على أسعار العقود الآجلة للنفط

والغاز، ثم تقوم بخصم التدفقات النقدية المستقبلية. ويقرض البنك الشركة 60 في المئة - كحد أقصى - من القيمة النهائية لهذه العملية الحسابية، ويتم إعادة تقييم تلك العملية بصورة نصف سنوية وتعديلها وفقاً لتغير الأسعار مما يؤدي بدوره لتعديل القيمة النهائية - حتى وقت قريب كان طرفا

هذه المعادلة أكثر تفاقماً بشأن عودة ارتفاع أسعار النفط، لذلك استخدمت البنوك قيمة أعلى من الأسعار الحالية لتقييم مخزونات الشركات. لكن إدارة معلومات الطاقة الأميركية توقعت مؤخراً عدم تجاوز الأسعار حاجز 40 دولاراً للبرميل حتى يناير 2017، وهذا يعني انخفاض قاعدة الإقراض المتاحة للعديد من

الشركات خلال تقييم أبريل المقبل.

نهاية المطاف

خلال المراجعة المقبلة ستقوم البنوك بتقليص حجم القروض الممنوحة لهذه الشركات وفقاً للتقييم الجديد، لكنها ستدعم بما يلزم لمواصلة أنشطتها، وهناك مخاوف كبيرة من تحول العديد من القروض الجديدة إلى ديون هائلة. لا يمكن استمرار انخفاض الأسعار إلى الأبد، فالأزمة الحالية ستؤدي إلى خفض المعروض بطريقة أو بأخرى مما يوقف نزيف الأسعار لبيد النفط في التعافي من جديد، وحينئذ ستعود بعض شركات النفط استثماراً مربحاً للبنوك.

لكن بعض الشركات لن تتمكن من تجاوز الأزمة الحالية مما يضرب بالبنوك المرتبطة بها، والبنوك الكبرى ستضطر في تخطي الأزمة لأن قروض الطاقة تمثل نسبة بسيطة من إجمالي محفظة القروض لديها. أما البنوك الأصغر حجماً خاصة تلك التي الفت بفعلها في الإقراض لشركات النفط والغاز فستتضرر كثيراً من جراء أزمة النفط الحالية، ومن المتوقع أن تشهد مصيراً مؤلماً. (أرقام)

ارتفاع الأسهم الصينية بأعلى وتيرة في 3 أشهر بدعم نمو القروض

«اليابانية» تواصل انتعاشها للجلسة الثانية بدعم تعافي الأسواق العالمية

ارتفعت الأسهم الصينية بأعلى وتيرة في 3 أشهر بنهاية جلسة أمس، بدعم بيانات أظهرت نمو القروض الائتمانية في البلاد أعلى مستوى على الإطلاق. وكشفت بيانات صادرة عن البنك المركزي الصيني أن القروض الجديدة بالعملة المحلية قفزت إلى 2.51 تريليون يوان (390 مليار دولار أميركي) في الشهر الماضي، متجاوزة توقعات المحللين.

وكان الوبان قد قفز أمس الأول بنسبة 1.2 في المئة أمام الدولار الأميركي، مسجلاً أكبر مكاسب يومية منذ شهر يوليو 2005، وهو ما خفض مخاوف المستثمرين بشأن إمكانية خفض بكن القيمة العملة.

وصعد مؤشر "شنغهاي" المركب بنسبة 3.3 في المئة ليصل إلى 2836 نقطة عند الإغلاق، ليقلص خسائره منذ بداية العام الحالي إلى 20 في المئة. وارتفعت القروض الجديدة المقدمة من البنوك الصينية لمستوى قياسي جديدة خلال الشهر الماضي، مع رغبة الشركات في خفض ديونها الخارجية.

ويبلغ إجمالي التمويل الاجتماعي في الصين حوالي 4.42 تريليون يوان في الشهر الماضي،

مقارنة بـ 1.82 تريليون في ديسمبر السابق له. وأشارت البيانات إلى أن المعروض النقدي في الصين ارتفع بنسبة 14 في المئة بنهاية شهر يناير الماضي على أساس سنوي، مقابل زيادة بلغت 13.3 في المئة بنهاية ديسمبر السابق له. وكان البنك المركزي الصيني قد ضح سيولة نقدية في النظام المصرفي بقيمة تريليون يوان تقريباً قبل عطلة العام القمري الجديد. أيضاً، ارتفعت الأسهم اليابانية بنهاية تداولات أمس، وذلك للجلسة الثانية على التوالي، مع تعافي أسواق الأسهم العالمية وهبوط الين. وشهدت البورصة اليابانية ارتفاعاً حاداً أمس الأول، بدعم تكهنات بشأن زيادة وتيرة إجراءات التحفيز الاقتصادي في أعقاب بيانات أظهرت انكماش الاقتصاد بأكثر من التوقعات في الربع الأخير من العام الماضي.

وتلقت الأسهم اليابانية دعماً من هبوط قيمة الين خلال الجلستين الماضيتين، وتعافي أسواق الأسهم في أوروبا وآسيا، مع وجود الأسواق الأميركية في عطلة رسمية أمس الأول. وقفز سهم "سوفت بنك" بنسبة 16 في المئة خلال تعاملات أمس، بعد أن أعلنت الشركة نيتها إعادة شراء أسهم بقيمة 500 مليار ين (4.4 مليار

دولار أميركي). وصعد مؤشر "نيكي" الياباني بنسبة 0.2 في المئة إلى 16054 نقطة، كما ارتفع مؤشر "تويكس" بحوالي 0.4 في المئة ليصل إلى 1297 نقطة.

وارتفع الين أمام الدولار بشكل هامشي بلغت نسبته 0.04 في المئة، لتراجع العملة الأميركية لمستوى 114.5 ين في الساعة 9:34 صباحاً بتوقيت مكة المكرمة.

وفي أوروبا، ارتفعت مؤشرات الأسهم الأوروبية في مستهل جلسة أمس، مدعومة بمكاسب الأسواق الآسيوية، وتصريحات رئيس البنك المركزي الأوروبي، وصعود النفط. وكان ماريو دراغي رئيس البنك المركزي الأوروبي قد أكد أمس الأول استعداد البنك للقيام بدوره من أجل استقرار الأوضاع الاقتصادية في منطقة اليورو، في إشارة إلى احتمالية ضخ مزيد من التدابير التحفيزية خلال اجتماع البنك خلال الشهر المقبل. وتلقت الأسهم الأوروبية دعماً من مكاسب الأسواق الآسيوية، والتي سجلت ارتفاعات ملحوظة اليوم بدعم حالة من الطلب المتنامي على الأصول الخطرة من جانب المستثمرين.

الذهب يتراجع إلى أدنى من مستوى 1200 دولار مع تعافي الأسهم العالمية

«غولدمان ساكس»: ارتفاع المعدن إلى أعلى مستوياته في عام «غير مبرر»

للاوقية في الساعة 9:59 صباحاً بتوقيت مكة المكرمة. وأعرب بعض المحللين لدى المجموعة المالية «غولدمان ساكس» أن ارتفاع أسعار الذهب لأعلى مستوياته في عام «غير مبرر» داعين إلى بيع المعدن النفيس.

وتوافق مع عطلة "يوم الرؤساء" في الولايات المتحدة تحت عنوان "لا يوجد ما يدعو إلى الخوف" الكلمة التي قالها الرئيس الأميركي السابق "فرانكلين روزفلت" عام 1993 حينما كان الاقتصاد الأميركي يعاني تبعيات الكساد العظيم آنذاك.

ويتوقع كل من "جيفري كوري" و"ماكس لايتون" المحللين اللذين قاما بإعداد التقرير الذي نقلته "بلومبرغ"، أن أسعار الذهب قد تتراجع إلى مستويات 1100 دولار للاوقية في غضون الأشهر الثلاثة المقبلة وإلى مستويات 1000 دولار للاوقية في غضون الأثني عشر شهراً القادمة.

تراجعت أسعار الذهب إلى أدنى من مستوى 1200 دولار للاوقية خلال تعاملات أمس، بفعل تعافي أسواق الأسهم العالمية، وتراجع الطلب على الأصول الآمنة.

وكان المعدن الأصفر قد قفز لأعلى مستوياته في عام خلال الأسبوع الماضي، بدعم التقلبات الحادة في أسواق الأسهم والسلع، والمخاوف المتعلقة بضعف الاقتصاد العالمي.

وعانى الذهب خلال الجلستين الماضيتين تراجعاً مع عودة الاتجاه الشرائي في أسواق الأسهم العالمية، وتراجع الطلب على المملدات الآمنة. وتوقع تقرير صادر عن "غولدمان ساكس" تراجع أسعار الذهب إلى 1100 دولار خلال الأشهر الثلاثة المقبلة، وهبوطها لمستوى 1000 دولار للاوقية في 12 شهراً. وهبط سعر التسليم الفوري للذهب بنسبة 0.8 في المئة إلى 1199.5 دولاراً للاوقية في الساعة 10:24 صباحاً بتوقيت مكة المكرمة. وتراجع سعر العقود الآجلة للمعدن النفيس بنحو 3.05 في المئة ليصل إلى 1201.6 دولار

هل نشهد عودة جديدة للأزمة المالية في أوروبا؟

شهد الأسبوع الماضي تراجعاً حاداً في أسواق المال الأوروبية، ما يمثل حدثاً فاصلاً يشير إلى احتمال عودة الأزمة المالية في أوروبا. وأشار تقرير نشرته "فاينانشال تايمز" إلى أن النسخة الجديدة من أزمة منطقة اليورو قد تبدو أقل إثارة للقلق في بعض الجوانب، لكنها قد تكون أسوأ في اتجاهات أخرى.

بؤادر للأزمة

ما زالت عوائد السندات الأوروبية أقل من مستوياتها إبان الأزمة السابقة لمنطقة اليورو، كما أن المنطقة تمتلك الآن مظلة قائمة للإنقاذ، في حين تمتلك البنوك مستويات إقراض أقل من الماضي.

رغم ذلك، فإن النظام المصرفي لا يزال يعاني أزمة واضحة، مع وجود مصارف تعاني صافي قيمة سلبية، وسط بيئة انكماشية في منطقة اليورو خلال الفترة الحالية، وذلك على خلاف الوضع في عام 2010.

كما فشل البنك المركزي الأوروبي في الوصول إلى مستهدف التضخم البالغ 2 في المئة، إضافة إلى التوقعات المتزايدة بشأن استمرار الفشل في تحقيق المستهدف في السنوات المقبلة.

عودة المزيج السام

قدم التراجع في أسواق المال الأوروبية 4 رسائل واضحة، الأولى والأهم تتمثل في عودة "المزيج السام"، وهو التفاعل بين البنوك والصناديق السيادية الخاصة بها. تراجعت أسعار أسهم البنوك في الأسبوع الماضي تزامناً مع زيادة عوائد السندات في منطقة اليورو، وهو النموذج الذي يشبه ما حدث في الفترة بين عامي 2010 إلى 2012.

لم تصل عوائد السندات الحكومية الأوروبية إلى ذروتها السابقة إبان الأزمة، إلا أن العائد على السندات البرتغالية لأجل 10 سنوات بلغ 4 في المئة تقريباً. يعتبر الجمع بين العوائد العالمية للسندات، والسياسات المالية التوسعية، وارتفاع ديون القطاعين العام والخاص

مع هبوط معدلات النمو أصراً "غير قابل للاستمرار".

قد يكون وضع إيطاليا أفضل من البرتغال، لكنه غير مستدام أيضاً، حيث ارتفع العائد على السندات الإيطالية لأجل 10 سنوات لأكثر من 1.7 في المئة، بينما وصل في ألمانيا إلى 0.2 في المئة تقريباً، مما يشير إلى عودة ارتفاع الضغط على النظام.

مزيد من المخاوف

تبرز رسالة الأسواق المالية في فقدان الثقة في عهد "ماريو دراغي" رئيس البنك المركزي الأوروبي في عام 2012 ببذل كل ما يلزم للتصدي لهجوم المضاربين مع إقتفاء الحاجة لحل المشاكل الهيكلية في اقتصادات المنطقة.

تتمثل الرسالة الثانية في فشل الاتحاد المصرفي الأوروبي، والذي تمثل في الرقابة المصرفية المشتركة، ونظام القرار المشترك، من دون تأمين على الودائع، أو إقرار مساندة حكومية لإنقاذ البنوك التي تعاني أزمات. جاء انهيار أسعار أسهم البنوك الأوروبية مع دخول برنامج البنك الأوروبي

أزمة الفائدة السالبة

تتمثل الرسالة الرابعة في مخاوف الأسواق من أسعار الفائدة السالبة، لأن

غالبية المصارف الأوروبية البالغ عددها 6 آلاف بنك تعتبر مقرضين ومتلقي ودائع تقليديين.

تقوم البنوك بتحديد معدل الفائدة المعروضة على الودائع وفقاً للتغيرات في الفوائد التي يعرضها البنك المركزي الأوروبي، مع الحصول على هامش ربح من جراء الفارق بين المدفوع وما يحصلون عليه. في حال فرض البنك المركزي الأوروبي فائدة سالبة على المصارف فإن الفكرة الأساسية لن تعمل، لأن صغار المستثمرين سيفضون سحب أموالهم.

يمكن أن تقوم البنوك بخفض احتياطياتها في البنك المركزي وإقراضها أو استثمارها في أوراق مالية خطيرة، إلا أن هذا الاحتمال لا يبدو مقبولاً لطامة مساهمي البنوك، خاصة مع غياب فرص إقراض واستثمار مناسبة.

يرى التقرير أن أبرز خطأ للسلطات الأوروبية يتمثل في فشل تطهير النظام المصرفي من المشاكل في أعقاب الأزمة المالية في عام 2008، إضافة إلى سياسات التقشف المالي، وفشل إنشاء الاتحاد المصرفي الأوروبي بشكل سليم.

ثقافات 26

أكد جامع المقتنيات التاريخية وضاح الزيد أن محتوى معرضه الجديد يوثق فترات متنوعة من التاريخ الكويتي.

fitness 28

تطبيقاً لشعار مركز التصوير التشخيصي (D.I.C) في دار الشفاء «الجرأة في الحلم»، يفخر المستشفى بإعلان حصوله على شهادة الاعتماد الذهبي من الكلية الأميركية للأشعة (ACR).

Hi-Tech 29

بما أن ثلاثة من كل خمسة أبطال خارقين يدينون للعلم بقواهم فهل نتمكن يوماً من اكتساب قوى خارقة حقيقية؟

مسك وعنبر 35

استطاع فريق مسرحية «الماثولي» تقديم عرض مسرحي مليء بالكثير من القضايا الشائكة التي جعلتنا أسرى في يد قوى الغرب دون الوقوع في فخ السرد الممل.

مزاج ص 27

نوال الزغبى: جبل الماضي قطع... وكذبت على طوني خليفة

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: عروض مغرية تتلقاها بعد طول انتظار، أدرسها جيداً قبل الموافقة عليها.
عاطفياً: لا تعاتب الحبيب بل أفصح له عما يقلقك.
اجتماعياً: حياتك الاجتماعية صاخبة هذه الأيام فابحث عن الهدوء قليلاً.
رقم الحظ: 3.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: الوعود التي قطعتها للرؤساء حان الوقت لتنفيذها.
عاطفياً: اعرف كيف تتعامل مع الحبيب ولا تخسر.
اجتماعياً: لا تثق بكل المحيطين بك فكثر لا يريدون الخير لك.
رقم الحظ: 13.

الثور

20 أبريل - 20 مايو

مهنيًا: أخيراً تنقش الغيمة السوداء ويعود الانقشاع الجيد وترتاح.
عاطفياً: لا تحاسب الشريك على كل غلطة بل تفهم وضعه وغض الطرف.
اجتماعياً: موقف أحد الأصدقاء يحريك ويثير.
رقم الحظ: 6.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: لا تبين قصوراً في الهواء وأبق رجلك على الأرض.
عاطفياً: حان الوقت لتتخذ قراراً بشأن الارتباط مع الشريك.
اجتماعياً: حيك للحياة بفوق كل حدود ويبدو ذلك في تصرفاتك اليومية.
رقم الحظ: 18.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: طور عملك وضع خطة محكمة للتنفيذ.
عاطفياً: انظر إلى الحبيب بعين المحب وليس بعين المنتقد.
اجتماعياً: تخطط لقضاء عطلة جميلة مع الأصدقاء.
رقم الحظ: 2.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: الأرياح التي حققتها في الفترة الأخيرة تحفزك على مزيد من العطاء.
عاطفياً: إذا لم تكن الأمور على خير ما يرام فالأفضل لكما الانفصال.
اجتماعياً: إقض مع الأهل وقتاً أكثر فهم يشاقون إليك.
رقم الحظ: 20.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تفهم وجهة نظر الزملاء فأحياناً هم على صواب أكثر منك.
عاطفياً: الروتين يقتل العلاقة، فأحذر منه وعالجها قبل فوات الأوان.
اجتماعياً: مارس الرياضة لأنها كفيلة بإعادة النشاط والحيوية إليك.
رقم الحظ: 1.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: لا تضعف أمام الضغوط بل واجهها بالمتابعة.
عاطفياً: يحتاج الحبيب إلى لمسرة حنان منك فلا تبخل بها عليه.
اجتماعياً: تتلقى الهدايا من الأصدقاء تعبيراً عن محبتهم لك.
رقم الحظ: 9.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: أنت قوي بطبعك فلماذا تخشى الصعاب ولا تواجهها؟
عاطفياً: بادر إلى التعبير عن حبك للحبيب فهو ينتظر إشارة منك.
اجتماعياً: الأعباء تثقل كاهلك وتقع في حيرة من أمرك.
رقم الحظ: 5.

الدلو

20 يناير - 18 فبراير

مهنيًا: الصراحة أقصر طريق إلى النجاح، فاعتمدها.
عاطفياً: لا تترك المجال للاوهام بالسيطرة على علاقتك بالحبيب.
اجتماعياً: تشمل بحنانك المحيطين بك وتهتم لأمرهم.
رقم الحظ: 15.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: مهمات كثيرة ملقاة على عاتقك، لا تخش فانت على قدر المسؤولية.
عاطفياً: علاقتك مع الحبيب على خير ما يرام ويسودها التناغم والوئام.
اجتماعياً: الأهل يقفون إلى جانبك في السراء والضراء.
رقم الحظ: 10.

الحوت

19 فبراير - 20 مارس

مهنيًا: نفذ المطلوب منك على أكمل وجه ولا تتأخر.
عاطفياً: تصفو علاقتك مع الحبيب بعد طول فراق.
اجتماعياً: شخصيتك الجميلة تجذب المحيطين بك وتقربهم منك.
رقم الحظ: 17.

وضاح الزيد: معرضي يوثق مراحل مهمة من التاريخ الكويتي

بعض المحتويات نادر جداً ويعرض للجمهور للمرة الأولى

الحمود ومقصودوف يستمعان إلى شرح وضاح الزيد في المعرض

أكد جامع المقتنيات التاريخية وضاح الزيد أن محتوى معرضه الجديد يوثق فترات متنوعة من التاريخ الكويتي.

جاء ذلك في تصريح للصحافيين على هامش افتتاح معرض المقتنيات الإسلامية لوضاح خالد سعود الزيد الذي يقامه المجلس الوطني ضمن احتفالات الكويت بالأعياد الوطنية واحتفالية الكويت عاصمة للثقافة الإسلامية 2016 ويستمر حتى 24 الجاري.

وأضاف الحمود أن المعرض احتوى العديد من المخطوطات الإسلامية التاريخية المهمة التي عكست فترات زمنية من الحضارة الإسلامية التي نتجت عن انتشار الدين الإسلامي. وأوضح أن انتشار الدين الإسلامي في جميع أنحاء دول العالم وتواصل المسلمين مع سكان هذه الدول ساهم في نشر الثقافة الإسلامية التي رسخت مفهوم الإنسانية من خلال تعزيز مبدأ الوسطية والتسامح وتقبل الآخر.

العلاقات الثقافية

وأشار إلى تنظيم المجلس للفعاليات الأسبوع الثقافي (الكويتي - القرغيزي) ضمن احتفالية الكويت عاصمة للثقافة الإسلامية، معرباً عن سعادته لزيارة وزير الثقافة والإعلام والسياحة القرغيزي التن بيك مقصودوف إلى الكويت لحضور افتتاح الأسبوع والرامية إلى تعزيز العلاقات الثقافية بين البلدين الصديقين.

وتمن الحمود جهود المجلس الوطني للثقافة والفنون الهادفة إلى المحافظة على المقتنيات التاريخية وتنظيمه مثل هذه الفعاليات التي تدعم التظاهرة الثقافية المتمثلة في احتفالية اختيار الكويت عاصمة للثقافة الإسلامية.

المعروضات تؤكد تواصل الكويت مع الحضارة الإنسانية

الحمود

مجملاً "وجود وتاريخ بلادنا الغالية". وأوضح أن محتويات المعرض تبرز العطاء الإنساني الذي لا يقتصر على فئة أو طائفة دون غيرها، متمناً الدعم الذي قدمه الشيخ سلمان الحمود للمعرض وللمشهد الثقافي الهادف إلى حفظ التراث الكويتي ونقله للأجيال الشابة. وشكر الزيد وزير الإعلام، والشيخ فلاح بن جامع، والوزير مقصودوف لحضورهم حفل الافتتاح.

وأعلن أن بعض المخطوطات تعرض أول مرة على الملا، وهي من مقتنيات والده سعود الزيد.

التاريخ الكويتي

من جهته، قال الوزير مقصودوف إن الهدف من زيارته إلى الكويت هو حضور فعاليات الأيام الثقافية القرغيزية التي ستقام ضمن احتفالية عاصمة الثقافة الإسلامية، مبيناً أنها تتضمن العديد من العروض الموسيقية والفولكلورية وعروض الأزياء الشعبية.

وعرب عن سعادته لزيارة المعرض الذي عكس عبق التاريخ الكويتي والإسلامي من خلال الكتب والمخطوطات التاريخية التي احتفلت بقيمتها الكبيرة حتى الوقت المعاصر.

مقتنيات متنوعة

بدوره، قال جامع المقتنيات التاريخية وضاح الزيد إن المعرض يضم مقتنيات تاريخية ومخطوطات كويتية وغير كويتية نادرة من القرن 17 تعكس في

ويضم المعرض مقتنيات ومخطوطات ومطبوعات عربية وغير عربية وإسلامية نادرة تشمل موضوعات قرآنية وفقهية وأدبية وتاريخية واجتماعية، وكذلك مجموعة من كتب الرحالة باللغة الإنكليزية تشرح مظاهر

مظاهر الحياة

ويعرض المعرض مقتنيات ومخطوطات ومطبوعات عربية وإسلامية نادرة تشمل موضوعات قرآنية وفقهية وأدبية وتاريخية واجتماعية، وكذلك مجموعة من كتب الرحالة باللغة الإنكليزية تشرح مظاهر

جانب من المعروضات

لقطة جماعية لضيوف المعرض

«ترويقة في بيروت» لفرح الهاشم... وجوه غير مكتملة للمدينة

جميلة ان تترجم مزجتها شابة عشقاها لبيروت من خلال فيلم سينمائي صورته وأن تتجول بكاميرتها في الشوارع لتلتقط لحظات من حياة اللبنانيين بلونها وأن تصر على أن لهذه المدينة سحرها الخاص رغم المشاكل السياسية والاقتصادية والاجتماعية التي تعانها.

بيروت- منار علي حسن

«بيروت مدينة اللحظة»، هكذا تصف المخرجة الكويتية فرح الهاشم بيروت، المدينة التي تغير فيها الحياة باستمرار نظراً إلى تنامي الأحداث التي تشهدها، وتعكس من خلالها حكايات المدن العربية التي تعاني الظروف نفسها...

تصور فرح شرائح مجتمعية مختلفة وتسجل نظرتها إلى بيروت وعلاقتها وصديقتها ناتاشا بها وصراعها معها بعد قدومها من الخارج للإقامة فيها. القصة التي ترويها من خلال حوارها مع صديقتها وهما يسيران في شوارع بيروت، ولأنها مفصّلة من 21 سؤالاً وجهتها للمشاركين في الفيلم، أرادت من خلالها أن يفتحوا قلوبهم ويصفوا علاقتهم ببيروت.

اخترت «ترويقة في بيروت» اسماً للفيلم، لأن هذه الفترة من النهار تشهد وقوع أحداث، سواء حسنة أو سيئة، ولأنها تشكل بداية جديدة وتدعو إلى الأمل والتفاؤل. يشارك في الفيلم مجموعة من الممثلين، من بينهم: بديع أبو شقرا، المخرج محمود جحيح،

الممثل عبد الرحيم العوجي، ناتاشا شوفاني، الممثلة زينة مكي ومواهب شابة... يقدم كل واحد من هؤلاء صورة مختلفة عن المواطن اللبناني الذي ينوء تحت ثقل الأحداث والمعوقات التي تصادفه يومياً، مع ذلك لا يترك مدينته بل يتأقلم معها ويستمر في الحلم رغم الأوجاع التي تدمي قلبه والظروف السياسية التي تحد من طموحه وتجعله يعيش هواجس المستقبل.

توصل فرح فكرة أن اللبنانيين، مهما كانت انتماءاتهم وميولهم، يلتقون على قاسم مشترك وهو أن اللبناني هو ملك في وطنه بينما قد يكون في دول العالم مجرد رقم، وهذا التحدي بالذات يدفعه إلى التمسك ببلده والبقاء فيه.

لأن بيروت مدينة المتغيرات، كتبت فرح سيناريو الفيلم مرات عدة، ففي كل مرة تزور بيروت، أتية من نيويورك مقر عملها، كانت تلمس أن ثمة تغيرات حصلت فيها، فاضطر إلى تغيير السيناريو ليلائم الوضع، وبقيت على هذه الحال حتى بدأت التصوير، وثمة

تصنف فرح الفيلم بأنه روائي مع أنه في الحقيقة تاراجح بين الوثائقي والروائي، فلا سيناريو روائياً محدداً، ولا هو عمل توثيقي بكل ما للكلمة من معنى.

التقطت كاميرا فرح مشاهد في أحياء يبدو أنها لم تخترها بعناية بل جاءت عشوائية، ولا تدل على هوية بيروت وخصوصيتها، ولا حتى معاناة المواطنين فيها، فإذا هدف من ذلك تصوير أحياء شعبية، ففي بيروت أحياء شعبية جميلة تعكس نمط حياة الناس العاديين، فيما هي اكتفت بتصوير شوارع وأبنية قد يخالها البعض في أي مكان خارج لبنان، كونها لا ترتبط بمقومات المدينة التي تمتاز بتنوع شرائحها المجتمعية.

في المشاهد التي تظهر فيها وهي تتجول مع صديقتها بالسيارة، تبدو ضاحكة على قائمها، فيما جاءت مشاهد الفيلم الأخرى قاتمة، كان من الأفضل أن تعكس ذلك بمعنى أن تكون أكثر جدية في الحوار، وتبرز أحد وجوه بيروت النابض بالحياة. صحيح أن ثمة معاناة يومية تكفل اللبناني، لكنه يتقن الضحك ويعرف كيف يفرح ويتعالى على

العمران، كيف لا تتوقف حياته عند حدث معين بل تبدأ من جديد مع كل طلة تشرق بامل وتفاؤل. بيروت الحقيقية هي بيروت الناس الذين يرتادون دور السينما والمعارض ويتفاعلون مع الحياة بكل مباحها ويسخرون من الأوضاع الصعبة، فيقيمون حفلات الزفاف ويحتفلون بالمناسبات الاجتماعية، رغم الأزمات. بيروت هي الأبنية الراقية أيضاً، هي عجة الناس الذين يمارسون رياضة المشي على الشاطئ أو يتسامرون أو يتعرفون على بعضهم البعض... هذه هي بيروت بوجهها السليبي والإيجابي، هذه هي بيروت التي تدفع مواطنيها إلى كرهها لكنها يعودون إلى حبتها من جديد، كما تقول في الفيلم.

تتوقف فرح عند مشاكل عينيها من بينها سعي الدولة لإزالة «الدالية»، في منطقة الروشة

نبذة عن الهاشم

فرح الهاشم كويتية لأم لبنانية، حصلت على ماجستير في الفنون الجميلة والسينما في أكاديمية الفنون في نيويورك ولوس أنجلوس، وعملت دبلوماسياً في بعثة الكويت في الأمم المتحدة. حصلت على بكالوريوس في الصحافة والإعلام في الجامعة اللبنانية الأميركية في بيروت (2009).

عملت في المجال الإعلامي أكثر من 10 سنوات، وانتجت نحو سبعة أفلام قصيرة من بينها: «7 ساعات» الحائز أربع جوائز عالمية كأفضل فيلم عربي في المهرجان الأوروبي في باريس، أفضل تمثيل، أفضل سيناريو. في «مهرجان سانتا مونيكا»، بلوس أنجلوس. فضلاً عن مسلسل «اسرار بيروت»، على يوتيوب. تقيم فرح حالياً بين الكويت ونيويورك.

جوائز

عرض «ترويقة في بيروت» في «مهرجان الإسكندرية لدول البحر المتوسط»، «مهرجان الفيلم اللبناني في استراليا»، وفي مهرجانات عالمية في البندقية وغيرها... وقد حاز على توقيعات في المهرجانات التي عرض فيها، وحصلت مخرجته ومنجته فرح الهاشم على درع تكريم في «مهرجان السينما والتلفزيون الذي تنظمه نقابة الفنيين السينمائيين في لبنان برعاية وزارة الثقافة».

الدكتورة دلال الزين وقضايا المرأة

طالب الرفاعي talrefai@yahoo.com

المتتبع لمسيرة الدكتورة دلال فيصل الزين يرى بوضوح كم هي لصيقة بالعلم والتعلم، والدرس والتدريس، فهي منذ أن تخرجت في جامعة الكويت عام 1974/1975 عملت في الجامعة كمسؤولة مكتبة، وحتى اللحظة الراهنة وهي أقرب من تكون إلى عالم الفكر والثقافة، وخاصة قضايا المرأة الكويتية والعربية. كتابها «قضايا المرأة العربية... دراسات في واقع المرأة العربية» الصادر بطبعته الأولى 2014، يتوزع على تسعة فصول، وتتفكر المرأة العمود الفقري لمجمل الدراسات فيه، بدءاً بإدانة وتفنيد «تهميش المرأة في التاريخ» بشكل عام، مروراً ب«ظاهرة الطلاق في المجتمع الكويتي» و«المرأة الكويتية وأهميتها دورها في التطوع» و«الشاعرة زين الحرب»، وانتهاءً ب«المرأة والتنمية الشاملة» و«المشاركة السياسية للمرأة».

إن المجتمعات العربية التي تعيش تحت هيمنة وسطوة الرجل أحوج ما تكون للفكر الإنساني المستنير، ويأخذ هذا الفكر بعداً أرحب حين يتناول القضايا العادلة التي تخص المرأة، ويكون بطعم ومذاق مختلفين حين يأتي بقلم امرأة. فمؤكد أن المرأة أقدر على تلمس وتفهم قضايا وشؤون وأوجاع بنات جنسها، وهي بالنسبة أقدر على أن تكون لسان حالهن، وصوتهن الأعلى. إلى المرأة الكويتية التي ناضلت وقاومت من أجل حرية وطنها، وساهمت في مشروعات النهضة العلمية، حتى أصبحت من الرائدات في جميع المجالات... أهدي كتابي تقديراً لمواقفها الكبيرة، إن صيغة إهداء الكتاب جاءت لتوضح بشكل واضح إيمان الدكتورة دلال الزين بالانضال من أجل الحرية، وتبين انتماءها إلى مشروع النهضة العلمية، وأخيراً تقديرها الشخصي لمواقف المرأة العاشقة للوطن والحياة والعلم والريادة.

في ختام الفصل الأول: «تهميش المرأة في التاريخ»، تذكر الدكتورة دلال: «تتفق معظم الدراسات على أنه عندما ازدادت التزامات النساء تجاه العمل بالأجر خارج المنزل، فضلاً عن قيامهن بالأعمال المنزلية سواء كن عاملات أم لا. وكذلك فإنهن يحققن أعمالاً رائعة ومتميزة أحياناً في ملامة مسؤوليات العمل والمنزل معاً، ولولا راتب الزوجة لتعرضت كثير من الأسر للفقر. وكل هذا لم يقابله تضحية من جانب الرجل، مما يعرض المرأة لكثير من الضغوط النفسية والاجتماعية». ص 25

إن التعامل لحال المجتمع الكويتي، يرى بوضوح المسؤوليات الكثيرة التي تنهض بها المرأة الكويتية، فهي إلى جانب خروجها للعمل مثل الرجل تماماً، فإنها مسؤولة عن تربية أبنائها وعن متابعة شؤون البيت، ولأن هذه المسؤوليات مرهقة فإن تلبيةها تحتاج لإرادة كبيرة، وتضحية توازيتها، وقبل هذا وذاك تحتاج المرأة ربة الأسرة لوعي بأهمية الوقت وتوزيع المهام، وإلا وقعت الأسرة تحت ضغوطات الحياة العصرية المتسارعة، وربما عصفت بها المشاكل، مما ينتج عنه أحياناً الطلاق، والذي تتحمل المرأة الألم الأكبر فيه، بأن تنذر حياتها لتربية أبنائها والسهر على مستقبلهم. وهذا ما فرت له الدكتورة دلال الفصل الثاني.

في الفصل الرابع «المرأة الكويتية وأهميتها دورها في التطوع، جذور تاريخية وأفاق مستقبلية»، تبين الدكتورة الزين أن جمعية الهلال الأحمر الكويتي، تأسست عام 1960، وأن مسيرتها الرسمية بدأت في العاشر من يناير 1966، برئاسة شرفية من المغفور له سمو الشيخ صباح السالم الصباح. ص 81

خصت الدكتورة الزين الشاعرة غنيمه زيد الحرب بفصل كامل من كتابها، وبيّنت نشاتها في بيت شاعر الكويت الشعبي زيد عبدالله الحرب، وأنها بدأت تكتب الشعر وهي طالبة في المدرسة المتوسطة، وكانت تنشر شعرها في مجلة الحائط المدرسية، وكانت قصائدها تغنى بهوم الوطن العربي وبصورة خاصة القضية الفلسطينية. ص 104

إن قارئ كتاب الدكتورة دلال الزين، وكذا مجمل نتاجها الفكري، يجد نفسه أمام باحة رصدت نفسها للدراسة والبحث الرصينين، وأنها تتخذ من قضايا المرأة في الكويت والعالم العربي مجالاً خصيباً لننتاج بحوثها.

تحية للدكتورة دلال الزين، زوجة الشاعر والأديب أحمد العدوان، إنسانة متطورة وباحثة تصمّ دوماً على إثراء المكتبة الكويتية والعربية بدراساتها المهمة.

جديد النجوم

زياد برجى يعود

يستكمل زياد برجى تسجيل أغاني اليوم المقبل في مصر، ويتعاون فيه مع شعراء وموزعين مصريين من بينهم: أمير طعيمة، الدكتور حسين محرم، شريف قاسم، أحمد إبراهيم، مادي وتوما. كذلك سيكرتعاون مع الشاعر أحمد ماضي بعد المصالحة التي تمت بينهما أخيراً على إثر وفاة شقيق زياد، ويتوقع أن تكون لمسة عمر صباغ في التوزيع الموسيقي مشكلة لهذا التعاون. من المرجح طرح الألبوم

في الربع المقبل وستكون أغانيه بمعظمها من الحان زياد، مع إمكان تعاونه مع أسماء في التلحين تبقى طي الكتمان. يذكر أن أغنيته المنفردة الأخيرة «مش ناوي على خير» حققت نجاحاً كبيراً.

جديد عاصي الحلاني قريباً

وضع عاصي الحلاني صوته على أغنية جديدة وشارك جمهوره بتفاصيلها بصورة على طريقة «سيلفي» مع الموزع الموسيقي طوني سابا كعادته في كل مرة، وكذلك أطلق أغنية «مجرد كلام» التي قدمها للمرة الأولى في حفلة «ربيع سوق واقف» عبر موقع «يوتيوب». ويستعد أيضاً لطرح كلب «قومي أرقصلي بعد» الذي صورّه نهاية العام الماضي، وأعلن العذ

التنازلي لطرحة منذ أسابيع.

يارا وأغنية منفردة

وضعت يارا اللسمات الأخيرة على أغنية منفردة جديدة لها، ستهديها لجمهورها بعد الانتهاء من الماسر الخاص بها. كانت يارا حصلت نجاح كليب «بيت حبيبي» الذي أطلقته عبر موقع «يوتيوب» وحقق مشاهدات عالية وصلت إلى أكثر من 6 مليون مشاهدة، متفوقاً على الكليبات التي طرحتها في 2015.

مسلسل

«يا ريت» صورة عن المجتمع اللبناني

يعرض خلال شهر رمضان المقبل المسلسل اللبناني «يا ريت»، كتابة كلوديا مرشيليات، إخراج فيليب أسمر، بطولة: مكسيم خليل، ماغي بو غصن، وقيس الشيخ نجيب، باميلا الكيك، جوزيف بو نصر، نهلة داود، منى واصف، وسام حنا، جو طراد ونجوم سوربون ولبنانيون ومصريون...

تشير كلوديا مرشيليات إلى أن مسلسل «يا ريت» يركز بمشاعر وأحاسيس مزوجة مع كم من الأحداث، وتضيف: «يعكس صورة مجتمعنا اليوم، المجتمع اللبناني المختلط بالأشقاء السوريين. يتضمن قصص حب وخيانة ومساحة وعدم مسامحة. اخترت هذا العنوان لأن كل شخصية فيه ترغب في قول هذه العبارة أكثر من مرة».

حول مشاركته في المسلسل يقول مكسيم خليل: «عادة نتلقى عروضاً ونختار منها ما يناسبنا وما نشعر بأنه قريب منا. ثمة شيء ما في هذا المسلسل لمسني، وشعرت أن التوليفة مع الممثلين والشركة جيدة ومناسبة ويجب أن أخوض التجربة».

أما ماغي بو غصن فتشير إلى أن المسلسل فيه الكثير من المشاعر وكلمة «يا ريت» تختصر أموراً، خصوصاً أن الأدوار تحكي عن ماضينا ومدى قدرته على التأثر على حاضرنا وإن يدمر مستقبلنا، وأن العمل يتضمن مشاعر الحب والخيانة والألم والوجع».

حول دورها قالت باميلا الكيك: «أودي دور «تيناء» فتاة لديها الكثير من العقد النفسية التي نكدها لدى بنات هذا الجيل بسبب البيت والبيئة التي تعيش فيها، وتواجه مشاكل كثيرة داخل منزلها وعلاقتها مع الحبيب».

أما المخرج فيليب أسمر فيؤكد أن ما يعيز المسلسل جرائته وعمقه في طرح القضايا، وأن 50 في المئة من العمل سيتم تصويره في منطقة برمانا، فيما يُنفذ القسم الثاني بين لبنان وبلد أوروبي.

مكسيم خليل

تقتصر إثارة المرأة على إبراز مفاتيحها، اعتبرت أن المشاهد ليس غيبياً وهو كفيلاً بتمييز ما يُقدّم له وبأني نيات. كانت الزغبي صريحة في حديثها عن الدين، موضحة أنها لا تتغير دينها في ما لو كان الزوج من دين آخر، واعترفت بأنها تقصد المزارات والأماكن الدينية. الزغبي جذبت ولاءها للجيش اللبناني واعتبرت أنه وحده من يحمي الوطن، ويستحق أن تقدم له أغنية.

الزلماء وروتانا

أكدت نوال أنها تعشق جورج وسوف، ووصفته بـ«طيب ولذيد»، وحول ملحم بركات قالت: «ظاهرة لن يأتي مثلها، عبقريّ وموسيقار». أما في ما يتعلق بشركات الإنتاج، فاعتبرت أنها يمكن

نوال الزغبي: جبل الماضي قطع... وكذبت على طوني خليفة

أطلت نوال الزغبي في حلقة خاصة بمناسبة عيد الحب مع الإعلامي نيشان ديرهاروتيونيان عبر شاشة «أم تي في»، وكانت مميزة في حضورها وناقشتها المعتادة، وأكثر من صريحة في إجاباتها التي غلب عليها النضج والتلقائية، وتضمنت مواقف حول مواضيع شكلت مفاصل في حياتها الشخصية والمهنية.

بيروت - ربيع عواد

منذ طلاقها من زوجها ومدير أعمالها السابق إيلي ديب وخلافها معه ومع بعض أفراد من أسرته، كانت الحياة الشخصية لنوال الزغبي محط «قبيل وقال» للصحافة، ولاحقاً لمواقع التواصل الاجتماعي، وحيكت قصص وسيناريوهات عن أسباب هذا الطلاق، وكانت تداعياته، بمعظمها، غير دقيقة في تفاصيلها وبعضها غير صحيح. حول علاقتها بطليقها إيلي ديب، وإن كانت ما زالت تشعر بالحنين إليه، أجابت أن جبل الماضي قطع إلى غير رجعة، ولا كلام يجمعها بزوجها السابق، وكل تواصل بينهما يتّج عبر المحامي. وأكدت أنها لا تعرف ما إذا كانت أحبته أو لا، معتبرة أن عملها في تلك الفترة أخذ منها كل وقتها.

تابعت: «لم تكن طعنة إيلي ديب في خاصرتي فحسب بل في كل أنحاء جسدي». وحول المراحل الجيدة في فترة زواجها، اعترفت بأن أكثر مرحلة أحببتها عندما أنجبت التوأمين في كندا، مشيرة إلى أنها تمنع أولادها بأن يأتوا باختيار عن والدهم، وقالت: «أحياناً تحاول تينا أن تفعل ذلك، ولكن ضمن حدود معينة». لم تخف نوال استعدادها للزواج مرة ثانية، شرط ألا يكون الزوج بخيلاً وأن يحترم فنها وأنها أم لثلاثة أولاد يستحيل التنازل عن أمومتها لأجل أحد، مؤكدة أنها تحتاج إلى الطمأنينة أكثر من حاجتها إلى القليلة، ولن تقع مجدداً في الحفرة، فالدرس الأول كان كفيلاً بأن يعلمها الكثير.

المرض

أكدت نوال الزغبي أنها لا تشعج نجومية وأنها تتنفس الفن، ورغم الترافيل التي واجهتها في الحياة لا سيما المرض، إلا أنها أصرت على الاستمرار والانتصار لنفسها. حول مرضها أشارت إلى أنها كانت إحدى أكثر المراحل صعبة في حياتها ووصل بها الأمر إلى عدم تناول الدواء، بيد أن ذلك لم يدفعها إلى الانتحار على مؤمنة، وهذا الإيمان ساعدها على تحطّي التعب والإرهاق يومها، وكانت على يقين بأن الغد سيكون أفضل وإن الجمهور وفي لها رغم فترة الغياب عن الفن.

مواضيع مختلفة

أبديت نوال الزغبي أسفها على المشتركين الذين يتخرجون في برامج المواهب، كونهم يعيشون الحلم والشهرة والأضواء لمرحلة معينة ويتركون لوحدهم بعد مغادرة البرنامج فيصدمون بالواقع. حول تعنيف المرأة، شددت على أنها ترفض التعنيف شكلاً وتفصيلاً وأن المرأة التي تُعنف وتتمسك بالصمت، تستحق مصيرها، معتبرة أن الانفصال هو الحل الأنسب في هكذا وضع. أشارت إلى أنها ليست ممن يهون تكرار دويتوهات نأجا سعيق أن قدمتها، كالديو مع وائل كفوري، ففي ذلك ما لا يعود بالخير على العمل. وإذ رفضت أن

الموضة

لطالما اعتبرت نوال الزغبي من أكثر الفنانات العربيات مواكبة للموضة، هي التي ارتدت تصاميم أهم المصممين اللبنانيين والعالميين، من بينهم إيلي صعب الذي تعاونت معه عشرين سنة، إلا أنها في اليومها الأخير «مش مسامحة» ارتأت التعاون مع اللبناني زهير مراد الذي ارتدت خلال الحلقة زياً من تصميمه أكسها أنوثة في إطلالتها ورفياً في حضورها. اعتبرت نفسها أكثر الفنانات ذوقاً

ندم

اعترفت نوال الزغبي، للمرة الأولى، بأنها نادمة لأنها كذبت على الإعلامي طوني خليفة منذ سنوات طويلة، عندما سألها عما إذا كانت قد أجرت جراحة تجميل، وقالت إن الفريق الذي كان يحيط بها آنذاك حاول إبعادهما عما يجري في الوسط الفني، وطلب منها أن تجيب بـ «لا»، علماً أنها لم تكن تجد أي مشكلة في الاعتراف بأنها أجرت هذا النوع من الجراحات، لذا ندمت، خصوصاً أن ردة الفعل على تصريحها كانت سلبية. وأضافت أن جراحات التجميل رائجة، وأن إخفاء هذا الأمر مستحيل، وأن الاستمرار في طرح هكذا أسئلة على الفنان أمر سيئ، وقالت: «الناس وصلوا إلى القمر وما زلنا نسال عن جراحات التجميل».

طوني خليفة الذي كان يتابع الحلقة أطلق تغريدة عبر حسابه على «تويتر» رداً على تصريح نوال، وقال: «شهادة لضميري.. نوال يومها لم تكذب.. بل قالت لي في الكواليس إنه يقول شو فيها.. ولكن أحد المقربين جداً منها أجبرها على التقهوه بما قالت».

المسرح التلفزيوني... حل بديل لأزمة «أبو الفنون»؟

انضم محمد سعد إلى نمط البرنامج المسرح الكوميدي من خلال «وش السعد» الذي يُعرض أسبوعياً على شاشة MBC مصر. فاحتل مكانة في القائمة التي تصدرها أشرف عبد الباقي في عروض «تياترو مصر»، ثم «مسرح مصر»، ودخل في منافسة معه.

القاهرة - هند موسى

بجماهيرية في الوطن العربي عموماً ومصر خصوصاً، وله جمهور كبير في الخليج، «ما دفعنا لتحتل مسؤولية في هذا المشروع، ونمنحه إمكانيات أكبر».

مجازفة

يضيف أن توقيت عرض «وش السعد» يوم الجمعة مناسب، إذ يزامن مع إجازة المواطنين، متوقفاً أن يُسهم ذلك في ارتفاع نسبة مشاهدته، إلى جانب انتهاء موسم عروض «مسرح مصر»، والتخصيص للموسم الجديد. يتابع: «ليست سيطرة منا على الشاشة، بل تنفيذ أعمال يرغب المشاهد في متابعتها، على غرار تلك الخفيفة المُضحكة مثل «مسرح مصر»، و«وش السعد»، أو تلك الدسمة مثل «أريد رجلاً».

يشير إلى أن العرض التلفزيوني للأعمال والبرامج المسرحية هو بديل لما قد تحقّقه هذه الأعمال على خشبة المسرح، مشدداً على أن العرض المسرحي وحده ليس مُجدياً من الجهة الاقتصادية، وأن المسرح الذي يُعرض فيه «وش السعد» يستوعب لنحو 500 متفرج، مع ذلك لم يفكر في فتح الباب لحضوره، وإن فعل ذلك سيكون مقابل تذاكر ذات أسعار رمزية، كما كانت الحال مع التلفزيوني للأعمال المسرحية بفقدائها أكثر من 50% من متعتها.

يضيف: «لا نرفض هذه الوسيلة لأنها ضرورية لنقل ما لا يستطيع المشاهد متابعتها في المسارح البعيدة، ولكن الأمر زاد عن حده بلجوء الفضائيات إلى ملء ساعات عرض، من خلال استخدام نجوم الكوميديا وممثلين شباب لعرض مسرحيات سريعة، لم تقدم منذ قرن كامل في الملاهي الليلية، تعتمد على الكفشات، وحبكة درامية غير جيدة الضغ، حتى أصبحت موضة».

يشير إلى اختفاء الفنان إبراهيم نصر الذي كان بارعاً في الكوميديا، وكان علامة الإقبال الجماهيري في المسرح والتلفزيون ونافس النجوم في ذلك،

أثارت ظاهرة «البرنامج- المسرح» تساؤلات حول توجه المنجحين لعرض أعمالهم الفنية المطروحة في المسارح على شاشة التلفزيون، وما إذا كانت المشاهدة التي تحققها هي بديل حضور الجمهور لمتابعها في المسارح، وهل تحقق لمنتجها العائد المادي الذي يُرضيهم، فيكفرون التجربة حتى بشكل آخر، وهل يمكن اعتبارها وسيلة لإعادة تعلق المتفرجين بابو الفنون؟

يوضح في تصريح لـ «الجريدة» يوضح المنتج صادق الصباح أنه يبحث من خلال شركته «المتحدين للإنتاج صباح إخوان» عن أي وسيلة تُسعد الجمهور، ولا مانع من أن يكون النجاح الذي حققته عروض «مسرح مصر»، التي أنتجتها الشركة الدافع لمشروع برنامج مسرحي كوميدي هو «وش السعد».

يضيف: «لا تأتي هذه المحاولة من خطوة فجائية نقوم بها، إنما بعد دراسات، وإضافة جرعة جديدة من الضحك من منطقة لها علاقة مباشرة مع الجمهور، وإن التحضير للبرنامج منذ أربعة أشهر بعد الاتفاق مع سعد الذي يتمتع

مسرح مصر

وان المسرح يظل هكذا برصانته والقيم القوية التي ينشرها، «ولا نقصد بذلك تقديم نصوص تراجيدية، إنما كوميدياً أيضاً».

توقيت مناسب

تلقت الناقدة حنان شومان إلى أن العرض التلفزيوني للمسرحيات والبرامج الكوميديّة جاء في الوقت المناسب له، بعد هجر الجمهور المسرح، وقلة من أعمال القطاع الخاص والعام تجذب المتفرج، وتدفعه إلى مشاهدتها.

تضيف: «نعاني منذ سنوات غياب هذا الفن، فيما كانت أضراره لا تُحطى، حتى تحولت المسارح إلى دور عرض، ويعود الفضل في تغيير هذه الأوضاع إلى أشرف عبد الباقي، الذي شكّكت في البداية في مدى نجاح مشروعه، لصعوبة تحقيق عادة مشاهدة المسرح بعد سنوات الابتعاد هذه».

تتابع: «كانت المفاجأة برودة الفعل على هذه المسرحيات، وكان للعرض التلفزيوني فضل في ذلك، إذ حقق لها الانتشار، لأن العرض المسرحي لن يتابعه عدد يساوي الأفراد الذين يشاهدون «مسرح مصر» أو «تياترو مصر» كما كان في بدايته، مع هؤلاء الذين يتابعونه في منازلهم، ما

محمد سعد

«دار الشفاء» يحصل على الاعتماد الذهبي

من «الكلية الأميركية للأشعة» لخدمات «الماموغرافي»

• نصر الله: المركز الوحيد في الشرق الأوسط الحاصل على الاعتماد 4 مرات

تطبيقاً لشعار مركز التصوير التشخيصي (D.I.C) في دار الشفاء «الجزء في الحلم»، يفخر المستشفى بإعلان حصوله على شهادة الاعتماد الذهبي من الكلية الأميركية للأشعة (ACR)، لفترة ثلاث سنوات على خدمات تصوير الثدي بالأشعة، وذلك

بعد حصوله على ثلاثة اعتمادات ذهبية من الكلية الأميركية للأشعة لفترة ثلاث سنوات على خدمات التصوير الموجات الصوتية في عام 2015، والتصوير بالرنين المغناطيسي في عام 2014، والتصوير المقطعي للكبار والأطفال في عام 2013.

من خلال الاعتماد الذهبي من الكلية الأميركية للأشعة على خدمات تصوير الثدي بالأشعة الذي يمثل أعلى مستوى من جودة الصورة وسلامة المرضى، وغير نجاح قدرات مركز التصوير التشخيصي في المستشفى، يتطلع مستشفى «دار الشفاء» إلى مواصلة تطبيق أعلى معايير الجودة في مجال الأشعة والتصوير. في هذا الصدد، صرح السيد أحمد نصر الله، الرئيس التنفيذي لمستشفى دار الشفاء، قائلاً: «مركز التصوير التشخيصي في مستشفى دار الشفاء هو الأول والوحيد من نوعه في الكويت والشرق الأوسط، الحائز الاعتماد الذهبي من الكلية الأميركية للأشعة لكل من خدمات تصوير الثدي بالأشعة «الماموغرافي»، التصوير بالموجات فوق الصوتية، والتصوير بالرنين المغناطيسي والتصوير بالأشعة المقطعية. وبالتالي، يوفر المركز أعلى معايير التصوير، جودة الصورة وسلامة المرضى، وتماشياً مع المعايير العالمية المستخدمة في أكبر المراكز الموجودة في الولايات المتحدة الأميركية، إضافة إلى كادر طبي من استشاريين وأطباء واختصاصيين على درجة عالية من الكفاءة والخبرة العالمية.»

وفي السياق نفسه، أشار د. محمد

اسماعيل، استشاري ورئيس مركز التصوير التشخيصي في مستشفى دار الشفاء، إلى أن الحصول على تلك الاعتمادات الذهبية من الكلية للأشعة لم يكن ليتحقق لولا توافر الخبرات المتميزة للعاملين في المركز من أطباء وفنيين، وأحدث المعدات الطبية التي تضاهي تلك المعدات الموجودة في أعرق مراكز التصوير حول العالم، وضمن الجودة وبرامج ضبط ومراقبة الجودة التي تتم من خلال عملية مراجعة دقيقة للغاية لجميع الإجراءات والعمليات داخل المركز. وقال: «ثقتنا في ما نقدمه من خدمات جعلتنا نقرر الخضوع إلى اعتماد الكلية الأميركية للأشعة الذي يعتبر أحد أكثر برامج الاعتماد صرامة وجدية وصعوبة في التحقيق لأن هدفنا إنقاذ حياة أكبر عدد ممكن من المصابين بسرطان الثدي. وبهذه المناسبة، أعلن مركز التصوير التشخيصي عن خصم بنسبة 50% على التصوير الشعاعي للثدي «الماموغرافي» لأجل تشجيع النساء فوق الـ 40 عاماً على القيام بالفحص.»

يذكر أن «الكلية الأميركية للأشعة» تعتبر منظمة مهنية وطنية توفر لأكثر من 34,000 طبيب للأشعة التشخيصية/التداخلية، خبراء أشعة الأورام، فيزيائيي الطب النووي، والأطباء الفيزيائيين، برامج تركز على ممارسة التصوير الطبي

د. أحمد نصر الله

علاج الأورام بالأشعة وتقديم خدمات الرعاية الصحية الشاملة. ووضعت «الكلية الأميركية للأشعة» برنامج اعتمادها بهدف تعزيز مفهوم الجودة في ممارسة الأشعة ليكون تعليمياً طبيعته وعلى أرض الواقع. والبرنامج يقيم مؤهلات الموظفين، وإداء المعدات، وجودة الصور السريرية، إضافة إلى فحص الأداء. تجدر الإشارة إلى أنه يمكن للمريض في مستشفى «دار الشفاء» وعند رؤيته الاعتمادات الأربعة من الكلية الأميركية

للأشعة ACR داخل مركز التصوير التشخيصي، أن يكون متأكداً من أنه داخل مرفق يلبي أعلى المعايير المهنية الممكنة لجودة التصوير وسلامة المرضى، سواء من حيث المعدات والطاقم الطبي كذلك من جانب البروتوكولات وإجراءات التصوير.

تعرف إلى الأدوية المضادة للفيروسات

ربما تساهم مضادات الفيروسات في الحد من أعراض الإنفلونزا، إلا أنها لا تلائم الجميع. لذا لا تلجأ إليها إلا باستشارة الطبيب.

إن شخص الطبيب إصابته بالإنفلونزا، ينصح الدكتور دولن بالراحة وتناول كثير من السوائل. ولتخفيف من الآلام والأوجاع، يوصى بأخذ الأسيتامينوفين (Tylenol) وحاول أيضاً أن تحد من احتكاكك بسائر أفراد العائلة كي لا تنقل إليهم العدوى.

في تحديد ما إذا كانت هذه الخطوة منطقية أو لا.

ما عليك فعله

لا تترجى استشارة الطبيب إن كنت تعاني أعراض الإنفلونزا، مثل الحمى، السعال، وأوجاع العضلات، وألم الحنجرة. اسأل إن كنت مرتاحاً لتناول مضادات الفيروسات. يذكر الدكتور دولن: «لا تحتاج إلى فحص دم إيجابي لتتناول مضادات الفيروسات. يكفي أن تظهر عليك الأعراض وأن تكون الإنفلونزا منتشرة في مجتمعك.»

الحذر إن وصف لك الطبيب مضاداً جديداً، لأن الأخير يعالج عدوى بكتيرية لا فيروسات مثل الإنفلونزا (إلا إذا كنت تعاني مضاعفات إضافية تعود إلى عدوى بكتيرية، مثل ذات الرئة).

مضادات الفيروسات في مرحلة لاحقة قد يجنون الفوائد، حسبما يوضح الدكتور دولن.

من يلجأ إليها؟

أبرز المرشحين لتناول مضادات الفيروسات المرضى المعرضة لخطر الإصابة بمضاعفات جراء الإنفلونزا، مثل: المسنونون فوق سن الخامسة والستين، من يعانون أمراضاً مزمنة مثل داء القلب، الرئة، أو الكلية، الأورام تحت سن الرابعة، وأي شخص يعاني ضعفاً في جهاز المناعة.

ماذا عن الأصحاء الذين لا يبدون أن يعانون أعراض رشح سيئ؟ يجب الدكتور دولن: «اعتقد أن هذه الأدوية لا تكون ضرورية في معظم الحالات، ولكن في حالة بعض الأشخاص البائسين الذين يعانون أعراضاً قوية، قد يستحق تخفيف الألم يوماً أو اثنين العناء. نتيجة لذلك، تعتبر معرفة الطبيب لمريضه جيداً مهمة لأن ذلك يساعده

إن أصبت بالإنفلونزا خلال فصل الشتاء، قد يصف لك الطبيب مضاداً للفيروسات، مثل أوسيلتاميفير (Tamiflu) أو زاناميفير (Relenza). تساهم هذه الأدوية في الحد من الأعراض، وقد تساعد على التعافي من الإنفلونزا قبل يوم أو اثنين، كما يقول الدكتور رفايل دولن، خبير أمراض معدية وبيروفيسور في قسم ماكسويل فنلند للطب، علم الأحياء الدقيقة، وعلم الوراثة الجزيئي في كلية الطب في جامعة هارفارد.

كيفية عملها

يعيق مضاد الفيروسات عمل إنزيم مهم في فيروس الإنفلونزا يدعى نورامينيداز، فيحول دون انتقال الفيروس من الخلية لإصابة خلية مجاورة. تعتبر هذه الأدوية أكثر فاعلية إن بدأت تناولها بعد يوم أو اثنين من ظهور الأعراض. لكن بعض الدراسات أظهر أن من يُعتبرون أكثر عرضة لهذا الخطر ويتناولون

راحر

علاج وجع البطن خلال الدورة الشهرية

في بداية الدورة الشهرية، تشعر نسبة كبيرة من النساء بوجع في البطن، حتى إن الألم قد يترافق مع الصداع النصفي. إليك نصائح الخبراء لتخفيف الألم...

نصائح الطب النسائي

ينجم الوجع في أسفل البطن خلال الدورة الشهرية عن عناصر البروستاغلاندين التي تجعل الرحم ينقبض له بتفريغ الدم ورواسب الإغشية. لتخفيف الوجع، يمكن أخذ نوع من مضادات الالتهاب غير الستيرويدية، بمعدل حبتين في اليوم خلال وجبة الطعام، قبل 24 ساعة من الدورة الشهرية. عند ظهور أعراض هضمية مزعجة مثل الإمساك أو الإسهال أو الغثيان، يجب أخذ نوع من مضادات التشنج، بمعدل قرصين صباحاً وظهرًا ومساءً. ولمعالجة الصداع النصفي، يجب الامتناع عن أخذ الأسبرين لأنه يزيد تدفق الدم، لذا من الأفضل أخذ مسكن للألم، حتى ثلاث حبات في اليوم. إذا لم تكن هذه التدابير كافية، من الأفضل استشارة طبيب نسائي في صنف نوعاً من حبوب منع الحمل التي تشمل هرمونات الأستروجين والبروجستين.

نصائح العلاج بالروائح

لتهدئة التشنجات، دلكي أسفل البطن ببضع قطرات من خليط فيه زيت زهرة العطاس، بين مرتين وثلاث مرات في اليوم، باتجاه عقارب الساعة. ثم ضعي منديلاً ساخناً أو كمادة على البطن خلال 15 دقيقة إلى أن يتلاشى الألم. إذا كانت الدورة الشهرية غزيرة أو غير منتظمة، ابتلعي كبسولات من زيت بذور المنجنبيق، بين مرتين وأربع مرات خلال الوجبات الرئيسية.

نصائح طب التجانس

إذا زادت الأوجاع في البطن والغثيين في موعد الدورة الشهرية، يمكن أخذ منتج «فوليكولينوم» جرعة أولى في اليوم الرابع عشر من الدورة وجرعة أخرى في اليوم الواحد والعشرين. إذا شعرت بتشنجات، يمكنك أخذ منتج «ماغنيزيا فسفوريكا» بمعدل حبتين، ثلاث مرات يومياً. وإذا شعرت بالحمى في الثديين قبل بدء الدورة الشهرية، اختاري منتج «لاك كائينوم» بالجرعة نفسها.

نصائح طب الأعشاب

يجب التخلّص من فائض الماء للشعور بالراحة. حضري نقيعاً نبات الخننج والشمرو ونبات القراص بمعدل 50 غراماً من كل نبتة. اسكبي 4 ملاعق كبيرة من الخليط في ليتر ماء ثم اغلي لمدة 3 دقائق وديه بنقوع مدة 10 دقائق. اشربي الكمية كلها على مر اليوم، قبل ثمانية أيام من الدورة الشهرية. لإعادة التوازن إلى النظام الهرموني، اخلطي 20 قطرة من خلاصة شجر العفيف في كوب ماء واشربه قبل ثمانية أيام من الدورة الشهرية. المسطرة على العواطف بطريقة أفضل، اخلطي ملعقة كبيرة من مزيج فيه كميات متساوية من حشيشة الملك والزعرور والبرسيم وزهر البرتقال في 250 ملل من الماء. اغلي الخليط وديه بنقوع مدة 10 دقائق واشربه بمعدل كوبين أو ثلاثة أكواب يومياً.

د. اشرف شاتان خان

تجارب مماثلة، يمكنك التفكير في احتمال الانضمام إلى تجربة سريرية في مركز طبي أكاديمي. وللحصول على معلومات عن التجارب السريرية التي تقدمها «مايو كلينيك»، زر الموقع الإلكتروني www.mayoclinic.org ستعثر على تفاصيل ضرورية تحت عبارة «أبحاث» في قسم العقور على تجارب سريرية.

لا تقدم كل مؤسسات الرعاية الصحية فرصة المشاركة في تجارب سريرية لمرضاها. لكن معظم المراكز الطبية الأكاديمية الكبيرة تقدمها بانتظام. كذلك يُجرى عدد من التجارب السريرية، التي تتناول أنواعاً مختلفة من سرطان، في الوقت عينه. على سبيل المثال، تبحث «مايو كلينيك» رهنماً عن منطوقين لتجارب سريرية تشمل علاجاً لأبيضاض الدم اللغفاوي المزمن. لكن مشاركتك فيها تعتمد على مرحلة المرض التي بلغتها. كذلك قد يكون لتاريخك الطبي، تاريخك العائلي، وحالات طبية أخرى تعانيها، فضلاً عن عوامل أخرى خاصة بكل تجربة يناقشها مع الباحثون، دور في تحديد ما إذا كان باستطاعتك المشاركة في تلك التجربة. إذا كنت مهتماً بالإطلاع على الخيارات المتوفرة في التجارب السريرية التي تتناول أبيضاض الدم اللغفاوي المزمن، فاسأل طبيبك عما إذا كانت المنشأة الطبية التي تتلقى فيها العلاج تقدم تجارب مماثلة، أو ما إذا كانت تتعاون مع منشآت طبية أخرى تجري رهنماً تجارب سريرية من هذا النوع. أما إذا لم يستطع طبيبك أن يؤمن لك

هل من خيارات علاجية جديدة لأبيضاض الدم اللغفاوي المزمن؟ أنا في الحادية والستين من عمري، وقد مرت 18 شهراً على تشخيص الأطباء إصابتي بهذا المرض. لم أعان حتى اليوم أي أعراض، لذلك لم أتلق أي علاج.

لا شك في أن الباحثين يدرسون مجموعة من العلاجات الجديدة المحتملة لمرض أبيضاض الدم اللغفاوي المزمن. ويتوافر كثير منها رهنماً من خلال تجارب سريرية. ووفق حالتك، يمكنك المشاركة في تجربة سريرية وتلقي أحد العلاجات الجديدة. أبيضاض الدم اللغفاوي المزمن سرطان في الدم والأنسجة الإسفنجية داخل العظم حيث تتكون كريات الدم وتدعى نقي العظم. يؤثر هذا المرض، خصوصاً في مجموعة من كريات الدم البيضاء تدعى الخلايا اللغفاوية المتكررة. لا يتلقى مرضى أبيضاض الدم اللغفاوي المزمن في مرحلته الأولى أي علاج عادةً ففي هذه المرحلة من العلاج، تفوق المخاطر المرتبطة بالعلاجات الجانبية والمضاعفات المحتملة الناتجة عن العلاج الفوائد التي قد تجنيها. بدلاً من ذلك، يراقب الطبيب بدقة حالتك من خلال عملية تدعى الانتظار والمراقبة، ولا يعطي المريض أي علاج إلى أن يتقدم المرض. وتشمل عملية الانتظار هذه جدولاً من الاختبارات والمعاينات الدورية وفحوص الدم كل بضعة أشهر. ولكن في الوقت الراهن، تسعى التجارب السريرية للتحقق مما إذا كان العلاج يستطيع تعزيز جهاز مناعة المريض في المراحل الأولى

الأذن، وتبدلات في عظام الأذن. مشاكل الأذن لا تُعتبر الوحيدة التي قد تسبب الطنين. فتمتد حالات أخرى تؤدي إلى الطنين، مثل الأمراض القلبية الوعائية، الحساسية، فقر الدم، وبعض اضطرابات الفك. ومن الممكن أيضاً لعوامل أخرى، مثل النظارات، الغدائي، الإجهاد، وبعض الأدوية أن تؤدي دوراً في الإصابة بالطنين.

لا شك في أنك، بمراجعة تاريخك الطبي مع طبيبك، فضلاً عن الخضوع لمعاينة شاملة وإجراء بعض الفحوص لتشخيص حالتك، ستحصل على إشارات أساسية إلى السبب الكامن وراء ما تعانيه من طنين. وقد يحيلك طبيبك إلى طبيب متخصص في الأذن للحصول على تقييم أكثر دقة لأذنيك، وتحديد السبب المحتمل وراء الطنين.

في حالات كثيرة، يشكل فحص السمع الذي يجريه الطبيب المتخصص في السمع جزءاً أساسياً من تقييم الطنين. يشمل هذا الاختبار الاستماع إلى أصوات تُعرف من خلال سماعات في كل أذن على حدة وتحديد متى تستطيع سماع الأصوات. لا يسبب هذا الاختبار أي ألم. ومن الممكن لفحص السمع، أيضاً، أن يحدد أي اضطرابات أو مشاكل في الأذن. كذلك قد تُخضع للخضوع لصور، اختبارات، فحوص دم، وغيرها من الإجراءات، وذلك بالاستناد إلى وضعك الصحي.

إذا كشف التقييم أنك تعاني حالة كاملة، يساهم العلاج عادةً في الحد من الطنين. ولكن إذا عجز الطبيب عن تحديد الأسباب، فاسأله، في هذه الحالة، عن العلاجات التي قد تساهم في التخفيف من الطنين. يساعد عادةً طبيب متخصص في السمع في اختيار جهاز سمع مناسب. كذلك من الممكن لأدوات «الضجيج الأبيض» وغيرها من الأجهزة المماثلة أن تساهم في إخفاء الطنين.

د. جيمي بوغل

ألو دكتور

منذ أشهر عدة، أعاني رنيناً حاداً في أذني، يظهر ويختفي، إلا أنه يزداد وتيرة في الأونة الأخيرة على ما يبدو. يقول طبيبي إنني أعاني من الطنين. من هذه المشكلة شائعة. لكني قلق وأود أن أعرف ما قد يكون سبب هذا الطنين. هل يعود إلى الإجهاد؟ وهل يعود إلى الصمم؟

يشمل الطنين سماع ضجيج في إحدى الأذنين أو في كليهما لا يعود إلى أصوات خارجية. الطنين شائع، إلا أنه لا يشكل حالة قائمة بذاتها، بل يُعتبر عرضاً لحالة كامنة أخرى تبدو أصوات الطنين غالباً أشبه برنين في الأذنين، لكنها قد تشمل أيضاً الأزيز، النقر، الهدير. كذلك تختلف هذه الأصوات من حيث حدتها وتتراوح بين هدير خافت وضجيج قوي. كذلك قد يكون الطنين دائماً أو يظهر فجأة ويختفي. عليك الخضوع إلى تقييم إضافي لمعرفة ما إذا كان باستطاعة الأطباء تحديد أسباب ما تعانيه من طنين ومعالجتها. ولكن إذا ظلت الأسباب بعد هذا التقييم مبهمه، فمن الضروري أن تناقش مع طبيبك الطرق الفعالة لمعالجة الأعراض. صحيح أن الطنين الحاد قد يعيق عملية السمع، إلا أن هذه الحالة لا تسبب الصمم. الطنين عارض يرتبط بكثير من اضطرابات الأذن. ومن الأسباب الشائعة للطنين تلف الأذن الداخلية. تتحرك شعيرات صغيرة دقيقة في الأذن الداخلية مع ضغط الموجات الصوتية. وتجعل هذه الحركة الخلايا في أذنك تطلق موجات كهربائية. فتنتقل الموجات من أذنك عبر العصب السمعي إلى دماغك الذي يحول الإشارة إلى أصوات.

ولكن إذا كانت خلايا الشعر في الأذن الداخلية مكسورة، متجنبة، أو متضررة بطريقة ما، تطلق نبضات كهربائية عشوائية نحو الدماغ، مسببة الطنين. وتشمل بعض حالات الأذن التي قد تؤدي إلى الطنين التعرض لأصوات عالية، خسارة السمع بسبب التقدم في السن، تراكم صمغ

كم اقترينا من تطوير قوى خارقة حقيقية؟

مع بدء عرض Deadpool من Marvel، لا يسعنا إلا أن نتساءل: بما أن ثلاثة من كل خمسة أبطال خارقين يدينون للعالم بقواهم، فهل نتمكن يوماً من اكتساب قوى خارقة حقيقية؟

داميان والتر- ذبي غاردريان

تشير لعبة تادية أدوار أبطال Marvel الخارقة كلها تعود إلى خمسة مصادر عامة: بشر معدّلون (الرجل العنكبوت و Fantastic Four)، عجائب التكنولوجيا العالية (Iron Man و Batman)، المتحوّلون (X-men)، الأليون (The Vision)، والفضائيون (سوبرمان والهاله مثل إله الرعد ثور).

حتى وقت ليس ببعيد، بدت مصادر القوى الخارقة الخمسة هذه بعيدة المنال، ولكن هل يقترينا التقنم العلمي السريع في القرن الحادي والعشرين من تلك القوى الخارقة التي تستند إليه، أي البشر المعدّلين، عجائب التكنولوجيا، والأليين؟

البشر المعدّلون

بدت التعديلات الجسدية الكبيرة مستحيلة حتى وقت ليس ببعيد. فحتى الإنجازات الكبيرة في مجال الوراثة ما زالت بعيدة كل البعد عن برنامج سلاح X الذي منحه Wolverine عظامه المصنوعة من الأدمانتوم و Deadpool قدرته السريعة على الشفاء، لكن علم الأحياء الكمي، الذي يروج له عالم الفيزياء والمزيغ جيم الخليلي، يشير إلى توجّه أفتراضي ممنوع نحو تعديلات بشرية كبيرة. فإن نجح النفق الكمي في تعطيل التحول السريع من شرعوف إلى سفدع، فلا شك في أن تأثيراته الكمية الواضحة قد تتيح لجسم الإنسان أيضاً التجدد بعد التعرض لإطلاق نار أو طعنة من سيف ساموراي.

علاوة على ذلك، تحوّل الفنون القتالي منذ قرون البشر من أناس عاديين إلى أبطال يكتسبون قوى شبه خارقة مع تغييرات فيزيولوجية أكثر منها شكلية. لذلك يبدو الجيش الأميركي اليوم مهتماً باكتشاف ما إذا كانت

تتشير لعبة تادية أدوار أبطال Marvel الخارقة كلها تعود إلى خمسة مصادر عامة: بشر معدّلون (الرجل العنكبوت و Fantastic Four)، عجائب التكنولوجيا العالية (Iron Man و Batman)، المتحوّلون (X-men)، الأليون (The Vision)، والفضائيون (سوبرمان والهاله مثل إله الرعد ثور).

حتى وقت ليس ببعيد، بدت مصادر القوى الخارقة الخمسة هذه بعيدة المنال، ولكن هل يقترينا التقنم العلمي السريع في القرن الحادي والعشرين من تلك القوى الخارقة التي تستند إليه، أي البشر المعدّلين، عجائب التكنولوجيا، والأليين؟

بدت التعديلات الجسدية الكبيرة مستحيلة حتى وقت ليس ببعيد. فحتى الإنجازات الكبيرة في مجال الوراثة ما زالت بعيدة كل البعد عن برنامج سلاح X الذي منحه Wolverine عظامه المصنوعة من الأدمانتوم و Deadpool قدرته السريعة على الشفاء، لكن علم الأحياء الكمي، الذي يروج له عالم الفيزياء والمزيغ جيم الخليلي، يشير إلى توجّه أفتراضي ممنوع نحو تعديلات بشرية كبيرة. فإن نجح النفق الكمي في تعطيل التحول السريع من شرعوف إلى سفدع، فلا شك في أن تأثيراته الكمية الواضحة قد تتيح لجسم الإنسان أيضاً التجدد بعد التعرض لإطلاق نار أو طعنة من سيف ساموراي.

علاوة على ذلك، تحوّل الفنون القتالي منذ قرون البشر من أناس عاديين إلى أبطال يكتسبون قوى شبه خارقة مع تغييرات فيزيولوجية أكثر منها شكلية. لذلك يبدو الجيش الأميركي اليوم مهتماً باكتشاف ما إذا كانت

تتشير لعبة تادية أدوار أبطال Marvel الخارقة كلها تعود إلى خمسة مصادر عامة: بشر معدّلون (الرجل العنكبوت و Fantastic Four)، عجائب التكنولوجيا العالية (Iron Man و Batman)، المتحوّلون (X-men)، الأليون (The Vision)، والفضائيون (سوبرمان والهاله مثل إله الرعد ثور).

حتى وقت ليس ببعيد، بدت مصادر القوى الخارقة الخمسة هذه بعيدة المنال، ولكن هل يقترينا التقنم العلمي السريع في القرن الحادي والعشرين من تلك القوى الخارقة التي تستند إليه، أي البشر المعدّلين، عجائب التكنولوجيا، والأليين؟

بدت التعديلات الجسدية الكبيرة مستحيلة حتى وقت ليس ببعيد. فحتى الإنجازات الكبيرة في مجال الوراثة ما زالت بعيدة كل البعد عن برنامج سلاح X الذي منحه Wolverine عظامه المصنوعة من الأدمانتوم و Deadpool قدرته السريعة على الشفاء، لكن علم الأحياء الكمي، الذي يروج له عالم الفيزياء والمزيغ جيم الخليلي، يشير إلى توجّه أفتراضي ممنوع نحو تعديلات بشرية كبيرة. فإن نجح النفق الكمي في تعطيل التحول السريع من شرعوف إلى سفدع، فلا شك في أن تأثيراته الكمية الواضحة قد تتيح لجسم الإنسان أيضاً التجدد بعد التعرض لإطلاق نار أو طعنة من سيف ساموراي.

علاوة على ذلك، تحوّل الفنون القتالي منذ قرون البشر من أناس عاديين إلى أبطال يكتسبون قوى شبه خارقة مع تغييرات فيزيولوجية أكثر منها شكلية. لذلك يبدو الجيش الأميركي اليوم مهتماً باكتشاف ما إذا كانت

تتشير لعبة تادية أدوار أبطال Marvel الخارقة كلها تعود إلى خمسة مصادر عامة: بشر معدّلون (الرجل العنكبوت و Fantastic Four)، عجائب التكنولوجيا العالية (Iron Man و Batman)، المتحوّلون (X-men)، الأليون (The Vision)، والفضائيون (سوبرمان والهاله مثل إله الرعد ثور).

حتى وقت ليس ببعيد، بدت مصادر القوى الخارقة الخمسة هذه بعيدة المنال، ولكن هل يقترينا التقنم العلمي السريع في القرن الحادي والعشرين من تلك القوى الخارقة التي تستند إليه، أي البشر المعدّلين، عجائب التكنولوجيا، والأليين؟

بدت التعديلات الجسدية الكبيرة مستحيلة حتى وقت ليس ببعيد. فحتى الإنجازات الكبيرة في مجال الوراثة ما زالت بعيدة كل البعد عن برنامج سلاح X الذي منحه Wolverine عظامه المصنوعة من الأدمانتوم و Deadpool قدرته السريعة على الشفاء، لكن علم الأحياء الكمي، الذي يروج له عالم الفيزياء والمزيغ جيم الخليلي، يشير إلى توجّه أفتراضي ممنوع نحو تعديلات بشرية كبيرة. فإن نجح النفق الكمي في تعطيل التحول السريع من شرعوف إلى سفدع، فلا شك في أن تأثيراته الكمية الواضحة قد تتيح لجسم الإنسان أيضاً التجدد بعد التعرض لإطلاق نار أو طعنة من سيف ساموراي.

مهارات رهبان الشاولين تقتصر على المسرح أو تتخطاه. ففجّري حالياً دراسات عدة بغية إضفاء طابع عسكري على تقنيات التيقظ والوعي البوذية القديمة. إذا، هل تنتج أبطالاً مثل جايوسون بورن و American Ultra في منشأة تدريب ما تابعة لوكالة الاستخبارات المركزية؟ إن لم تكن نعمل راهناً على مسألة مماثلة، اعتقد أن السبب يعود إلى العدد الكبير من المحاولات السابقة الفاشلة.

عجائب التكنولوجيا العالية

تشكل سرعة تقدّم التكنولوجيا إحدى العقبات الكبيرة في درب أبطال "التكنولوجيا العالية" الخارقين. فلو طوّر "رجل الستة ملايين دولار" (لي ماجور) ليلبغ ذروة التكنولوجيا في مطلع سبعينيات القرن الماضي، لبدأ اليوم قديم الطراز بين الأبطال الخارقين عند مقارنته، مثلاً، بدرع Iron Man المميزة Mark VIII.

نظراً إلى قاعدتنا الصناعية الضخمة، قد يبدو علم الأليين سهلاً عموماً. ولكن اتضح أنه أكثر صعوبة مما توقعنا. فقد تبين أن التفاعل بين الإنسان والآلي، على غرار ما نراه ويبدو سهلاً في أفلام Iron Man، يشكل تحدياً بالغ الصعوبة، هذا إذا أردنا تجنب طيارينا خطر فقدان أظرفهم. رغم ذلك، تظهر أخبار الاستعانة بهكل خارجي للتغلب على الإعاقات أن العلوم تقدم تطورات مهمة بالفعل. ومع أن JB-9 ليس هيكلًا خارجياً، يظل مميّزاً. فقد قام هذا الابتكار، الذي يُقال إنه جهاز التحليق (jetpack) الشخصي الأول في العالم، برحلته الأولى أخيراً.

ولكن كما يؤكد كل من حاول إمضاء يوم كامل وهو يستعمل جهاز iPhone 6، يشكّل إمداد الطاقة نقطة ضعف أهم الابتكارات وأكثرها تميزاً. تستمد درع Iron Man طاقتها مما يبدو، وفق حبكة الفيلم، مفاعل انصهار من نوع توكاماك. ويمكننا بالتاكيد صنع مفاعل مماثل، حتى إننا ننبت واحدًا راهناً في فرنسا. لكن المشكلة تكمن في ضرورة أن يكون حجمه بحجم مسرح شكسبير غلوب لينتج طاقة أكبر بقليل مما يحتاج إليه ليعمل.

الأليون

لا شك في أن التخلي عن العناصر البشرية الضعيفة في أي تصميم عالي التقنية يساهم في تديدب عقبات عدة، إلا أنه يجنر سؤالاً

بسيطاً: كيف سيفكر الآلي بمفرده؟ لطالما شكّل الذكاء الاصطناعي حلم كل علماء الكمبيوتر بعد أن تورينغ، ورغم عقود طويلة من التقدم البسيط والمحدود في هذا المجال، شهد عام 2015 تطورات مبهرة في الذكاء الاصطناعي. فقد علم DeepMind التابع لغوغل نفسه فعلياً كيفية لعب Atari Breakout (50 لعبة فيديو كلاسيكية أخرى) في غضون 120 دقيقة، علماً أنني لم أستطع إنهاء مستوى واحد في سنة كاملة. بالإضافة إلى ذلك، تغلب أخيراً نظام حوسبة تابع لـ DeepMind يُدعى AlphaGo على بطل في هذه اللعبة الصينية القديمة بخمسة أشواط مقابل لا شيء.

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

يبدو أننا ما زلنا بعيدين بمقدار خطوة أو اثنتين عن القوى الخارقة العلمية. ولكن في عام 2016، صرنا قريبين جداً من إتمام هاتين الخطوتين بنجاح. فمن يدري إلّا قد تقودنا قوى تكنولوجيا غير متوقعة مثل أسراب الطائرات من دون طيار والاستنساخ البشري؟ وهنا ينشأ السؤال الأهم: هل تحولنا إلى أبطال خارقين أم أشرار؟

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

يبدو أننا ما زلنا بعيدين بمقدار خطوة أو اثنتين عن القوى الخارقة العلمية. ولكن في عام 2016، صرنا قريبين جداً من إتمام هاتين الخطوتين بنجاح. فمن يدري إلّا قد تقودنا قوى تكنولوجيا غير متوقعة مثل أسراب الطائرات من دون طيار والاستنساخ البشري؟ وهنا ينشأ السؤال الأهم: هل تحولنا إلى أبطال خارقين أم أشرار؟

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

برمجة بشرية دقيقة

يُعتبر هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

يبدو أننا ما زلنا بعيدين بمقدار خطوة أو اثنتين عن القوى الخارقة العلمية. ولكن في عام 2016، صرنا قريبين جداً من إتمام هاتين الخطوتين بنجاح. فمن يدري إلّا قد تقودنا قوى تكنولوجيا غير متوقعة مثل أسراب الطائرات من دون طيار والاستنساخ البشري؟ وهنا ينشأ السؤال الأهم: هل تحولنا إلى أبطال خارقين أم أشرار؟

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

يبدو أننا ما زلنا بعيدين بمقدار خطوة أو اثنتين عن القوى الخارقة العلمية. ولكن في عام 2016، صرنا قريبين جداً من إتمام هاتين الخطوتين بنجاح. فمن يدري إلّا قد تقودنا قوى تكنولوجيا غير متوقعة مثل أسراب الطائرات من دون طيار والاستنساخ البشري؟ وهنا ينشأ السؤال الأهم: هل تحولنا إلى أبطال خارقين أم أشرار؟

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

يبدو أننا ما زلنا بعيدين بمقدار خطوة أو اثنتين عن القوى الخارقة العلمية. ولكن في عام 2016، صرنا قريبين جداً من إتمام هاتين الخطوتين بنجاح. فمن يدري إلّا قد تقودنا قوى تكنولوجيا غير متوقعة مثل أسراب الطائرات من دون طيار والاستنساخ البشري؟ وهنا ينشأ السؤال الأهم: هل تحولنا إلى أبطال خارقين أم أشرار؟

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

يبدو أننا ما زلنا بعيدين بمقدار خطوة أو اثنتين عن القوى الخارقة العلمية. ولكن في عام 2016، صرنا قريبين جداً من إتمام هاتين الخطوتين بنجاح. فمن يدري إلّا قد تقودنا قوى تكنولوجيا غير متوقعة مثل أسراب الطائرات من دون طيار والاستنساخ البشري؟ وهنا ينشأ السؤال الأهم: هل تحولنا إلى أبطال خارقين أم أشرار؟

بشكل هذا مدهلاً حقاً لأن لا أحد، ولا حتى مبتكره في غوغل، يعرفون كيف ينجح DeepMind في اللعب بلعب مماثلة. اتقن أبطال الذكاء الاصطناعي السابقون، مثل IBM لشركة Jeopardy، بعد برمجة بشرية دقيقة. لكن DeepMind وغيره من برامج التعلم العميق تحقق إنجازات أكثر غموضاً. فإلى أين سيقودنا كل هذا؟ من الصعب الإجابة عن هذا السؤال. ولكن هذه أول مرة تصعب فيها سيطرة ذكاء اصطناعي ناشئ على شبكة الإنترنت وإطلاقه إرادة نووية ممكنة. في المقابل، نظراً إلى التقدم البسيط نسبياً في أجسام الأليين، من المؤسف أن يكون هذا الذكاء الاصطناعي، إن أراد اتخاذ شكل ملموس مثل Pepper، مضطراً إلى التخلي عن جسم بول بيتاني القوي والمميز واستبداله بالآلي الذي يُعتبر أحدث طراز في الأليين الشبيهين بالبشر.

الحرمان من النوم يؤدي إلى الكذب

اكتشفت دراسة باللغة الأهمية سيكون لها تداعيات كبيرة على أساليب الاستجواب التي تتبعها الشرطة أن من يتعرضون للحرمان من النوم يكونون أكثر ميلاً لتوقيع اعترافات كاذبة. مقارنة بمن يحظون بقسط وافٍ من الراحة.

كمبرلي فين وأندي هينون

جاء احتمال توقيع اعتراف كاذب أعلى بنحو 4.5 مرات بين من ظلوا مستيقظين طوال 24 ساعة، مقارنة بمن ناموا ثماني ساعات في الليلة السابقة. قادت هذه الدراسة، التي نُشرت في مجلة أكاديمية العلوم الوطنية الأمريكية، كمبرلي م. فين، بروفسورة مساعدة من جامعة ولاية ميشيغان. توضح فين: "يشكل هذا الدليل المباشر الأول على أن الحرمان من النوم يزيد احتمال أن يقدم الإنسان اعترافاً كاذباً عن ذنب لم يرتكبه. وتعمل هذه خطوة أولى أساسية نحو فهم دور الحرمان من النوم في الاعترافات الكاذبة، فضلاً عن أنها تثير عدداً من الأسئلة المعقدة عن استخدام الحرمان من النوم في استجواب المشتبه بهم الأبرياء والمذنبين". تشير التقديرات إلى أن 15% إلى 25% من الإدانات الخاطئة في الولايات المتحدة تعود إلى اعترافات كاذبة. كذلك أظهرت أبحاث سابقة أن استجواب المشتبه بهم، الذين لا يتألون قسطاً وافياً من الراحة ويعانون الحرمان من النوم، ممارسة شائعة.

في الدراسة التي أجرتها فين في مختبر النوم والتعليم، أنهى 88 مشاركاً نشاطات متنوعة على الكمبيوتر واختبارات معرفية أثناء جلسات عدة في المختبر دامت أسبوعاً. وقد بُنيت المشاركين مرات عدة من الضغط على زر escape لأن هذا "يجعل الكمبيوتر يقدف بيانات قيمة". وخضع المشاركون للمراقبة خلال هذه المهام.

في اليوم الأخير من التجربة، نام نصف المشاركين ثماني ساعات، في حين ظل النصف الآخر مستيقظاً طوال الليل. وقبل مغادرة المختبر في الصباح التالي، عرض على كل مشارك بياناً يلخص نشاطاته ويدعي كذباً أنه ضغط على زر escape. وطلب من المشاركين توقيع البيان، وضع علامة في المربع الذي يؤكد دقته، وكتابة اسمهم.

جاءت النتائج مفاجئة: وقّع 50% من عانوا حرمان النوم الاعتراف الكاذب، في حين وقعه 18% فقط من المجموعة الثانية.

بالإضافة إلى ذلك، كان للحرمان من النوم تأثيرات كبيرة في المشاركين الذين سجلوا معدلات منخفضة

علاج جديد لاضطرابات الرحلات الجوية الطويلة: التعرّض للضوء الوامض

اتضح أن التعرّض لومضات قصيرة من الضوء ليلاً أكثر فاعلية من استخدام الضوء المتواصل كعلاج لتفادي الاضطرابات في نظم الإنسان اليوماوية، وفق الباحثين.

جايمي زيتزر

شكل تعريض الإنسان لومضات قصيرة من الضوء أثناء نومه علاجاً سريعاً وفعالاً لتفادي اضطراب الرحلات الجوية الطويلة (jet lag)، وفق دراسة أجراها باحثون من كلية الطب في جامعة ستانفورد. يذكر جايمي زيتزر، بروفسور مساعد متخصص في علم النفس والعلوم السلوكية، "قد تكون هذه طريقة جديدة للتأقلم بسرعة أكبر مع التغيرات الزمنية مقارنةً بالأساليب المعتادة اليوم".

زيتزر باحث بارز في هذه الدراسة، التي نُشرت في موقع مجلة Clinical Investigation على شبكة الإنترنت. أما الباحث المشرف عليها فهو ريموند نجار، عالم كان يتابع دراساته ما بعد الدكتوراه في ستانفورد وانتقل ليعمل راهناً في معهد أبحاث العين في سنغافورة.

كانت مجموعة من الباحثين بقيادة زيتزر تعمل على تطوير تقنية عالية الفاعلية تعتمد على استعمال التعرّض للضوء بغية مساعدة الناس على التأقلم بسرعة أكبر مع التغيرات في دورات النوم. وتشمل علاجات الضوء المتبعة راهناً للحد من اضطرابات النوم الجلوس أمام ضوء قوي طوال ساعات خلال اليوم، ما يساعدك على نقل ساعة جسمك إلى منطقة زمنية جديدة تدريجياً قبل السفر.

لا يقتصر انتقال الضوء من العينين إلى الدماغ على الرؤية فحسب، بل يبذل أيضاً الساعة البيولوجية نتيجة لذلك، من خداع دماغ الإنسان للتأقلم بسرعة أكبر مع الاضطرابات في دورات النوم، وذلك بزيادة مدة تعرضه للضوء قبل السفر إلى منطقة زمنية جديدة. بعد الوصول إلى منطقة زمنية أخرى، يتأقلم الجسم في النهاية من اضطراب الرحلات الجوية الطويلة، الذي يعانيه الإنسان لأن جسمه ما زال متأقلاً مع المنطقة الزمنية السابقة، قد يسبب التعب، تراجع الانتباه، إحساساً عاماً بالارتعاج، وأحياناً مشاكل في الجهاز الهضمي.

شكل تعريض الإنسان لومضات قصيرة من الضوء أثناء نومه علاجاً سريعاً وفعالاً لتفادي اضطراب الرحلات الجوية الطويلة (jet lag)، وفق دراسة أجراها باحثون من كلية الطب في جامعة ستانفورد. يذكر جايمي زيتزر، بروفسور مساعد متخصص في علم النفس والعلوم السلوكية، "قد تكون هذه طريقة جديدة للتأقلم بسرعة أكبر مع التغيرات الزمنية مقارنةً بالأساليب المعتادة اليوم".

زيتزر باحث بارز في هذه الدراسة، التي نُشرت في موقع مجلة Clinical Investigation على شبكة الإنترنت. أما الباحث المشرف عليها فهو ريموند نجار، عالم كان يتابع دراساته ما بعد الدكتوراه في ستانفورد وانتقل ليعمل راهناً في معهد أبحاث العين في سنغافورة.

كانت مجموعة من الباحثين بقيادة زيتزر تعمل على تطوير تقنية عالية الفاعلية تعتمد على استعمال التعرّض للضوء بغية مساعدة الناس على التأقلم بسرعة أكبر مع التغيرات في دورات النوم. وتشمل علاجات الضوء المتبعة راهناً للحد من اضطرابات النوم الجلوس أمام ضوء قوي طوال ساعات خلال اليوم، ما يساعدك على نقل ساعة جسمك إلى منطقة زمنية جديدة تدريجياً قبل السفر.

لا يقتصر انتقال الضوء من العينين إلى الدماغ على الرؤية فحسب، بل يبذل أيضاً الساعة البيولوجية نتيجة لذلك، من خداع دماغ الإنسان للتأقلم بسرعة أكبر مع الاضطرابات في دورات النوم، وذلك بزيادة مدة تعرضه للضوء قبل السفر إلى منطقة زمنية جديدة. بعد الوصول إلى منطقة زمنية أخرى، يتأقلم الجسم في النهاية من اضطراب الرحلات الجوية الطويلة، الذي يعانيه الإنسان لأن جسمه ما زال متأقلاً مع المنطقة الزمنية السابقة، قد يسبب التعب، تراجع الانتباه، إحساساً عاماً بالارتعاج، وأحياناً مشاكل في الجهاز الهضمي.

الضوء الليلي

اكتشف زيتزر وزملاؤه في دراسة سابقة أن العلاج بالضوء أكثر فاعلية ليلاً لأن نظم الجسم اليوماوية، التي تتحكم في دورات النوم، تكون أكثر حساسية تجاه الضوء ليلاً، حتى لو كان الجفان مغمضين. ولكن في الدراسة الأخيرة، توصل زيتزر ونجار إلى أن الومضات القصيرة من الضوء ليلاً أكثر فاعلية من التعرّض لضوء مستمر، فضلاً عن أنها تسرع عملية التأقلم مع

«إنفينيتي الباطين» العلامة الأولى في الكويت

احتلت المركز الأول في قطاع مبيعات السيارات الجديدة للعام الثالث على التوالي

من اليمين منير صوايا مدير مبيعات «إنفينيتي» وصالح الباطين الرئيس التنفيذي لمجموعة الباطين وبسام أمين مدير قسم الصيانة في «إنفينيتي» ومحمد شلبي رئيس العمليات في «الباطين»

حققت شركة عبد المحسن عبدالعزيز الباطين، الوكيل الحصري والمعتمد لسيارات إنفينيتي في الكويت، نجاحاً منقطع النظير من خلال استحواذها على المراكز الأولى، وفقاً لمؤشر رضا المستهلكين على مستوى الكويت وقطاع وكلاء السيارات الجديدة. وبموجب مؤشر التقييم «سيرفس هيرو» لعام 2015، الذي أعلن نتائجه النهائية بعد انتهاء أعماله في 31 ديسمبر الماضي، أحرزت «إنفينيتي الباطين» المركز الأول بين العلامات التجارية الرائدة في المنطقة على مستوى البلاد، كما استحوذت على المركز الأول في قطاع مبيعات السيارات الجديدة من الوكلاء المعتمدين، والمركز الأول أيضاً وأيضاً في خدمة ما بعد البيع من خدمة. ويستند هذا الاستفتاء السنوي الذي تجرته «سيرفس هيرو» على مدار العام (من أول يناير وحتى 31 ديسمبر)، إلى تصويت المستهلكين على جودة الخدمة المقدمة من مزودي الخدمات ويتم بعد ذلك اختيار أفضل الشركات على هذا الصعيد في الكويت.

مسؤولية كبيرة على عاتقنا، ويدفعنا إلى بذل المزيد من الجهود، لأن تحقيق المركز الأول قد يكون ميسراً، بينما الحفاظ عليه هو ما يجبرنا على تقديم ما هو أفضل وبصورة دائمة. ومعلوم أن «سيرفس هيرو» يشكل المؤشر المتخصص الوحيد في دولة الكويت لقياس جودة الخدمة عبر قطاعات أو صناعات عدة، معتمداً على أصوات المستهلكين.

يذكر أن تقييم تلك المقاييس يتم وفقاً لتجربة المستهلكين قبل وبعد استخدام المنتج أو الحصول على الخدمة لبيان توقعاتهم ومدى رضاهم بعد التجربة العملية. ويعتمد مؤشر «سيرفس هيرو» على بروتوكول صارم للتأكد على صحة هوية المستهلكين الذين شاركوا فيه، علماً بأنه شريك

أثناء توزيع الجوائز

مستوانا المتقدم في خدمة عملائنا. وتابع: «نشعر بالفخر إزاء ما نحققه، وهذا دليل واضح على التزامنا المبدئي والدائم بمعايير الجودة العالمية وخدمة العملاء». وختم: «إن الحصول على هذه الجوائز يسعدنا بالتأكيد، إلا أنه يضع

السيارات «هو أفضل دليل على مستوى العلامة التجارية والخدمات التي تقدمها إنفينيتي الباطين للعميل». وأضاف: «الأصوات التي منحها المشاركون في الاستفتاء لمجموعة الباطين تزيدنا عزماً على الاستمرار في تقديم الأفضل دائماً، والعمل على الحفاظ على

هذا التكريم الفريد، تكون «إنفينيتي الباطين» قد توجت نجاحاتها المتواصلة، الأمر الذي يشكل حافزاً أكبر لمواصلة مسيرتها في تطوير خدماتها وعروضها وتلبية متطلبات شرائح المجتمع كافة. وبهذه المناسبة، أكد رئيس العمليات في مجموعة الباطين، محمد شلبي، أن «إنفينيتي الباطين» حصد المركز الأول بين العلامات التجارية الرائدة في المنطقة على مستوى دولة الكويت، والمركز الأول في قطاع وكلاء

التي تقدمها الشركة، وتعزيزاً لمكانتها باعتبارها وكالة السيارات الرائدة في الكويت والشرق الأوسط. وبإحرازها المركز الأول أيضاً في خدمة ما بعد البيع وللمرة الثالثة على التوالي، تحافظ «إنفينيتي الباطين» على استمرار الثقة في التعاطي مع العميل، وبالتالي ضمان الحصول على رضاه التام، علماً بأن هذه الجائزة تبرز إحدى أهم الركائز التي تقوم عليها برنامج خدمات الشركة لعملائها. وبعد أن استحوذت على

ولا شك في أن حصول «إنفينيتي الباطين» على المركز الأول بين العلامات التجارية الرائدة التي تشمل كل الفئات في المنطقة على مستوى دولة الكويت، يؤكد مدى قدرة الشركة على تقديم ما يفوق التوقعات ويعكس مدى جديتها في أداء عملها وتمسكها بالجودة في كل نواحي نشاطها. أما حصولها على المركز الأول في قطاع مبيعات وكلاء السيارات الجديدة، فيعتبر تأكيداً على مستوى رضا العملاء عن الخدمات المتكاملة

الجائزة تبرز أهم الركائز لبرنامج خدمة الشركة لعملائها

... بتصويت «سيرفس هيرو»

INFINITI.

رئيس عمليات الشركة: التزامنا مبدئي ودائم بمعايير الجودة

لقطة جماعية لموظفي مبيعات «إنفينيتي»

الجوائز التي حصلت عليها «إنفينيتي الباطين»

الأميركية والمملكة المتحدة والصين، ومن المتوقع أن يتم إنتاج سيارات إنفينيتي في المكسيك عام 2017.

تقع استوديوهات التصميم التابعة لإنفينيتي في أتسوغيشي، بالقرب من مدينة يوكوهاما اليابانية، وفي لندن وسان دييغو وبكين. تطلق إنفينيتي حاليا مجموعة كبيرة من الطرازات. اشتهرت العلامة التجارية بتصاميمها المذهلة وتقنياتها المتقدمة التي تساعد السائق في مهامه.

المجلس الاستشاري لم تكن على صلة بشكل مباشر أو غير مباشر بالاستفتاء.

نبذة عن «إنفينيتي»

تقع المكاتب الرئيسية لشركة إنفينيتي موتور المحدودة في هونغ كونغ، ولها عمليات بيع في نحو 50 دولة حول العالم. تم تدشين العلامة التجارية لإنفينيتي عام 1989. وتصنع مجموعة السيارات الفاخرة من إنفينيتي حاليا في مصانع باليابان والولايات المتحدة

مؤشر «سيرفس هيرو»، وهو مكون من الشركاء الأكاديميين من «الجامعة الأميركية في الكويت» و«الكلية الأسترالية في الكويت» و«جامعة العلوم والتكنولوجيا» و«جامعة مايسيريتش»، إضافة إلى عدد من المهندسين المرموقين تتركز المرموقين من المؤسسات الرائدة، التي تضم مجموعة الاستشارات «بوسطن كونسلتنغ غروب» و«شركة نور الاستشارية».

يذكر أن أيا من الشركات أو المؤسسات العضوة في

مع مؤشر رضا العملاء الأميركي ويتبع بروتوكولات «إيزومان». يذكر أن «سيرفس هيرو» شكلت مجلسا استشاريا مستقلا يتكون من مؤسسات تعليمية رائدة، إضافة إلى عدد من المهندسين المرموقين تتركز أبرز مهامهم في الإشراف على سلامة جمع النتائج على أسس علمية مدروسة وضمان مصداقيتها، كي تعكس بدقة أصوات المستهلكين. ويشرف المجلس الاستشاري الحيادي على

QX80

QX60

لقطة جماعية لفريق عمل «إنفينيتي الباطين»

Cartier

بوتيك «كارتييه» الصالحية يفتتح أبوابه

علي مراد بهبهاني متوسلاً عبد المحسن بهبهاني وأرنو كارين ولوران غابوري وأمثال معرفي خلال افتتاح فرع «كارتييه» في الصالحية

كشفت دار «كارتييه» النقاب عن بوتيكها الجديد في مجمع الصالحية، وذلك في حفل افتتاح رسمي، أحياه رئيس مجموعة بهبهاني، السيد علي مراد بهبهاني، بحضور المدير الإقليمي في «كارتييه» في الشرق الأوسط والهند وإفريقيا لوران غابوري، ومدير التسويق الدولي والاتصالات في «كارتييه» الدولية أرنو كارين.

وقد أصبح هذا البوتيك الجديد الآن، أكبر بوتيك لـ «كارتييه» في الكويت، والثالث في منطقة الشرق الأوسط، بعد بوتيك «دي مول» وبوتيك «ميدان الصورة» في أبوظبي.

وبعد أن خضع لعملية تجديد كاملة، أصبح بوتيك الصالحية الجديد، يحتوي على أحدث المفاهيم التصميمية التي اقترحتها المصممون المبدعون في «كارتييه».

ومن المعروف أن «كارتييه» تحرص باستمرار على تطوير تصاميم متاجرهم، وذلك بهدف تحسين تجربة العملاء.

ونتيجة للتجديدات، أصبح بوتيك «كارتييه» الصالحية أكثر دلفاً وإشراقاً، وأكثر جمالية، بحيث يبرز بطريقة واضحة تاريخ «كارتييه» العريق وتراثها الثقافي الرفيع.

ومن بين 250 متجراً تديرها «كارتييه» في 125 بلداً، يعتبر البوتيك الجديد في الصالحية، من بين المتاجر الأكبر حول العالم، حيث يمتد على مساحة 583 متراً مربعاً من الأناقة تنقسم إلى طابقين.

وقد جرت إضافة دور كامل جديد إلى البوتيك، يمكن الوصول إليه بمصعد داخلي أنيق، وهذا الدور مخصص بالكامل لاستقبال عملاء من كبار الشخصيات واستضافة المناسبات الخاصة.

جولة داخل الفرع

صورة تذكارية داخل الفرع الجديد

نادي المصارف يكرم أعضاء اللجان الاجتماعية والرياضية والإعلامية

... وخالد حافظ

الأمين العام د. حمد الحساوي يكرم أيوب البلوشي

تكريم كارولين عادل مديرة مبيعات الحفلات والأعراس في فندق ميلينيوم

أقام نادي المصارف الكويت حفلته السنوي تكريم أعضاء اللجان الاجتماعية والرياضية والإعلامية وممثلي الجهات المكرمة، تقديراً لجهودهم في إنجاح الأنشطة والبرامج والفعاليات التي نظمها النادي لموسم 2015. وأقيم الحفل تحت رعاية وحضور الأمين العام للمصارف د. حمد الحساوي، وأمين السر العام جاسم الحيدر، وأمين الصندوق خالد الشطي، وأعضاء مجلس الإدارة والمدير العام عباس البلوشي.

م. جاسم الحيدر وخالد الشطي يكرمان الأمين العام لاتحاد المصارف د. حمد الحساوي

د. حمد الحساوي يكرم ميساء حمدان من «سراي للعلو»

تكريم د. فرج بيهباني من عيادة بسمة للأسنان

آلاء أمدوخ... مهندسة رسمياً

احتفلت آلاء فايز أمدوخ بتخرجها في جامعة الشارقة، بعد أن أنهت دراستها في الهندسة الصناعية خلال وقت قياسي، وذلك بحضور الأهل وصديقتها المقربة دعاء. وعبرت المهندسة آلاء عن عميق امتنانها وتقديرها لوالديها وأخواتها الذين دعموا خطواتها على طريق النجاح منذ البداية.

لقطة جماعية للأعضاء المكرمين مع الأمين العام لاتحاد المصارف

شادي الخليج استقبل المهنيين بشفائه

الشيخ علي الجابر الاحمد الصباح متوسطا شادي الخليج وشقيقة بدر المرغج

استقبل الفنان عبدالعزيز خالد المرغج المعروف بشادي الخليج المهنيين بعد أن من الله عليه بالشفاء. وحضر الحفل في ديوانه بمنطقة الروضة رفاقه من الإعلاميين والفنانين والأهل والأصدقاء والأقارب.

شادي الخليج مستقبلاً غنام الديكان والدكتور بندر عبيد

مركز سلطان يدعم المشاريع الشبابية

مشاركة في السوق المفتوح

استضاف مركز سلطان، خلال فعالية ومهرجان «السوق المفتوح»، المشاريع الشبابية التي شاركت في المهرجان، وقدم المشاركون مجموعة من الحرف اليدوية وغيرها من المنتجات المتنوعة. وبهذه المناسبة، قالت مديرة التسويق ليزا الغريب: «لطالما كان مركز سلطان ملتزماً بدعم وتشجيع الشباب الكويتيين من أصحاب المشاريع الصغيرة عن طريق توفير المكان الملائم لهم لعرض منتجاتهم وترويجها بالطريقة المناسبة»، مضيفة: «أنه الأمر يدعو إلى الفخر بأن نرى الشباب الكويتيين الطموحين يشاركون في هذا الحدث».

نشرة إعلانية

ساعة LUMINOR 1950 SEALAND DAYS AUTOMATIC ACCIAIO – 44mm 3

الحاضرة من نوع Luminor 1950 (قطر 44 ملم) والمقبض الذي يحمي تاج التعبئة. فقد صنعا بالكامل من الفولاذ غير القابل للصدأ من نوع 316L AISI مع لمسة لمعان.

على الصعيد التقني، تنبض هذه الساعة مع عيار أوتوماتيكي من نوع P.9000 المصنوع بالكامل في مصنع بانيرا، مع طاقة احتياطية تدوم حتى 3 أيام، تقبل متارحج يدور في كلا الاتجاهين كما وأداة تعديل الوقت بسرعة التي تغير الوقت تلقائياً أيضاً.

تتوفر ساعة Luminor 1950 Sealand 3 Days Automatic – 44mm Acciaio (الرقم المرجعي PAM00850) حصرياً في مناجر بانيرا في المجموعة من حول العالم، وهي مقاومة لتسرب المياه حتى ضغط 10 بار (أي عمق يناهز 100 متر). علاوة على ذلك، زوّدت هذه الساعة بحزام من الجلد الناعم باللون البني، وحزام إضافي، ومفك براغ لتعديل الحزام كما وأداة خاصة لعملية التبديل.

ساعة LUMINOR 1950 SEALAND DAYS AUTOMATIC ACCIAIO – 44mm 3

إصدار محدود من 99 ساعة الرقم المرجعي PAM00850 آلية الحركة: ميكانيكية أوتوماتيكية، عيار بانيرا P.9000، منقذ بالكامل من قبل بانيرا، 13 ¼ وحدة قياس قطرية، سماكة 7.9 ملم، 28 محور ارتكاز، ميزان من نوع Glucydur®، 28.800 تذبذب/ساعة، جهاز Incabloc المضاد للصددمات، طاقة احتياطية تدوم حتى 3 أيام، أسطوانتين، 197 عنصر، الوطائف: الساعات، الدقائق، الثواني الصغيرة، التاريخ، العلية الحاضرة: قطر 44 ملم، الفولاذ المصقول من نوع AISI 316L، الغطاء: من الفولاذ المصقول، غطاء منقوش يدوي، الجهة الخلفية: كريستال صفيدي شفاف، الأداة التي تحمي التاج: (محمية كعلامة تجارية مسجلة) من الفولاذ اللامع، المينا: باللون الرمادي مع أعداد عربية ومؤشرات ساعة، التاريخ عند علامة الساعة 3، الثواني عند علامة الساعة 9، الكريستال: صفيدي، مكون من الباقوت، سماكة 1.6 ملم، طلاء مضاد للاعكاس، مقاومة لتسرب المياه: 10 بار (نحو 100 متر)، الحزام: حزام من الجلد الخاص بشركة بانيرا وإبرام من الفولاذ يمكنه أن يغسد النقش، ومفك براغ فولاذي، ملكا لشركة أوفيتشيني بانيرا، @Incabloc و Glucydur المسجلتان ليستا

يتميّز الإصدار الجديد الخاص بعام القرد بتصميمه الفريد الذي يعرض لمهارة كبار حرفيي فن النقش الإيطاليين. يُذكر أن مع هذا الإصدار، يرتفع عدد نماذج السلسلة التي تتركسها أوفيتشيني بانيرا للأبراج الصينية إلى ثمانية إصدارات.

تندقق ساعة Luminor 1950 Sealand 3 Days Automatic Acciaio – 44mm (الرقم المرجعي PAM00850) من نقطة الالتقاء بين ترانين قديمين جدا ومتباينين تماماً. تتوفر هذه الساعة بإصدار محدود من 99 قطعة فقط، وقد أصدرتها شركة أوفيتشيني بانيرا في مناسبة حلول عام القرد ضمن مجموعة الأبراج الصينية الحصرية التي كانت أطلقتها الشركة في عام 2009. أول نموذج من هذه المجموعة كان مخصصاً لعام الثور، يليه عام النمر، والأرنب، والتنين، والأفعى، والحصان والعنزة، وما هو اليوم النموذج الثامن الخاص بعام القرد ينضم إلى هذه المجموعة الحصرية. مع الإشارة إلى أن عام القرد يبدأ في الثامن من فبراير 2016 وينتهي في 27 يناير 2017.

وفقاً للأبراج الصينية، يرمن القرد إلى صفات عدة منها الذكاء، والبلاغة والمهابة، فالأشخاص المولودون خلال هذا العام يتمتعون بشخصية قوية وذكية، كما أنهم صادقون ومحبون للعمل الخير. في ما يتعلق بالإصدار الجديد، وعلى غرار كافة ساعات هذه المجموعة، تتميز ساعة Luminor 1950 Sealand الجديدة بنقش على غطاء المينا الفولاذي يعرض لرسم قرد. وفي حين أن فكرة أسلوب الرسم المنقوش يشكل تكريماً لتراث الأبراج الصينية، فإن التقنية المتطورة المستخدمة في ابتكاره تعكس للمهارة الحرفية العالية التي يتمتع بها الحرفيون الإيطاليون الذين نقّذوا كل غطاء يدوي، فانتجوا نماذج مذهلة بحق. بداية، يتم نقش الفولاذ بواسطة أداة خاصة تُعرف باسم sparseo، ثم يتم تطعيم النقش المصنوعة في الفولاذ بخيوط من الذهب؛ هذه العملية تنتج طمقات متوازنة متعددة من خيوط الذهب، والتي يتم ضربها حتى تملأ النقوش بالكامل، فُضفي بالتالي مظهرها جمالاً مميزاً على صورة القرد. مما لا شك فيه، ينبغي على الحرفي الذي يؤدي هذا العمل الدقيق أن يتمتع بمهارة مطلقة، لاسيما وأن خيوط الذهب يتم دمجها بالغطاء المنقوش والمصقول مسبقاً أي أن خطاً صغيراً يمكنه أن يغسد النقش. كذلك، زوّد الغطاء بمراة صغيرة على الجهة الداخلية وهو يخفي في طياته مينا بتصميم بسيط باللون الرمادي، مع عداد الثواني الصغيرة عند علامة الساعة 9 ونافذة التاريخ عند علامة الساعة 3. أما العلية

«الماثولي» تتناول الواقع السوداني وتنتقد التطرف والعنف

قدمتها فرقة المعهد العالي للفنون المسرحية ضمن المهرجان الأكاديمي

غادة عبد المنعم

استطاع فريق مسرحية "الماثولي" تقديم عرض مسرحي مليء بالكثير من القضايا الشائكة التي جعلتنا أسرى في يد قوى القرب دون الوقوع في فخ السرد الممل.

في أول العروض المشاركة في الدورة السادسة لمهرجان الكويت الدولي للمسرح الأكاديمي، قدمت فرقة المعهد العالي للفنون المسرحية بمقر المعهد العالي للفنون المسرحية - مسرح حمد الرجب مسرحية "الماثولي" عن مسرحية "بغض النظر" للمؤلف الأردني علي الزعبي، ومن بطولة كل من إبراهيم نيزون، ومشعل الفرخان، وبدر الحلاق، وعبدالله المسلم، وأريج العطار، وجراح مال الله، ومن إعداد وإخراج محمد الشطي.

ووقع اختيار المخرج الشطي على نص مليء بالقضايا الشائكة التي أسقط عليها الواقع السوداني الذي يحيط بنا ويحاصرنا من كل اتجاه بدءاً من عنف الإنسان تجاه أخيه الإنسان، والخوض في أزمنة التطرف الفكري والديني والسياسي، ليقول لنا إننا لسنا سوى مجرد أداة تحركها قوى السلطة.

وفي هذا العمل، يتجسد عمق أثر العنف الإنساني ضد الإنسان، وكيف أن العقل البشري حين يولد يكون مادة خاماً لم تتشكل بعد، ولكن يصيح الإنسان تائباً للأفكار التي يتعرض لها، وفي الحدث الدرامي توجد شخصية العربي وشخصية الغربي أو

الشيطان، والغريب هنا كان المحرك الرئيسي، فهو ذلك الغريب الذي يقحم بمحض إرادتنا في حياتنا ومصائرنا ويبدأ بتدميرنا في جميع المستويات، وكأنه أراد أن يحاول التوفيق ما بين القوى المتنازعة، إلا أنه يفشل ويسمح بدخول ذلك الغريب في حياتنا.

لوحة بصرية

من خلال هذا الفكرة، كانت الحركة المسرحية على الخشبة والتجسيد أو التشكيل الجماعي على خشبة المسرح، فمن خلال ذلك العرض المسرحي لم يعتمد المخرج على فكرة الدور أو البطل الرئيسي، بل توزعت الأدوار بشكل متساو على جميع فريق العمل، ليؤكد ويبرهن على القضية التي يحاكيها قضية الانقسامات البشرية وتحكم السلطة الغربية في العرب، مما جعلنا نسخة طبق الأصل من هذا الغريب، وهو ما أكد لنا ذلك المشهد الراقص، واحتساء الخمر فكانت الصورة البصرية هنا أبلغ من الحدث في الكثير من المشاهد.

واقع الظلمات

فمنذ أن دخل الجمهور إلى قاعة المسرح، كان هناك مشهد

لقطة من مسرحية «الماثولي»

«بانثومايم» بدور قبل فتح الستار سلط الضوء على حالة الصراع الأبدي بيننا، ومن خلال المؤثرات الصوتية التي أدلت بنفسى المعنى، والتي كانت تمهيدا طبيعياً لما سوف يحدث

عقب فتح الستار. وكشفت لنا الحدث قبل أن يبدأ ولكن فريق الممثلين هنا استطاع من خلالها خفة الأداء والحوارات الخروج من مازق السرد الممل للأحداث ومن خلال عناصر العرض المسرحي الأخرى من ديكور الذي شكل لنا لوحة بصرية جميلة استطاع الممثلون التحرك من خلالها ببساطة، حتى على مستوى الأزياء التي أعطت لنا البعد السوداني وجعلتنا سجناء دون

أن نجد الحلول، بل على مستوى الاستعانة بالأطفال لم تكن هناك نظرة تفاؤل للمستقبل لنظل دائماً نعيش وسط واقع الظلمات من فوضى وأزمات سياسية ودينية وانقسامات سطرها لنا الغرب.

تايلور سويفت تفوز بجائزة أفضل ألبوم وكندريك لامار الأكثر تألقاً في «غرامي»

ليدي غاغا تقدم استعراضها

أصبحت تايلور سويفت أول امرأة تفوز بجائزة «غرامي» أفضل ألبوم مرتين، في حين ألبوم كندريك لامار الحماة خلال الحفلة التي حصد خلالها خمس جوائز، بينما فاز المنتج الإنكليزي مارك رونسون والمغني برونو مازز بجائزة أفضل تسجيل عن أغنيتهما التي حققت نجاحاً عالمياً «آبتاون» فانت.

وحصدت سويفت أهم جوائز غرامي عن البومها "1989" بعدما فازت بها أيضاً عام 2010 عن ألبومها "فيليس". وحقق مغني الراب كندريك لامار نتيجة ممتازة خلال الحفل مع فوزه بخمس جوائز، حيث أثار الحماسة في ستايلين سنتر في لوس أنجلوس مع أداء مميز.

ووسط ديكور سجن، غنى لامار محاطاً برافضين يكسرون الأصفاد والعوائق ويؤدون خطوات رقص تذكر بأعمال العنف التي يتعرض لها السود في الولايات المتحدة، وأدى بعدها المغني البالغ 28 عاماً "الراب" التي أصبحت الشئذ غير الرسمي للحركة الاحتجاجية "بالك لايفز ماتر" وسط رقصة أفريقية.

ونال البوم "تو بيمب آيه باترفلاي" الذي يجمع بين نصوص شخصية تدور حول العلاقات بين الأعراق والراب ومحاولات في مجال الجاز، أعجاب النقاد، إلا أنه لم يزل أيا من الجوائز الأساسية.

نال جائزة أفضل أغنية عن "تيمكينغ أوت لاود" وميغان تراينور التي اختيرت موهبة العام. وفاز النجم الكندي الصاعد ويكند بجائزتين شأنه في ذلك شأن نجم "أر أند بي"، دانجيلو. وخص المغني ليونيل ريتشي بتكريم على مجمل مسيرته، في حين عدلت المغنية ريهانا عن الغناء في اللحظة الأخيرة بسبب التهاب في أوتارها الصوتية.

(أ ف ب)

تايلور سويفت

نوال تطرح أغنية «أميرنا الغالي» لساهر والعروج

طرحت المطربة نوال الكويتية أغنيتين جديدتين، عبر مواقع التواصل الاجتماعي، الأولى وطنية بمناسبة عيد الوطني والتحرير، وتحمل عنوان «أميرنا الغالي» من كلمات ساهر والحان مشعل العروج، وتوزيع موسيقى بشار سلطان، وتقتطف من كلماتها في حب سمو الأمير الشيخ صباح الأحمد: «أميرنا الغالي، بقلوبنا نشوفه، ويعيوننا لبقاه، ويانا واحنا ويلاه، يهواننا واحنا نهواه».

أما الأغنية الثانية فهي عبارة عن أغنية دويتو من النوع العاطفي تجمعها برفيق دريها سفير الأغنية عبدالله

المهندس يقدم دويتو غداً

وصل الفنان ماجد المهندس إلى الكويت لإحياء حفل غنائي ضمن فعاليات فبراير الكويت، والذي يشاركه فيه الفنان وأثل كفوري والفنانة بلقيس. وقال المهندس أنه سيقدم مزيجاً من الأغنيات الجديدة والقديمة التي يحبها جمهوره وستكون هناك مفاجأة في الحفل، حيث ستجتمع أغنية دويتو، ولكنها ليست مع الفنانة بلقيس، بحسب ما أكد، ولكنها مع شخص آخر.

الحلول

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

nsopns

01	5	4	3	2	1	5	4
6	4	3	2	1	4	3	2
8	1	4	3	2	1	4	3
9	8	7	6	5	4	3	2
5	4	3	2	1	4	3	2
6	5	4	3	2	1	4	3
7	6	5	4	3	2	1	4
8	7	6	5	4	3	2	1
9	8	7	6	5	4	3	2
1	2	3	4	5	6	7	8

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

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

- أفقياً:
- مسلسل بطولة محمد المنصور وباسمة حمادة.
 - مسرحية لفرقة الجيل الصاعد (م).
 - ولاية أميركية (م).
 - شعر بالجوع - حداثق مثمرة.
 - استفسرن (م) - غم.
 - الكثير العلم (م) - غطي.
 - استئصال (مبغثرة) - جوهر.
 - شرعوا في (م) - أمنيات.
 - آلة إيقاع - (.... الطرشى) دريد لحام.
 - بحر - يشابه (م).
- عمودياً:
- (ثاني أكسيد ...) مسرحية تأليف سامي بلال (م).
 - (اليوم ...) مسلسل لإلهام فضالة وشجون.
 - مطرب لبناني قدير راحل.
 - تجدها في (بسام) - (.....) عبد الله فنانة قديرة.
 - مرفوض (م) - خاطر (م).
 - بقعة أرض مصرية (م)
 - قادم - حرفين متتاليين (م).
 - اكمله - قصصي (م).
 - مرتفع - بلج جاف - (أما) معتبر.
 - منفرد بين جيلين - (حبیب...) فيلم إنتاج انتصار الصباح.
 - بلد عربي (م).

كلمة السر:

من 5 أحرف وهي اسم عاصمة النمسا وأكبر مدنها.

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

- | | | | |
|-------|-------|-------|------|
| معنى | منظمة | نقط | خرق |
| مركز | عقار | إقامة | وجهة |
| تجارة | قيد | قانون | تسوق |
| متاحف | تحقيق | جبال | لو |
| غير | عصر | تقاطع | |

دوليات

الأسد يوافق على إدخال مساعدات... و«الديمقراطية» تحاصر مارع

● أنقرة تدعو إلى عمل بري دولي ● الرياض تنشر 4 مقاتلات في إنجريك ● موسكو تنفي قصف مستشفيات

المعلم وديمستورا في دمشق أمس (سانا)

بلدة شيخ عيسى التي تبعد 5 كيلومترات عن مارع، في حين يوجد "داعش" على بعد كيلومترين فقط من الشرق منها. ولم يبق أمام الفصائل الإسلامية والمقاتلة في مارع سوى طريق واحد من الجهة الشمالية الشرقية يصل إلى مدينة أعزاز الأقرب إلى الحدود التركية.

وتعد أعزاز أهم معاقل الفصائل الإسلامية والمقاتلة المدعومة من أنقرة والرياح في المنطقة.

وقال مأمون الخطيب، مدير وكالة "شبهيا برس" في حلب، والوجود في مارع "ان مارع قريبة من الحصار التام"، مشيراً إلى أن المنفذ الوحيد المتبقي "غير آمن"، ويقع تحت نيران الأكراد وداعش، وأضاف: "تقف مارع منذ ما يقارب العامين في مواجهة داعش".

وتأتي تلك التطورات غداة سيطرة قوات سورية الديمقراطية على مدينة تل رفعت، التي تعد خسرانها نكسة جديدة للفصائل الإسلامية والمقاتلة، بعدما منبت بهزائم متتالية منذ شنت قوات النظام مدعومة بغطاء جوي روسي بداية الشهر الحالي هجوماً واسع النطاق على المناطق الواقعة تحت سيطرتها في ريف حلب الشمالي.

وسيطرت قوات النظام السوري من جهتها، أمس، على بلدتي أحرص ومسقان جنوب تل رفعت، وفق المرصد.

وتخشي تركيا بدورها تقدم الأكراد وإنشاء منطقة إدارة ذاتية على طول حدودها. وتحركت قبل أربعة أيام عسكرياً ضدهم، وبدات مدفعيتها باستهداف مواقعهم في ريف حلب الشمالي.

وتعتبر أنقرة حزب "الاتحاد الديمقراطي"، الحزب الكردي الأهم في سورية، وجنحها العسكري "وحدات حماية الشعب" الكردية فرعاً للحزب الكرديستاني "الذي تصنفه إرهابياً" ويشن تمرداً منذ عقود ضد الدولة التركية كخلفه في الأشهر الأخيرة.

التزم نظام الرئيس بشار الأسد، أمس، للامم المتحدة بالسماح بدخول مساعدات إلى كل المناطق التي تحاصرها قواته في إطار سياسة التوجيع المنهجية، في وقت واصلت "قوات سورية الديمقراطية" التي يهيمن عليها الأكراد والمدعومة من موسكو وواشنطن تقدمها في شمال حلب على حساب الفصائل المعارضة والإسلامية.

سلة أخبار

رئيس الإمارات يعيد تشكيل المجلس التنفيذي لأبوظبي

أصدر رئيس دولة الإمارات العربية المتحدة، حاكم إمارة أبوظبي الشيخ خليفة بن زايد آل نهيان، أمس، مرسوماً أميرياً، بتعيين ولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة الشيخ محمد بن زايد آل نهيان رئيساً للمجلس التنفيذي لإمارة أبوظبي، وشمل المرسوم تعيين الشيخ هزاع بن زايد آل نهيان نائباً للرئيس، بالإضافة إلى إعادة تشكيل المجلس، إضافة إلى مراسم شملت شرطة أبوظبي وشركة "بتروبل" أبوظبي الوطنية.

البحرين تخلي سبيل الأميركيين الأربعة

قرر القضاء البحريني، أمس، إخلاء سبيل الصحافيين الأميركيين الأربعة الذين أوقفوا الأحد الماضي، على ذمة التحقيق في جنوح المنامة، وذلك على ذمة استكمال التحقيقات، منتهما بإيهاهم بالمشاركة في تجمع "غير مشروع، بقصد ارتكاب جرائم والإخلال بالأمن، ودفعت وكالة الأنباء البحرينية الرسمية عن رئيس نيابة محافظة العاصمة نواف العوضي، قوله إن النيابة "أمرت بإخلاء سبيلهم على ذمة استكمال التحقيقات".

عماد مغنية تمكن من تتبع رون آزاد

أشارت صحيفة "يديعوت أحرانوت" إلى أن القيادي العسكري في "حزب الله" عماد مغنية، الذي اغتيل عام 2008 في دمشق، كان مكلفاً بالوصول إلى معلومات عن مكان وجود الطيار الإسرائيلي المفقود رون آزاد، ولققت إلى أن مغنية كان له دور في المفاوضات بشأن صفقة تبادل أسرى بين حزب الله وإسرائيل، وفق الصحيفة الإسرائيلية، كان سيستخدمها حزب الله في إطار الصفقة.

انتدابات واسعة بالجيش التونسي للعاطلين

قالت وزارة الدفاع التونسية، أمس، إنها ستشرع في انتداب نحو 12 ألفاً من المجندين الجدد، بهدف إدماج عدد من العاطلين في البلاد، بعد حوالي شهر من احتجاجات اجتماعية عنيفة في عدة مدن مطالبة بفرص عمل، وشرعت مراكز التجنيد في كامل أنحاء البلاد باستقبال آلاف الشباب العاطل، مع إعلان وزارة الدفاع عن خطة إدماج للمجندين.

الأكراد في سورية، طالما أن الأمن القومي التركي مهدد. وقال أمام نواب حزبه "إن تركيا ستواصل عمليات الرد عندما وحدثما تراه مناسباً لحماية حدودها (...). لمنع أي ماساة إنسانية جديدة وتدفق اللاجئين، ولمنع أضعاف المعارضة الأمل الوحيد لسورية". ووصف أوغلو القصف الروسي على شمال حلب بـ "الوحشي" و"الجان" و"الإنساني".

موسكو

وقالت وزارة الخارجية الروسية، أمس، إن تركيا تعهدت بأنها لن تسمح بسقوط بلدة أعزاز السورية في يد مقاتلين أكراد، لأنها تقع على خط إمداد تستخدمه أنقرة لدعم "داعش". ونفى الكرملين، أمس، "بشكل قاطع" الاتهامات المتعلقة بقصف الطيران الروسي لمستشفيات في شمال سورية، ما أدى إلى سقوط 50 قتيلًا، وقال الناطق باسم الكرملين ديمتري بيسكوف: "مرة جديدة ننفي بشكل قاطع مثل هذه الادعاءات، خصوصاً أن الذين يدلون بهذه التصريحات لا يتمكنون أبداً من إثباتها". (عواصم، وكالات)

الحل الوحيد في نظرها لوضع حد للنزاع الدموي المستمر في هذا البلد منذ 5 سنوات. وقال مسؤول تركي كبير، رفض الكشف عن اسمه للصحافيين: "تريد عملية برية مع حلفائنا البولنديين. من دون عملية على الأرض، من المستحيل وقف المعارك". وأكد المسؤول أنه من غير الوارد بالنسبة لتركيا أن تنفذ وحدها تدخلا على الأرض، وقال: "لن يكون هناك عملية عسكرية أحادية تركية في سورية، مضميناً: "لن نقوم بأي شيء يكون ضد إرادة التحالف".

تركيا لعمل بري

وأكدت السلطات التركية، فجر أمس، دعواتها لتدخل عسكري بري في سورية، وقالت: "نحن سنهنته أياً كان". ووصف الرئيس الحريري المصالحة التي تمت بين جعجع وعون بالأمير الجديد، وقال: "نحن نرى أن من حق جعجع الدستوري أن يرشح من يشاء لرئاسة الجمهورية، ونحن من جهتنا أحرار بترشيح من نشاء، ويجب أن تكون هناك واقعية وتوازن في البلد، وليتذكر الجميع أنه لم يكن هناك من يتطرق إلى ملف الانتخابات الرئاسية قبل أن أقوم بمبادرتي".

الحريري مستقبلاً الرئيس السابق ميشال سليمان في بيت الوسط ببيروت أمس (الوكالة الوطنية)

ورد على سؤال، عما إذا كان يتهم "حزب الله" بتعطيل الانتخابات الرئاسية، أجاب: "علينا ألا نقول إن الحزب لا يريد انتخاب رئيس للجمهورية، فالحزب برأيي يستعمل ويأخذ وقته".

وكان قد سيشترك شخصياً بطاولة الحوار الوطني اليوم، قال إن "رئيس الكتلة فؤاد السنيورة هو الذي سيشترك".

إلى المجلس النيابي وانتخاب رئيس، فليريح من يريح من هؤلاء، ونحن سنهنته أياً كان".

ووصف الرئيس الحريري المصالحة التي تمت بين جعجع وعون بالأمير الجديد، وقال: "نحن نرى أن من حق جعجع الدستوري أن يرشح من يشاء لرئاسة الجمهورية، ونحن من جهتنا أحرار بترشيح من نشاء، ويجب أن تكون هناك واقعية وتوازن في البلد، وليتذكر الجميع أنه لم يكن هناك من يتطرق إلى ملف الانتخابات الرئاسية قبل أن أقوم بمبادرتي".

واعتبر رئيس حزب "التوحيد العربي" الوزير السابق وفام وهاب في سلسلة من التغريدات على "تويتر"، أمس، أن عودة زعيم تيار المستقبل سعد الحريري إلى السراي الحكومي كرئيس لمجلس الوزراء

لبنان: ستريدا وسعيد عبداً طريق الحريري إلى معراب

زعيم «المستقبل»: يجب ألا نقول إن «حزب الله» لا يريد انتخاب رئيس

الحريري مستقبلاً الرئيس السابق ميشال سليمان في بيت الوسط ببيروت أمس (الوكالة الوطنية)

بيروت-ريان شربل

عادت "المياه إلى مجاريها"، بعد "غيمة الصيف" التي ألقت بظلالها على علاقة رئيس الهيئة التنفيذية في حزب القوات اللبنانية سمير جعجع، برئيس تيار "المستقبل" سعد الحريري، إثر "اللطشة" التي أطلقها الأخير في ذكرى اغتيال والده، رئيس الحكومة السابق رفيق الحريري، في مجمع "البيال" الأحد الماضي.

وزار الحريري جعجع في معراب أمس الأول، في خطوة ممتددة لمعاينة كلام الحريري الأخير، الذي تحول في غضون دقائق إلى حفلة شتائم بين مناصري الرجلين على مواقع التواصل الاجتماعي.

ومع وصول الحريري إلى مقر جعجع، الذي استضافه على العشاء، كثر الكلام في الأوساط السياسية عن مهندسي اللقاء.

وقالت مصادر متابعة لـ"الجريدة"، أمس، إن "عضوة كتلة القوات اللبنانية النائبة ستريدا جعجع كان لها دور فاعل بإعادة وصل العلاقة بين الحزبين".

وأضافت أن "جعجع اتصلت بعدد كبير من الشخصيات في قوى 14 آذار، لشرح موقف الحكيم من خطاب الحريري الأخير"، لافتة إلى أن "ستريدا أيدت خطاب الحريري في البيان بكامله، واكتفت بالقول إن ما صدر عن الحريري بحق زوجها مجرد مزحة لا تصرف في السياسة".

وتابعت مصادر أن "زيارة المنسق العام لقوى 14

أذار النائب السابق فارس سعيد للحريري "أزالت الألغام السياسية أمام زيارة الأخير إلى معراب"، مضيفة أن المستقبل السياسي

وتحدث سعيد عن ثلاث نقاط رئيسية في تاريخ جعجع، بدءاً من "مواجهته العسكرية مع رئيس كتلت التغيير والإصلاح النائب ميشال عون عام 1989، دفاعاً عن اتفاق الطائف، الذي كان رئيس الحكومة السابق رفيق الحريري عرابه الرئيس، والذي لا تزال مفاعله السياسية مستمرة حتى اليوم".

وتابعت: "في النقطة الثانية، قال سعيد للحريري إن جعجع لا يزال من القلائد الذين يصوبون سهامهم تجاه تدخل حزب الله في سورية، وهو ما ينمahi مع موقف الحريري الاستراتيجي من هذه القضية".

وختتمت المصادر: "ثالثاً، تطرق سعيد إلى علاقة جعجع بالملكة العربية السعودية، فذكر زعيم المستقبل بمواقف الحكيم المدافعة بشراسة عن المملكة ونفوذها في لبنان، وهو ما يشتركه مع الحريري".

في موازاة ذلك، رأى الرئيس الحريري، أمس، أن "أهم أمر يجب أن نعمل من أجله، هو إنجاز الاستحقاق الرئاسي، وانتخاب رئيس جديد للجمهورية، لأن انتخاب الرئيس هو الأمر الوحيد الذي يجعل لبنان يستقيم".

وقال: "في لبنان لدينا نظام ديمقراطي ولعبة ديمقراطية، وهناك ثلاثة مرشحين، وعلينا النزول جميعاً

أذار النائب السابق فارس سعيد للحريري "أزالت الألغام السياسية أمام زيارة الأخير إلى معراب"، مضيفة أن المستقبل السياسي

مغنيا عن تفاصيل السياسة المتعلقة بمدينة طرابلس مسقط رأسه، وكانت "الأخبار" أفادت بأن الاتصال جاءً بوساطة من أحد رجال الأعمال الطرابلسيين الذي نقل وجهة نظر الحريري بضرورة حصول توافق في الانتخابات البلدية في طرابلس والشمال مع مختلف القوى السياسية"، وأضافت أن "الرجلين توافقا على اسم عبدالقادر علم الدين لرئاسة بلدية الميناء، في حين تتواصل الاتصالات للتوافق على اسم مرض لجميع لبلدية طرابلس".

أكدت مصادر مقربة من تيار "المستقبل" لـ"الجريدة"، أمس، حصول اتصال أمس الأول، هو الأول منذ سنوات، بين رئيسي الحكومة السابقين سعد الحريري وجيبي ميقاتي، إلا أن المصادر

نفت أن يكون الاتصال قد تطرق إلى موضوع الانتخابات البلدية في طرابلس والشمال، كما ذكرت صحيفة الأخبار.

وأشارت المصادر إلى أن الهدف من نشر الخبر هو تعميق الخلاف بين الحريري ووزير العدل أشرف ريفي، بحيث يبدو الأخير

«سعد» اتصل بميقاتي ولم يبحث «بلدية» طرابلس... وهاب: مواقفه تبعده عن السراي

وشدد على أن "لبنان لا يتحمل رئيس حكومة معادياً لسورية وإيران، ونحن لن نطرح رئيساً للجمهورية معادياً للسعودية"، مشدداً على أنه "لا أحد من 8 آذار يملك تفويضاً بتقديم وعود للحريري".

اعتبر رئيس حزب "التوحيد العربي" الوزير السابق وفام وهاب في سلسلة من التغريدات على "تويتر"، أمس، أن عودة زعيم تيار المستقبل سعد الحريري إلى السراي الحكومي كرئيس لمجلس الوزراء

مغنيا عن تفاصيل السياسة المتعلقة بمدينة طرابلس مسقط رأسه، وكانت "الأخبار" أفادت بأن الاتصال جاءً بوساطة من أحد رجال الأعمال الطرابلسيين الذي نقل وجهة نظر الحريري بضرورة حصول توافق في الانتخابات البلدية في طرابلس والشمال مع مختلف القوى السياسية"، وأضافت أن "الرجلين توافقا على اسم عبدالقادر علم الدين لرئاسة بلدية الميناء، في حين تتواصل الاتصالات للتوافق على اسم مرض لجميع لبلدية طرابلس".

أكدت مصادر مقربة من تيار "المستقبل" لـ"الجريدة"، أمس، حصول اتصال أمس الأول، هو الأول منذ سنوات، بين رئيسي الحكومة السابقين سعد الحريري وجيبي ميقاتي، إلا أن المصادر نفت أن يكون الاتصال قد تطرق إلى موضوع الانتخابات البلدية في طرابلس والشمال، كما ذكرت صحيفة الأخبار.

وأشارت المصادر إلى أن الهدف من نشر الخبر هو تعميق الخلاف بين الحريري ووزير العدل أشرف ريفي، بحيث يبدو الأخير

مغنيا عن تفاصيل السياسة المتعلقة بمدينة طرابلس مسقط رأسه، وكانت "الأخبار" أفادت بأن الاتصال جاءً بوساطة من أحد رجال الأعمال الطرابلسيين الذي نقل وجهة نظر الحريري بضرورة حصول توافق في الانتخابات البلدية في طرابلس والشمال مع مختلف القوى السياسية"، وأضافت أن "الرجلين توافقا على اسم عبدالقادر علم الدين لرئاسة بلدية الميناء، في حين تتواصل الاتصالات للتوافق على اسم مرض لجميع لبلدية طرابلس".

أكدت مصادر مقربة من تيار "المستقبل" لـ"الجريدة"، أمس، حصول اتصال أمس الأول، هو الأول منذ سنوات، بين رئيسي الحكومة السابقين سعد الحريري وجيبي ميقاتي، إلا أن المصادر نفت أن يكون الاتصال قد تطرق إلى موضوع الانتخابات البلدية في طرابلس والشمال، كما ذكرت صحيفة الأخبار.

وأشارت المصادر إلى أن الهدف من نشر الخبر هو تعميق الخلاف بين الحريري ووزير العدل أشرف ريفي، بحيث يبدو الأخير

ظريف: إنفاق «الخليجي» العسكري أضعاف إيران

● الانتخابات تنطلق رسمياً غداً بدءاً الدعاية ● «الحرس»: الاقتراع يؤمن «استمرارية الثورة»

ظريف متحدثاً أثناء مؤتمر صحفي بحضور رئيس اللجنة الخارجية بالبرلمان الأوروبي إمار بروك في مقر الاتحاد ببروكسل أمس (أ ف ب)

بمحور نظيره البلجيكي ريندرز ورئيس لجنة أمناء المؤسسة وعدد من الباحثين البلجيكين ومن بلدان أخرى، أمس، إن أوروبا تعرف قيمة الاتفاق النووي بين إيران ودول الخليج الإيرانية محمد جواد ظريف خطاباً مزدوجاً تجاه «مجلس التعاون لدول الخليج العربية».

فمن جهة، شدد ظريف خلال رده على أسئلة لأعضاء البرلمان الأوروبي، ببروكسل، بشأن انتهاكات حقوق الإنسان في إيران وإنفاقها الدفاعي ونشاطها النووي وموقفها من صراعات الشرق الأوسط، التي سقط فيها مئات الآلاف قتلى وشرد الملايين على ضرورة الحوار الإقليمي من أجل التوصل إلى حل سياسي للأزمات، ومن جهة أخرى عقد مقارئة بين إنفاق بلاده العسكري ودول «مجلس التعاون»، قائلاً: إن ميزانيتها العسكرية أضعاف ميزانية إيران.

ودافع ظريف عن الدور الإيراني المؤيد للرئيس السوري بشار الأسد، في الحرب الأهلية السورية، التي تسببت في تدفق هائل للاجئين على أوروبا. وقال لأعضاء البرلمان، إن «التشدد الإسلامي يمثل مشكلة أوروبية أيضاً»، مضيفاً: «لا يمكنكم أن توفروا الأمن لباريس وبروكسل وسان بارديجو في حين تعيش باقي دول العالم القمع وغياب الأمن».

ووضع ظريف اليمن في كفة وسورية في كفة أخرى، وقال إن من المحتمل أن يقتل يوماً عدد أكبر في اليمن قياساً بسورية، مشيراً إلى «بلد لا يرى مصاحله في جوار صديق، بل في حذف وأعضاء هذا الجار».

ونقلت وكالة «فارس» شبه الرسمية عن ظريف، قوله، في كلمة أمام مؤسسة الأبحاث السياسية للخارجية البلجيكية

أقدم وزير الخارجية الإيراني ميزانية مجلس التعاون لدول الخليج العربية العسكرية في مقارئة مع ميزانية بلاده، خلال إجابته عن أسئلة وجهت له من أعضاء البرلمان الأوروبي بشأن انتهاكات حقوق الإنسان في إيران وبرامج تسليحها وسياساتها تجاه الصراعات في الشرق الأوسط. فيما تبدأ الدعاية الانتخابية لمجلس الشورى الإيراني غداً.

في غضون ذلك، أكد قائد القوة البحرية في الجيش الإيراني الأدميرال حبيب الله سياري، أن سلاح البحر يسعى إلى تعزيز قدراته البحرية لاستعادة مكانته المرجوة في البحار والمياه الدولية الحرة.

ونقلت وكالة الأنباء الإيرانية الرسمية (إرنا) عن سياري قوله، أمس، أمام الملتقى العلمي لبحث الدور الاستراتيجي لسلاح البحر الإيراني: «لم يتسن للبلاد استخدام قدراتها البحرية وتوظيف الفرص المواتية لخدمة مصالحها الوطنية قبل الثورة الإسلامية، بسبب السياسات الاستعمارية وعجز الأنظمة الحاكمة آنذاك».

وأوضح سياري أن «سلاح البحر بدأ إجراءاته الكفيلة بتحقيق الأهداف البحرية طوال العقود الثلاثة الماضية، لكن الخطوات العملية انطلقت منذ أن أصدر قائد الثورة تعليماته عام 2009».

توسع بحري

في غضون ذلك، أكد قائد القوة البحرية في الجيش الإيراني الأدميرال حبيب الله سياري، أن سلاح البحر يسعى إلى تعزيز قدراته البحرية لاستعادة مكانته المرجوة في البحار والمياه الدولية الحرة.

انتخابات الثورة

في شأن آخر، رهن القائد العام لحرس الثورة، اللواء محمد جعفري، ما اعتبره استمراراً للثورة وبين

المشاركة الشعبية الواسعة في الانتخابات البرلمانية. وطالب جعفري الشعب بـ«مشاركة كثيفة» في الانتخابات التي تجرى 26 فبراير الجاري، نظراً إلى حساسية الاستحقاق المقبل. وراهن على أن «الشعب سيسجل إقبالا فريدا».

وقال جعفري: «مضت 37 سنة من عمر الثورة الإسلامية، وأحد العوامل الرئيسية لاستمرارية الثورة يتمثل في المشاركة الشعبية في الانتخابات».

في سياق آخر، صرح المتحدث باسم وزارة الداخلية حسين

علي أميرى بأن مجلس صيانة الدستور أكد أهلية 38 مرشحاً، كان قد رفضهم سابقاً، لخوض الانتخابات البرلمانية ليلبلغ العدد النهائي للمرشحين 6229. وقال أميرى، في تصريح لوكالة «فارس»، إن مجلس صيانة الدستور أكد أهلية 51 بالمتة من الذين تقدموا بطلبات الترشح لانتخابات مجلس الشورى، موضحاً أن «مجلس صيانة الدستور أكد أهلية 38 من بين 147 تقدموا بطلعون».

وأشار إلى انتهاء الفترة القانونية المحددة لدراسة أهلية المرشحين مساء أمس الأول، فيما تبدأ الدعاية الانتخابية غداً وتستمر حتى 24 فبراير.

سلة أخبار

أوكرانيا: توتر ميداني وسياسي

أعلن الجيش الأوكراني، أمس، مقتل 3 من أفراده وإصابة 7، في القتال مع انفصاليين مولين لروسيا في الرابع والعشرين ساعة الماضية، قائلاً إنها أكبر خسائر في الأرواح في يوم واحد منذ منتصف نوفمبر. ولم ينجح اتفاق لوقف إطلاق النار، الذي أبرم منذ عام في وقف العنف بشرق أوكرانيا، الذي يسيطر عليه انفصاليون، وأدى مراقبون دوليون قلقهم من تصاعد العنف في الأسابيع القليلة الماضية. كما أشار الرئيس الأوكراني بيترو بوروشينكو في بيان أمس إلى ضرورة استقالة رئيس الوزراء أرسيني ياتسنيوك، بعد أن فقدت حكومته تأييد الائتلاف الحاكم، لكنه قال إنه لا يتعين إجراء انتخابات مبكرة. (كييف، أ ف ب، رويترز)

استجواب ساركوزي في فضيحة «بغاليون»

أدى الرئيس الفرنسي السابق نيكولا ساركوزي، أمس، أمام قضاة للتحقيق بإفادته حول فواتير مزورة وحسابات حملته الرئاسية التي جرت في 2012، في قضية يمكن أن تؤدي إلى توجيه اتهام قضائي رسمي إليه. ولم يضح إن كان القضاة في باريس سيوجهون تهمة رسمية إلى رئيس الدولة اليميني السابق (2007 - 2012)، الذي يناور للترشح للرئاسة مجدداً في 2017. ويتعلق التحقيق الذي يحمل اسم بغاليون، الشركة التي نظمت بعضاً من تجمعاته الانتخابية، بنظام فواتير مزورة، لإخفاء تجاوز السقف القانوني لنفقات حملات الانتخابات الرئاسية المحدد بـ 22.5 مليون يورو. (باريس - أ ف ب)

بلجيكا: توقيف 10 على علاقة بالإرهاب

أوقف عشرة أشخاص خلال حملة مدهامات نفذتها أسس الشرطة البلجيكية، وشملت تسعة منازل، في إطار تحقيقات مستمرة تقوم بها لمكافحة «الإرهاب». وأوضح التقرير، أن هذه الحملة ليس لها علاقة بالهجمات التي شهدتها فرنسا في نوفمبر الماضي، موضحة أن المحققين يهدفون من خلالها إلى الكشف عن شبكة يشتبه في قيامها بتجنيد مقاتلين لما يسمى بتنظيم داعش. (بروكسل - كونا)

كاميرون يبدأ مفاوضات مع مسؤولين أوروبيين

انخرط رئيس الوزراء البريطاني ديفيد كامبرون في محادثات مع البرلمان الأوروبي، في مسعى لكسب التأييد لاتفاق يمكن بلاده من البقاء عضواً في الاتحاد الأوروبي. والتقى كامبرون رئيس البرلمان الأوروبي مارتن شولتز، ومشرعين من 3 أحزاب رئيسة، قبل محادثات مع رئيس المفوضية الأوروبية جان كلود يونكر. وتتفاوض بريطانيا على شروط بقائها في الاتحاد الأوروبي، وتأمل التوصل إلى اتفاق هذا الأسبوع خلال القمة الأوروبية في بروكسل، قبل استفتاء يمكن أن ينظم اعتباراً من هذا الصيف. (بروكسل - رويترز)

اليمن: «التحالف» يهاجم «القاعدة» في محافظتين

● محافظ عدن ينجو من ثالث اغتيال ● «داعش»: نستهدف الحوثيين

لحصار من المتمردين منذ شهر. وقال برنامج الأغذية العالمي التابع للأمم المتحدة، إن «تعز تعاني نقصاً حاداً في الغذاء، وتقف على أبواب المجاعة».

وأضافت الوكالة أنها قدمت مساعدات غذائية لجزء من المدينة، السبت الماضي، لدعم ثلاثة آلاف عائلة لشهر واحد فقط.

وتشهد مدينة تعز معارك عنيفة منذ أشهر بين المتمردين والقوات الشرعية، التي تحاول فك الحصار عن المدينة، التي يضطر الناس إلى نقل المساعدات إليها على ظهورهم.

من جهة أخرى، أصدر تنظيم «الدولة الإسلامية» المعروف بـ «داعش»، بياناً أحصى فيه هجماته التي شنها باليمن.

وأظهر البيان، أن التنظيم المتطرف استهدف العاصمة صنعاء الخاضعة لسيطرة جماعة «انصار الله» الحوثية في 60 في المئة من عملياته التي نفذها خلال الفترة من أبريل 2015 حتى يناير الماضي.

ووفقاً للإحصاء البياني الذي أعده التنظيم، ونقلته وكالة «أعماق» التابعة له، حول عملياته باليمن، فإن «هجماته الإرهابية استهدفت صنعا 14 مرة، بينما استهدفت محافظة عدن 7 مرات، ومحافظة حضرموت 4 مرات».

(عدن - أ ف ب، د ب، أ، رويترز، يمن برس، أعماق)

ال هجوم، كما أصيب أربعة من حراسهما. وهذه المرة الثالثة، التي ينجو فيها الزبيدي من محاولة اغتيال في عدن، ثاني كبرى مدن البلاد، التي تشهد منذ أشهر هجمات وتنامياً في نفوذ الجماعات المسلحة.

وكان الزبيدي وشايح، إضافة إلى محافظ لحج المجاورة، نجوا في الخامس من يناير الماضي من تفجير سيارة مفخخة استهدف موكبه في عدن، مما أدى إلى مقتل اثنين من مرافقيهم وإصابة سبعة آخرين.

زيارة تركيا

في غضون ذلك، بدأ الرئيس هادي، أمس، زيارة رسمية إلى الجمهورية التركية، يلتقي خلالها الرئيس رجب طيب أردوغان، في زيارة هي الأولى له، منذ تقلده الحكم في فبراير 2012.

وتتزامن الزيارة، مع إرسال أنقرة سفينة مساعدات إغاثية للشعب اليمني، تحوي ستة أطنان من المواد الإغاثية، من المقرر أن تصل في التاسع والعشرين من فبراير الجاري إلى سواحل عدن.

محاكمة تعز

في سياق آخر، حذرت الأمم المتحدة، أمس الأول، من وقوع مجاعة في مدينة تعز اليمنية، التي تخضع

لليوم الثاني على التوالي، شنت مقاتلات التحالف العربي، أمس، غارات جوية استهدفت مواقع يسيطر عليها مسلحو تنظيم «القاعدة» في محافظتي أبين ولحج جنوب اليمن.

ونقلت وكالة الأنباء الألمانية عن مصادر قولها، إن الغارات استهدفت مواقع متفرقة لعناصر التنظيم في جبل خنفر، ومحكمة جعار ومبنى الإذاعة، ومحو الأمية بمدينة جعار بابين.

وأكدت المصادر، سقوط 10 قتلى بينهم قيادي، إضافة إلى عدد من الجرحى.

واستهدفت غارات أخرى مواقع لعناصر التنظيم في مزرعة هزاع الدبا بجانب خزانات المياه بمحافظة لحج، ويسيطر تنظيم «القاعدة» على مدينتي جعار وزنجبار، منذ مطلع ديسمبر الماضي، وأعلنوا زنجبار «إمارة إسلامية» بعد يوم من مقتل أمير التنظيم جلال بلعدي بغارة جوية لطائرة أميركية من دون طيار الأسبوع الماضي.

نجاة الزبيدي

في هذه الأثناء، نجا محافظ عدن عيدروس الزبيدي، ومدير أمنها العميد شلال شايح من هجوم مسلح شنته عناصر تابعة لـ «القاعدة»، وقتل خلاله ثلاثة من المهاجمين، ومدنيان كانا يبران بالمنطقة وقت وقوع

يمنيون يصطفون للحصول على مياه صالحة للشرب في الحديدة غرب اليمن أمس (رويترز)

العبادي مستعد للاستقالة في إطار التغيير الوزاري

تحرير 3 أميركيين خطفوا في بغداد الشهر الماضي

عناصر من قوات الأمن العراقية تزيل بعض العبوات الناسفة في الرمادي أمس (أ ف ب)

وأكدت المنظمة، أنها «مع أي خطوة إصلاحية جزئية جادة لحل مشاكل العراق، وسنكون أول المبادرين والمضحين بكل موقع أو منصب إذا كانت مصلحة العراق تتطلب ذلك».

على صعيد آخر، أكد وزير الخارجية العراقي إبراهيم الجعفري أمس، أن «الحكومة العراقية هي الجهة المسؤولة عن معركة تحرير مدينة الموصل من سيطرة تنظيم داعش سواء كانت بالآليات التنفيذية المتحتلة بالقوات المسلحة أو بالدعم الاقتصادي للمعركة».

وقال الجعفري في مؤتمر صحفي مشترك مع نظيره التونسي خميس الجهنناوي في تونس، إن «مدينة الموصل منازل تعاني من سيطرة تنظيم داعش منذ أكثر من عام ونصف»، مضيفاً أن «القوات العراقية قادرة على تحرير الموصل كما فعلت في محافظة

ردا على السجال السياسي بين مؤيد ومعارض للتغيير الوزاري التكنوقراط الذي طالب رئيس الوزراء العراقي حيدر العبادي به، أعلن العبادي استعداده لترك منصبه، مقابل إجراء تغيير وزاري شامل، محذراً من تجاهل الكتل السياسية في البرلمان العراقي لدعوته إجراء تغيير جوهري في الحكومة.

وفي مقابلة مع قناة «العراقية»، التلفزيون الرسمي للدولة، أكد العبادي استعداده لترك المنصب إن أرادت الكتل السياسية أن يترك منصبه.

وجد المجلس الأعلى الإسلامي بزعامة عماد الحكيم أمس، تمسكه بأن يشمل التغيير الوزاري رئيس الوزراء، وقال القيادي في المجلس فرات التميمي، إن التغيير الوزاري ينبغي أن يشمل الجميع، بما فيهم رئيس الحكومة حيدر العبادي،

أخبار مصر

إرجاء قضية «عزل جنينة»... و«الديمقراطية المؤجلة» تثير جدلاً

● السيسي: شعبي لن يقبل الحوار مع «الإخوان» ● تبرئة شرطي من دم سيد بلال ● معلومات صادمة عن ريجيني

القاهرة والإسكندرية - أيمن عيسى ومحمد يحيى وكريم البحيري

أرجأت محكمة الأمور المستعجلة، أمس، النطق بالحكم في دعوى عزل رئيس الجهاز المركزي للمحاسبات المستشار هشام جنيته، إلى جلسة 29 مارس المقبل، بينما تسببت تصريحات أدلى بها الرئيس عبدالفتاح السيسي، مع مجلة فرنسية، عن المدة اللازمة لتطبيق الديمقراطية في مصر، والتي قدرها بـ 25 عاماً، في جدل واسع.

استمرت أمس تدايعات تقرير رئيس الجهاز المركزي للمحاسبات المستشار هشام جنيته، بشأن قيمة الفساد في مصر، خلال ثلاث سنوات، والتي قال إنها 600 مليار جنيه، حيث حددت محكمة الإسكندرية للأموال المستعجلة، أمس، جلسة 29 مارس المقبل للنطق بالحكم في دعوى عزل جنيته من منصبه، على خلفية تقريره عن الفساد.

وبينما رجح مصدر قضائي، لـ «الجريدة»، أن تقضي المحكمة بعدم الاختصاص في نظر الدعوى، قال المحامي، صاحب الدعوى، إنه حركها بناء على المادة 89 من القانون لسنة 2015، التي تجيز لرئيس الجمهورية عزل أي من رؤساء أو أعضاء الأجهزة الرقابية من مناصبهم، حال إخلالهم بواجبات وتظيفتهم وإضرارهم بالمصالح العليا.

أرجأت محكمة الأمور

المستعجلة، أمس، النطق

بالحكم في دعوى عزل رئيس

الجهاز المركزي للمحاسبات

المستشار هشام جنيته، إلى

جلسة 29 مارس المقبل، بينما

تسببت تصريحات أدلى بها

الرئيس عبدالفتاح السيسي، مع

مجلة فرنسية، عن المدة اللازمة

لتطبيق الديمقراطية في مصر،

والتي قدرها بـ 25 عاماً، في

جدل واسع.

توقيف تيمور

في الإثناء، أصدرت النيابة العامة، أمس، مذكرة توقيف ضد تيمور السبكي، ادمن صفحة «يوميات زوج ملحنون»، للتحقيق معه فيما هو منسوب إليه من اتهامات طالت نساء الضعيف، عبر برنامج «مكن»، الذي يقدمه الإعلامي خيري رمضان، على فضائية «سي بي سي».

وفي السياق القضائي، قضت محكمة جنايات الإسكندرية ببراءة ضابط سابق في جهاز مباحث أمن الدولة (الأمن الوطني حالياً) في قضية اتهامه وضباط آخرين بالاشتراك في ارتكاب جريمة تعذيب وقتل المواطن الاسكندري سيد بلال، التي اعقب أحداث تفجير كنيسة القديسين في يناير 2011.

وكان الضابط المتهم العقيد حسام الشناوي صدر

الجيش المصري أعظم وقوته في تلاحمه بشعبه

صدقي صبحي

بمشاركة شرطين آخرين، قبل أن يتم إيقاف تنفيذ الحكم لاحقاً.

25 سنة للديمقراطية

سياسيا، وفي حين استقبل الرئيس عبدالفتاح السيسي أمس وزير خارجية المغرب صلاح الدين مزارو، بحضور وزير الخارجية سامح شكري، تسببت حديث للرئيس في مقابلة مع مجلة «جون أفريك» الفرنسية، في جدل سياسي واسع بمصر، حيث نشرت صفحة قومية تصريحات مختصرة من الحوار، تجنباً للمناطق الشائكة فيه، بينما نشرت صفح مستقلة الحوار كاملاً.

ووفقاً لترجمة نشرتها صحيفة «المصري اليوم» المستقلة، قال السيسي خلال الحوار: «إن الديمقراطية عملية طويلة ومستمرة، وستتحقق خلال فترة من 20 إلى 25 عاماً». بينما خلّت ترجمة وكالة أنباء الشرق

الأوسط الرسمية، من الإشارة إلى تلك التصريحات، واكتفت بنشر حديث الرئيس عن الأوضاع في ليبيا، والتغيير الذي يتطلع إليه الشعب المصري، وأوضح أن بلاده أحرزت تقدماً على مستوى البنية التحتية، التي تعمل جماعات الإسلام السياسي المتطرفة في مصر على ضربها.

وحمل السيسي جماعة الإخوان مسؤولية الهجوم على البنية التحتية للبلاد، واستهداف قوات الجيش والشرطة، وقال: «الشعب اعطاني ثقته، ولن يسمح لي بفتح حوار مع الإخوان، وليس لأحد أن يفرض نفسه على إرادة الشعب، الذي لفظ نظامي مبارك والإخوان». وبينما شهدت مواقع التواصل تعليقات ساخرة على حديث السيسي عن الديمقراطية، قال استاذ العلوم السياسية في جامعة القاهرة طارق فهمي: «لأبد من فهم تلك التصريحات في سياقها، وإن الرئيس قصد بهذه العبارة بناء مؤسسات الدولة».

بينما رفض نائب رئيس حزب التحالف الشعبي مدحت الزاهد التصريحات، وقال: «تناقض مع المنطق والعقل، خاصة أن الشعب المصري قام بثورة 25 يناير لتحقيق الديمقراطية الكاملة».

المنطقة الجنوبية

عسكرياً، أكد وزير الدفاع والإنتاج الحربي الفريق أول صدقي صبحي أن تأمين حدود مصر وحماية أمنها القومي مهمة مقدسة لا تهاون فيها.

وقال صبحي خلال لقائه أمس الأول عدداً من القادة والضباط والجنود في المنطقة الجنوبية العسكرية، «تعمل باقصى درجات اليقظة والاستعداد لفرض سيادة الدولة وتأمين حدودها البرية والساحلية»، وشدد على أن التاريخ يثبت أن الجيش المصري من أعظم الجيوش وأعرقها وأكثرها وطنية، ويستمد قوته من تلاحمه وشعبه».

وشهد رئيس أركان حرب القوات المسلحة الفريق محمود حجازي المرحلة الرئيسية لمشروع مراكز القيادة «جاسر-110»، الذي ينقذه أحد تشكيلات قوات الدفاع الجوي، ويستمر عدة أيام، في إطار الخطة السنوية للتدريب القتالي.

برلمانياً، وبعد ساعات من إرسال الحكومة المصرية تعديلات قانون الخدمة المدنية مرة أخرى للبرلمان، حذر عدد من النواب من تحايل الحكومة لتصير القانون، وقالت النائبة مابسة عطوة إن تعديل الحكومة قانون الخدمة شمل 5 في المئة فقط من مواده، وليس كما كان متفقاً مع وزير التخطيط تعديل 95 في المئة من بنود القانون.

ورجحت عطوة، في تصريحات لـ «الجريدة»، رفض النواب تعديل الحكومة لقانون، كما حذر النائب هشام مجدي من إدخال تعديلات «وهيئة» على القانون، لتدمير.

وفاة بطرس غالي أول أمين عام عربي للأمم المتحدة

شغل المنصب الدولي فترة واحدة وحرمه «فيتو» أميركي من الثانية

القاهرة - الجريدة

توفي الأمين العام الأسبق للأمم المتحدة، بطرس بطرس غالي، عن عمر يناهز 93 عاماً. وأعلن مندوب فنزويلا في الأمم المتحدة رافائيل داريو راميريز كارينو، الذي ترأس بلاده الدورة الحالية لمجلس الأمن، وفاة غالي الذي يعد أول عربي يتولى منصب الأمين العام للمنظمة الأممية أمس.

وشغل الدبلوماسي المصري منصب الأمين العام للأمم المتحدة لدورة واحدة بين عامي 1992 و1996.

وتودع مصر اليوم، الدبلوماسي القدير، والأمين العام السادس للأمم المتحدة، غالي، وهو مسيحي ينتمي لعائلة قبطية عريقة في التاريخ المصري الحديث.

ولد بطرس غالي في 14 نوفمبر 1922، وهو حفيد بطرس نيروز غالي، رئيس وزراء مصر في أوائل القرن العشرين، وزوج السيدة لينا نادلي، اليهودية المصرية من الإسكندرية، وعم يوسف بطرس غالي، الذي

بطرس غالي

كان وزيراً للمالية، في عهد الرئيس الأسبق حسني مبارك.

ترك الفقيد تراثاً من العمل الدبلوماسي المصري والدولي، بعد حصوله على إجازة الحقوق من جامعة القاهرة، عام 1946 وعلى الدكتوراة من فرنسا عام 1949، حيث عمل

استاذاً للقانون الدولي والعلاقات الدولية بجامعة القاهرة عدة عقود، وأسس مجلة «السياسة الدولية» الفصليّة التابعة لجريدة «الأهرام»، كما عمل مديراً لمركز الأبحاث في أكاديمية لاهاي للقانون الدولي، مطلع ستينيات القرن الماضي.

تولى غالي عدة مناصب مهمة في الدولة المصرية، كان أولها منصب وزير الدولة للشؤون الخارجية في عهدي الرئيسين السابقين، أنور السادات وحسني مبارك، إلى أن تولى منصب الأمين العام للأمم المتحدة (1992 - 1996)، بمساندة فرنسية قوية، ليصبح أول عربي يتولى هذا المنصب، في فترة سادت فيها صراعات في رواندا والصومال وانغولا ويوغوسلافيا السابقة، ولم تمتد رئاسته فترة ثانية بسبب استخدام الولايات المتحدة حق الفيتو بعد انتقادها له، وبعد مغادرته المنصب الدولي المرموق، ترأس منظمة الفركافونية الدولية، كما رأس المجلس الأعلى لحقوق الإنسان (حكومي مصري)، واستقال منه في فبراير عام 2011.

المعلمون غاضبون من «ضريبة المعاشات»

القاهرة - أمنية اليوم

على الرغم من مرور نحو عامين على فرض «حارس قضائي»، على نقابة «المهن التعليمية» في مصر، بناء على الحكم القضائي الصادر في أبريل 2014، فإن تداعيات ذلك الحكم لا تزال تأسبب جدلاً في أوساط المعلمين البالغ عددهم نحو مليون ونصف المعلمون مُعلم.

وكان مجلس النقابة «المُعين من الحارس القضائي»، قد عقد اجتماعاً طارئاً مطلع فبراير الجاري، وأقر ما يسمى إعلامياً «ضريبة المعاش» التي تتضمن خصم 2 في المئة من أساسي راتب كل معلم، بحجة تأمين دخول جديدة لصندوق معاشات النقابة، حيث كانت محكمة القاهرة للأموال المستعجلة، قضت مطلع أبريل 2014 بفرض حراسة قضائية على نقابة المهن التعليمية وتعيين «حارس قضائي» عليها تكون مأمورية تشكيل لجنة من أقدم ثلاثة أعضاء نقابيين لمعاونته في تسلمها وإدارتها، إلى حين الانتهاء من إجراء انتخاب نقيب وأعضاء جدد للنقابة، وهو ما لم يتم إلى وقتنا هذا.

ووقع نحو (600 ألف مُعلم على استمارة سحب الثقة من مجلس النقابة المُعين، فضلاً عن لجوء آخرين إلى القضاء للطعن على النقابة، كأول رد فعل على القرار، في حين قال الأمين العام للنقابة حُسين

إبراهيم، إن «الحارس القضائي لم يلتزم بالحكم الذي تضمن تشكيل لجنة تعمل على تسير إجراء انتخابات نقابة المعلمين على مستوى الجان الفرعية لنقابات المعلمين والبالغ عددها 113 نقابة»، وأكد لـ «الجريدة» أن «الحارس القضائي» ليس من حقه إصدار قرار خصم 2 في المئة من راتب المُعلم.

مؤسس تيار «استقلال المعلمين»، محمد زهران، اتهم الحارس القضائي «بتجديد موارد النقابة وإهدارها، ولفت في تصريحات لـ «الجريدة» إلى أنه حرك دعوى قضائية لمطالبه الحارس بتنفيذ الشق الثاني من حكم فرض الحراسة القضائية على النقابة والخاص بدعوة الجمعية العمومية لإجراء انتخابات على مقاعد النقيب وأعضاء مجلس النقابة، في حين حثى الناطق باسم وزارة «التربية والتعليم» بتسريع، أن تكون الوزارة لها علاقة بقرعة لانتخابات نقابة المعلمين.

وأكد بشير لـ «الجريدة» أن «وزارة التربية ليس من اختصاصاتها متابعة نقابة المعلمين وكل ما يحدث من مشكلات داخل النقابة كان المنوط بها نقيب المعلمين، قبل وجود الحارس القضائي»، مشيراً إلى أن «الأزمة الحالية بين المعلمين والحارس القضائي يُسال فيها وزير العدل الذي عين الحارس القضائي على النقابة». وأضاف: «وزير التربية والتعليم الشرييني الهلالي لا يملك حل لهذه الأزمة».

عبدالعظيم لـ «الجريدة»: بعض البرلمانيين تحركهم أجهزة أمنية

القاهرة - عادل زنتاتي

اتهم الناشط السياسي، العضو السابق في حملة الرئيس عبدالفتاح السيسي الرئاسية، حازم عبدالعظيم، بعض أعضاء البرلمان بالتبعية للنظام، مشيراً إلى أن منهم من تحركه أجهزة أمن سيادية، وأكد أن السياسات الخاطئة للنظام هي التي دفعته لانتقاد النظام والرئيس، مؤكداً «في مقابلة مع «الجريدة» أن الأمور بدأت تفلت من يد انقلاب «دعم مصر»، وأن أجهزة سيادية كانت تخطط لاصول الائتلاف على ثلثي مقاعد المجلس، وأصفاً المعارضة في مصر بـ «الفاشلة» و«الكرتونية».

وفي ما يلي نص الحوار:

حازم عبدالعظيم

الرئيس، لكن ظهرت خلال الفترة الماضية العديد من القضايا التي دفعتني إلى تغيير تلك القناعة، ومن بين هذه القضايا مقتل الناشطة اليسارية هينك، وهي في الحقيقة غير ذلك.

هناك محسّن ملحوظ في أداء مشاريع قومية لم تكن لها دراسات جدوى، ولعبت وسائل الإعلام دوراً كبيراً في الترويج إلى أنها ستحل مشكلات المصريين، وهي في الحقيقة غير ذلك.

هناك محسّن ملحوظ في أداء

قطاعات عديدة في الدولة

- بالفعل هناك تحسن إيجابي في المجال الأمني، مقارنة بالفترة التي تلت 30 يونيو 2013، وبعث التحسن في شئكة الطرق، لكن كل هذا ليس كافياً، ومع الأسف الرئيس يجنح سياسات من سبقوه فيحبط به أهل الثقة والولاء والمقربون، ولا يعتمد على أهل الكفاءة والأهلية، وكثير من القرارات التي تخرج عن الدولة تأتي بطريقة فوقية من أجهزة سيادية لا يتم إشراك أهل الاختصاص فيها، كما لا تشارك الأحزاب السياسية في اتخاذ القرار، خلال الفترة الانتقالية التي غاب فيها البرلمان.

● لكن ألم يكن تحسن الوضع الأمني امراً يشجع للنمو وجذب الاستثمار؟

- نعم تحسن الوضع الأمني أمر مهم للغاية، لكن ما قيمة ذلك التحسن في ظل استمرار انتهاك حقوق الإنسان والحريات، فبمجرد الوضع الأمني تكدست

السجون بالمحبوسين اشتباها، فضلاً عن استمرار الحبس الاحتياطي مدداً طويلاً، وفي كل الأحوال الرئيس هو المسؤول عما يجري في البلاد، والقول إن الأجهزة الأمنية تعمل بمعزل عن الرئيس غير صحيح، فلو أراد الرئيس التغيير، فسوف يطالب وزير الداخلية بذلك.

● اليس دليلاً على مساحات الحرية المتاحة عدم تعرضت لأي تهديد أو خطر بعد نشر شهادتك مطلع العام الحالي؟

- للأمانة لم أتعرض لأي تهديد أو خطر بعد نشر شهادتي في يناير الماضي، باستثناء بلاغ لنيابة أمن الدولة العليا قدمه أحد المحامين ضدي، لكنني أتوقع ألا يكون ذلك البلاغ مؤثراً إلى حد كبير، لاني لم أذكر أسماء أشخاص أو أحد هوية أحد.

● كيف تقم أداء المعارضة المصرية؟

- المعارضة في مصر فاشلة ومفككة ومشئتة لا تنظر إلى المصلحة العامة،

وتزايد على بعضها البعض بالقول أنت كنت مؤيداً للرئيس أو للجيش، وبينها خلافات لا تؤهلها لمعارضة النظام، وإذا لم تتخل عن المزايدات الطفولية والكرتونية فلا فائدة تذكر من وجودها.

● ماذا عن أداء البرلمان الجديد؟

- عالمياً نواب المجلس من الشخصيات التابعة للنظام، والتي تحركها أجهزة أمنية، ومن يعرض غير ذلك، وقد عايشت كما أوضحت أخيراً تفاصيل كثيرة من كواليس تشكيل ائتلاف «دعم مصر» وأن أجهزة في الدولة كانت تسعى من خلال ذلك الائتلاف للحصول على ثلثي مقاعد المجلس للتحكم في مصير البرلمان، لكن الوضع الحالي يقول إن الأمور تفلت من أيديهم ولا يستطيعون تنفيذ ما هو مطلوب، فالائتلاف يحاول السيطرة على البرلمان، لكن الأمور لا تسير على ما يرام.

سلة أخبار

«الأزهر» يُفند خلافة

«داعش» المرزومة

فند مرصد الأزهر الشريف الخلافة المرزومة التي أعلنها تنظيم «داعش» في دولتي العراق وسورية، حيث قال المرصد إن الخلافة لم تكن أبداً وسيلة لتقهر النفوس ولا لاجتباب الأموال وإزهاق الأرواح، ولا للتمدد على حساب الشعوب الأمة ظلماً وعدواناً.

وأضاف المرصد، في تقرير خلافة «داعش» المرزومة، الذي أصدره أمس، «كانت الخلافة المرزومة تفر الحريات وتدعم الكرامة الإنسانية باعتبارها حقاً أصيلاً لا يقبل الإهدار ولا التنازل، وأوضح التقرير أن تنظيم داعش يعلن نفسه بزعيم إحياء دولة الخلافة تحت راية وهمية لا تقوم على أسس شرعية، وإنما على أساليب همجية لا تمت للإسلام بصلة».

«الصحة» تنفي وفاة 9

أطفال بمرض مجهول

نفت وزارة الصحة المصرية ما تداولته بعض وسائل الإعلام حول وفاة 9 أطفال بمرض مجهول في مشفى المنزلة بمحافظة القنيطرة، وأوضحت الوزارة، في بيان أمس، أنه تم تشكيل فريق طبي برئاسة مدير عام الطب العلاجي، ومدير إدارة مكافحة الأمراض المعدية بمديرية الشؤون الصحية للخص، وزادت: «تمين أن حاله الفترة من 2016 حتى الآن، وهي الفترة التي أشارت إليها الأخبار المتداولة، اقتضت حالات الوفاة من الأطفال على 4 معوية حادة وحفاف شديد، وضور بالمخ والتهاب شعبي».

وقفات احتجاجية للأطباء

السبت المقبل

أعلنت النقابة العامة للأطباء تنظيمها وقفات احتجاجية بجميع مستشفيات الجمهورية السبت المقبل، وأكد عضو مجلس نقابة الأطباء، خالد سمير لـ «الجريدة» أن الوقفات أولى خطوات التصعيد التي أقرتها الجمعية العمومية للطائفة التي عقدت التماسية، وكانت أزمة اندلعت بين الأطباء ووزارة الداخلية، على خلفية قيام عدد من أعضاء الشرطة بالتغيب بالضررب على أطباء في مشفى المطرية العام، وقررت نقابة الأطباء، على إثر الواقعة التصعيد إلى حين توقيف المعتدين قضائياً.

تجديد حبس صحفي

بتهمة الانتماء لـ «الإخوان»

جددت نيابة أمن الدولة العليا، أمس، حبس الصحفي مدير مؤسسة «مدى» الإعلامية، هشام جعفر 15 يوماً على ذمة التحقيقات، بتهمة الانضمام إلى جماعة محفورة، وتلقي رشوة دولية، وأكد المستشار القانوني لنقابة الصحفيين سيد أبويزيد أن النقابة تتابع عن كثب التحقيقات مع جعفر، «الصحافيون هم الفريق الأكبر الذي يدفع ضمن تغير الانظمة، لأنهم يكونون في طليعة المواجهة ضد الفساد والاستبداد».

NORTH CAROLINA PRE-POLLING	
DONALD J. TRUMP	37%
TED CRUZ	23%
MARCO RUBIO	19%
JEB(B)	9%
JOHN KASICH	6%
BEN CARSON	6%

عبر دونالد ترامب في تغريدة على «تويتر» عن سعادته بنتائج استطلاع رأي أجره معهد «PPP» أظهر تقدمه في ولاية كارولينا الجنوبية بنسبة 35 في المئة، وجاء ماركو روبيو ثانياً بـ 18 في المئة، وتيد كروز 18 في المئة، وجون كاسيش 10 في المئة، وجيب بوش 7 في المئة، وبين كارسون 7 في المئة.

قالت هيلاري كلينتون في سلسلة تغريدات، إن الرئيس باراك أوباما هو المخول بتعيين قاضٍ محل المحكمة أنتونين سكاليا في المحكمة العليا بعد وفاته، مشيرة إلى أنه حق دستوري سيظل يتمتع به أوباما حتى 20 يناير 2017. وشددت المرشحة الديمقراطية على أن التعيين لهذا المنصب الشاغر في المحكمة العليا ليس مناسبة للاستغلال السياسي.

قال الاشتراكي بيزني ساندرز، إن الديمقراطية تعني أن الشخص يمثل صوتاً ولا تعني شراء الأخوة كوش وغيرهم من المليونيرات للأصوات، مضيفاً «إذا كنا جادين بإعادة بناء الطبقة الوسطى فعلينا جدياً إعادة النظر في سياستنا التجارية».

غرد الطبيب بن كارسون قائلاً «يجب على الحكومة خدمة الناس، أبائنا المؤسسون لم يريدوا لأمريكا أن تكون أسيرة البيروقراطية المفرطة»، وأضاف: «من المحزن في أعظم ديمقراطية في العالم، ألا تخدم الحكومة الفردية المواطن، أنها تخدم نفسها». وأشار بن كارسون إلى أنه «لم يعد مقبولاً المضي بالسياسات الحالية وبفسن السياسيين».

متاعب الجمهوريين تتصاعد وساوث كارولينا ستكون حاسمة

• تعطيل تعيين بديل القاضي سكالا قد ينقلب ضدهم • المؤسسة الحزبية تصعد المواجهة للتوحد خلف مرشح

المرشحون الجمهوريون من دون ترامب في مناظرة السبت الماضي

السبت المقبل، قد تشكل منعطفاً حاسماً في مسيرة المرشحين الجمهوريين.

فإذا تمكن جيب بوش من الفوز فيها أو على الأقل تحقيق نتائج جيدة، عندها سيكون خروج الجراح بن كارسون أمراً تلقائياً في ظل أرقامه المتواضعة ليلحقه ماركو روبيو، وحتى جون كاسيش إذا عجز الأخير عن تحقيق مفاجأة، لا تستنكر حفلة «الجنون» التي سادت مناظرة السبت الماضي، وخرج فيها غالبية المتنافسين من ضوابطهم الشخصية.

مناظرة على يومين

حتى ذلك الوقت، تتجه الأنتظار إلى اللقاء المفتوح مع الجمهور،

اعتبره العديد من المراقبين إعلاناً صريحاً عن نية الحزب بدء عملية التخلص من «الأقال» التي ينوء تحتها في هذا السباق الصعب والقاسي.

ترامب يجدد تحذيراته

ترامب من جهة، حذر الحزب بأنه ينقض الاتفاق معه ويحرمه من المساواة في التعامل، مهدداً عبر معاونيه وأعضاء حملته بأنه على استعداد لاستكمال السباق منفرداً وبشكل مستقل. ويرى مراقبون أن نتائج الانتخابات التمهيدية، التي ستجري في ولاية وساوث كارولينا

توحيد الحزب خلف مرشح يمثل قيمه ومبادئه، قررت رفع سقف المواجهة مع «الدخلاء» والمتمردين، في ظل عودة لغة التهديد المتبادلة مع المرشح الذي يتقدم استطلاعات الرأي والتنازع الأولى دونالد ترامب.

أل بوش

قيام الرئيس السابق جورج بوش للمرة الأولى منذ مغادرته منصبه قبل سبع سنوات بالترويج لشقيقه جيب بوش في ولاية وساوث كارولينا، وإعلانه أنه جزء لا يتجزأ من «المؤسسة الحزبية» أو «الاستابلسمنت»،

أوباما، الذي رد على «التهويل» الجمهوري، قائلاً، إنه سيأخذ الوقت الكافي لاختيار البديل، تشير كل التقديرات إلى أنه سيختار مرشحاً يحظى بكل من الاحترام والإجماع من الحزبين، ما قد يحرم الجمهوريين المناورة والاستئثار بسلطات مطلقة في المرحلة المقبلة.

غير أن وفاة سكاليا وضعت الجمهوريين في موقف حرج حيث تشير كل التعليقات والتحليلات، إلى أن اعتراضهم على تسمية بديل له، قد تهدد صدقيتهم وتعرض العديد من أعضاء مجلس الشيوخ الجمهوريين إلى خسارة الانتخابات الحزبية الخريف المقبل، بسبب إصرارهم على تعطيل حق دستوري هو من صلاحيات الرئيس، خصوصاً أن المدة المتبقية تقرب من السنة، مما قد يهدد بتعطيل التشريع والتبث بالفوانين المعلقة ويؤدي إلى أضرار كبيرة.

المؤسسة الحزبية تصعد

فقد بدا واضحاً أن المؤسسة الحزبية، التي تسعى إلى إعادة

لم يكن ينقص الانتخابات الأميركية، التي دخلت مراحل حامية سوى الوفاة المفاجئة للقاضي المحافظ أنتونين سكاليا، عضو هيئة المحكمة العليا الأميركية.

الآنقسام السياسي الحاد، الذي لم يسبق أن طبع الحياة السياسية الأميركية والذي تحدث عنه مطولاً الرئيس باراك أوباما قبل أيام، بدأ يأخذ أبعاداً أكثر حدة مع تراجع اللغة الوسطية لمصلحة خطاب أيديولوجي وهجمات تنحو لشخصية الصراع، خصوصاً في أوساط الحزب الجمهوري.

«الأرجحية» مهددة

غياب سكاليا، الذي عينه الرئيس الراحل رونالد ريغان قبل 30 عاماً، أفقد الجمهوريين أرجحيتهم داخل المحكمة. وتحولت دعوتهم إلى تجديد تعيين بديل له على يد أوباما، إلى مادة تحريضية للمرشحين الجمهوريين، وينبأ من بنود الصراع مع الديمقراطيين، فهم كانوا يطمحون إلى استكمال سيطرتهم على السلطة التنفيذية عبر انتخاب رئيس جمهوري، في حين سيطرون على مجلسي الشيوخ والنواب، وعلى السلطة القضائية.

غير أن وفاة سكاليا وضعت الجمهوريين في موقف حرج حيث تشير كل التعليقات والتحليلات، إلى أن اعتراضهم على تسمية بديل له، قد تهدد صدقيتهم وتعرض العديد من أعضاء مجلس الشيوخ الجمهوريين إلى خسارة الانتخابات الحزبية الخريف المقبل، بسبب إصرارهم على تعطيل حق دستوري هو من صلاحيات الرئيس، خصوصاً أن المدة المتبقية تقرب من السنة، مما قد يهدد بتعطيل التشريع والتبث بالفوانين المعلقة ويؤدي إلى أضرار كبيرة.

واشنطن - جاد يوسف

وسط إجماع على أن معركة وساوث كارولينا ستكون حاسمة

لناحية تحديد الاتجاه الرئيسي للناخبين الجمهوريين في السباق الرئاسي، لا يزال الحزب الجمهوري يعاني تعدد المرشحين الذين يضعفون الحزب في المواجهة مع المرشحين الديمقراطيين القويين هيلاري كلينتون وبيزني ساندرز، إلى جانب بروز نجم دونالد ترامب من خارج المؤسسة الحزبية والطقم السياسي التقليدي، في حين قد تتحول وفاة قاضي المحكمة العليا أنتونين سكاليا إلى لعنة تنقلب ضدهم في انتخابات الكونغرس.

«سي إن إن» تواجه اليوم بوش وترامب وكاسيش معاً وكروز وروبيو وكارسون غداً

كلينتون «تنجح» لفضح الجمهوريين

(أ ف ب)

هيلاري كلينتون خلال تجمع انتخابي في نيفادا أمس الأول

في تجمع انتخابي وساوث كارولينا دعت المرشحة الديمقراطية، هيلاري كلينتون إلى الاستعانة بكاتب مدربة على كشف الكذب لـ «فضح ادعاءات الجمهوريين» وقامت بالنجاح مقلدة صوت الكلاب. وقالت خلال التجمع: «أتذكر عندما كنت أدمع زوجي (بيل كلينتون) في كل سباقاته الرئاسية، وإعلاني السياسي المفضل كان إعلاناً إذاعياً، وكان يقول فيه المعلن: إن يكون من الرائع أن نستطيع معرفة ما إذا كان ما يقوله مرشحو الرئاسة صحيحاً على الفور؟ لقد دربنا هذا الكلب الذي سينبح عندما يقول أحدهم أي شيء غير صحيح. ثم يبدأ الكلب بالنباح على الراديو، وفي ذلك الوقت، أصبح الناس ينجحون على بعضهم، وإضافت: «أنا أحاول معرفة كيفية فعل ذلك مع الجمهوريين. نحن بحاجة لجلب ذلك الكلب وللحاق بهم، وعندما يقولون أشياء مثل النظام تتسبب بالركود الاقتصادي وهذا سيسمح لنا بتخطي الكثير من ادعاءاتهم».

ترامب يهاجم خصومه... والحزب الجمهوري أيضاً!

اليه على مستوى التنازع في السباق الجاري، معتبراً أنه «غير مستقر على الإطلاق» و«كاذب» لمهاجمته مواقف ترامب الليبرالية السابقة أزاء الأجهاض والرعاية الصحية. وكرر توعد ملاحقة كروز قضائياً بخصوص اهليلجه للرئاسة. فترامب يصير على أن كروز المولود في كندا لا يحق له الترشح بحسب الشروط التي ينص عليها الدستور.

كما هاجم ترامب الرئيس السابق جورج دبليو بوش لاتخاذ قرار الحرب في العراق بعد هجمات 11 سبتمبر. وقال في هذا السياق: «هذا ما حصل. طبعاً حصلت الحرب التي كانت خطأ جسيماً. اعتقد أن عدداً ضئيلاً من الناس قد يقول إن حرب العراق من الإيجابيات».

شن الملياردير الأمريكي المرشح الجمهوري الأقوى حتى الآن لانتخابات الرئاسة دونالد ترامب حملة انتقادات جديدة استهدفت خصومه خلال تجمع في ماونت بليرنت مساء أمس الأول. وهاجم الملياردير الصحابي الحزب الجمهوري نفسه، معتبراً أن اللجنة الوطنية الجمهورية «عار» بعد إصدار الجمهور في مناظرة السبت الماضي صيحات استهجان أزاءه.

وقال ترامب الذي اعتبر أن الحضور في المناظرة التي نظمها شبكة «بي بي سي» المعروفة برصانتها، كان مليئاً بعناصر ضغط ومانحين مولين للجنة التقليدية للحزب: «حري باللجنة الوطنية الجمهورية أن ترتب أمورها». وانتقد ترامب السناتور تيد كروز الأقرب

«بوش الابن» يضع ثقله لإنقاذ حملة شقيقه

شارك في تجمع بتشارلستون وأظهر أنه لا يزال متحدثاً جذاباً

الشخصية». وشن أعنف هجوم على دونالد ترامب، من دون أن يسميه. ورأى أن «ملصقات التصنيف تنتمي إلى عوالت سديداً وأفكاراً نيرة»، مشدداً على أن شقيقه هو المرشح الجمهوري «القادر على الفوز».

سيكون رئيساً ثانياً

ورأى أن شقيقه سيكون المرشح الأفضل لتولي المنصب الأكثر نفوذاً في العالم، مضيفاً أن المنصب يجب ألا يذهب بالضرورة للأكثر صخباً، بل لمن يستطيع ممارسة مهاراته على أفضل وجه. وقال في هذا السياق: «شاهدت جيب أثناء عمله، وسيكون (رئيساً) قوياً وثابتاً عندما يواجه مفاجات».

لهجة تكساس

وجاء خطاب جورج بوش منمقاً وتخللته عبارات معهودة بلهجة تكساس البارزة التي تميز بها السياسي المثير للجدل الذي مازالت عقلته تتمتع بشعبية واسعة في كارولينا الجنوبية. فقد أقر عدد من الحضور بأنهم أتوا لرؤية الرئيس السابق، لا للاستماع إلى شقيقه بالضرورة. أما جيب بوش فقد أشار إلى أن الأميركيين سيسعون إلى تولى شخصية محربة للرئاسة، لاسيما في ما يخص بالأمم القومية. وقال: «من سيتمتع بالثبات هو الذي سيحفظ أمتنا» (شارلستون - أ ف ب، رويترز)

في أول عودة كبيرة إلى الساحة السياسية منذ أن ترك منصبه في 2009، وأول مشاركة في حملة شقيقه جيب بوش، المرشح لتفويض الحزب الجمهوري في الانتخابات الرئاسية الأميركية المقررة في 8 نوفمبر المقبل، زار الرئيس الأمريكي السابق جورج دبليو بوش (الابن) مدينة تشارلستون شمال ولاية وساوث كارولينا، لدعم شقيقه، جيب بوش، قبل الانتخابات الحزبية التمهيدية السبت المقبل.

ومن شأن ظهور الشقيق الأكبر لجيب في الحملة الانتخابية أن يساعده في الفوز بأصوات الجمهوريين في وساوث كارولينا، الذين يكونون تقديراً كبيراً للرئيس السابق. لكنه ينطوي أيضاً على بعض المخاطر، لأن جورج دبليو بوش هو الذي بدأ الحرب في العراق في 2003 التي انتهت بها الحال إلى رفض كثير من الأميركيين لها، وهو الرفض الذي استغله الملياردير دونالد ترامب لاتنتقاه.

وأظهر جورج بوش الذي ظل بعيداً عن السياسة معظم الوقت منذ أن ترك منصبه في 2009 أنه لا يزال متحدثاً جذاباً، ونال الاستحسان مراراً على مدى 20 دقيقة.

لا تنتخبوا من يعكس غضبكم

وقال جورج دبليو بوش لحوالي ثلاثة آلاف شخص في تشارلستون، في أحد أكبر التجمعات التي تمكن جيب بوش من جمعها: «اتفهم أن الأميركيين غاضبون ومحبطون، لكننا لا نحتاج في المكتب البيضاوي إلى من يعكس إحباطنا وبشعلته»، وأضاف: «يبدو أن ما يجري هو الكثير من الإهانات

(أ ف ب)

جيب بوش متوسلاً جورج دبليو بوش وزوجته لورا في تشارلستون

110 طائرات يومية إلى كوبا

وقعت الولايات المتحدة وكوبا، أمس، اتفاقاً ثنائياً يسمح بعدد رحلات يومية منتظمة بين البلدين يصل إلى 110، ويكرس تحسن العلاقات بين واشنطن وهافانا. وصرح مساعد وزير النقل الأمريكي توماس أنغل، بأن «الحكومة الكوبية ستدرس بدقة أي مطالب مستقبلية للحكومة الأميركية بزيادة عدد الرحلات».

وأضاف أن «الحكومتين تكرران تأكيد التزامهما بتعزيز التعاون الوثيق أصلاً في مجال سلامة الطيران والشؤون الأمنية». وقال مسؤولون إن السلطات الأميركية ستطلب من شركة أميركان إيرلاينز عرض رحلات تبدأ الصيف المقبل. وهذه الرحلات إلى هافانا وتسد مدن أخرى في الجزيرة، ترسيخ عودة الرحلات الجوية المنتظمة بين البلدين للمرة الأولى منذ أكثر من نصف قرن. إلا أنه يتعين على الشركات الجوية الكوبية الحصول على رخص خاصة من الولايات المتحدة. (واشنطن - أ ف ب)

بونياك يناشد الجماهير الالتفاف حول «الأخضر» ودعم اللاعبين

«نعمل على نسيان الديربي وإصلاح الأخطاء»

لللاعبين الذين لم يشاركوا في المباريات السابقة، مع الرج بوجوه جديدة، لإعطائهم الفرصة لإثبات وجودهم، والاستفادة من اللاعبين ذوي الخبرة، لكونوا عماد الفريق في المستقبل. ولغت إلى أنه جلس مع لاعبيه قبل استئناف التدريبات، لدراسة مواجهة القادسية، والأخطاء التي وقع فيها الفريق، لتحليلها والاستفادة منها، والعمل على تلافيها، سواء كانت جماعية أو فردية.

وقال إن وظيفته كمدرّب، مساعدة اللاعبين، وتطوير أدائهم للأفضل، والعمل كعائلة واحدة، مضيفاً: «علينا نسيان مواجهة الديربي، وإخراج اللاعبين من أجوائها».

وتابع: «الآن أمامنا محطة جديدة، بمواجهة الفحيحيل في الجولة الـ 19، في ظل غيابنا عن الجولة الحالية (18)، بحكم جدول المسابقة، وهو أمر إيجابي لنا، للاستفادة من عامل الوقت لإعادة ترتيب الأوراق، والتحضيرات، خصوصاً أن أي مواجهة تنسب الديربي أو تعقده أصعب نسبياً من أي مباراة أخرى، ويجب تحقيق الأهم، وهو التركيز في المباراة القادمة، لكسب النقاط وتحقيق الفوز».

ملف المحترفين

وفيما يخص ملف المحترفين، وتعاقدات «الأخضر» خلال يناير الماضي، أفاد بونياك بأن «المدرّب هو أكثر شخص

ناشد مدرب الفريق الأول لكرة القدم بنادي العربي، الصربي بوريس بونياك، جماهير «الأخضر»، دعم الفريق، والوقوف خلف اللاعبين، وعدم إحباط أي لاعب يرتدي القفازة الخضراء، ومساندة اللاعبين الشباب، الذين سيدخلون تدريجياً في التشكيل، وأعد فريق قوي ينافس على جميع البطولات قريباً.

وقال بونياك في تصريح خاص لـ «الجريدة»، قبل استئناف تدريبات «الأخضر»، أمس، بعد الراحة السلبية لثلاثة أيام، التي أعقبت مواجهة الديربي: «أتمنى أن أسعد جمهور العربي، الذي يبقى دائماً في قلبي، وأكن له حبا كبيرا».

وأضاف: «أعلم أن الجمهور يريد الفوز في كل مباراة، وبكل البطولات، وهو حق مشروع له، لكن ضد القادسية لم تكن في يومنا».

وأرجع الهزيمة من القادسية إلى عدة أسباب، منها غياب عناصر مهمة، مثل عبدالعزيز السليمي، لعدم جاهزيته، وعلى مقصد للإصابة، وهما من العناصر المهمة بالفريق ويصنعان الفارق، إضافة إلى فهد الرشيدى المصائب، على عكس «الأصفر»، الذي لعب باهم لاعبيه، وكانت دكة بدلائه تضم لاعبين بمستوى الأساسيين.

وأشار إلى أنه اجتمع مع الجهاز الإداري، بعد الديربي، لمناقشة أوضاع الفريق، وتم الاتفاق على منح فرصة أكبر

عبدالرحمن فوزان

اجتمع مدرب الفريق الأول لكرة القدم بنادي العربي،

الصربي بوريس بونياك، مع

الجهاز الإداري، لمناقشة

أوضاع الفريق، وتم الاتفاق

على منح فرصة أكبر للاعبين

الذين لم يشاركوا في

المباريات السابقة مع الرج

بوجوه جديدة.

متفائل

بسالامو ومحبط من جفياونوفيتش وإبراهيم

أسامة حسين يرفض إدارة العربي

بأفضل صورة ممكنة، والحفاظ على وحدة الفريق. وكان مدير الجهاز الإداري للفريق قد قدم استقالة جماعية لمدير الجهاز عبدالعزيز عاشور، بعد الخطأ بتسجيل المدافع الموقوف جاسم كرم في قائمة

رفض نجم دفاع «الأخضر» الدولي السابق أسامة حسين، تولي مهمة نائب مدير الكرة بالفريق، إيماناً منه بضرورة تجديد الثقة بالجهاز المستقل، خصوصاً أن الموسم شارف على الانتهاء، وعليهم إنهاء عملهم

المحسوبين على قائمة التكميلية بنادي التضامن، التي تجرى في 12 مارس المقبل عدم اللجوء إلى القضاء، لطلعن على قرار الهيئة العامة للرياضة برفض ترشيح أعضاء مجلس إدارة النادي السابق للانتخابات المقبلة.

وكان أمين سر النادي السابق خالد رابع قد أكد أنه سيتم اللجوء إلى القضاء في حال رفضت الهيئة اعتماد أسماء أعضاء مجلس الإدارة السابق

المحسوبين على قائمة التكميلية بنادي التضامن، التي تجرى في 12 مارس المقبل عدم اللجوء إلى القضاء، لطلعن على قرار الهيئة العامة للرياضة برفض ترشيح أعضاء مجلس إدارة النادي السابق للانتخابات المقبلة.

وكان أمين سر النادي السابق خالد رابع قد أكد أنه سيتم اللجوء إلى القضاء في حال رفضت الهيئة اعتماد أسماء أعضاء مجلس الإدارة السابق

فليطج: الهيئة حريصة على دعم الحركة الرياضية

أكد نائب المدير العام للهيئة العامة للرياضة لشؤون الرياضة د. حمود فليطج حرص الهيئة على دعم الحركة الرياضية، وتذليل كل العقبات التي تواجه الرياضيين، وفق توجيهات القيادة السياسية العليا.

وأوضح فليطج أن مجلس إدارة الهيئة، برئاسة وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، اطلع على ملاحظات الهيئات الرياضية فيما يخص الاحتراف الجزئي، وأوصى بضرورة العمل على وضع الضوابط والشروط التي تعمل على تحفيز اللاعبين، والتزامهم وحذمهم على بذل المزيد من الجهد والعطاء من أجل نهضة رياضية حقيقية ومستوى فني وبدني أفضل، ما سيكون له بالغ الأثر في تطور الرياضة الكويتية.

وأشار إلى أن مجلس إدارة الهيئة ووفق ذلك تمت دراسة تلك الملاحظات من قبل لجنة مختصة، حيث قرر إجراء تعديلات على المادة 14 من القرار رقم (713) لتصبح كالتالي:

يصرف من ميزانية الهيئة العامة للرياضة ما لا يزيد على 500 دينار، ولا يقل عن 250 ديناراً توزع على ثلاثة مستويات وفقاً لتصنيف اللاعبين المقترح من اللجنة بالتنسيق مع الأندية والاتحادات الرياضية أو الأندية المتخصصة والمعتمد من المجلس، ولمدة لا تزيد على عشرة أشهر وفقاً للاعداد المحددة لكل لعبة على أن تكون على النحو التالي:

فئة أ - 500 دينار بنسبة 50 في المئة من العدد المسموح به فئة ب - 350 ديناراً بنسبة 30 في المئة من العدد المسموح به فئة ج - 250 ديناراً بنسبة 20 في المئة من العدد المسموح به

وأكد فليطج أن صرف مبالغ الاحتراف الجزئي لشهور 2015-6-5-4 سيتم وفق لائحة الاحتراف القديمة، داعياً الهيئات الرياضية إلى سرعة تزويد الهيئة بالكشوفات الخاصة بذلك، وفق اللائحة الجديدة، بأسرع وقت، حتى تتمكن الجهات المختصة في الهيئة من صرف هذه المبالغ وبشكل منتظم دون أي تأخير، وعلى الجميع التعاون والعمل بيدا واحدة من أجل المصلحة العامة للرياضة الكويتية.

صورة لتغريدات ناصر عبدالصمد

الكويت يفتقد حاكم والعنزي أمام الساحل... وحزام يتأهب للسفر إلى إسبانيا

تدريبات صباحية ومسائية. واعترف إبراهيم، أن الخطأ ممنوع على الأبيض خلال الفترة المقبلة، بداية من مواجهة الساحل المقررة بعد غد، وصولاً إلى المباراة الأخيرة في الدوري. من جهة أخرى، أنهت إدارة الكويت كل الترتيبات الخاصة بسفر لاعب الفريق أحمد حزام إلى إسبانيا لإجراء جراحة الرباط الصليبي هناك، بيد أن سفر اللاعب يتوقف على حصوله على تأشيرة الدخول. ويعاني حزام من إصابة الرباط الصليبي للمرة الثانية على التوالي في نفس القدم، مما استدعى البحث عن طبيب متميز ليتم الاستقرار على الطبيب رامون كوجات الذي يتولى مهمة الإشراف الطبي على برشلونة الإسباني.

يافتقد فريق الكويت لكرة القدم لاعبه حسين حاكم، وفهد العنزي في المواجهة المقررة أمام الساحل في الجولة 18 دوري فيفا بداعي تشهد صفوف الفريق الفرقة عودة شادي

حسين حاكم

عبدالصمد ينتقد إدارة نادي القادسية ورؤيسه

والنادي وأنا امثل شخصي واتحمل ما قلت. يذكر أن نادي القادسية يعاني منذ فترة طويلة من ظروف مالية صعبة أثرت على نتائج جميع فرق النادي، أبرزها عدم صرف أي مستحقات مالية للاعبين، وذلك بسبب تأخر صرف رواتب الاحتراف الجزئي. وكان رئيس الشيخ خالد الفهد أكد في تصريح سابق له مرور النادي بظروف مالية صعبة، مطالباً اللاعبين بأن "يقاتلوا من أجل تحقيق الإنجازات للنادي بدون النظر للحوافز المالية، لأن النادي لا يملك المخصصات المالية لتوفيره لنا، والله العظيم حرام إلى بصير فينا"، وتابع "أنا اتكلم بالحق على هذه الظروف بدأ بنفد لأننا تحملنا كل شيء، وأخاف على الفريق ولا نستطيع تحمل المزيد من الوجود". واختم عبدالصمد كلامه قائلاً: "هذا الكلام من منطلق جبي للفريق

آل خليفة يدعم رفع الإيقاف عن الكويت

وجه لاعب الفريق الأول لكرة الطائرة بنادي القادسية "الليبرو" ناصر عبدالصمد انتقادات لاذعة إلى مجلس إدارة النادي ورؤيسه الشيخ خالد الفهد بسبب معاناة الفريق منذ فترة طويلة وعدم الإفراء بالوعود التي يقطعها القائمون على إدارة النادي كل عام بدون تنفيذ. وكتب عبدالصمد في حسابه الشخصي على موقع التواصل الاجتماعي "تويتر" عدة تغريدات حملت اتهامات ضمنية لرئيس وأعضاء مجلس إدارة النادي بإهمال الفريق، وقال "إلى متى هم مشين فريقنا يابوفهد كل سنة تأخذ وعود وما نشوف شيء، لا أحد يعلم شيء عن الفريق ولا في تعاون، وربما بظروف تعيسة، وتحملنا الإصابات ولم نر شيء ولا حتى تكريم ولا تحفيز للفريق". وتعب عبدالصمد على حال الفريق الأصفر بقوله: "نحن زعماء اللعبة ليش

صورة للوفد مع رئيس الاتحاد البحريني

غادر الوفد الشعبي البرلماني البحرين مساء أمس، متوجهاً إلى العاصمة القطرية (الدوحة)، لعقد اجتماع مع رئيس اتحاد الكرة القطري الشيخ حمد بن خليفة آل ثاني، للحصول على دعمه ومساندته خلال الجمعية العمومية غير العادية التي سيعقدها الاتحاد الدولي لكرة القدم (في فا) في 26 الجاري، لرفع تعليق نشاط الكرة الكويتية. يذكر أن قرار رفع تعليق النشاط يحتاج إلى رفض 53 من الاتحادات الأهلية خلال الاجتماع المقبل لعمومية "فيفا" من أصل 209 اتحادات، لقرار اللجنة التنفيذية المنتخب في 17 أكتوبر الماضي بتعليق النشاط. وكان الوفد عقد اجتماعاً مع رئيس الاتحاد البحريني لكرة القدم الشيخ علي آل خليفة، أمس الأول، فور وصوله إلى العاصمة (المنامة)، اطلعه خلاله على الكتاب الذي أرسلته الأندية إلى "فيفا" عقب تعليق النشاط، أكدت فيه

برقان يتعادل مع العربي في دوري اليد

محمد عبدالعزيز

تعادل برقان مع العربي أمس ضمن المرحلة الـ14 قبل الأخيرة من الدوري العام التي تختتم اليوم بمباراتي الفحيحيل مع الصليبيخات، والقرين مع خيطان.

سجل عبدالرحمن فخري هدفاً قاتلاً في آخر دقيقة قاد به فريقه برقان لتعادل ثمين أمام نظيره العربي بنتيجة 20-20 في المباراة التي جمعت الفريقين أمس على صالة مركز الشهيد فهد الأحمد بالديعة، ضمن منافسات الجولة الرابعة عشرة قبل الأخيرة من الدوري العام لليد.

وكان العربي أنهى الشوط الأول لمصلحته 10-8. وبذلك ضمن الأخضر مكانه بين الخمسة الكبار في الدوري الممتاز، بعدما رفع رصيده إلى 16 نقطة في المركز الخامس، ولديه مباراة أخيرة مع التضامن في الجولة المقبلة، بينما أصبح رصيد برقان الذي تأهل رسمياً للدوري الممتاز 20 نقطة في المركز الثالث.

مكافأة 400 دينار

منح نائب رئيس نادي الكويت، المشرف على لعبة كرة اليد، خالد الغانم، مكافأة 400 دينار لكل لاعب في الفريق بمناسبة فوزهم على السالمية والإنفراد بصدارة ترتيب الدوري، وأكد في تصريح للصحافيين عقب اللقاء، أن الفريق قدم مستوى جيداً، واستحق الفوز عن جدارة، مما يؤكد أن الكويت

فوز الساحل

وفي مباراة أخرى، جرت أمس الأول ضمن المرحلة ذاتها، انترع فريق الساحل فوزاً صعباً من نظيره اليرموك بنتيجة 32-31، ليرفع رصيده إلى 9 نقاط في

(تصوير جورج ريجي)

إحدى هجمات العربي على مرمى برقان

قادر على المنافسة بقوة على لقب البطولة.

فهد: عدم وجود البديل

من جانبه، أكد المدرب

المساعد لنادي السالمية فهد فهيد أن الفريق مستواه مقبول حسب إمكانات اللاعبين، لكنه عانى خلال اللقاء من عدم وجود البديل القادر على سد النقص، إضافة إلى سوء مستوى حراس

السماوي يمتلك مقومات البطل، وسنعمل جميعاً على تحقيق ذلك مستقبلاً.

المرمى على مدار اللقاء، مما منح الكويت فرصة للسيطرة على مجريات المباراة، وقال فهد: «أمامنا فرصة للتعويض في الدوري الممتاز، وسنسعى بكل قوة للمنافسة على اللقب،

القرين يقبل استقالة غربي ويسند المهمة لأنس

سابق عهد فريقين منافس على الألقاب المحللية، وسنعمل جاهدين على تصحيح الأوضاع وإعادة الروح القتالية العالية للاعبين، وكشف الشريع أن مجلس إدارة النادي سيعقد اجتماعاً منتصف الأسبوع المقبل، لمناقشة وضع فريق كرة اليد واختيار مدرب جديد له، الذي من المرجح أن وطنياً، نظراً لضيق الوقت حتى يتمكن الفريق من الاستعداد بالشكل اللائق لخوض مباريات الدوري الممتاز.

فرصة، مشيراً إلى أن مساعد مدير اللعبة فيصل العازمي تقدم باستقالته أيضاً. وذكر الشريع أن إدارة الفريق عقدت اجتماعاً مع غربي ولاعبى الفريق أمس الأول ووجهت الشكر له على الفترة التي قضاها في النادي من الموسم الماضي حتى الآن، وقال غربي عمل بشكل احترافي كامل، واستفاد منه الفريق واللاعبين كثيراً، ونتمنى له التوفيق في الفترة المقبلة.

وأضاف «إدارة الفريق تسعى جاهدة في الفترة الحالية لإعادة القرين إلى

أعلن رئيس نادي القرين، مدير لعبة كرة اليد، أحمد الشريع، قبول استقالة مدرب الفريق الأول لكرة اليد بالنادي، الجزائري رباح غربي، التي تقدم بها أمس الأول، نظراً لظروف خاصة حالت دون استمراره مع الفريق في الفترة المقبلة.

رباح غربي

الإصابة تبعد خان عن «يد» الأخضر

تلقي الفريق الأول لكرة اليد بالنادي العربي ضربة موجعة بعد تأكد إصابة حارس مرماه مهدي عبدالحليم خان في الركبة، لينضم إلى قائمة الإصابات التي ضربت الفريق مؤخراً، والتي تضم نجمي القادسية المنقلبين حديثاً للفريق وهما عبدالرحمن المزين وياقز خريط. وأكد مشرف الفريق عبدالهادي غصنفرى أن الحارس خان سيبتعد عن الفريق مدة تتراوح بين أسبوعين وثلاثة أسابيع بناء على تعليمات الطبيب المعالج، كما يجب عن صفوف الأخضر الحارس عبدالله الصفار بسبب ظروفه الدراسية.

وبذلك سيعتمد الأخضر على الحارس عبدالله الحلواجي بشكل أساسي مع الاستعانة بأحد الحراس المميزين من فرق المراحل السنية، وذلك حتى عودة خان والصفار.

هجن الإمارات تتصدر نتائج اليوم الثاني لبطولة الكويت

تكريم هجن الإمارات بالزعران

حققت هجن الإمارات أمس الأول نتائج مميزة في سباقات بطولة الكويت الـ16 لسباقات الهجن، والتي تقام برعاية سمو أمير البلاد الشيخ صباح الأحمد في مقر النادي الكويتي لسباقات الهجن.

وشملت سباقات ثاني أيام البطولة، التي تستمر حتى الخميس المقبل، 18 شوطاً خصصت للهجن ذات الأعمار الأقل من متوسط (لحيان قعدان - ولقاياب إيكار) لمسافة 5 كيلومترات، وحصل الفائزون بالأشواط على السيارات المخصصة كجوائز للسباق.

وأُسفرت السباقات عن فوز الهجن العائدة لملاك امارتين بـ3 شوطاً، وفازت هجن لملاك قطريين بأربعة أشواط، بينما فازت الهجن السعودية بشوط واحد.

وحصد هجن الإماراتية عبر فوز الذئب «الطيب» لمالكة الشيخ حمدان بن محمد بن راشد آل مكتوم والذئول «بريقة» للشيخ حمدان بن راشد آل مكتوم، في حين حققت هجن الرئاسة التابعة لدولة الإمارات العربية المتحدة 3 انتصارات عبر ذئلها «هوايل» و«عملي» و«مشوران».

وحصد هجن الإماراتية 4 انتصارات بتميز هجن الشبحانية التي فازت بثلاثة أشواط عبر هجنها «ند» و«دودة»، و«منصف»، كما فاز الذئول «أم المعارك» لسيف العربي بشوط رابع.

كونا

حصدت الهجن الإماراتية جوائز اليوم الثاني لسباقات بطولة الكويت الـ16 بفوز الذئب «الطيب» و«بريقة».

الملاك القطريون تمكنوا من تحقيق 4 انتصارات بتميز هجن الشبحانية التي فازت بـ3 أشواط

4 مباريات في دوري السلة

جابر الشريفي

تنطلق الساعة الخامسة من مساء اليوم منافسات المرحلة الـ27 من الدوري العام لكرة السلة، حيث يستضيف كاظمة فريق الشباب، فيما يلتقي بعدها اليرموك مع القادسية على صالة نادي كاظمة، وعلى صالة نادي النصر، يلتقي الجهراء مع الصليبيخات، ويلعبها مباراة النصر مع التضامن.

وينفرد الكويت بصدارة الترتيب برصيد 32 نقطة من 16 مباراة، يليه القادسية وكاظمة برصيد 30 نقطة من 15 مباراة للأول و17 للثاني، ثم العربي 29 نقطة من 17 مباراة، فالنصر والجهراء برصيد 26 نقطة من 18 مباراة للأول و16 للثاني، ثم الساحل 26 من 18 مباراة، فالشباب 22 نقطة من 17 مباراة، ثم اليرموك والتضامن برصيد 20 نقطة من 17 مباراة للأول و18 للثاني، وأخيراً الصليبيخات 17 نقطة من 17 مباراة.

وتعد مباريات اليوم شبه محسومة لفريق القادسية والجهراء والنصر، نظراً للفارق الفني بينها والأندية التي تلحق معها، فيما تبرز مواجهة الشباب مع كاظمة، إذ على الرغم من الأفضلية الكبيرة التي يمتلكها «البرتقالي» على منافسه، فإن أبناء الأحمدى دائماً ما يلعبون بقوة أمام الفرق الكبيرة، لكن نقص الخبرة يقف حجر عثرة أمام فوزه في النهاية.

وسيحاول كاظمة اللعب بقوة منذ بداية المباراة، للظفر بنقطة الفوز، فيما يسعى الشباب إلى مجاراة منافسه، ومحاوله تحقيق المفاجأة.

ويملك «البرتقالي» عدة أوراق رابحة، أهمها نجم الفريق أحمد البلوشي، إلى جانب محمد أشكناني وعبدالله البدر عبدالشافي «زيزو»، فيما يعتمد الشباب بقيادة مدربه الوطني عبدالعزیز القلاف على جهود لاعبيه فيصل قاسم ومحمد الورد وأحمد الصراف.

«ملفات شائكة» على طاولة مناقشات الأهلي

القاهرة - الجريدة.

بالإضافة إلى ملفات أخرى خاصة بالمميزانية والدعوة لجمعية عمومية في مارس المقبل. وتؤكد الدلائل أن المجموعة الراضية للتعيين، أمثال: أحمد سعيد، طاهر الشيخ، هشام العامري، إبراهيم الكفراوي ومحمد جمال هليل، سيواصلون الغياب عن اجتماع المجلس، بعدما سبق أن قاطعوا الجلسة السابقة، اعتراضاً على فكرة التعيين، وينتظر هذا الخماسي نظر الطعن وآخر الشهر الجاري.

الأحمر» يقيم بالمنصورة

على صعيد الكرة، يتجه الفريق ظهر اليوم إلى مدينة المنصورة، للمبيت والإقامة بها لمدة 24 ساعة، استعداداً لمواجهة غزل المحلة «الغلاحين» مساء غد في الجولة الـ19 للدوري المصري الممتاز، ويخوض الفريق مراناً صباحاً يشارك فيه جميع اللاعبين، بعدها يعن الجهاز الفني قائمة الـ18 أو 20 لاعباً التي ستسافر للمنصورة لخوض المباراة التي يتطلع الجهاز الفني بقيادة عبدالعزیز عبدالشافي للفوز فيها، من أجل استعادة ذاكرة الانتصارات التي توقفت في الجولة الماضية، بعدما تعادل «الأحمر» أمام طلائع الجيش سلبياً.

إلى ذلك، طلب مدير الكرة سيد عبدالغنيظ من نادي متعب مهاجم الفريق، بعدم إثارة أي أزمات في الفترة المقبلة، والالتزام بتعليمات الجهاز الفني، ببدء تدريبات تأهيلية لمدة أسبوعين، لاستعادة لياقته البدنية مجدداً، كما حذر مدير الكرة من تكرار الحديث عن مسألة اعتزاله مع نهاية الموسم الجاري.

يعقد مجلس إدارة النادي الأهلي، برئاسة محمود طاهر، اجتماعاً مهماً مساء اليوم، لمناقشة عدة موضوعات، منها ما هو كروي، وأهمها التطرق للمدرب الأجنبي، الذي سيخلف عبدالعزیز عبدالشافي «زيزو»، في تدريب الفريق الكروي الأول، وفقاً للاتفاق المبرم بين رئيس النادي وزيزو، على أن يعود الأخير لمنصبه الأساسي كمدير لقطاع الكرة.

كان مجلس الأهلي اتفق مع «زيزو» على الاستمرار مع الفريق، حتى نهاية مباريات الموسم الحالي، في حال عدم التعاقد مع مدرب أجنبي خلال الفترة الحالية، على أن يتم تحديد هوية المدرب الذي سيقدّم للفريق خلال مباريات الموسم الجديد والمباريات المتبقية في دوري أبطال إفريقيا.

الطعن ضد حل المجلس

كما يبحث المجلس الأحمر استعدادات النادي للبطون المقدم لضع حاكم حل مجلس الإدارة، الذي سيتم نظره في 28 الجاري بالمحكمة الإدارية العليا،

محمود طاهر

سلة أخبار

«الألعاب الذهنية» ينظم «هلا فبراير» للشطرنج

ينظم نادي الألعاب الذهنية بطولة «هلا فبراير» للشطرنج، التي تنطلق منافساتها مساء اليوم بمقر النادي، وتستمر أربعة أيام.

وقال عضو مجلس إدارة النادي خالد المطيري، إن البطولة تشمل فئات: الرجال والسيدات والناشئين، والمنافسة في مسابقتي «أ» و«ب»، للمعدل 1500.

وأضاف أنه تم تخصيص العديد من الجوائز التقديمية للفائزين بالمراكز المتقدمة، وأفضل لاعب ولاعبة من كل فئة، في البطولة التي تجرى بالنظام السويسري من سبع جولات.

وأعرب عن شكره لوزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، على دعمه المتواصل للشباب الرياضيين في مختلف الألعاب والأنشطة الرياضية.

وتمن دور رئيس مجلس الإدارة المدير العام للهئية العامة للرياضة الشيخ أحمد المنصور، لتذليل كل المعوقات أمام النادي.

كونا

الأهلي يرفض هدية

التعاون ويفرض في الصدارة

فرط الأهلي في فرصة اعتلاء صدارة الدوري السعودي لكرة القدم والاعتقاد من سقوط الهلال أمام مضيفة التعاون صفر - 1، يتعادل مع النصر حامل اللقب 1-1 في المرحلة الـ17 من الدوري السعودي لكرة القدم.

وفي المباراة الأولى، رفض النصر وضيفة الأهلي الفوز، واقتنعا بالتعادل في لقاء الفرص الضائعة.

وسجل البرازيلي ماركينوس (30) هدف النصر، ومواطنه ماركينيو (36) هدف الأهلي، الذي رفع رصيده إلى 39 نقطة في المركز الثاني، فيما أصبح رصيد السد 23 نقطة، وبقي في المركز السادس.

وفي الثانية، حقق التعاون فوزاً تاريخياً، هو الأول له على ضيفه الهلال، وجاء بفضل هدف وحيد من ركلة جزاء نفذها الكاميروني باولو ابغولو (20).

ورفع التعاون رصيده إلى 34 نقطة في المركز الرابع، فيما بقي رصيد الهلال عند 40 نقطة.

(أ ب)

سترة يفرمل البسيتين

في الدوري البحريني لكرة

حقق سترة فوزاً ثميناً على البسيتين 2 - صفر على استاد مدينة خليفة الرياضية بمدينة عيسى، في ختام المرحلة الـ11 من الدوري البحريني لكرة القدم.

ويدين سترة بفوزه إلى مهاجمه علي عبدالرسول صاحب الهدافين (14 و58)، واستطاع سترة فرملة انطلاق البسيتين، ورفع رصيده إلى 14 نقطة، متقدماً للمركز السادس، فيما بقي رصيد منافسه عند 16 نقطة بالمركز الرابع.

وعلى استاد البحرين الوطني بالرفاع، رد الحالة اعتباره أمام الأهلي، وحقق فوزاً ثميناً.

وتقدم الحالة للمركز الثامن، برصيد 13 نقطة، فيما تجدد رصيد الأهلي عند 11 نقطة، وتراجع للمركز التاسع قبل الأخير.

وكانت المرحلة شهدت فوز الرفاع على المالكية 1 - صفر، وتعادل المحرق مع الحد 2-2 والرفاع الشرقي مع المنامة صفر-صفر.

(أ ب)

الأهلي وشباب الأردن

في نهائي الكأس

تنازل الفيصلي عن اللقب، بعد تعادله مع الأهلي صفر-صفر في إياب الدور نصف النهائي من مسابقة كأس الأردن لكرة القدم، وكان الأهلي فاز على الفيصلي ذهاباً 1 - صفر، فبلغ المباراة النهائية بعد طول غياب، وهو الذي لم يسبق له التتويح باللقب منذ انطلاق البطولة عام 1980.

وعرب الأهلي موعداً في النهائي مع شباب الأردن.

(أ ب)

برشلونة في ضيافة خيخون للابتعاد بالصدارة

ميسي ونيمار وسواريز ثلثي برشلونة المرعب خلال التدريبات أمس

يبدو برشلونة مرشحاً لتعريف رقمه القياسي، بالمحافظة على سجله الخالي من الهزائم عندما يحل ضيفاً على سبورتنغ خيخون اليوم في مباراة مؤجلة من المرحلة الـ 16 للدوري الإسباني.

ستكون الفرصة متاحة أمام برشلونة، حامل اللقب، للابتعاد بالصدارة عندما يحل ضيفاً على سبورتنغ خيخون اليوم في مباراة مؤجلة من المرحلة الـ 16 للدوري الإسباني ولا يبدو أن أحدا باستطاعته الوقوف بوجه مد النادي الكتالوني، الذي يتصدر الترتيب، بفارق ثلاث نقاط عن أقرب ملاحقيه اتلتيكو مدريد، وأربعة عن غريمه الأزلي ريال مدريد الثالث.

وفي حال فوز البرسا المتوقع اليوم، في المباراة التي تاجلت في ديسمبر الماضي، لأشغاله بكاس العالم للأندية، سيستعد في الصدارة بفارق ست نقاط، وسيقطع بالتالي شوطا مهما نحو الاحتفاظ باللقب. ويقدم برشلونة، الذي ينافس على ثلاث جهات مجدداً، بعدما بلغ نهائي مسابقة الكاس، حيث سيتواجه مع أشبيلية، إلى جانب وجوده في الدور الثاني من دوري أبطال أوروبا، حيث يلتقي أرسنال الإنجليزي الثلاثاء المقبل في لقاء الذهاب على ملعب الأخير، عروضا رائعة هذا الموسم وآخر فصولها الأحد عندما اكتسح سلتا فيغو 1-6، بفضل ثلاثية من الهداف الأوروغوياني لويس سواريز، الذي رفع رصيده إلى 12 في آخر 5 مباريات خاضها على "كامب نو" في جميع المسابقات، وإلى 23 هدفاً في الدوري حتى الآن في صدارة الهدافين بفارق هدفين أمام نجم ريال مدريد البرتغالي كريستيانو رونالدو.

ويبدو فريق المدرب لويس إنريكي مرشحاً لتحقيق فوزه السابع على التوالي، وتعزيز رقمه القياسي والمحافظة

في حال فوز البرسا المتوقع اليوم سيقطع شوطاً مهماً نحو الاحتفاظ باللقب

سلة أخبار

بلافيتش من وست هام للدرجة الثانية الصينية

انتقل المهاجم الكرواتي نيكيتسا بلافيتش من وست هام يونايتد الإنجليزي إلى دوري الدرجة الثانية الصينية للدفاع عن ألوان بكين رينهي، ويأتي رحيل بلافيتش (30 عاماً) عن الدوري الإنجليزي الممتاز الذي حل فيه عام 2012 حين انتقل من رينجرز الاسكتلندي إلى إيفرتون (2012-2014)، ثم هال سيتي (2014-2015) وصولاً إلى وست هام. ويقفل باب الانتقالات في الدوري الصيني في 26 الجاري، ومن المتوقع أن ينضم الأرجنتيني إيرنيكييل لافيتزي (باريس سان جيرمان الفرنسي) إلى قافلة اللاعبين الذين التحقوا هناك.

لاعب أرجنتيني يقتل حكماً بسبب بطاقة حمراء

شهدت ملاعب كرة القدم الأرجنتينية حادثاً غريباً، حيث تعرض حكم دعوى سيزار فلوريس (48 عاماً) للقتل بالرصاص من أحد اللاعبين بسبب طرده خلال إحدى مباريات دوري الهواة في مقاطعة كوردوبا. وكان الحكم أشهر البطاقة الحمراء في وجه اللاعب وطرده إثر تدخل عنيف مع لاعب منافس، وبعدها بدقائق أطلق اللاعب الرصاص ليصيب الحكم في الراس والرقبة والصدر ليفارق الحياة، كما أصيب في الحادث لاعب يدعى والتر زاراني برصاصة ونقل إلى المستشفى، لكن حالته مستقرة، وقد فر الجاني من الملعب ولا تزال عملية البحث عنه من الشرطة جارية.

كونتادور يفكر في الاستمرار حتى 2017

أكد الدراج الإسباني البرتو كونتادور، أنه قد يطول من عمر مسيرته الاحترافية حتى عام 2017، إذا ما نجح في تكوين فريق قوي خاص به، رغم أنه أرجع قراره أيضاً إلى المستوى الفني الذي سيقدّمه خلال سباق فرنسا. وأشار كونتادور (33 عاماً) وصاحب لقب سباق فرنسا مرتين إلى خيارين قد يدفعه أحدهما إلى إعادة التفكير في إعلان اعتزاله نهائية العام الحالي. وقال الدراج الإسباني: "إن أتعرض لحادث خلال السباق مثلما حدث في 2014، بمنعني من المنافسة بشكل قوي أو أن يتأخر ظهور الفريق الذي تعمل على تكوينه".

هروب لاعبات من منتخب كوبا لكرة الماء

كشفت السلطات الرياضية في المكسيك أن خمس لاعبات من أعضاء المنتخب الكوبي لكرة الماء هربن وسافرن إلى الولايات المتحدة الأمريكية أثناء مشاركة الفريق في بطولة تحضيرية بمدينة مونتيري المكسيكية استعداداً لخوض التصفيات المؤهلة لدورة الألعاب الأولمبية 2016 بربو دي جانيرو، حيث من المقرر إقامة تلك التصفيات في هولندا مارس المقبل وقال كوخان رامون بينيا المتحدث باسم المعهد القومي للرياضة بولاية نويفو ليون المكسيكية: "حتى اليوم لا نعرف إذا كان الأشخاص الهاربون هم خمس لاعبات أو أربع لاعبات ومدرب". وأوضح "خمسة أعضاء من المنتخب الكوبي تركوا المعسكر بين يومي الثلاثاء والخميس من الأسبوع المنصرم". وأشار إلى أن الفريق الكوبي أنهى استعداداته وعاد يوم الأحد إلى كوبا.

شفتشكو مساعداً لمدرّب المنتخب الأوكراني

شفتشكو

تسلم النجم الدولي الأوكراني السابق أندري شفتشكو، أمس، وظيفته الجديدة، كمساعد لمدرّب المنتخب الوطني. وقدم مدرب المنتخب ميخائيل فومنكو لاعب دينامو كييف وميلان الإيطالي وتشلسي الإنجليزي سابقاً إلى وسائل الإعلام أمس، في حفل أقيم بمقر الاتحاد الأوكراني لكرة القدم. وقال شفتشكو (39 عاماً) خلال تقديمه: "إنه شرف عظيم بالنسبة لي ومسؤولية كبيرة جداً. اليوم، أبدأ عودتي إلى كرة القدم، بعد غياب أربعة أعوام، وسأفعل كل ما باستطاعتي لتبرير الثقة التي وضعت في شخصي". ويتصدر شفتشكو، الذي خلف الكسندر زافاروف في الطاقم الفني للمدرّب فومنكو، ترتيب أفضل هدافي أوكرانيا برصيد 48 هدفاً في 111 مباراة. ونال شفتشكو، الفائز بجائزة الكرة الذهبية عام 2004 والمتوج مع دينامو كييف بلقب الدوري الأوكراني 4 مرات ومع ميلان بالدوري الإيطالي ودوري أبطال أوروبا مرة واحدة، رخصة التدريب الاحترافي من الاتحاد الأوروبي في مارس 2015. وستكون المهمة الأولى لشفتشكو الصيف المقبل في كاس أوروبا، حيث تواجه أوكرانيا مع ألمانيا بطله العالم وإيرلندا الشمالية وبولندا في المجموعة الثالثة.

جريج ديك ينتقد ترشح سلمان بن إبراهيم

إن كان قد تورط في هذا أم لا؟ هل هناك أي أحد في الكرة البحرينية كان بعيداً عما حدث قبل أربع سنوات؟ أشك في هذا".

تصريحات ديك جاءت بعد أسبوع واحد فقط من اتهامات الأمير الأردني علي بن الحسين، أحد مرشحي الرئاسة أيضاً في انتخابات "فيفا"، لبن إبراهيم، والذي وصفه بأنه شخص عجز عن حماية لاعبيه، ولم يكافئ لأجلهم.

وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

المتظاهرين ضد الحكومة في البحرين. واتهم الشيخ سلمان أيضاً، كرئيس لاتحاد الكرة في البحرين، بممارسة الاعتقال والإضطهاد ضد لاعبي كرة القدم ورياضيين آخرين. وكان الشيخ سلمان، رئيس الاتحاد الآسيوي لكرة القدم أيضاً، نفى نفياً قاطعاً تلك الاتهامات. وذهب ديك في انتقاداته إلى ما هو أبعد، مؤكداً أنه لا يهجم التحقّق من ضلوع بن إبراهيم من عدمه في الاتهامات الموجهة إليه: "السؤال الذي يجب طرحه أيضاً هو، هل بهم فعلاً التحقّق،

بلاتيني «السعيد» يتعهد بمكافحة «الظلم»

بلاتيني ملاحق بالكاميرات لحظة خروجه من التحقّق

قبل الاستماع إلى دفاعه، لكن في جلسة أمس الأول أكد أنه يواجه لجنة الاستئناف وجهاً لوجه، مضيفاً: "لم أرتكب أي شيء، ولست خائفاً من أي شيء. سنرى ما سيحصل... ربما لم ينته الأمر". ولم يتخبّط الاتحاد الأوروبي لكرة القدم خلفاً لبلاتيني بانتظار أن يستنفذ الأخير جميع الخيارات المتاحة أمامه، ما يعني أنه قد يستعيد منصبه

ممثل رئيس الاتحاد الأوروبي لكرة القدم الفرنسي ميشال بلاتيني أمس الأول أمام لجنة الاستئناف التابعة للاتحاد الدولي لكرة القدم (فيفا) للاحتجاج على قرار إيقافه 8 أعوام، وقد خرج من الجلسة وهو سعيد بالطريقة التي جرت بها الأمور. وقال بلاتيني، بعد الجلسة التي دامت ثماني ساعات ونصف الساعة: "كانت جلسة استماع جيدة، تمت إدارتها بشكل جيد جداً من أشخاص صادقين، وأنا سعيد بالطريقة التي جرت بها الأمور"، مضيفاً: "الآن، سنرى كيف ستحصل الأمور".

وقدم بلاتيني في الجلسة شاهدين هما جاك لومبير، الرئيس الحالي للجنة المنظمة لكاس أوروبا فرنسا 2016، وانخيل ماريا فيار لونا، رئيس الاتحاد الإسباني لكرة القدم ونائب رئيس الاتحاد الأوروبي للعبة، وذلك بهدف إثبات العقد الشفهي "الشهير" الذي عقده مع رئيس الاتحاد الدولي "فيفا" الموقوف السويسري جوزف بلاتر لقاء عمل استشاري قام به الأول بين 1999 و2002. وطالب محقق "فيفا" بإيقاف الشكاي مدى الحياة، علماً بأنهما نفيا الاتهامات الموجهة إليهما.

وكان بلاتيني قاطع في ديسمبر الماضي جلسة لجنة الأخلاقيات في "فيفا"، لأنه اعتبر أن الحكم عليه قد صدر مسبقاً

أميركا الجنوبية تتعاون قضائياً لمجابهة فساد كرة القدم

أعلنت جهات قضائية نيابية لست دول في أميركا الجنوبية، بعد اجتماعها أمس الأول في الإكوادور، تكوين فريق واحد من المحققين للتعامل مع فضيحة فساد الاتحاد الدولي لكرة القدم (فيفا) على مستوى إقليمي. ويهدف هذا الفريق للمعمل على القضاء على الفساد الذي ضرب المنظومة الإدارية لكرة القدم، حسبما قال النائب العام في الإكوادور، جالو تشيريبوجا، عقب انتهاء الاجتماع. وكشف تشيريبوجا أنه تمت دعوة لورينا لينتش، وكيلة النائب العام في مدينة نيويورك الأميركية، التي تتولى التحقّق في جرائم الكرة العالمية، بيد أنها لم تتمكن من الحضور بسبب إشكالية إجرائية قانونية. واتفق الضرون على أن تبادل المعلومات حول التحقيقات التي تجريها السلطات القضائية في كل بلد مع الاتحادات الإقليمية أمر مهم.

أعلن تشيريبوجا أن نيابة كويتو عاصمة الإكوادور، تلقت أمس تصريحات من أوخينيو فيجويرادو الرئيس السابق لاتحاد أميركا الجنوبية لكرة القدم "كونمينيول" عبر دائرة "فيديو كونفرانس". ومن جانبه، قال إيفان مونتياو، النائب العام البوليفي، إن هناك أحكام إدانة صدرت في بلاده يمكن أن تصلح للتطبيق في بلدان أخرى. وأشار هيرنان جاليانو، النائب العام لدولة باراجواي، إلى أن الاجتماع كان مثمراً، وأنه يجب أن يكون هناك عمل تنسيقي بين الدول المعنية. وأكد تشيريبوجا أن هذا الاجتماع عزم من روابط التعاون ومن الرغبة الحقيقية في عدم غض الطرف عن الجرائم التي تلتجأ أكثر الشنطاطات، التي تلقى اهتماماً واسعاً مثل كرة القدم.

ريال يسعى للثأر من روما في أول حضور قاري لزيدان

روما عندما نجح الذئب بإقصاء ريال في ثمن نهائي 2008 بنتيجة 1-2 ذهاباً وإياباً، قبل أن يودع المسابقة أمام مانشستر يونايتد الإنكليزي حامل اللقب لاحقاً 3-صفر في مباراتي ربع النهائي. والتقى الفريقان 8 مرات في المسابقات الأوروبية، ففاز ريال 4 مرات، روما 3 مرات وتعادلا مرة واحدة.

وترغب جماهير "جالورسي" أن يكرر فريقها الأداء الذي خوله التعادل مع برشلونة حامل اللقب 1-1 في دور المجموعات، وليس السذي سحق بسببه أمام بايرن ميونخ 7-1 العام الماضي.

ولأول مرة منذ أكتوبر الماضي، حقق روما أربعة انتصارات متتالية في الدوري، بعد تخبطه كارني 1-3 الجمعة الماضي بهدف ثالث حمل توقيع المصري محمد صلاح. ليرتقي إلى المركز الرابع بفارق نقطتين عن فيورنتينا الثالث و10 نقاط عن يوفنتوس المتصدر.

ورأى لاعب وسطه الأرجنتيني ديبغو بيروتي أن أندية بايرن ميونخ، برشلونة وريال هي المرشحة لإحراز اللقب، علماً أن روما حقق فوزاً بتتمة في آخر 11 مواجهة في دوري الأبطال.

وقال المالي سيدو كيتا لاعب وسط روما وبرشلونة سابقاً: "يجب أن نكون واثقين بقدراتنا عندما ندخل أرض الملعب، ستكون المباراة صعبة لكن غير مستحيلة".

الأرجنتيني ليونيل هدف برشلونة، كما يعد أفضل هداف في تاريخ ريال مدريد (345).

وبرغم تسجيل رونالدو 32 هدفاً في مختلف المسابقات هذا الموسم، إلا أنه غاب عن الحضور في المناسبات الكبرى ضد برشلونة وباريس سان جرمان وأتلتيكو مدريد وإشبيلية. وتأهل ريال إلى نصف النهائي المسابقة خمس مرات على التوالي، وأحرز لقبه العاشر "لا ديسيمو" في 2014، عندما كان زيدان مساعداً للإيطالي كارلو أنشيلوتي.

وتوقف قطار ريال الموسم الماضي في محطة يوفنتوس الإيطالي، الذي هزّمه 1-2 في تورينو وتعادلا 1-1 في برنابيو. وبرغم غياب الجناح الويلزي غاريث بابل المصاب بربلة ساقه، رحب ريال بظهيره الأيسر البرازيلي مارسيلو الغائب عن الفوز الأخير على أتلتيكو بلباو 2-4 في الليغا، حيث يحتل المركز الثالث وراء برشلونة وأتلتيكو مدريد، بسبب التواء في كتفه.

ويفتقد ريال قلب دفاعه البرتغالي بيبي المصاب بقدمه، ليحمل سيرخيو راموس والفرنسي رافايل فاران لواء خط الظهر.

من جهته، يخوض روما، وصيف 1984، مواجهته القارية الأولى بعد عودة لوتشيانو سباليتي إلى تدريب الفريق خلفاً للفرنسي رودي غارسيا الذي أقبل من منصبه لسوء النتائج، ويأمل بلوغ ربع النهائي لأول مرة منذ 2008.

وكان سباليتي (56 عاماً) على رأس

بيدو ريال مدريد مرشحاً قوياً للثأر من مضيفه روما الإيطالي اليوم الأربعاء، في ذهاب دور الثمن النهائي لدوري أبطال أوروبا، في أول مشاركة قارية لمدرجه الجديد الفرنسي زين الدين زيدان.

ويحل ريال، الذي عاش موسماً سلبياً في 2015، في ظل تفوق غريمه برشلونة محلياً وقارياً، على الملعب الأولمبي في العاصمة الإيطالية، بعد تحقيقه خمسة انتصارات، في المباريات الست، تحت إشراف زيدان منذ تعيينه في 4 يناير الماضي، بدلاً من رافايل بينيتيز المقال لسوء النتائج، وسجل الفريق الأبيض خلالها 23 هدفاً.

ورغم أنها المباراة الأولى لزيدان (43 عاماً) كمدرّب في المسابقة القارية، فإنه يمتلك ما يكفي من الخبرة كي يقود ريال، ولا يزال هدفه الخرافي في نهائي 2002 بمرمي باير ليفركوزن من كرة طائرة مائلاً في الأذهان ويعرض في كل مباراة على شاشة عملاقة في ملعب سانتياغو برنابيو، علماً أن صانع الألعاب السابق خسر أيضاً نهائي 1997 و1998 مع يوفنتوس الإيطالي.

وقال زيدان، الذي تصدر فريقه مجموعته في دور المجموعات متقدماً على باريس سان جرمان الفرنسي: "عندما تكون لاعباً تحلم بالعب في كأس العالم، لكنك تحلم بدوري الأبطال كل سنة، نحن مستعدون ونريد تقديم المميز في هذه المسابقة".

ويعول ريال كالعادة على هدافه البرتغالي كريستيانو رونالدو، متصدر ترتيب الهدافين مع 11 هدفاً في دور المجموعات، بفارق كبير عن البولندي روبرت ليفاندوفسكي مهاجم بايرن ميونخ الألماني (7).

ويتصدر رونالدو أيضاً ترتيب الهدافين التاريخي للمسابقة منذ 1992-1993 مع 88 هدفاً مقابل 80 لغريمه

يحل ريال مدريد، الذي عاش موسماً سلبياً في 2015، ضيفاً على نظيره روما في الملعب الأولمبي بالعاصمة الإيطالية، في ذهاب دور الثمن النهائي لدوري أبطال أوروبا.

مارسيلو سيكون ضمن تشكيلة مدريد الذي سيفتقد بيل

جماهير "جالورسي" تأمل أن يكرر فريقها الأداء الذي خوله التعادل مع برشلونة

10:45
bein HD1
SPORT

ناينغولان: علينا أن نحقق نتيجة جيدة

اشاد رادجا ناينغولان، لاعب وسط روما الإيطالي، بالبرتغالي كريستيانو رونالدو نجم فريق ريال مدريد قبل مواجهتهما، اليوم، ضمن منافسات ذهاب دور الـ16 بدوري أبطال أوروبا.

وقال ناينغولان، في تصريحات لصحيفة "ماركا" الإسبانية أمس: "رونالدو يحزن أهدافاً كل أسبوع، إذا كانوا لا يريدونه في مدريد فمن الجميل أن يأتي إلى روما".

وأضاف: "كريستيانو وميسي استثنائيان، نحن محظوظون للعيش في هذا التحدي المستمر بينهما، ومن الطبيعي عندما يكون أحدهم أفضل ينخفض مستوى الآخر".

وتطرق الدولي البلجيكي للحديث عن مواجهة الفريق الملكي، قائلاً: "هو أحد أفضل الفرق في العالم، مواجهة ريال مدريد ستساعدنا في معرفة المستوى الذي وصلنا إليه". وأكمل: "علينا أن نحقق نتيجة

جيدة في الأولمبيكو قبل مباراة الإياب، نحاول صنع معجزة إلى حد ما، ريال مدريد فريق كبير لكن علينا أن نصد".

وعن تعليقات مدرب الجيلاورسي سباليتي مدرب الجيلاورسي لمواجهة الريال، أجاب ناينغولان:

بنزيمة: هدفنا حسم المواجهة على ملعب روما

أكد الفرنسي الدولي كريم بنزيمة، مهاجم ريال مدريد الإسباني، أن فريقه سيخوض مباراة اليوم أمام مضيفه روما الإيطالي، بهدف الفوز عليه في عقر داره، في مباراة الذهاب بدور الـ16 لدوري أبطال أوروبا لكرة القدم.

وأوضح بنزيمة أن الفريق سيسعى إلى حسم هذه المواجهة في مباراة الذهاب، رغم أنها على ملعب الفريق المنافس.

وأضاف: "لأننا نعلم أن مباراة الذهاب في غاية الأهمية، إذا أردنا التقدم في البطولة، حتى وإن كانت مباراة الإياب على ملعبنا". وقال: "لدينا لاعبون

(د ب أ)

زيدان: كريستيانو لا يمكن إيقافه

قال زيدان إن رونالدو في قمة مستواه بعدما سجل اللاعب هدفين في الانتصار 4-2 على أتلتيكو بلباو في الدوري يوم السبت الماضي. وأضاف زيدان قبل اللعب في الاستاد الأولمبي: "كريستيانو مهم جداً في مركز الجناح لأنه جيد عندما يكون في مواجهة لاعب للاعب، ويكون من الصعب جدا الدفاع أمامه".

يرى زين الدين زيدان مدرب ريال مدريد أن كريستيانو رونالدو يعيش حالة تالق، وسيحاول اللاعب البرتغالي زيادة عدد أهدافه في دوري أبطال أوروبا عندما يلعب في ضيافة روما في ذهاب دور الـ16. ويتصدر رونالدو قائمة هدافي دوري الأبطال بالموسم الجاري برصيد 11 هدفاً، وهو رقم قياسي في دور المجموعات.

فولفسبورغ الألماني يطمح إلى إحياء موسمه العاشر من أرض غنت البلجيكي

بأمل غنت البلجيكي مواصلة حلمه عندما يستضيف فولفسبورغ الألماني اليوم في ذهاب دور ثمن النهائي لدوري أبطال أوروبا، في أول لقاء يجمع بين الفريقين في تاريخهما ضمن المسابقة القارية.

وينتقل فولفسبورغ إلى أرض غنت، بعد تحقيقه فوزه الأول في 6 مباريات في "البنديسلغا"، ليعيد إحياء موسمه المتعثر، بعد حلوله وصيفاً لبايرن ميونخ عام 2015.

وتأهل الفريق الأخضر إلى الدور الثاني لأول مرة في تاريخه، بعد إقصائه مانشستر يونايتد الإنكليزي 2-3 في ديسمبر الماضي، وتسبب في نقل "الشياطين الحمر" إلى البطولة الريدية (ليوربا ليغ). لكن حامل لقب كأس ألمانيا، لم يذق طعم الفوز منذ تغلبه على يوناييتد، إلى أن قاد لاعب وسطه الدولي يولييان دراكسلر إلى تحطيم اينغولشتات 2-صفر السبت الماضي.

وقال دراكسلر (22 عاماً) المنتقل من شالكة الصيف الماضي مقابل 35

مليون يورو: "كان مشجعونا على حق في انتقادنا، لقد وضعنا خطأ تحت أخطائنا وحصدنا النقاط الثلاث".

ولكن مدرب فولفسبورغ ديتير هيكينغ حذر من مواجهة اصعب ضد غنت: "نحتاج لاستحواذ اضافي، كي ندفع خصمنا إلى مطاردتنا".

من جهته، خسر غنت معركة صدارة الدوري البلجيكي، الذي يحمل لقبه مرة ثالثة، بعد سقوطه أمام بروخ 1-صفر الاسبوع قبل الماضي، لكنه استعد لمواجهة فولفسبورغ بفوزه على موكرون-بيروفلس 2-صفر الجمعة، بهدف المغربي مبارك بوصوفة والسويسي دانيال ميليتشيفيتش، صاحب 3 أهداف في 6 مباريات قارية، والذي يحوم الشك حول مشاركته، لإصابة في كاحله.

10:45
bein HD2
SPORT

سباليتي: صالح سيخوض اللقاء

طمان مدرب روما، لوتشيانو سباليتي، إلى أن العالم أجمع يحترم مدرجه الإيطالي بشأن نجمه المصري محمد صلاح، الذي تعرض لإصابة عضلية أمام كاربي بالكالانشيو (3-1)، ما أثار تخوف أنصاره من مشاركته في لقاء ريال مدريد المنتظر بدوري أبطال أوروبا اليوم في الأولمبيكو.

وقال سباليتي، في مقابلة مع صحيفة "أس" الرياضية الإسبانية، إن صلاح في حالة جيدة، وغيابه كان سيضر بخطته الفنية، "إنه لاعب شاب وشخص جيد. كنت سأتضرر لو لم يكن جاهزاً للعب. لديه قدرات كبيرة"، مضيفاً: "أنت تتخط كل شيء، بعدها يأتي هو ويغير المباراة من لعبة واحدة، ريال مدريد لديه العديد من اللاعبين أمثاله". كما تحدث سباليتي عن

الغريم الملكي، قائلاً إن أبرز لاعبيه هو "بالطبع" كريستيانو رونالدو، مشيراً إلى أن العالم أجمع يحترم مدرجه الفرنسي زين الدين زيدان "كان قائداً في الملعب، أعطى الكثير لكرة القدم، أتذكره جيداً في حقبة يوفنتوس، بهذه الشخصية، أن تصبح مدرباً فهذا يعد أمراً سهلاً للغاية، إنه شخص رائع". ولم يكشف عن تخطيطه للدفع بقائد الفريق فرانثيسكو توتي من عدمه، "الهدف الأساسي لي تحقيق النتائج وليس الدفع بلاعب بعينه، أستطيع استخدام أسلحتي حسب المنافس الذي أواجهه، أحياناً قد تستغني عن قلة حركة أحد اللاعبين، لكن في مباراة كهذه سيكون صعباً، علاقتي رائعة بتوتي من وجهة نظري". وأضاف سباليتي: "روما كان يعيش أوقاتاً صعبة وقرروا التغيير، رغم أنني لا أتفق معهم، لأنه ينبغي دائماً الصبر على المدرب" لنهاية الموسم.

التوزيع:

شركة المجموعة التسويقية للداية 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

الجريدة
www.aljarida.com
يومية سياسية مستقلة

صالح القلب
كاتب وسياسي أردني

هل فعلاً اقتربت الحرب العالمية الثالثة؟!

هل فعلاً ستكون هناك حرب عالمية ثالثة كما هدد رئيس الوزراء الروسي ديمتري ميدفيديف، وكما هدد غيره، وكما تشير كل التدخلات الخارجية في سورية التي لم يعد بالإمكان تحديدها وحصرها بدقة وبدون زيادة أو نقصان؟! لم تكن الأمور معقدة في أوروبا على هذا النحو عندما انطلقت شرارة الحرب العالمية الأولى من سراييفو، عندما كانت تابعة للإمبراطورية النمساوية، ولم تكن الأمور معقدة أيضاً عندما اندلعت الحرب العالمية الثانية كما هي معقدة الآن في سورية، فهناك صراع دولي بلغ ذروته ووصل إلى نقطة الانفجار بعد الاحتلال العسكري الروسي لهذا البلد العربي، وهناك تنظيمات مسلحة كل تنظيم منها له دولته الخاصة، وله جيشه، وله سجونته، وله قوانينه، وله حروبته، والتقدير الأخرى، إذا أضفنا الميليشيات الطائفية التي استوردتها إيران، تشير إلى أن هناك على أرض هذا البلد أكثر من ستين تنظيمًا كبيرًا وصغيرًا، إضافة إلى امتدادات الدول الكبرى والصغرى التي لكل واحدة منها امتداداتها وأجهزتها الأمنية وقواها السرية والعننية.

وهكذا فإن واقع الحال، خصوصاً بعد الغزو العسكري الروسي، وبعدما أصبح القرار الرسمي السوري في يد فلاديمير بوتين لا في يد بشار الأسد، يشير إلى أن ما هدد به ميدفيديف، الذي ظهر على الشاشة متأخراً، قد يحدث في أي لحظة، وأن الحرب بامتداد داخل كل هذه التشكيلات العسكرية قد تندلع في أي وقت... لكن هل هذه الحرب ستكون حرباً عالمية ثالثة، وحرباً كونية أم أنها ستكون محدودة هدفها تحسين المواقع، على غرار ما يجري الآن في حلب وإدلب وعلى الحدود السورية-التركية؟

وهنا، ونحن بصدد البحث عن إجابات لأسئلة كثيرة تزداد يوماً بعد يوم، فإنه لا بد من الأخذ بعين الاعتبار أن أميركا باتت تتعامل مع هذه الأزمة العاصفة، كأنها خرجت منها، فعلياً وعملياً بصورة نهائية، في حين اتخذت الدول الأوروبية بمعظمها، إن لم يكن كلها، كما هو واضح، حالة الإنكفاء السلبي على الذات بعد تلك الضربة الإبراهيمية في باريس التي ستكشف الأيام المقبلة أن أصابع الذين أوصلوا الأمور إلى ما وصلت إليه غير بعيدة عنها، والمقصود هنا تحديداً هو هذا النظام السوري وهو إيران، وربما روسيا على علم مسبق بما حدث، ولكن بدون أن تكون متورطة فيه بصورة مباشرة.

ولهذا ولأن الولايات المتحدة قد انسحبت من الميدان تدريجياً، ولأن الدول الأوروبية الفاعلة قد "انكشفت" على نفسها، وباتت تكثف بالتصريحات الموسمية، فقد سارعت روسيا إلى ملء الفراغ عسكرياً وسياسياً، وأصبحت تشكل الرقم الرئيسي في هذه المعادلة الخطيرة، متكئة على بؤس الموقف الأميركي في عهد هذه الإدارة التي يرأسها باراك أوباما... مما يعني أنه قد تكون هناك حرب إقليمية، لكن لن تكون هناك الحرب العالمية التي هدد بها ديمتري ميدفيديف.

إنه إن لم يكن هناك تحرك سريع لبروز كتلة عربية-تركية تنصدي للروس والإيرانيين، حتى وإن اقتضى الأمر اندلاع حرب إقليمية، فإن الروس سيلغون "سابكس-بيكو" سبحة الصبب والسعسة، وسيرسمون خريطة جديدة لهذه المنطقة ستكون أسوأ منها، وسيكون اللون الرئيسي فيها هو لون الأقليات المذهبية والدينية والعرقية المتحالفة، وكل هذا سيكون على حساب عرب هذه المنطقة: "الهلال الخصيب والجزيرة العربية"، وبالتالي وبالطبع على حساب الأمة العربية.

...وَرَدَ

غطاها...

طالبنا بالتصدي للفساد في "العلاج بالخارج"، فقررت الحكومة خفض مخصصاته! حمداً لله أننا لا نعاني "تضخماً سكانياً" وإلا لكانت حلول الحكومة لا تحمد عبقها..!

بن عسر

ماهر شوان

عندما تتحول الاختلافات إلى قوة

من دون اللغة لن تفهم السياسة، ولا المجتمع، وحتى إن فهمت فسيفواتك منهما الكثير. فكم من حروب قامت بسبب سوء تفسير للمعنى، أو بسبب ضعف في فهم اللغة. وربما لن نجد ذلك أوضح من الهند، إذ يشير إحصاء 1961 إلى وجود 1652 لغة. وبالطبع ليست كلها لغات بالمعنى المتعارف، فهناك مثلاً 65 ألف إنسان يتحدثون بـ 527 لغة.

في أواخر عام 1952 مات شخص يدعى بوتو رامولو، بعد إضراب طويل عن الطعام لمصلحة إنشاء دولة للتالغو، وتلت موته حالة تمرد عنيفة، مما اضطر الحكومة إلى التصويت لمصلحة إنشاء ولاية أو (دولة) أندرا برادش، التي جعلت من لغة التالغو لغة رسمية.

تلك التعددية اللغوية الفاضلة كانت تعكس صراعاً سياسياً وعرقياً ودينيًا. ومع أن باكستان قررت الانفصال عن الاتحاد، واعتمدت لغة "الأوردو"، فإن ذلك لم يحل المشكلة، حيث ظلت قائمة بين اللغتين الهندية والهندوستانية، لأن الثانية لغة توفيقية مع الأوردو. ووفق "كافي" عندما تم التصويت سنة 1949 على اللغة الرسمية، حازت "الهندية" 78 صوتاً والهندوستانية 79 صوتاً، وبالتالي اختار الدستور الجديد حل الانتظار، بأن تبقى اللغة الإنكليزية لغة رسمية لـ 15 عاماً، ثم تحل الهندية محلها. إلا أن تطور الأحداث لم يسعف اعتماد لغة واحدة، فتم تجديد التصويت سنة 1963 للإبقاء على الإنكليزية بالإضافة إلى الهندية، وتم اعتماد ولايات أو (دول) الاتحاد لغات رسمية متنوعة. علماً بأن كلمة "الهند" ذاتها غير موجودة في أي من تلك اللغات.

وربما يعكس التعدد اللغوي المذهل واحداً من أبرز التحديات التي تواجه الدولة، مما يتطلب مرونة عالية في التعامل مع مواقع التباين والاختلاف، أياً كان نوعه ومصدره. لغوياً أم عرقياً أم دينياً أم غير ذلك.

بالطبع هناك دعوات متطرفة لإعلان الهند دولة هندوسية، يعززها وصول حزب قومي متشدد للحكم، وأن غالبية الهنود من الهندوس، ولكن في المقابل فإن مزاج "الهند الأم"، كما أكد لي عدد من الأكاديميين الهنود، لايزال ملتزماً بالتعايش السلمي وتقبل الآخر.

استطاعت الهند أن تصمد رغمًا عن الظروف الإقليمية والدولية المناقضة لاستمرارها موحدة، ورغمًا عن الفقر المدقع، والتباين الحاد، بينما لم تستطع باكستان الصمود كدولة قائمة على الهوية الدينية الإسلامية عندما قررت الانفصال، مدة 25 عاماً، حيث اشتعلت حرب ضروس بين باكستان الشرقية مع الغربية، انتهت بتأسيس دولة جديدة عام 1972 اسمها بنغلاديش، إسلامية الهوية، سنية المذهب، ولكنها بنغالية العرق واللغة. كم من الدروس علينا أن نتعلم؟

وفيات

صبرية علي الحي أرملة شريفة راشد الشريفة 79 عاماً، شيعت، رجال: العدان، ق، 6، ش، 8، م، 13، نساء: خيطان، ق، 10، ش، 17، م، 13، ت: 66046500	فهد فضل هله ياسين عبدالله 24 عاماً، شيع، رجال: القرين، ق، 2، ش، 18، م، 37، نساء: الرميثية، ق، 1، ش، 14، م، 35، ت: 65777725، 60330030
خزنة مبارك نهير الشمري زوجة نهار شديد مشهور الشمري 73 عاماً، شيعت، رجال: سعد العبدالله، ق، 11، ش، 160، م، 429، نساء: القيروان، ق، 1، ش، 122، ت: 67666227، 466	بدر حسين محمد ماجكي 60 عاماً، شيع، رجال: حسينية بوحمد، الدعية، ق، 2، ش، 27، م، 8، أول أيام العزاء اعتباراً من غد الخميس، النساء: الدسمة، ديوان الزلزلة، ق، 2، ش بلفيس، م، 1، ت: 99000435
نورة فهد ناصر زوجة ناهض فالح محمد العتيبي 74 عاماً، شيعت، رجال: مبارك الكبير، ق، 5، ش، 10، م، 3، نساء: مبارك الكبير، ق، 5، ش، 2، م، 5، ت: 65558775	علي حسين محمد علي 46 عاماً، شيع، رجال: حسينية البلوش، الجابرية، ق، 11، ش، 108، نساء: عبدالله المبارك، ق، 7، ش، 717، م، 35، ت: 97142400، 65993111، 99117747
عبدالله محمد ناصر القنيصي 78 عاماً، شيع، رجال: الغوانية، ش الأردن، بجانب بنزين الغوانية، ديوان سالم القنيصي، نساء: خيطان، ق، 10، ش، 11، م، 12، ت: 55085504، 99000282	خالدة عبدالوهاب حسن القطان 52 عاماً، شيعت، رجال: حسينية الأئمة (الهمزيم) المنصورية، ق، 1، ج، 14، م، 51، نساء: صباح السالم، ق، 5، الشارع الأول، جادة 16، م، 51، ت: 50072599، 60633991

مواعيد الصلاة

05:06	الفجر
06:26	الشروق
12:02	الظهر
03:14	العصر
05:39	المغرب
06:56	العشاء

الطقس والبحر

10	العظمى
22	الصغرى
07:46	أعلى مد صباحاً
06:14	أدنى مد مساءً
00:53	أدنى جزر صباحاً
12:33	أعلى جزر مساءً

الإففتاح اليوم

الفرع رقم ٦ لولو هايبر ماركت في الكويت

الكويت، العقيلة، مجمع سما

تشكيلة من الخيارات المتنوعة لأفضل الماركات العالمية بعروض لا تقاوم . هناك دائماً شيئ لدى

للولو يجعلك تبتهس . مرحباً بكم في اللولو هايبر ماركت حيث تبدأ السعادة

الفرع
١٢٣

لولو

حيث يأتي العالم للتسوق.

الكويت، العقيلة، مجمع سما، شارع ١٠٣

مفتوح للتسوق اليوم من الساعة ١٢ ظهراً

هايبر ماركت.
سوبر ماركت.
متاجر متنوعة.

إشتري الأفضل.