

دكتورة / هدى العنزي
استشاري أمراض النساء والتوليد

• علاج ومتابعة حالات الحمل الحرجة والمعم وتأخر الإنجاب
• متابعة وعلاج الأمراض النسائية واضطرابات الدورة الشهرية
• عمليات المناظير النسائية ومنظار الرحم وعنق الرحم

للحجز والاستفسار: 22232139
Tel : 18 3000 3 www.sih-kw.com

افتتاحية

الإصلاح الاقتصادي... حضر الجميع وغاب الاقتصاد

في ستينيات القرن الماضي وإثر تداعيات نكسة 5 يونيو (حزيران) علت أصوات عدد من الاقتصاديين والقلق على مستقبل البلاد الذي أصبح مرتبطاً ارتباطاً كلياً بالنفط، ونادت بضرورة إعادة الكويت إلى مكانتها التجارية السابقة، وتطويرها لكي تصبح مركزاً مالياً وتجارياً، وبقيت الدعوة قائمة لكن شيئاً لم يتغير، وظلت المناداة شعاراً يتردد في خطابات المسؤولين في كل مناسبة، وديباجة تستهل بها الكلمات والخطب.

وفي مطلع ثمانينيات القرن المنصرم أطلق الأمير الراحل الشيخ جابر الأحمد - رحمه الله - دعوة في خطاب مهم لا يقل أهمية عن خطابه في يونيو 1971 حين كان رئيساً للوزراء، أعلن فيه ضرورة الحاجة إلى نقلة نوعية للبلاد من الدولة الرعية، التي تعيش على مورد واحد ونمط استهلاكي اتكالي، إلى دولة تنشأ التغيير النوعي الذي يحفظ حقوق أجيالها القادمة. ليكون ذلك الخطاب بمثابة «مبادرة» والتزام من الحكم بتحقيق «النقلة النوعية».

ومرت أربعة عقود ونصف لكن شيئاً لم يتغير في اتجاه تحقيق تلك الغايات والالتزامات، وما تغير هو أن الأمور أصبحت تتداعى من سبب إلى أسوأ، وما زالت

تصدح في أذاننا خطابات «تحويل الكويت إلى مركز مالي وتجاري».

نعيش حالياً تكراراً لتلك الأجواء، لكن تدهور أسعار النفط هذه المرة داهمنا فزادت خطابات الإصلاح الاقتصادي، وسياسة الترشيد، وتقنين الهدر والإنفاق، لكن شيئاً لم (ولن) يتغير...!

الآن يناقش أعضاء السلطين التشريعية والتنفيذية ملف الإصلاح الاقتصادي وحزمة الدعوات وإعادة النظر فيها. والحكومة هنا تجاهلت مبدأ فصل السلطات، وأنها المسؤولة والمعنية بهذه المشكلة، فوضعت الكرة في ملعب النواب، حتى تسلم مما يمكن أن يسببوه لها من أذى، فتلقفها النواب ليلعبوا بها وفقاً لتطلعاتهم الانتخابية وتكسبهم للأصوات.

وفي خضم حديث الحكومة عن محاور الإنقاذ، تتعالى أصواتها لخصخصة بعض القطاعات العامة، ولكن من يثق بحديثها وهي التي فشلت في خصخصة الخطوط الكويتية حتى الآن، وقبلها المواصلات؟

اليوم تجتمع الحكومة مع المجلس على طاولة واحدة، تناقش مع النواب أفكاراً غير متجاسمة، إذ تنظر مع مستشاريها إلى الأمور من منظور فني، في

حين يتعامل معها النواب من منحنى شعوي ينشد رضا الناخبين لضمان أصواتهم.

ما يحدث لا يبدو أن يكون أكثر من استهلاك إعلامي لم تدرس تداعياته جيداً، ولم تتعظ الحكومة ولا المجلس من أخطاء الحكومات والمجالس السابقة في إطلاق الوعود، التي أدت إلى مشاريع مشوهة بلغت كلفتها على الدولة أضعاف ما كانت تتشده من توفير.

إن دور المجلس هو التشريع والرقابة، وواجب الحكومة التنفيذ والإدارة، لكن الأمرين تداخلتا، فأصبحت الأخيرة تراجع الأول في اختصاصاتها، وأصبح المجلس مشغولاً بالتنفيذ على حساب دوره التشريعي والرقابي.

المسألة باختصار هي الدوران في حلقة مفرغة كل ركن فيها يشبه الآخر، وأصبح اقتصاد البلد وماليته كره يتقاذفها أعضاء السلطين، وتحول الأمر إلى لعبة سياسية فيها التجاذبات والتنازلات والمسامات، وساعت في خضمها اقتصادات البلاد وحاجاتها وأولوياتها.

وفي هذه الأيام ونحن نعيش مشهد الاجتماعات واللقاءات الاقتصادية التي حضر فيها الجميع وغاب الاقتصاد... نستذكر دعوة الأمير الراحل الشيخ جابر

الجريدة

«موديز» تراجع تصنيف الكويت

للنظر في تخفيضه لعدم وضوح فاعلية الإصلاحات المالية الحكومية

أعلنت وكالة «موديز» العالمية للتصنيف الائتماني، أنها وضعت التصنيف السدي للكويت الحالي (AA2) مع نظرة مستقبلية مستقرة، تحت المراجعة للنظر في تخفيضه، معتبرة أن فاعلية الإصلاحات المالية الحكومية غير واضحة.

وقالت «موديز» في بيان أمس الأول، إن الحكومة الكويتية أعلنت عزمها اتخاذ إصلاحات مالية أوسع، لتشتمل على المزيد من ترشيد الدعم، وترتيب أولويات تنفيذ المشروعات الرأسمالية، وإجراء إصلاحات وتدابير لتعزيز الإيرادات الضريبية، لاحتواء أثر تراجع النفط على ميزانيتها، ومنها إجراء إصلاح جزئي على الدعم المقدم لاستهلاك الوقود في بداية 2015، إضافة إلى تخفيض مخصصات نفقات السفر بالمؤسسات الحكومية، ونفقات العلاج في الخارج.

وفي السياق، ذكرت الوكالة أنها وضعت تصنيفها لبقية دول الخليج قيد المراجعة بهدف خفض محتمل، في إطار مراجعتها آثار تراجع أسعار النفط، حيث خفضت تصنيف سلطنة عمان من «A1» إلى «A3»، وتصنيف البحرين من «Baa3» إلى «Ba1».

«الशल»: العلاج بالخارج رشوة يشتري بها الوزير بقاءه

اعتبر تقرير «الशल» الاقتصادي الأسبوعي، أن العلاج بالخارج دليل قاطع على فشل الخدمات الصحية بالبلاد، لافتاً إلى أن تكلفته من أعلى المعدلات العالمية، وميزانيته تعادل موازنة كاملة لدولة فقيرة بحجم الكويت.

وقال التقرير، إن أقل المستفيدين من هذا العلاج هم المستحقون، موضحاً أن نسبة الرشوة فيه بلغت نحو 60% وفقاً لتقرير ديوان الحاسبة.

وأضاف أن هذا النوع من العلاج أصبح «رشوة يشتري بها الوزير بقاءه»، ويقدمها للناخب أو الناقد الفاسد، ثم يقدمها النائب للناخب، ليكتمل تزوير التمثيل والقدرة على الإدارة السليمة.

أسعار الأسماك تعود مجدداً إلى الارتفاع

12

«الأميري»: العيادات الخارجية للكويتيين صباحاً وللاوفدين مساءً

06

«إسلامي» يقود معارضة سورية وموسكو تعرض حماية قادتها طرد «داعش» من «التنف» استعداداً للموصل

انتخب الائتلاف السوري المعارض، خلال اجتماع بمقره في إسطنبول أمس، أنس العبدو، وهو «إسلامي معتدل»، رئيساً جديداً له خلفاً لخالد خوجة المنتهية ولايته.

في سياق آخر، سيطر الجيش السوري الجديد، الذي تهيمن عليه جبهة الإصالة والتنمية، الإسلامية المعتدلة، أمس الأول على معبر التنف الحدودي مع العراق، الواقع في ريف حمص الجنوبي الشرقي. ويحمل هذ الفصيل في المنطقة الشرقية لسورية، حيث بقي لـ بالمعركة بأقل الخسائر.

الصدر يشبّه العبادي بالقذافي و«فريق النجف» أمام حرج شديد

بغداد - محمد البصري

منذ أسبوعين فقط، لم يكن أحد في العراق وخارجه، يتوقع أن تُسمع من زعيم التيار الصدري، السيد مقتدى الصدر، كلمة بكل هذه «الثورية» يوم الجمعة، وصلت إلى درجة تساوي القطيعة مع رئيس الحكومة حيدر العبادي، وجرى بثها في لحظة اصطاف عشرات الآلاف من أتباعه المحتجين أمام بوابات المنطقة الخضراء في بغداد، حيث مقر الحكومة والسفارات المهمة.

ويبدو خلاف داخل البيت الشيعي على تعديل وزاري وشيك يعرف بمشروع حكومة التكنولوجيا، لكن الخلاف على معايير تشكيلها بلغ حداً بالغ الحرج كما يبدو.

وكان العبادي منزعجاً جداً من جراء دعوة الصدر أتباعه إلى التظاهر أمام مقر الحكومة، خصوصاً أنه وعد بأن تكون التظاهرات المقبلة داخل هذه المنطقة الحساسة، وإذا تحقق ذلك فسكون بمخاطبة «انقلاب صدري» يطيح بالحكومة عبر شكل من أشكال العنف.

الرياض لحكومة لبنان: تخلصوا من ابتزاز «حزب الله» الجبير: أسلحة فرنسا ستذهب إلينا لا للحزب

في كلام رسمي سعودي، بعد الأول من نوعه، يفتح الباب أمام إمكانية مراجعة الرياض لقراراتها الأخيرة تجاه لبنان، وإبرزها وقف هبة مقدمة للجيش اللبناني وتحذير السعوديين من السفر إلى بيروت، طالب مندوب السعودية لدى الأمم المتحدة عبدالله المعلمي، الحكومة اللبنانية بتسليم المعدات للجيش اللبناني وتحويلها إلى الجيش السعودي، مضيفاً: «نواجه وضعاً يصادر فيه حزب الله قرارات لبنان. الأسلحة ستذهب إلى السعودية لا إلى حزب الله».

اقتصاد

18

«بنك» راع ماسي لـ «الكويت للاستثمار»

محيات

15

«الائتمان» و«التجاري» يوقعان اتفاقية للربط الإلكتروني

اقتصاد

17

«هيئة الأسواق»: إلزام الصناديق بالإفصاح عن أهم 5 مكونات في أسماؤها

سيارات

30

شفروليه سيلفراو 2016... الوجه الجديد للقوة

دوليات

33

وفاة حسن الترابي... ساهم في تأسيس «إخوان السودان» ورفض «تحرير الكويت»

رياضة

36

الراية الكويتية تواصل سيطرتها على بطولة سمو الأمير الدولية

«الشؤون»: توقيع التعاونيات عقود الشراء المباشر مخالفة جسيمة

المطيري: الوزارة لن تتهاون في تطبيق القانون على المقصر سواء كان مجلس الإدارة أو المراقب

المطيري متحدثاً خلال اجتماعه بالمراقبين الماليين والإداريين في «التعاونيات»

كجهة رقابية لمتابعة الأسعار وإحكام السيطرة على تلك السلع عبر رفع تقارير إلى إدارة الرقابة التعاونية بشأن وضع الجمعية من ناحية السياسة الشرائية.

ولفت إلى أن «دور المراقب تعليمي تثقيفي واسترشادي وليس سيقاً مصلحاً على مجالس الإدارات»، معرباً عن «امه في بلوغ عمل تعاوني متكامل متميز بعيداً عن أي شبهات قد تحدث أو أخطاء تذكر».

وزف المطيري للمراقبين الماليين والإداريين في الجمعيات التعاونية بشرى «إقرار المكافأة لهم خلال الفترة المقبلة بالتنسيق مع مجلس الخدمة المدنية».

المراقبين هو رفع تقارير عن الجمعيات التعاونية غير الملتزمة بتطبيق آلية الشراء المباشر، وذلك لاتخاذ الإجراءات القانونية حيالها، مشيراً إلى أن «الوزارة لن تتهاون في تطبيق القانون على المقصر سواء كان مجلس الإدارة أو المراقب».

وأوضح أن «الجمعيات التعاونية هي الملاذ الآمن للمستهلك، فلذلك تم وضع آلية الشراء المباشر للمستهلك والفواكه لحماية المستهلك من الغش والفساد»، فضلاً عن توفيرها بضائع ذات جودة عالية ترقى إلى طموحات المستهلك واحتياجاته اليومية.

المهام الموكلة للمراقبين الماليين والإداريين بحضور الوكيل المساعد لشؤون قطاع التعاون في الوزارة شيخة العدوان، ومدير إدارة الرقابة التعاونية أحمد فرج، ومشرقي المجموعات والمراقبين الماليين والإداريين.

أكد وكيل وزارة الشؤون الاجتماعية د. مطير المطيري أن «دور المراقبين الماليين والإداريين، المعيّنين من الوزارة داخل الجمعيات التعاونية، في تطبيق آلية الشراء المباشر للفواكه تكمن في المتابعة اليومية لسجلات ودفاتر الشراء من المنافذ المخصصة لبيع المنتج المحلي»، مشدداً، في الوقت ذاته، على عدم جواز توقيع العقود مع المنافذ المعتمدة لبيع الخضار، كونها تُعد مخالفة جسيمة تصل إلى حل مجلس إدارة الجمعية».

جاء ذلك في كلمة للمطيري خلال الاجتماع الرابع بشأن آلية العمل في قطاع التعاون لتوضيح

جورج عاطف

تهدف آلية الشراء المباشر للخضار والفواكه، التي طالما شددت الوزارة على مجالس إدارات الجمعيات التعاونية لتطبيقها، إلى تحقيق الأمن الغذائي والتنافسية في الأسواق.

رئيس الوزراء يرعى الملتقى الإعلامي العربي مطلع مايو

وحوارات وورش عمل، أبرزها تكريم الإعلاميين المميزين الذين خدموا مسيرة الإعلام العربي عبر سنوات طويلة، وأضافوا إلى مسيرة الإعلام بصمات واضحة، من خلال جائزة الإبداع الإعلامي وجائزة التميز الصحافي والجائزة الإعلامية للشباب.

وتابع أنه سيقام احتفال خاص هذا العام بمناسبة إطلاق «جائزة مبادرات الشباب التطوعية والإنسانية»، إضافة إلى احتفالية خاصة بواحدة من أبرز الشخصيات الثقافية في الوطن العربي هي د. سعاد الصباح، حيث قررت إدارة الملتقى تكريمها لها أن يكون حفل الختام هو «ليلة سعاد الصباح».

العامل الإعلامي، وأهمية تنمية القدرات والإمكانات الذاتية، مشدداً على حرص الملتقى على صقل مواهب الشباب وقدراتهم في مختلف مجالات الإعلام، من خلال العديد من المحاضرات التدريبية وورش العمل.

وأعرب عن بالغ التقدير لحكومة الكويت، وعلى رأسها سمو رئيس مجلس الوزراء، لما يوليه من اهتمام ورعاية للأنشطة الإعلامية التي تنظمها هيئة الملتقى، وما يقدمه من دعم ليكون الملتقى الإعلامي العربي الحدث الأبرز والأكثر تأثيراً على مسيرة الإعلام العربي باختلاف مجالاته وتخصصاته.

وأوضح الخميس أن الملتقى سيشهد في دورته عدداً من الفعاليات الخاصة التي تأتي إلى جانب ما يقدمه من ندوات

مقدمتها، لما له من تأثير مباشر على مختلف مناحي الحياة.

وذكر أن الملتقى سيستعرض في أكثر من 16 جلسة حوارية قضايا إعلامية مرتبطة بعموم شؤون الحياة، ويشارك فيها العديد من الشخصيات، منها جلسة عن دور الإعلام في المتغيرات الإقليمية، يقدمها عدد من وزراء الخارجية، وجلسة عن الحدود والقيود في مهنة الإعلام، بمشاركة عدد من وزراء الإعلام، وجلسات إعلامية متخصصة يشارك فيها نخبة من الإعلاميين والمتخصصين.

ولفت الخميس إلى وجود جلسات خاصة بالشباب في اليوم الأول للملتقى تحت مسمى «ملتقى حوار الشباب»، وسيتم تخصيص جلساته لخصائيات الشباب، وكيفية تطوير الذات في

أعلنت الهيئة التنفيذية للملتقى الإعلامي العربي أن الدورة الـ13 للملتقى ستقام بالكويت في 1 و2 مايو المقبل، تحت رعاية سمو الشيخ جابر المبارك رئيس مجلس الوزراء.

وقال الأمين العام للملتقى فاضل الخميس، في تصريح أمس، إن فعاليات الملتقى ستشهد مشاركة فاعلة من عدد من وزراء الخارجية ووزراء الإعلام وملاك المؤسسات الإعلامية العربية وكبار المسؤولين فيها، إضافة إلى نخبة من الإعلاميين والكتاب والأكاديميين وطلبة الإعلام في جامعات عربية عدة.

وأضاف الخميس أن الملتقى سيناقش هذا العام عدداً من القضايا الإعلامية التي تأتي تزامناً مع ما تشهده المجتمعات العربية من تغيرات يأتي الإعلام في

«هيئة العمل»: تعديل آلية استخراج التصاريح للجامعات والمعاهد

وقالت المزيد في تصريح صحفي، أمس: «بشأن نشاط الرعاية الطبية المنزلية المهني، التي صدر بشأنها كتاب من الجهات المعنية في وزارة الصحة، حيث كان هذا النشاط مدرجاً في القرار رقم 747/2015 بالفئة الثانية التي تسمح باستقدام العمالة من الخارج بنسبة لا تزيد على 25 في المئة من العمالة المقدرة، فإنه تم إدراج هذا النشاط ضمن الفئة الأولى التي تجيز استقدام العمالة للمهنة الفنية المتخصصة من الخارج، بواسطة قسم العمالة المقدرة من دون العمل بالنسبة السابقة، المحددة بـ 25 في المئة».

أعلنت المندوبة الرسمية للهيئة العامة للقوى العاملة أسيل المزيد، صدور القرار الإداري رقم 212 لسنة 2016، بشأن تعديل المادتين 1 و2 من القرار الإداري رقم 747/2015 بشأن إصدار تصاريح عمل، الذي نص على تعديل الفقرة 15 من المادة الأولى بشأن الجامعات ومعاهد التعليم والتدريب الأهلية المعتمدة من وزارة التربية.

وأجاز القرار السماح بإصدار تصاريح عمل لهذا النشاط لجميع المهنيين من دون الإقتصار على المهنة التدريسية، مع نقل الفقرة 7 من المادة الثانية من القرار 747/2015 إلى المادة الأولى، لتكون الفقرة 16، كالآتي:

«التخطيط»: قبول الشارع الخطة التنموية أهم التحديات التي تواجهنا

مهدي: «الأمانة» بصدد إنشاء مركز الكويت للسياسات العمومية

مهدي متحدثاً خلال ورشة العمل

حول كيفية التواصل مع هذه السياسات».

من جانبه، أكد د. فراس رعد أن «هذه الورشة تتزامن مع مجموعة من الخطوات الإصلاحية التي نتعزم حكومة الكويت تنفيذها، سعياً إلى تحقيق رؤية الكويت لعام 2035، والمتتملة في تحويل الكويت إلى مركز مالي وتجاري، لافتاً إلى أن هذه الخطوات تتمحور حول أجندة الإصلاح المالي، في ظل انخفاض أسعار النفط في الآونة الأخيرة».

وتابع أن «البنك الدولي يسعدنا أن يكون شريكاً استراتيجياً داعماً للكويت في جهودها في مجال الإصلاح والتنمية الاقتصادية من أجل تطبيق السياسات العمومية».

وكشف أن «الإمانة بصدد إنشاء مركز الكويت للسياسات العمومية، لافتاً إلى أنه من أهم أهداف هذا المركز أن تكون لدينا خطة استراتيجية متكاملة

أكد الأمين العام للمجلس الأعلى للتخطيط والتنمية د. خالد مهدي أن «أهم التحديات التنموية التي تواجهها الجهات المسؤولة عن التخطيط هي قبول الشارع الخطة التنموية والسياسات العمومية التي تقوم بها، وإصدارها من قبل الحكومة»، لافتاً إلى أن «هذه التحديات ليست في الكويت فحسب، بل في مختلف دول العالم».

جاء ذلك خلال ورشة العمل التي استضافتها الأمانة العامة للتخطيط والتنمية بالتعاون مع الإدارة المركزية للأحصاء والبنك الدولي، والمتعلقة بعلم السلوك والسياسات العمومية، بحضور مدير مكتب البنك الدولي بالكويت د. فراس رعد.

علم الاعلام

وأوضح مهدي أن «علم الاعلام اخذ طورا كبيرا في ظل توافر التكنولوجيا والتقنيات الحديثة، ما نتج عنه ان تأثير السياسات العمومية التي يتم طرحها من قبل الجهات الحكومية يكون أحيانا بعيدا عن التنفيذ، نتيجة عدم تقبل المتلقي لها».

وأشار إلى أنه «بدراسة هذا الموضوع فنيا نجد أن السلوك العام هو الذي يحدد استخدام هذه السياسات من عدمه، سواء

محافظ الفروانية: تقييم الأداء لتطوير الخدمات

دعا محافظ الفروانية الشيخ فيصل الحمود جميع القطاعات التنموية بالمحافظة، إلى إعداد تقارير شاملة لسير العمل الإداري والخدمي بالقطاع والسلبات والإيجابيات ومواقف العمل إن وجدت، والحلول والرؤى المقترحة للقضاء على السلبات، ومعدلات تقديم الخدمة للمواطنين وكيفية تطويرها والاحتياجات والإمكانات المطلوبة لتقديم أفضل خدمة ممكنة للمواطن في مختلف مجالات الخدمات.

وأوضح الحمود أن المحافظة وفق الخطة الاستراتيجية المستقبلية لها وبالتنسيق مع جميع القطاعات خلال الفترة القادمة، ستستكمل جولتها الميدانية في الشارع مع المواطنين بمختلف المواقع للتعرف على المشاكل وإيجاد الحلول المناسبة لها، ومراقبة جودة وفعالية الأداء في مختلف القطاعات، سيما الأطنان على حسن سير العمل ومستوى أداء الخدمة المقدمة ومدى رضا المواطنين عنها.

وطالب الحمود في كتاب وجهه إلى جميع المؤسسات بمناسبة مرور عامين على استلام مهام عمله محافظاً للفروانية والذي يصادف مطلع أبريل المقبل بضرورة التنسيق بين المحافظة، لإيجاد الحلول المناسبة لمشاكل المواطنين في كافة مناطق المحافظة، التي ينقلها اليه المختارون والفرق التطوعية وقاطنوا المناطق المختلفة بصفة دورية، لمنابتها لدى المسؤولين والعمل على سرعة إنجازها، مشيراً إلى

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا أَيُّهَا النَّاسُ اتَّقُوا اللَّهَ حَقَّ تَقَاتِهِ لَعَلَّكُمْ تُرْحَمُونَ

صَلِّ عَلَى مُحَمَّدٍ وَآلِهِ

مشرك الكهنة

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة البحر

لوفاة المرحوم بإذن الله تعالى

خالد حمد أحمد البحر

سائلين الله العلي القدير أن يتعمد الفقيد بواسع رحمته
ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

الفخامة،
بأعلى المعايير

Cadillac

ESCALADE

إبتداءً من
دك 25,999

معرض كاديلاك في صفاة الغانم (الرّي). هاتف: 24969000

www.alghanimauto.com

«كويت العطاء»... زين سماء البلاد

محمد الشهران

وسط حضور تجاوز 200 ألف شخص، انطلق مهرجان الألعاب النارية «كويت العطاء» من أمام أبراج الكويت، مساء أمس، احتفالاً بالذكرى الـ55 للاستقلال والـ25 لتحرير والـ10 لتولي سمو أمير البلاد الشيخ صباح الأحمد مقاليد الحكم.

وتزينت سماء الكويت بلوحة جميلة، رسمتها الأضواء واللوان الألعاب النارية التي حوّلت الليل إلى نهار، خلال الساعة التي أقيمت فيها الاحتفالية، والتي بدأت من الثامنة مساءً حتى التاسعة. وبدأت الاحتفالية بإطفاء إنارة الشوارع، لإظهار جمال الألعاب النارية وعروض الليزر، إضافة إلى إخلاء شارع الخليج العربي من السيارات وتخصيصه للمشاة فقط.

وإذ انطلقت أبراج الكويت بأحدث التقنيات التكنولوجية التي أضفت عليها جمالاً، لتعكس على جنباتها تاريخ الكويت منذ نشأتها وماضي الأجداد، مروراً بفترة الغزو، ثم حادثة تفجير مسجد الإمام الصادق، وانتهاءً بمسيرة سمو أمير البلاد «أمير الإنسانية»، ودبلوماسية سموه التي أرسدت سفينة الكويت على بر الأمان.

وليس بمستغرب أن ينفرد أبرز معالم في البلاد باحتفالية تميزت بالنهائ والرونق وسط احتشاد الآلاف من المواطنين والمقيمين على شارع الخليج العربي، بالمنطقة الواقعة بين ساحة الأبراج والجزيرة الخضراء، للاستمتاع بمشاهدة مهرجان الألعاب النارية التي تنوعت ألوانها وأشكالها، ما حاز إعجاب واستحسان الحضور.

وساهم خلو الاحتفالية، التي جاءت بتعاون مثمر بين الديوان الأميري وجميع الجهات المعنية في البلاد، من أي حوادث تعكر صفوها في إكمال بهجة الفرح والاستمتاع.

الفهد: أكثر من 200 ألف حضروا المهرجان

الفهد في جولة تفقدية قبل بدء الفعاليات

وتفقد الفهد، رافقه فريق العمليات الأمنية الميدانية والقيادات الأمنية المختصة، النقطة الأمنية الرئيسية لانطلاق مهرجان الألعاب النارية. وقام الفهد في بداية جولته بتفقد المفارز الأمنية المؤدية إلى أماكن الفعاليات، وأطلع على آلية العمل ودقة التفقيش للمركبات، وأعطى بعض التعليمات والتوجيهات بهذا الجانب، مشدداً على ضرورة اليقظة والانتباه. بعد ذلك، قام بتفقد النقطة الأمنية الرئيسية، واستمع إلى شرح مفصل عن الخطة الأمنية التي وضعتها القطاعات الأمنية المعنية، وأيضا خطة انتشار

أكد وكيل وزارة الداخلية الفريق سليمان الفهد أن عدد من حضروا مهرجان إطلاق الألعاب النارية «كويت العطاء» تجاوز 200 ألف شخص. وأشاد الفهد، في تصريحات للصحافيين، عقب الاحتفالية أمس، بجهود رجال الأمن في تعاملهم مع هذه الأعداد، كما أشاد بالمواطنين والمقيمين الذين حضروا الاحتفالية لتعاونهم وتفهمهم عمل الأجهزة الأمنية، مؤكداً أن الأوامر أعطيت بفتح الطرق والشوارع المغلقة فور الانتهاء من الاحتفال، لافتاً إلى أنه لم يسجل أي نوع من الحوادث خلال فترة الاحتفالية.

أكد وكيل وزارة الداخلية الفريق سليمان الفهد أن عدد من حضروا مهرجان إطلاق الألعاب النارية «كويت العطاء» تجاوز 200 ألف شخص. وأشاد الفهد، في تصريحات للصحافيين، عقب الاحتفالية أمس، بجهود رجال الأمن في تعاملهم مع هذه الأعداد، كما أشاد بالمواطنين والمقيمين الذين حضروا الاحتفالية لتعاونهم وتفهمهم عمل الأجهزة الأمنية، مؤكداً أن الأوامر أعطيت بفتح الطرق والشوارع المغلقة فور الانتهاء من الاحتفال، لافتاً إلى أنه لم يسجل أي نوع من الحوادث خلال فترة الاحتفالية.

عيادة طبية ميدانية في موقع الاحتفال

«الأميري»: العيادات الخارجية للكويتيين صباحاً وللوافدين مساءً

الصراف: بدأنا تطبيق الفصل... والقرار يشمل مراكز الرعاية الصحية الأولية في منطقة العاصمة خلال الفترة المقبلة

الأدوية والمكملات الغذائية غير المرخصة عبر وسائل التواصل الاجتماعي وغيرها من الوسائل غير المنضبطة التي تدفع باتجاه خلق ثقافة مجتمعية خاطئة.

بدورها قالت رئيس قسم التغذية والإطعام بالمستشفى ريم الرفاعي إن الفعالية تتضمن مجموعة من المحاضرات العلمية يقدمها نخبة من المختصين في مجال تغذية الرياضيين.

وأضافت أنه سيتم إقامة يوم مفتوح للجمهور في ختام الفعالية واستضافة العديد من الأندية الرياضية والشركات المتخصصة بالمكملات الغذائية وشركات الغذاء الصحي بهدف تعريف الجمهور بتلك الأغذية.

تعاطي المكملات الغذائية بما لا يؤثر سلباً على الصحة.

التوعية الصحية

من جهته أكد محافظ العاصمة الفريق متقاعد ثابت المهنا في تصريح مماثل أهمية الدور الذي تلعبه التوعية الصحية في تحسين المجتمعات وتغيير السلوكيات السلبية إلى إيجابية والعادات غير الصحية بغية ضمان وقيمتها من الأمراض، مشيراً إلى أن رفع الوعي الصحي يخفف من حدة الأمراض التي يتعرض لها الأفراد.

وقال المهنا إن إقامة هذه الفعاليات تهدف إلى تصحيح العادات الغذائية الخاطئة، لاسيما في ظل انتشار إعلانات

المهنا مع الصراف وعدد من المشاركين خلال افتتاح أسبوع التغذية الرابع

الوعي ضد مرض السمينة، خصوصاً مع زيادة انتشار الأنديا الصحية ومعرفة كيفية

وبينت أن تلك الفعاليات تأتي تماشياً مع التغييرات الحاصلة في المجتمع تجاه

الأميري في إطار اهتمامه باخر تطورات علوم التغذية في مجال الرياضة.

سيتم تعميمه على جميع المراكز.

وأوضحت أن إنجاز المشاريع الصحية في المنطقة يسير وفق الجدول الزمني الموضوع له، مبينة أن نسبة الإنجاز في مشروع المستشفى الأميري الجديد بلغت 13 في المئة وأن الانتهاء منه سيكون خلال العام المقبل.

وذكرت أن المنطقة ستستلم مركزاً مساعداً للصالح الصحي في منطقة الشعب نهاية يونيو المقبل، بالإضافة إلى مركز "الدسمة الصحي" بعد الانتهاء من المخططات الهندسية التي ستعتمدها الوزارة قريباً.

وعن فعاليات أسبوع التغذية الرابع أشارت الصراف إلى أنها جاءت بمبادرة من قسم التغذية والإطعام بمستشفى

أعلنت مديرية منطقة العاصمة الصحية الدكتوراه أفرح الصراف بدء تنفيذ قرار فصل العيادات الخارجية بمستشفى الأميري في استقبال المرضى بتخصيص الفترة الصباحية للكويتيين والمسابية للوافدين.

جاء ذلك في تصريح صحافي للصراف أمس على هامش افتتاح أسبوع التغذية الرابع الذي يقام برعاية محافظ العاصمة الفريق ثابت المهنا تحت شعار "تغذية الرياضيين" ويستمر حتى 12 مارس الجاري.

وقالت الصراف إن القرار يشمل مراكز الرعاية الصحية الأولية في منطقة العاصمة الصحية خلال الفترة المقبلة، لافتة إلى نجاح تجربته في مركز الروضة الصحي حيث

قالت د. أفرح الصراف إن

المستشفى الأميري بدأ تطبيق

قرار فصل العيادات الخارجية،

بتخصيص الفترة الصباحية

للكويتيين، والمسابية للوافدين.

حملة توعية لإنقاذ 50 ألف طفل من عسر القراءة

القطامي خلال المحاضرة

أكد رئيس مجلس إدارة الجمعية الكويتية للدسلكسيا محمد القطامي أهمية تعلم القراءة بالنسبة للأطفال حديثي دخول المدارس على اعتبار أن ذلك المحفز الحقيقي والأول نحو الانطلاق للتعليم والتي يمكن من خلالها استغلال الطاقات الإبداعية لدى الأبناء لكونوا مواطنين صالحين. وكشف القطامي في المحاضرة التي ألقاها بمدرسة بيان المتوسطة للبنات في إطار الجهود التوعوية التي تبذلها الجمعية الكويتية للدسلكسيا لزيادة الوعي المجتمعي بحالات عسر القراءة (الدسلكسيا)، عن "المردود الإيجابي للحملة الوطنية التوعوية التي أطلقتها الجمعية ضمن مشروعها التربوي الجديد (ساعدي أقرأ صح) في أول العام الدراسي والذي ساهم بفاعلية في إنقاذ الكثير من الأبناء في المدارس من حالات الفشل الدراسي وتعثرهم في العملية التعليمية، موضحاً أن "مدارس الكويت فيها ما يزيد على 50 ألف شخص مصابين بحالات عسر القراءة بالدسلكسيا".

وأشار إلى أن نسبة الإصابة بالدسلكسيا تجاوزت 10% من إجمالي طلاب المدارس بالكويت بناء على دراسة مسحية أجرتها الجمعية مما اعتبره خطراً تربوياً على مستقبل أبنائنا وأجبالنا وعلى العملية التعليمية بأكملها رغم أن المصابين بعسر القراءة ليسوا أغبياء كما يظن البعض بل أغلبهم من المبدعين والعباقرة ويتمتعون بنسبة ذكاء

القطار: 400 ألف مصاب بالسكري في الكويت

عبد النبي القطار

قال استشاري الأمراض الباطنية والسكري في مستشفى الأميري د. عبد النبي القطار إن الإحصائيات الأخيرة أظهرت أن عدد مصابي السكري في الكويت بلغ نحو 400 ألف من المواطنين والمقيمين، يكلف علاج كل منهم نحو 2000 دولار سنوياً.

وأضاف القطار، في تصريح صحافي أمس خلال حملة التوعية السابعة للوقاية من مرض السكري التي تنظمها المستشفى برعاية وزير الصحة د. علي العبيدي في مجمع الإفنديوز بشعار (إلى جدي وجدتي... مع التحية)، أن جميع دول مجلس التعاون الخليجي دخلت قائمة الدول العشر الأولى في انتشار المرض.

ودعا القطار، الذي يترأس وحدة السكر في مستشفى الأميري، المواطنين والمقيمين إلى زيارة حملة التوعية لإجراء فحوص قياس السكر وضغط الدم ونسبة السكر التراكمية وتلقيف المجتمع بخطار السكري.

«الطب التطوري» تنظم دورة لزيادة الوعي بصحة الطفل

هديل الفرس

أعلنت رابطة الطب التطوري الكويتية أنها ستعقد غداً الاثنين الدورة الثالثة للبرنامج التدريبي "أكاديمية الأسرة لطب الأطفال" التي تعقد مساء كل اثنين وتستمر خمسة أسابيع.

وقالت رئيسة الرابطة الدكتورة هديل الفرس في تصريح صحافي أمس أن البرنامج الذي سيعقد في كلية الطب بالجامعة يستهدف زيادة الوعي والثقافة الخاصة بصحة الطفل وتصحيح الاعتقادات والسلوكيات الخاطئة لدى الأهل وتوطيد التواصل ما بين الطاقم الطبي وأفراد المجتمع.

وأوضحت أن هذا البرنامج هو الأول من نوعه في الكويت والعالم العربي حيث بدأ مثل هذا النوع من البرامج الطبية التدريبية في الولايات المتحدة الأميركية قبل 20 سنة. من جهته، قالت عضوة الرابطة الدكتورة ناهد العتيقي في تصريح مماثل إن برنامج أكاديمية الأسرة لطب الأطفال يتضمن سلسلة من المحاضرات الطبية التي تتناول صحة الطفل وكيفية التعامل مع حالات الأطفال المرضية الشائعة. وذكرت أن المحاضرات سيقدمها نخبة من أطباء الأطفال والاختصاصات

كلية القانون الكويتية العالمية
Kuwait International Law School

إعلان عن وظائف شاغرة

تعلن كلية القانون الكويتية العالمية عن حاجتها لموظفين بدوام كامل للشواغر الآتية:

- 1- مهندس لإدارة المنشآت وصيانتها.
- 2- مشرف / مشرفة أبحاث وبرامج تدريبية.
- 3- موظف / موظفة قبول.
- 4- موظف / موظفة تسجيل.
- 5- فني كهربائي.

وذلك وفقاً للشروط التالية:

- 1- أن يكون حاصلًا على شهادة جامعية.
- 2- خبرة في نفس المجال.
- 3- استخدام الكمبيوتر بإتقان.
- 4- إجادة استخدام اللغتين العربية والإنجليزية.
- 5- إقامة قابلة للتحويل.

المستندات المطلوبة:

- 1- السيرة الذاتية (C.V).
- 2- صورة من المؤهل الدراسي.
- 3- صورة عن البطاقة المدنية.
- 4- صورة شخصية.

على الراغبين بالوظيفة إرسال صور عن المستندات المطلوبة بحد أقصى أسبوعين من تاريخ نشر الإعلان على العنوان الإلكتروني: recruitment@kilaw.edu.kw

كلية القانون الكويتية العالمية
Kuwait International Law School

إعلان عن وظائف شاغرة للكويتيين فقط

تعلن كلية القانون الكويتية العالمية عن حاجتها لموظفين بدوام كامل للشواغر الآتية:

- 1- مشرف / مشرفة أنشطة طلابية.
- 2- مشرف / مشرفة مسابقات طلابية (محلية وعالمية).
- 3- مشرف / مشرفة برامج التطوير الطلابي.
- 4- مشرف / مشرفة التوجيه والإرشاد.

وذلك وفقاً للشروط التالية:

- 1- أن يكون حاصلًا على شهادة جامعية.
- 2- خبرة في نفس المجال.
- 3- استخدام الكمبيوتر بإتقان.
- 4- إجادة استخدام اللغتين العربية والإنجليزية.

المستندات المطلوبة:

- 1- السيرة الذاتية (C.V).
- 2- صورة من المؤهل الدراسي.
- 3- صورة عن البطاقة المدنية.
- 4- صورة شخصية.

على الراغبين بالوظيفة إرسال صور عن المستندات المطلوبة بحد أقصى أسبوعين من تاريخ نشر الإعلان على العنوان الإلكتروني: recruitment@kilaw.edu.kw

hamidiye
مياه الحميدية
من نبع السلاطين
المياه الأولى في تركيا

مياه معدنية طبيعية
عالمك الصغير
الافضل لصحتك

توصيل المنازل : 97223195 - 90009477

Fuska
Dağal Kaynak Suyu

مياه فورسكا
مياه معدنية طبيعية
قليلة الصوديوم

ذلك خفيف

لتوصيل المنازل : 69309800 - 6551162

انفينيتي QX60

INFINITI
INSPIRED PERFORMANCE

الآن امتلك الفخامة
بـ 0% أرباح على 5 سنوات
على إنفينيتي QX60 كاملة المواصفات

إن زاد عدد المقاعد، هذا لا يعني أن مستوى التشويق، وطلّة الفخامة وروعة التصميم قد قلت. بالعكس، صارت تعني أكثر بكثير، وهذا ما هدفنا إليه بالتحديد. مقاعد الصف الثاني قابلة للسحب المبتكرة لتوفّر ملاءمة لا مثيل لها ومساحة رحبة تسهّل الوصول إلى مقاعد الصف الثالث. أضف إليها راحة البال التي تأتي مع "نظام التدخل لمنع التصادم الخلفي" و"نظام منع مغادرة حارة السير"، مع نظام شاشة الرؤية الشاملة التي تعطيك نظرة كاملة بزاوية 360 درجة ومحرك V6 سداسي الأسطوانات سعة 3.5 لتر وبقوة 265 حصاناً.

إنفينيتي QX60، سيارة تتسع لسبعة ركاب، ورفاهية ترتقي بحياتك في كل بُعد من أبعادها.

زورونا بصالة عرض إنفينيتي- الري والأحمدي، وجناح إنفينيتي بمعرض بيت التمويل الكويتي الشويخ

بالتعاون مع

بنك بويان
Boubyan Bank

Infiniti-kuwait.com f @ Infitikwt

1 804 888
مركز خدمة العملاء

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

«الصحّة»: 200 مليون دينار مخصصات مرضى العلاج في الخارج و100 مليون فواتير للمستشفيات

خليل عبدالله

طلال الجلال

عبدالله الجريدة: نواب يعدون لاستجواب العبيدي

علي الصيحه

في الخارج، وما يتعلق باللائحة الجديدة له. من جهته، كشف رئيس لجنة الشؤون الصحية والاجتماعية والعمل البرلمانية النائب طلال الجلال، أنه وجّه الدعوة إلى وزير الصحة د. علي العبيدي، لحضور اجتماع اللجنة اليوم، لمناقشة اللائحة الجديدة للعلاج في الخارج، وفق تكليف مجلس الأمة.

وقال الجلال في تصريح صحافي إن اللجنة عازمة على إنجاز تقريرها في الموعد

المستشفيات، أن: «التوفير في الميزانية لا يكون عبر العلاج في الخارج، وبإمكان الحكومة التوفير في أمور أخرى». وبسؤاله عن نيته تقديم استجواب إلى الوزير العبيدي، قال «هناك مجموعة نواب يعدون لهذا الأمر، وسوف أكون مشاركا (مؤيدا) في هذا الاستجواب»، لافتا إلى أن المجلس كلف اللجنة الصحية إعداد تقرير بهذا الشأن. وشدد على ضرورة تقديم الحكومة دراسة وافية وكافية بشأن خفض مخصصات العلاج

قال النائب د. خليل عبدالله إن خفض مخصصات العلاج في الخارج واللائحة الجديدة له ستؤدي إلى مساهلة سياسية لوزير الصحة د. علي العبيدي. وأضاف عبدالله لـ «الجريدة»، فيما يخص ادعاء «الصحّة» أمام النواب بخفض مخصصات العلاج في الخارج، أن 200 مليون دينار هي قيمة مخصصات المرضى للعلاج في الخارج، و100 مليون هي قيمة فواتير

الإعضاء من ملاحظاتهم، وما أقره المجلس من توصيات «سنحيل تقريرنا إلى المجلس».

المحدد، قبل جلسة 15 مارس، مشفيرا إلى أنه بعد استماعه إلى رأي وزير الصحة، فيما أثاره

«الميزانيات»: العجز الاكتواري في «التأمينات» 8.9 مليارات دينار

عبدالصمد: من الضروري أن يكون لوزارة المالية دور في تقييم العجز

عبدان عبدالصمد

مليون دينار قبل 4 سنوات، ودعت مرارا إلى تغيير الأسس المتبعة في تقدير المصروفات الاستثمارية لتكون على أسس مهنية بدلا من الطرق التقليدية الحالية القائمة على متوسطات الصرف الفعلي للسنوات السابقة.

العجز الاكتواري

وأشار عبدالصمد إلى أن اللجنة سبق أن نهجت أن الميزانية المقترحة للسنة الجديدة لم تحط بكافة الالتزامات المالية المحتملة ومن أبرزها نتائج فحص العجز الاكتواري الثاني عشر للمؤسسة العامة للتأمينات الاجتماعية والمقدر بـ 8.9 مليارات دينار، حيث تم تأجيل دفعة للسنة الثانية على التوالي نظرا للموضع الاقتصادي المقلق الذي تشهده الميزانية العامة للدولة في ظل انخفاض أسعار البترول على أمل تحسن الظروف الاقتصادية، علما أن تأجيل سداده قد يزيد الفوائد المترتبة عليه.

وشدد على ضرورة أن يكون لوزارة المالية دور في تحديد الآلية الصحيحة والدقيقة لتقييم العجز الاكتواري والأ يتم التعامل مع التقديرات التي تقرها المكاتب الاستشارية من قبل المؤسسة كامر مسلم به كي لا تكون غطاء لأي خسائر استثمارية قد تدرج ضمن هذا العجز، علما بأن وزارة المالية أفادت في السنة المالية السابقة أن لديها توجه بالتعاقد مع (خبير اكتواري) لتقييم النتائج التي خلص إليها مؤسسة التأمينات الاجتماعية إلا أنه لا جديد في هذا الشأن مما يتطلب الإسراع في تنفيذ توصيات اللجنة خاصة وأن العجز المحتمل في ميزانية الدولة سيبلغ 12 مليار دينار.

قال رئيس لجنة الميزانيات والحساب الختامي البرلمانية النائب عدنان عبدالصمد إن اللجنة اجتمعت لمناقشة ميزانية المؤسسة العامة للتأمينات الاجتماعية للسنة المالية 2016/2017. وقال عبدالصمد في بيان صحافي: أوضح ديوان المحاسبة أن المؤسسة أبدت تعاوناً ودية في تسوية العديد من ملاحظاتها خلافا للسنوات السابقة إلا الملاحظات الاستثمارية ما زالت بحاجة إلى مزيد من الإجراءات للعمل على تسويتها نظرا لطبيعتها الخاصة المرتبطة بالمعطلات الاقتصادية.

وأضاف أن اللجنة بينت أنه لابد من رفع كفاءة إدارة التدقيق الداخلي بالمؤسسة لتساهم في الحد من الأخطاء المالية والإدارية خاصة أن ديوان المحاسبة لا يرى تناسبا بين عدد الموظفين فيها مع حجم العمل ولا يتم تغطية الجوانب الاستثمارية في تقاريرها رغم أن المؤسسة تدير استثمارات بمليارات الدنانير.

تجاوز المصروفات

وتابع: أفاد ديوان المحاسبة أن المؤسسة تجاوزت مصروفاتها المعتمدة للسنة المالية 2015/2016 بنحو 7 ملايين دينار نتيجة لارتفاع مصروفات الاستثمار مما تطلب تغطيتها من إيرادات المؤسسة بعدما تم استفاد كافة الودائع في بنود الميزانية، وتلك المعالجة المحاسبية لا تتفق مع مواد الدستور.

وبيّن أن اللجنة سبق أن تحفظت ونهت على الارتفاع المتنامي في المصروفات الاستثمارية سنويا وأنها غير متناسية مع العوائد الاستثمارية المحققة ووصلت تقديراتها في ميزانية السنة المالية الجديدة إلى ما يقارب 40 مليون دينار بعدما كانت لا تتجاوز 16

المعيوف يسأل عن مصروفات «الوقف»

وجه النائب عبدالله المعيوف سؤالا برلمانيا الى وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع بشأن الاعتمادات المالية السنوية لميزانية الوزارة.

وجاء في نص السؤال: يرجى تزويدي بصورة صوفية عن الميزانية المالية لبند الوقف لعام 2015/2014، وكشف مفصل باوجه صرف الميزانية من بند الوقف منذ تسلمكم الحقيبة الوزارية حتى تاريخ السؤال، وكشف مفصل بالمكافآت الشهرية التي تم صرفها للموظفين حسب الوظيفة وطبيعة العمل كل على حدة، وكتاب من اللجنة الشرعية في الأمانة العامة للأوقاف لكل حالة على حدة يبين رأياها في المصروفات

دعوة

لحضور اجتماع جمعية عمومية عادية

لشركة المتحدة للخدمات الطبية ش.م.ك (مقتلة)

يتشرف مجلس إدارة شركة المتحدة للخدمات ش.م.ك (مقتلة) بدعوة السادة مساهمي الشركة الكرام لحضور اجتماع الجمعية العمومية العادية للسنة المالية المنتهية في ٢٠١٥/٠٣/٣١ المزمع عقده في يوم الاثنين الموافق ٢٠١٦/٠٣/٢١ في تمام الساعة الحادية عشرة والنصف صباحا، في برج مدينة الاعمال الكويتية العقارية الدور ٢٥ قاعة الاجتماعات. وذلك لمناقشة بنود جدول أعمال الجمعية الآتي :-

1. سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في ٢٠١٥/٠٣/٣١ والمصادقة عليه.
2. سماع تقرير مراقب الحسابات عن السنة المالية المنتهية في ٢٠١٥/٠٣/٣١ والمصادقة عليه.
3. مناقشة البيانات المالية للشركة عن السنة المالية المنتهية في ٢٠١٥/٠٣/٣١ والمصادقة عليها.
4. الموافقة على قيام الشركة بالتعامل مع الأطراف الأخرى ذات الصلة.
5. الموافقة على عدم توزيع أرباح للسادة المساهمين عن السنة المالية المنتهية في ٢٠١٥/٠٣/٣١
6. الموافقة على توزيع مكافأة للسادة أعضاء مجلس الإدارة بمبلغ (٣٠٠٠٠) د.ك عن السنة المالية المنتهية في ٢٠١٥/٠٣/٣١.
7. إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بصرفاتهم القانونية عن السنة المالية المنتهية في ٢٠١٥/٠٣/٣١.
8. تعيين أو إعادة تعيين مراقب حسابات الشركة للسنة المالية التي تنتهي في ٢٠١٦/٠٣/٣١ وتفويض مجلس الإدارة بتحديد أتعابه.

لذا يرجى من السادة الراغبين في الحضور مراجعة الشركة الكويتية للمقاصة - قسم الأسهم - برج أحمد - الدور الخامس بجوار المستشفى الأميري - في أوقات الدوام الرسمي من الساعة ٨ صباحاً حتى الساعة الواحدة بعد الظهر من الأحد إلى الخميس لتسلم توكيلات الحضور تلسون، ٢٢٤٦٤٥٦٥ فاكس، ٢٢٤٦٥٩٦٦

والله الوفيق ...

رئيس مجلس إدارة
الشركة المتحدة للخدمات الطبية

Kuwait Petroleum Corporation | مؤسسة البترول الكويتية
and subsidiaries وشركتنا

شركة نفط الكويت
Kuwait Oil Company

Kuwait Petroleum Corporation
Abdullah bin Khalid Petroleum Company

تعلن شركة نفط الكويت عن توفر وظائف في مستشفى الأحمدى للوظائف الطبية والوظائف الطبية المساندة لذوي الخبرة - فبراير 2016

الوظائف الطبية	المهام	الوظائف الطبية	المهام
1. طبيب استشاري تخدير Medical Consultant Anesthesia	يقوم بالتخطيط والتوجيه والإشراف والتقييم لجميع الحالات التي تستدعي عمليات جراحية ويؤمن والتدريب أثناء العمليات كما أنه يشرح على المرضى في العيادة الخارجية، ويؤيد جراحة في مجال التخدير لحالات أمراض النساء والأولاد.	11. تقني أشعة Imaging Technologist	تشغيل مجموعة كبيرة من معدات التصوير التشخيصي في وحدة الأشعة والأشعة وفريق الصيغيات والطوارئ وذلك لإنتاج صور الأشعة وصور الموجات فوق صوتية للأمراض التشخيصية.
2. طبيب استشاري أمراض باطنية Medical Consultant - Internal Medicine (Endocrine)	يخطط ويوجه ويسيطر على توفير الخدمات السريرية والإدارية التابعة لتقسم الباطنية فيما يخص أمراض السكر والغدد الصماء ضمن المجموعة الطبية.	12. اختصاصي تغذية Dietitian	يقوم بتخطيط وتخطيط وإجراء الخدمات الغذائية وبرامج التغذية والأظمة الغذائية العلاجية للمساعدة في تعزيز الصحة والسيطرة على المرض وضبط العواطف الطبية والتغذية على الغذاء السليم للمرضى ويوفر برامج تعليمية بخصوص التغذية في مستشفى الأحمدى والجمع.
3. طبيب استشاري I.C.U. Medical Consultant I.C.U.	يقوم بالتخطيط والتوجيه والإشراف والتقييم لجميع الحالات التي تستدعي عمليات جراحية كما أنه يشرح على المرضى في العيادة المركزية.	13. اختصاصي نطق Speech Therapist	يقوم بتقييم وتشخيص وعلاج مرضى النطق ويؤمن بعمل العديد من فحوصات النطق المختلفة.
4. طبيب استشاري - Internal Medicine (Psychiatric) Medical Consultant - Internal Medicine (Psychiatric)	يخطط ويوجه ويسيطر على توفير الخدمات السريرية والإدارية التابعة لتقسم الباطنية بما يخص الأمراض النفسية ضمن المجموعة الطبية.	14. فني مختبر طبي 1 Medical Lab Technician I	تشخيص وتقييم (مختبر) في مجموعة متنوعة من مهام الفيزياء الروتينية والمعقدة في أداء الفحوصات السريرية وجمع العينات للمختبر على بيانات لاستخدامها من قبل الأطباء ولتشخيص وعلاج الأمراض.
5. طبيب اختصاصي تخدير Medical Specialist (Anesthetics & ICU)	يشترك في تقديم خدمات التخدير والسيطرة على الخدمات السريرية في التخدير ويساعد في إدارة الحالات الجراحية بعد العمليات الجراحية مرضى العيادة المركزية في مستشفى الأحمدى.	15. فني مختبر طبي 2 Medical Lab Technician II	يقوم بالفحوصات الروتينية في أداء تشخيص وعلاج الأمراض وتوفير المساندة فني مختبر طبي 1.
6. طبيب مسجل تخدير Registrar (Anesthesia)	يقوم بتخدير المرضى أثناء العمليات الجراحية أو الإجراءات الطبية الأخرى ويعالج مرضى الحالات الطارئة في وحدة العناية المركزة.	16. مراقب أول مخازن طبية Controller I (Med Store)	استقبال وإصدار كافة المستحضرات الصيدلانية والكيمائية وغيرها من الإمدادات والمنتجات الطبية. الحفاظ على إجراءات مستحقة فحرق المخزون.
7. صيدلي Pharmacist	يقوم بمراقبة مهنة الصيدلة بطريقة تتفق مع المتطلبات القانونية لخدمة الكويت من إدارة الصيدلية بطريقة آمنة وعادلة للطوارئ والأطباء والعلاج.	17. مراقب أول لوزن طبية Controller I (Supply)	ضبط وتوزيع كافة الإجراءات اللازمة تجهيز المواد الجاهزة / المخزون الطبي، وتسيار هذه العملية حتى يتم استلام التوزيع المطلوبة وضغطها في المخزن المركزي لتقسم أو إرسالها للمستخدمين.
8. مهندس الطب الحيوي Biomedical Engineer	الإشراف ومراقبة أنظمة الصيدلة الوقائية والعلاجية لجميع أنواع المعدات الطبية في مستشفى الأحمدى والعيادات التابعة. مراقبة أنظمة عبور المشتريات والصيدلة الوقائية للمعدات الطبية.	18. مراقب أول نظم الصيدلانية والمخازن Controller I Contracts (P & MS) الطبية	إعداد وتنفيذ العقود للمعدات الطبية والمخازن الطبية. إعداد وتنفيذ العقود للمعدات الطبية والمخازن الطبية. إعداد وتنفيذ العقود للمعدات الطبية والمخازن الطبية.
9. أمير إدارة نظم المعلومات الصحية Office (HIMS)	تسليم جميع الأنظمة المتصلة بنظام إدارة المعلومات الصحية في كافة أقسام وحدات المستشفى وهذا يشمل ضمان جودة البيانات التي يتم إدخالها في النظام وتحسين البرامج وتحديث البيانات.	19. مراقب إدارة نظم المعلومات الصحية Controller (HIMS)	إعداد وتنفيذ نظم إدارة المعلومات الصحية المتصلة بالبريد والتسجيل وخدمات المرضى في المستشفيات الطبية والعمل في قسم الاستقبال وإرسال البيانات.
10. اختصاصي تنفسي Respiratory Therapist	يقوم بتوفير رعاية المرضى والعلاج والوقاية لمرضى التنفس وأمراض القلب والرئة في مستشفى الأحمدى ويكون المسؤول عن الرعاية الصحية لكهول التنفسي والعلاج والإجراءات التشخيصية والعلاجية.		

للتقديم يرجى الدخول على الموقع الإلكتروني الخاص بالتوظيف لشركة نفط الكويت www.kockw.com

- عند الدخول إلى الموقع أعلام، يتم إختيار زر التوظيف أو كلمة Recruitment ومن ثم الدخول إلى صفحة التوظيف المحلي، ثم الضغط على مستخدم جديد New Applicant، ثم إقرأ التعليمات التي سوف تظهر لك في الموقع أو الضغط على زر التعليمات في حال الاستفسار.
- سيتم إبلاغ جميع المتقدمين في حال قبول طلباتهم أو رفضها وكذلك موعد القابلة الشخصية عن طريق الدخول إلى موقع الشركة أعلام عن طريق إدخال الرقم المدني وكلمة السر الخاصة بالمتقدم أو متابعة البريد الإلكتروني الخاص بالمتقدم.

الشروط الواجب توافرها

1. أن يكون المتقدم مستوفيا للمتطلبات الدنيا المذكورة أعلام للتوظيف المراد التقدم فيها.
2. أن يكون المتقدم ملماً باللغتين العربية والإنجليزية تماماً.
3. القدرة على استخدام الحاسب الآلي وتطبيقاته.
4. أن تكون الشهادات والمستندات المطلوبة جميعها نسخ أصلية مختومة من الجهات المعنية في البلد التي تخرج منها والسفارة الكويتية في ذلك البلدان (إن وجدت) أو مصدقة من وزارة الخارجية الكويتية وذلك لغرض الكوئيتين (غير الكوئيتين) بالإضافة إلى إعادة الشهادة من وزارة التعليم العالي وذلك مع صور من كل منهما (الكوئيتين).

المستندات المطلوبة إرفاقها بالوفيق الإلكتروني.

1. شرح مفصل عن السيرة الذاتية.
2. الشهادة العميقة وكشف الدرجات مع معادلة وزارة التعليم العالي للجامعات الأجنبية (إضافة إلى شهادة الاختصاص (الترجمة والواجب).
3. البطاقة المدنية (كويتي) / غير كوئيتي).
4. جواز سفر (غير الكويتي).
5. شهادات الخبرة والدرجات الأكاديمية.
6. نسخة حديثة من كلف الراتب (الترافيا إن وجدت).
7. صورة شخصية.
8. نسخة من ترخيص مرزولة مهنة صادرة من وزارة الصحة الكويتية سايرة الممول.

ملاحظة:

تعطى الأولوية للكوئيتين ثم مواطني دول مجلس التعاون الخليجي ثم الاجنبيات الأخرى.

سوف يتم إستبعاد الطلبات غير المستوفية للشروط أعلام.

فترة الإعلان إبتداءً من يوم الأحد الموافق 2016/02/28 لغاية يوم الأحد الموافق 2016/03/13

لاستفسار يتم الإتصال على الأرقام التالية: 23871837 / 23872811 / 23871616 / 23871217

تابعونا في مواقع التواصل الاجتماعي
kocofficial @kocofficial kocofficial kocofficial

الجسار: الحكومة تهدف إلى ترشيد الاستهلاك لا الجباية

«خطتها للإصلاح الاقتصادي لن تمس ذوي الدخل المحدود الذين يرشدون استهلاكهم»

فهد التركي

الغانم مترئسا اجتماع «المالية» أمس (تصوير عبدالله الخلف)

ذوي الدخل المحدود الذين يرشدون استهلاكهم.

تملك خطة إصلاح اقتصادي شاملة أحد معالمها شرائح الكهرباء والماء الجديدة، وإن جميع خططنا لن تمس

ومن يزد عن الحد الطبيعي لاستهلاك الكهرباء والماء فستكون له تسعيرة أخرى. وأكد الجسار: إن الحكومة

بترشيد الاستهلاك، بحيث يكون المواطن الذي يرشد استهلاكه ضمن التسعيرة القديمة وسيكون مرشداً،

وأضاف: نسعى إلى تقديم مشروع متكامل بعيداً عن الضرر بالمواطن، ونطلع إلى خطة تتعلق

وقال الجسار في تصريح صحافي عقب اجتماع اللجنة المالية أمس إن وزارة الكهرباء والماء قدمت تصورها إلى اللجنة المالية والاقتصادية البرلمانية، وسعى حكومتنا إلى التوافق مع نواب الأمة حول التسعيرة الجديدة للكهرباء والماء، لافتاً إلى أن الحكومة ستقدم الأرقام النهائية حول شرائح الكهرباء إلى مجلس الأمة في الجلسة المقبلة بعد أسبوعين. وأوضح أن اجتماع وزارة الكهرباء مع اللجنة البرلمانية برئاسة رئيس مجلس الأمة مرزوق الغانم هدف إلى تقريب وجهات النظر حول التعرفة الجديدة للكهرباء والماء فيما يتعلق بجميع الشرائح التي تشمل في السكن الخاص والتجاري والاستثماري والصناعي، قائلاً: إننا لا نهدف حكومتنا إلى جمع المال من المواطن، إنما لترشيد الاستهلاك.

ترأس رئيس مجلس الأمة مرزوق الغانم اجتماعاً للجنة الشؤون المالية والاقتصادية البرلمانية أمس، بحضور رئيس وأعضاء اللجنة المالية ووزير الكهرباء والماء المهندس أحمد الجسار وعدد من المسؤولين في وزارة الكهرباء والماء. واستكمل الاجتماع مناقشة عدد من المواضيع المتعلقة بالوضع الاقتصادي، وسبل معالجة العجز في الميزانية العامة للدولة، واستيضاح رؤية وإستراتيجية الحكومة بشأن هذا الملف. وكشف وزير الكهرباء والماء المهندس أحمد الجسار أن الحكومة تهدف من خلال الإصلاحات الاقتصادية التي تدرسها حالياً إلى تطبيق سياسة الترشيد في استهلاك المواطن والدعم، وليس الجباية من المواطنين والمساس بدخلهم، بأي حال من الأحوال.

تباينت وجهات النظر النيابية الحكومية في اجتماع اللجنة المالية البرلمانية أمس، ولم يتوصل الاجتماع لتحديد تسعيرة شرائح الكهرباء الجديدة للسكن الخاص.

الجبري: التباين الحكومي - النيابي في شرائح الكهرباء لم يحسم

أكد مقرر اللجنة المالية البرلمانية النائب محمد الجبري أن التباين الحكومي النيابي بخصوص شرائح الكهرباء لم يحسم في اجتماع أمس، مضيفاً أنه ستعقد اجتماعات أخرى لتقريب وجهات النظر وتحديد آلية لترشيد لا تؤثر على أصحاب الدخل المحدود والمتوسط.

وقال الجبري في تصريح للصحافيين عقب الاجتماع، إن الحكومة قدمت خلال الاجتماع أرقاماً معينة بخصوص الشرائح، وبدورهم طرح النواب وجهة نظرهم، خصوصاً حين استشعروا أن هذه الأرقام تؤثر على أصحاب الدخل المحدود والمتوسط، مؤكداً أن وجهات النظر المتباينة مع الحكومة ما زالت قائمة، متمنياً حسم الأمر خلال الاجتماعات المقبلة لتحقيق الترشيد المنشود الذي لا يؤثر على المواطن، وفي الوقت نفسه يوجد ثقافة جديدة للترشيد.

وذكر أن الحكومة لديها تصور لزيادة شرائح الكهرباء بنسب معينة، قائلاً: نحن نسعى لخفض هذه النسبة إلى الحد الذي لا يؤثر على المواطن البسيط، وهناك دعوات كبيرة تقدر بالمليارات تقدم إلى المواطن، ووفقاً للسياسة الحكومية المقبلة سيتم تخفيض هذه الدعوات بنسب معينة، ولا أود أن نذكر أرقاماً معينة حتى لا نكون ملزمين بها، مؤكداً أن العنوان الأبرز في عملية تخفيض الدعوات سيكون عدم المساس بالمواطنين من أصحاب الدخل المحدود، والتأكد من عدم وقوع الضرر عليهم، وخلال الاجتماعات المقبلة ستكون هناك أرقام تفصيلية.

وحول التصورات التي ستقدمها اللجنة المالية خلال اجتماعها مع سمو الأمير اليوم قال الجبري: لا نعلم ماهي التصورات التي سوف يتم طرحها خلال الاجتماع، ونحن على استعداد لسماع التوجيهات من سموه.

وأوضح أن اللجنة لديها تصورات لتعديل الشرائح التي تقدمت بها الحكومة، ولكن قبل ذلك يجب أن نعرف نسب الاستخدام في الاستهلاك بين أنواع السكن، مشدداً على ضرورة دعم المنتجين وأصحاب الصناعات المعينة، مبيناً أن لدى اللجنة المالية أكثر من اجتماع قبل موعد الجلسة المقبلة بتاريخ 15 مارس الجاري التي سيكون فيها تصور واضح من قبل اللجنة.

الحكومة متمسكة بتصوراتها لشرائح الكهرباء

علي الصنيدج

كشفت مصادر نيابية أن تمسك الحكومة بتصوراتها بشأن شرائح الكهرباء من اللجنة المالية من التوصل إلى اتفاق نهائي حول تسعيرة الشرائح الجديدة في اجتماع المالية أمس. وقالت إن الحكومة بينت للجنة أن الاقتراح النيابي المقدم حول تسعيرة الكهرباء لا يؤدي الغرض المطلوب من رفع تسعيرة الحكومة، وتحقيق الهدف المرجو منه وهو ترشيد الاستهلاك. وأكدت أن الحكومة ما زالت على تصورها السابق وهو احتساب الشريحة الأولى (0 إلى 3000 كيلوواط بتسعيرة 5 فلوس، والشريحة الثانية من 3000 إلى 6000 بتسعيرة 8 فلوس، والشريحة الثالثة من 6000 إلى 9000 كيلوواط بتسعيرة 10 فلوس، وما زاد عليها يحسب بـ15 فلوس.

وذكرت المصادر أن التصور الأبرز للشرائح لدى النواب هو تصور حساب الشريحة الأولى بفلوسين لأول 6 آلاف كيلوواط، والشريحة الثانية بـ 5 فلوس من (6001-12000) كيلوواط، مضيفة أن هناك تفاوتاً في وجهات النظر بشأن تسعيرة الشريحة الثالثة (18000-12001) ما بين 9 و15 فلوساً، ويرى

تصور نيابي جديد لشرائح الكهرباء

الاستهلاك	القيمة الشهرية
6000 كط	12 ديناراً
6001 - 1000 كط	42 ديناراً
10001 - 15000	57 ديناراً شهرياً

مازيراتي جيبلي، ابتداءً من 23,300 دينار كويتي*

مازيراتي جيبلي الجديدة بالكامل، مدعومة بمجموعة من المحركات المتطورة ذات السعة 3,0 لتر مع ناقل الحركة ZF الأوتوماتيكي ذو الثماني سرعات، ومتوفرة بنظام مازيراتي للدفع الرباعي الذكي 4x4. والأمان مع باقاة من المزايا القياسية، والتي تتضمن:

5 سنوات ضمان (دون تحديد المسافة)
3 سنوات/60,000 كلم باقاة صيانة (أيهما أقرب)

جيبلي محرك V6 بسعة 3.0 لتر - السرعة القصوى: 263 كلم/ساعة - التسارع من 0-100 كلم/ساعة: 5.6 ثانية
جيبلي S محرك V6 بسعة 3.0 لتر - السرعة القصوى: 285 كلم/ساعة - التسارع من 0-100 كلم/ساعة: 5.0 ثانية
جيبلي S Q4 محرك V6 بسعة 3.0 لتر - السرعة القصوى: 284 كلم/ساعة - التسارع من 0-100 كلم/ساعة: 4.8 ثانية - دفع رباعي

*تتعلق الشروط والأحكام بتسليم العرض خلال شهر مارس، ألبانيا لا تشمل العراق، الكويت، البحرين، قطر، الإمارات، عمان، السعودية، اليمن، الصومال، السودان، ليبيا، مصر، الجزائر، تونس، المغرب، الجزائر، ليبيا، مصر، السودان، الصومال، اليمن، عمان، الإمارات، البحرين، الكويت، قطر، ألبانيا.

www.kuwait.maserati.com

MASERATI
Ghibli

الزباني
ZAYANI

الزباني
ص.ب. 41، الصفاة، الكويت، 13001
هاتف: 180 80 10

آسيوي وصل إلى المطار بكيло ماريغوانا غير مجففة

الماريغوانا المضبوطة مع الآسيوي

أحال مراقب عام مطار الكويت الدولي سليمان الفهد إلى الإدارة العامة لمكافحة المخدرات وأفدا نيباليا، للعثور بحوزته على كيلو غرام من مادة الماريغوانا غير المجففة.

وفي التفاصيل أن الوافد النيبالي كان قادماً من موطنه، على متن شركة طيران خليجية، وظهرت عليه علامات الارتباك فور مشاهدته رجال الجمارك، ورغم محاولته التماسك فإنه تم إخضاع امتعته للتفتيش، وعثر بحوزته على كيلو غرام من مادة الماريغوانا غير المجففة، واعترف بأنه قام بجلبها بقصد الاتجار.

المتهم، وأعلنت ما نصت عليه المادة 20، مكتفية بحبس المتهم سنة مع الشغل.

وبعد صدور الحكم، صرح المطيري بأن القضية انطوت على العديد من الوقائع التي تؤكد كيدية الاتهام الملقى على عاتق موكله، إلا أنه لا يملك مناقشة الحكم القضائي الصادر من محكمة الاستئناف بإدانتته، إجمالاً لمرفق القضاء ومبني العدالة بالكويت.

وأشار إلى أنه في ذات الوقت يشهد بالمبدأ الذي أرسنه محكمة الاستئناف بشأن ما قضت به من بطلان حكم محكمة الجنايات واستجابتها لدفاعه المقدم في الدعوى بشأن ما قرره محكمة أول درجة من عقوبة.

محمد المطيري

الاستئناف للمحامي المطيري بشأن بطلان الحكم الصادر من محكمة الجنايات، وأشارت إلى أن الحكم صدر من هيئة مغايرة للهيئة التي سمعت مرافعة

الاستئناف، المحامي محمد المطيري، وتمسك أمامها بطلان الحكم الصادر من محكمة الجنايات، لصدوره من هيئة مغايرة للهيئة التي سمعت المرافعة، وبطلان الاعتراف المنسوب للمتهم لصدوره تحت الإكراه، فضلاً عن كيدية الاتهام وتلفيقه.

كما تمسك المطيري بتطبيق نص المادة 20 من القانون رقم لسنة 1993 بشأن حماية الأموال العامة، والتي قررت ظرفاً مخففاً للمتهم في حال رده الأموال المستولى عليها، حيث قام دفاع المتهم بإيداع قيمة الأسلحة والذخائر المفقول بالاستيلاء عليها بخزينة المحكمة لمصلحة وزارة الداخلية.

واستجابت محكمة

قضت محكمة الاستئناف الجزائية، برئاسة المستشار هاني الحمدان، في قضية الاستيلاء على أسلحة القوات الخاصة، والمتهم فيها أحد أفراد القوات الخاصة، بإلغاء حكم محكمة أول درجة، بحبس المتهم سبع سنوات، والاكتفاء بحبسه سنة عما أسند إليه.

ووجهت النيابة العامة إلى المتهم قمامة بالاستيلاء، كونه موظفاً في القوات الخاصة، على أسلحة وذخائر بقيمة 780 ديناراً، وحاز 3 مسدسات أوتوماتيكية، و12 طلقة دون ترخيص، بينما قضت محكمة الجنايات بحبسه 7 سنوات مع الشغل والغذاء، وتغريمه 1500 دينار وعزله من وظيفته.

حضر مع المتهم، أمام محكمة

حسين العبدالله

ضبط مركبتين وتحرير مخالفتين للرعونة وفقدان المئات

إحدى المركبتين المضبوطتين

وتؤكد الإدارة أن رجال الأمن بالمرصد لكل من تسول له نفسه القيام بأعمال الاستهتار والرعونة، ومخالفة قانون المرور، لحماية مستخدمي الطريق حتى يكون أمناً للجميع.

أمنية للقيام برصد المركبات المشتبه فيها، وتبين أن إحداها تحمل لوحات خليجية والأخرى كويتية، وتم ضبطهما وتحرير مخالفتين بحق قائديهما لمخالفتهم شروط الأمن والماتنة.

وتمت إحالة المركبتين إلى مخفر تيماء، لإتخاذ الإجراء القانوني اللازم بحققهما.

تكرت الإدارة العامة للعلاقات والإعلام الأمني، بعد انتشار مقطع الاستهتار والرعونة، ومخالفة شروط الأمن والماتنة على مواقع التواصل، أن رجال الأمن في مديرية أمن محافظة الجبيل تمكنوا من ضبط مركبتين مستهترتين بعد قيام قائديهما بأعمال الرعونة، وعلى الفور تم تشكيل فرقة

تلقي مركز عمليات الإطفاء بلاغاً بالحادثة، وتم توجيه مركز إطفاء القرين بقيادة الملازم أول محمد دشني لموقع البلاغ على طريق الفحيحيل السريع باتجاه المدينة، وتبين أن الحريق اندلع في مقدمة المركبة، وحوسر لمنع انتشاره.

حريق مركبة أخرى

وفي حادث ثالث أكد العقيد الأمير أن فرقة إطفاء الوفرة بقيادة رئيس قسم (1) نقيب حمود الشريدة تحركت بناء على بلاغ من "عمليات الإطفاء" صباح أمس لحريق سيارة جيب نيسان في منطقة صباح الأحمد السكنية عند قطاع (C) بجانب خزانات الماء، ولم يستدل على مالكيها، وتم تسليمها لـ "الداخلية"، وجار التحقيق.

فرق الإطفاء تعاملت مع حريق مزرعة ومركبتين في 3 حوادث منفصلة

محمد الشهران

قال مدير إدارة العلاقات العامة والإعلام في الإدارة العامة للإطفاء، العقيد خليل الأمير، إن بلاغاً ورد إلى غرفة عمليات الإطفاء يفيد باندلاع حريق بمطبخ في إحدى مزارع منطقة الوفرة مساء أمس، مشيراً إلى أنه تم تحريك فرقة إطفاء مركز الوفرة بقيادة النقيب حمود الشريدة وجاسم المطيري إلى موقع الحادث، وتم إخماد الحريق قبل انتشاره، ومن دون أي إصابات.

حريق مركبة بالقرين

من جانب آخر، وفي حادث منفصل، قال العقيد الأمير أن رجال إطفاء القرين تمكنوا من إخماد حريق مركبة، وذلك بعد

جانب من مكافحة حريق مركبة في الوفرة

«الدفاع»: لا صحة لانتشار غواصة من «عوهة»

على أن أسواق المديرية مفتوحة أمام كل وسائل الإعلام للإجابة عن أي استفسارات أو أي معلومات يعترضها اللبس.

انتشاله بقايا أهداف بحرية تستخدم في تمارين الرماية. ودعت المديرية في بيان صحفي جميع وسائل الإعلام إلى تحري الدقة، وعدم نشر أو تداول أي أخبار متعلقة بالجيش الكويتي، مشددة

نفث مديرية التوجيه المعنوي والعلاقات العامة في وزارة الدفاع صحة ما يتم تداوله عبر مواقع التواصل عن انتشار جسم غواصة تابعة لإحدى الدول المجاورة في جزيرة عوهة، مؤكدة أن ما تم

نشرة إعلانية

مجموعة السائر تدعو للمشاركة في مسابقة «تويوتا» العاشرة لرسم سيارة الأحلام

يتاهل الفائزون في المسابقة المحلية للمنافسة في المسابقة العالمية

أعلنت مجموعة السائر انطلاق مسابقة تويوتا العاشرة لرسم سيارة الأحلام، إحدى أكبر مسابقات الرسم العالمية للأطفال. يتم عقد مسابقة تويوتا لرسم سيارة الأحلام منذ عام 2004 في إطار مبادرات تويوتا الاجتماعية. في عام 2015 فقط بلغ عدد المشاركات 875000 مشاركة مما يقارب 81 دولة ومنطقة حول العالم.

مسابقة تويوتا لرسم سيارة الأحلام تدعو الأطفال من جميع أنحاء العالم للمشاركة أفكارهم حول مستقبل التنقل من خلال رسم سيارات أحلامهم. كل الأفكار العظيمة ولدت من حلم ونحن في تويوتا نؤمن برعاية إبداع الجيل القادم من مخترعين و مفكرين و حاملين عظيمين.

و وفقاً لمحمد ناصر السائر، المدير التنفيذي ورئيس مجلس لجنة إدارة استدامة ومسؤولية الشركة لمجموعة السائر فإن: «تويوتا تشجع الأطفال لمشاركة أفكارهم الخاصة بمستقبل التنقل والمجتمعات التي تعيش في انسجام مع الطبيعة وذلك من خلال رسم سيارات أحلامهم المستقبلية. نحن نؤمن بأحلام أطفالنا وفي أهمية المضي قدماً نحو تحقيقها».

تتألف المسابقة من جزئين وهما المسابقة المحلية والمسابقة العالمية. في 9 مارس 2016 ستنتهي المسابقة المحلية في

الكويت التي تقوم مجموعة السائر القابضة بإدارتها وتنظيمها، وسوف يمثل الفائزون الكويتي في «المسابقة العالمية» التي ستعقد في اليابان خلال شهر مايو 2016.

وقال المهندس نهاد الحاج علي، مدير إدارة التميز المؤسسي في مجموعة السائر: «إن تجاوز المؤسسات التعليمية في الكويت حتى الآن كبير جداً وذلك فإننا قررنا تمديد التاريخ النهائي لإرسال الأعمال الفنية حتى 9 مارس 2016. نحن نشجع العقول الشابة المبدعة على الاستفادة من هذه الفرصة الممتازة من خلال المشاركة في مسابقة «رسم سيارة أحلامك» عبر عن إبداعك، لتكون الفائز المرتقب في المسابقة المحلية والعالمية».

آخر تاريخ للمشاركة في المسابقة	9 مارس 2016
الفئة المستهدفة	الأطفال من عمر 15 سنة وأصغر المقيمين في الكويت
الفئات العمرية المتنافسة	الفئة 1: أقل من 8 سنوات الفئة 2: 8 - 11 سنة الفئة 3: 12 - 15 سنة

نشرة إعلانية

احتفالات النصر موسم عيد الاستقلال ويوم التحرير

تستمر معارض النصر في مفاجاتها وبمشاركاتها الفعالة في كل عيد وكل مناسبة، والآن قام النصر بالاحتفال بالاعياد الوطنية لبلدنا الحبيبة الكويت بطريقته الخاصة والمتميزة كعادته بإقامة أنشطة وفعاليات ومهرجانات في فروعها المختلفة والمتنشرة في مناطق الكويت كي يشارك كل أهل الكويت فرحتهم الكبرى في عيد الاستقلال وعيد التحرير.

فقد بدأ النصر بأولى احتفالاته يوم 25 فبراير (عيد الاستقلال) في فرع منطقة الري خلف الأفتونز وفي منطقة العقيلة في معرض مجمع أوتاد وتم في يوم 26 فبراير عيد التحرير أقام فعاليات النصر في منطقة الجبيل - معرض الناصر مول وفي الري معرض دريم مول. وختتم الاحتفال بالنصر في يوم 27 فبراير في معرض العدساني في منطقة حولي ومعرض البرج الاخضر في الفحيحيل حيث كانت الاحتفالات تبدأ من الساعة الخامسة مساء حتى الساعة التاسعة ليلا ببرنامج احتفالي رائع ومميز تضمن الكثير من الفقرات الممتعة للكبار والصغار والشخصيات الكرتونية المحببة للصغار مع الكثير من الهدايا للصغار والكبار ...

وها هو النصر عنوان التسوق العائلي الأكثر شهرة في دولة الكويت مقدماً الخدمة المميزة في جميع فروعها الـ 45 في جميع أنحاء دولة الكويت حيث يستمتع محبو الموضة والمنتجات الراقية بالتسوق أقرب الفروع لمنزلةهم، وإننا نطمح دوماً بالتوسع في عرض أبرز ما تحتاجه العائلة من احتياجها اليومي فقد حافظ النصر ومازالت على مدار أكثر من 30 عاماً على حضوره وريادته كعنوان ووجهة أساسية لمحبي الإنفاق والرياضة في الكويت فبخطكم نتطور.

كيا تدللك... بـ 6 هدايا تونسيك

ابتداء من

7,199 دك

إشتر كيا كادينزا 2016 واحصل على:

5 سنوات مساعدة على الطرقات 7/24

900 دك كاش

تسجيل لودجات مجاناً

40,000 كم أو سنتين صيانة مجاناً

تأمين ضد الغير مجاناً

25 سنة كفالة مجاناً

بالتعاون مع

The Power to Surprise

ساعات العمل في معرضنا

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

معارض كيا - الري

1805 008

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

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

f /KiaMotorsKuwait @KiaQ8 /KiaMotorsKw

أسعار الأسماك تعود إلى الارتفاع مجدداً كيلو الزبيدي بـ 16 ديناراً... والأسباب مختلفة!

علي حسن

سوق السمك كما بدأ أمس

دينارين ونصف الدينار، وأما فيما يخص سمكة الزبيدي فالوقت الحالي ليس بموسم تلك السمكة، مشيراً إلى أن السبب الأخر في ارتفاع الأسعار هو غياب نصف أعداد الصيادين بسبب إجازاتهم السنوية التي تبدأ كل عام في شهر نوفمبر وتنتهي في يناير، ولكن هذا العام قد طالت تلك الإجازات لأسباب تعود للصيادين، وقد بدأوا يعودون لعملهم بالتدريج.

أمين سر الاتحاد الكويتي لصيادي الأسماك ان السبب الرئيسي لارتفاع الأسعار هو عدم وجود السمك في البحر، فالكويت تمر بموسم مناخي شديد، وفي هذا الموسم نقل أعداد الأسماك، وهنا ترتفع الأسعار بسبب الندرة في الأسماك.

وقال الصباغة لـ «الجريدة» إن هناك أسماكاً متوافرة وبخثرة ومازالت أسعارها بالمعقول مثل سمكة «النوبي» وسمكة «البياح» اللتان يبلغ سعر الكيلو الواحد سنين لهذه السمكة التي تعتبر الأولى من حيث الاستهلاك المحلي. واستطلعت «الجريدة» آراء أصحاب البسطات الذين قال معظمهم إنهم ليسوا السبب، ولكن الصيادين هم من رفعوا تلك الأسعار، وهم يقومون بشرائه وإضافة ربحهم على السعر الرئيسي، وبيعه، خاصة أن الإجازات الخاصة بالبسطات مرتفعة للغاية وهم لا يريدون أن يخسروا.

من جديد عادت أزمة ارتفاع أسعار الأسماك المحلية في الكويت، فبعد الأزمة الأولى التي صاحبها حملة «خلوها تخيس» والتي تم إجبار أصحاب البسطات على خفض الأسعار، عادت الأسعار من جديد إلى الارتفاع وبشكل خيالي للغاية، وجاءت «الجريدة» أمس في سوق السمك لتجد أن سعر كيلو سمك «الزبيدي» تجاوز 16 ديناراً للحجم الكبير و 12 ديناراً للحجم الصغير، وهذا الارتفاع يعتبر الأعلى منذ

الحمود: «هيئة البيئة» أرست دعائمها بإصدار قانون حماية البيئة 2014

النقابة احتفلت بالأعياد الوطنية ومرور 20 عاماً على إنشاء الهيئة

الحمود مكرماً أحد العاملين

عن شرطة البيئة برئاسة اللواء عبدالفتاح العلي، ومراقبي ديوان الخدمة المدنية ممثلين بمطلق الهاجري، ومراقبي وزارة المالية ممثلين بالمستشار احمد الملحم، وكذلك تكريم موظفي الهيئة المتميزين وهو ما اعتادت النقابة عليه كل عام، وأخيراً احتفال بتكريم الطلبة المتفوقين من أبناء العاملين بالهيئة العامة للبيئة.

مما جعلنا نحتفل بتكريمهم تقديراً لدورهم في تلك المرحلة التي أسسوا فيها البنيان لهذا الصرح الذي نشاهده اليوم في أبهى صورة.

واختتم الحمود كلمته بشكر رئيس وأعضاء مجلس النقابة لهذا المجهود الكبير في إقامة هذا المهرجان الضخم وإخراجه بهذه الصورة الجميلة.

ويدوره، أكد رئيس نقابة العاملين بالهيئة العامة للبيئة المهندس صباح الهاجري دور النقابة في شمولية هذا الاحتفال لأكثر من مناسبة مما جعله مهرجاناً جامعاً وشاملاً لعدة مناسبات سعيدة تبدأ بالاحتفال بالأعياد الوطنية، ثم الاحتفال بتكريم المؤسسين الأوائل ممن خدموا الهيئة طوال السنوات الماضية، وكذلك تكريم مسؤولي الجهات الحكومية المرتبطة بالهيئة بشكل مباشر وعلى رأسهم وزارة الداخلية ممثلة لقطاع الأمن العام المسؤول

احتفلت نقابة العاملين بالهيئة العامة للبيئة بمناسبة مرور عشرين عاماً على تأسيس الهيئة والذي تزامن مع ما تشهده البلاد من أفراح في أعيادها الوطنية، بحفل أقامته في مسرح الهيئة تحت رعاية المدير العام للهيئة الشيخ عبدالله احمد الحمود وبحضور حشد كبير من موظفي الهيئة وعدد من الجهات المرتبطة بعملها.

وافتتح المهرجان بكلمة راعي الحفل الشيخ عبدالله الحمود أعرب فيها عن سعادته بهذه المناسبة ونحس تحت ظل قائد العمل الإنساني سمو الشيخ صباح الأحمد، ومرور عشرين عاماً على إنشاء هذه الهيئة المتنامية والمتطورة والتي أرست دعائمها من خلال إصدار قانون حماية البيئة رقم 42 لسنة 2014 والذي جاء ثمره جهود طيبة ممن سبقونا طوال هذه السنوات العشرين الماضية.

الأمن العام ليكونوا في خدمة موظفي الهيئة، ودرعاً ودعماً لهم لتطبيق قانون حماية البيئة متطرقاً إلى كيفية والية اختيار الموظف المتميز في الهيئة، موضحاً أن هذا الاختيار يأتي بالتصويت المباشر من

الصدر يشبه العبادي بالقذافي...

كما أن مظاهر العنف لم تكن غائبة رغم سلمية التظاهرات، ففي ليل الخميس- الجمعة، شعر العبادي بقلق شديد طلب من أجهزة الأمن إلغاء ترخيص التظاهرة، ما دفع مسؤولين «صديريين» بارزين إلى الذهاب مع عشرات من حماياتهم المدججين بالسلاح لمناقشة الأمر مع قوات الأمن في نفس الحي الذي تقع فيه المنطقة الحكومية، ما بدأ أشبه باستعراض عسكري، حسيماً تداولته وسائل الإعلام العراقية، خاصة أن بعض حمايات كانت تتسلح بغازات «أر بي جي»، وهو أمر غير مألوف.

وانتهى الأمر باستسلام الحكومة لرغبة الصدر، وجرى تنظيف أول تظاهرة كبيرة منذ 2003، أمام المنطقة شديدة التحصين، وجاءت كلمة الصدر صادمة، ربما لأقرب حلفائه، فقد علق على خطاب العبادي الذي حذر فيه المتظاهرين من اللجوء إلى العنف، بأنه «يشبه خطابات القذافي».

وإعاد الصدر تأكيد مطلبه بتغيير شامل للوزراء، قائلاً: إن ممثلي «الأحزاب الفاشلة» التي تحكم البلاد منذ 2003 غير قادرين على إنقاذ البلاد، ولا بد من وجوه جديدة، وهذا يعني توجيه ضربة، حتى إلى الأحزاب الخليفة للصدر.

والواضح الآن أن زعيم التيار دخل مرحلة ثورية خارج حسابات السياسة، لكنها بهدف تقعيد طموحات العبادي وحزب الدعوة، وكذلك إثبات أن الشارع ملك للنحج، لكن طلبات الصدر الإضافية لا يمكن تنفيذها كلها.

وكان عمار الحكيم زعيم المجلس الأعلى، والصدر يقولان للعبادي حتى الأسبوع الماضي، إنهما جاهزان لحكومة التكنولوجيا، لكن الصدر يريد ضمانات بعدم تحول وزراء الحكومة إلى مجرد خبراء يتقادون سياسياً للعبادي، وهو الخاضع جزئياً لحزب الدعوة جناح نوري المالكي.

ولذلك يشترط الصديريون لجنة تخار هي الوزراء، لإخراج العبادي من نفوذ حزب الدعوة وإبقائه قريباً من البيوتات الدينية الملتفة حول المرجع الديني علي السيستاني. أما لهجة الصدر اليوم فقد تعني ضرورة استبعاد العبادي نفسه، ويدرك المراقبون أن جناح السيستاني ومعه الحكيم، يتفهمان مطالب الصدر، لكنهما يعجزان عن الاندفاع مثله، ولذلك ينظر الجميع الآن وساطة نجفية لتهنئة الامور.

الجودة التي تصنع الفارق!

فيتو 2015 بمحرك 6 سلندر

سعر خاص 13,699 د.ك.

- محرك بنزين 6 سلندر بقوة 258 حصان
- ناقل حركة أوتوماتيكي ذو 5 سرعات
- عشرة مقاعد
- ABS مع نظام الاستقرار الإلكتروني للمركبة (ESP)
- وسادات هواء لحماية السائق والراكب
- مفود مع أزرار متعددة الوظائف
- نظام المساعدة على صعود المرتفعات
- عجلات من الألومنيوم مقاس 17 إنش

Mercedes-Benz
Vans. Born to run.

تليفون 1-833-111 داخل 588

شركة عبد الرحمن البشر وزيد الكاظمي، قطاع المركبات التجارية، مجمع صن سيتي، الشويخ الصناعية

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
يٰۤاَيُّهَا النّٰسِ اطّٰعُوا اللّٰهَ واطّٰعُوا الرَّسُولَ فَاِنْ جِئْتُمْ عِجَابًا فَاِنْ جِئْتُمْ عِجَابًا فَاِنْ جِئْتُمْ عِجَابًا فَاِنْ جِئْتُمْ عِجَابًا
صَلِّ وَالْحَمْدُ لِلّٰهِ الْعَلِيِّ

مشارك الكعجاء

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة الصراف

لوفاة المرحوم بإذن الله تعالى

الحاج/ عبد الله عيسى قاسم الصراف

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

إِنَّا لِلّٰهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
يٰۤاَيُّهَا النّٰسِ اطّٰعُوا اللّٰهَ واطّٰعُوا الرَّسُولَ فَاِنْ جِئْتُمْ عِجَابًا فَاِنْ جِئْتُمْ عِجَابًا فَاِنْ جِئْتُمْ عِجَابًا فَاِنْ جِئْتُمْ عِجَابًا
صَلِّ وَالْحَمْدُ لِلّٰهِ الْعَلِيِّ

مشارك الكعجاء

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة المزيدي

لوفاة المرحوم بإذن الله تعالى

فيصل منصور المزيدي

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

إِنَّا لِلّٰهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

«أمانة الجامعة» تنتهي من صيغة إعلانات الوظائف الإشرافية

محمد الفارس

شارفت الأمانة العامة في الجامعة على الانتهاء من الصيغة النهائية للإعلانات الخاصة بالوظائف الإشرافية لمراكز العمل بالجامعة، حيث سيتم قريباً نشر الإعلان في المرحلة الأولى للوظائف الشاغرة للمستوى الإشرافي (مدير إدارة)، وكذلك الوظائف الشاغرة للمستوى الإشرافي (مراقب)، على أن يتم استكمال نشر الإعلان لباقي المناصب الإشرافية للمستوى الإشرافي (رئيس قسم) والمستوى الإشرافي (رئيس شعبة) في المرحلة الثانية، حسب التسلسل الوظيفي نظراً للعدد الكبير للوظائف الشاغرة في الجامعة. من جانبه، أكد الأمين العام للجامعة، د. محمد الفارس، أنه درس الموضوع باستيفاء مع الأمين العام للمساعد للشؤون الإدارية، د. يوسف المرزوعي، لتنظيم عملية سد الشواغر في المناصب الإشرافية بالجامعة، عبر سلسلة إجراءات بعد الانتهاء من الفترة المحددة لإعلان.

وذكر أن تلك الإجراءات تبدأ بتقديم الطلبات إلى إدارة الشؤون الإدارية فترة محددة، وتعتقبها مرحلة التأكد من

مطابقة الشروط عبر إدارة التطوير الإداري والتدريب وإدارة الشؤون الإدارية، ومن ثم يتم إرسال كشوف بالأسماء المطابقة للشروط إلى مراكز العمل لتشكيل لجان المقابلات والاختيار، تمهيداً لعرض المرشحين على لجنة شؤون الموظفين وإصدار قرارات النذب للوظائف الإشرافية. وأوصى الفارس بأهمية توجيه المعنيين بالإدارات المختصة بضرورة وضع الموضوع على جدول الأولويات في المرحلة المقبلة.

الأثري لـ الجريدة: : كشوفات إنهاء خدمات من أمضوا 32 عاماً في «التطبيقي» جاهزة

« طرح إعلان تعيين أعضاء هيئة تدريب جدد خلال أسبوعين »

الإلكتروني لهيئة، ولن يتم قبول أي طلب بصورة يدوية مع ضرورة التقديم خلال الفترة المعلنة، ولن يتم قبول أي طلب بعد انتهاء فترة التقديم، متمنياً التوفيق لجميع المتقدمين.

قطاع التدريب خلال الأسبوعين المقبلين يشمل الشروط الخاصة والتخصصات المطلوبة، حتى يتسنى التقديم لهم من خلال مطابقة الشروط والضوابط الواردة في الإعلان، علماً بأن التقديم سيكون من خلال الموقع

الهيئة لقطاع التدريب، ونائب مدير عام الهيئة لقطاع الخدمات الأكاديمية المساندة، ونائب مدير عام للتعليم التطبيقي والبحوث. وأعلن عن طرح إعلان تعيين أعضاء هيئة تدريب جدد في

أحمد الأثري

المناصب القيادية في الهيئة وإعطاء فرصة لهم. وحول شمول قرار إنهاء الخدمات نواب مدير عام «الهيئة»، أفاد بأنه لا يشمل نواب المدير، لافتاً إلى عدم التجديد لنائبي المدير د. عيسى المشيبي، ود. محمود فخرا، وأنه جار اختبار ثلاثة نواب جدد، وهم نائب مدير عام

كشفت المدير العام للهيئة العامة للتعليم التطبيقي والتدريب، د. أحمد الأثري، عن عزم «الهيئة» إنهاء خدمات الذين أمضوا في الخدمة مدة 32 عاماً بمختلف قطاعات «التطبيقي»، مشيراً إلى أن الكشوفات جاهزة بعد مراجعتها وتدقيقها من مؤسسة التأمينات الاجتماعية، وجاء ذلك استناداً إلى كشوفات وسجلات النظام المتكامل الخاص بديوان الخدمة المدنية، علماً بأنها تضم كويتيين وغير كويتيين.

وأوضح الأثري لـ «الجريدة»، أن الكشوفات تضم قياديين في مختلف قطاعات «الهيئة»، منهم مديرو إدارات ورؤساء أقسام ومراقبون وغير ذلك من الوظائف القيادية، مضمناً لهم جهودهم خلال فترة توليهم أعمال الهيئة طوال الفترة السابقة، متمنياً لهم التوفيق والسداد، لافتاً إلى أن هذا القرار يأتي لضخ الدماء الشابة التي تقوم بتولي قيادة

أحمد الشمري

أعلن د. أحمد الأثري عزم «التطبيقي» إنهاء خدمات من أمضوا 32 عاماً في الخدمة بمختلف قطاعات «الهيئة»، مشيراً إلى أن الكشوفات جاهزة وتضم قياديين منهم مديرو إدارات ورؤساء أقسام ومراقبون وغيرهم.

الجامعة تكرم 163 متفوقاً لعام 2015/2014 الأربعاء المقبل

وذوي الكفاءة في تخصصات العلوم السياسية، وعلمي النفس والاجتماع والخدمة الاجتماعية، والجغرافيا، وعلوم المكتبات.

وفي حين أعرب القائم بأعمال عميد كلية العلوم الحياتية د. قاسم صالح عن سروره بأن «نهدي اليوم لكويتنا الحبيبة دفعة جديدة وكوكبة من خريجي ومتفوقي الجامعة»، ذكر عميد القبول والتسجيل د. عادل مال الله، بأن «العلم مسيرة مستمرة لا تعرف التوقف، فاستمروا في طلبكم له ولا تتوقفوا عند التخرج»، أما عميد شؤون الطلبة د. عبدالرحيم ذياب، فقال: «إننا ننتظر في كل عام مسيرة التفوق، وهما نحن ننتقل لاحتفال بتكريم متفوقي الدفعة (45).

على سليلتكم الرفيعة وتعلقكم بالإنجاز العالي المقدر، فنحن نعرف أن العلم فريضة واننا مطالبون بان نسعى إليه»

وأشار القائم بأعمال عميد كلية التربية د. علي شهاب بأن الكلية «تقوم بالتحضير المكثف للحصول على جودة التعليم»، موضحاً أنه من أجل هذه الغاية يتم العمل بصورة مستمرة. وكشف عميد كلية العمارة د. عمر خطاب أن «قسم العمارة على وشك بداية مرحلة التجهيز لتجديد الاعتماد الأكاديمي من هيئة اعتماد برامج العمارة الأميركية NAAB»، بينما أوضح عميد «العلوم الاجتماعية» د. حمود الشعلان أن «الكلية ترفد سوق العمل بالخريجين المؤهلين،

خاصا لتوطين أواصر التعاون الإيجابي البناء مع مختلف قطاعات سوق العمل لاسيما التي تستقبل خريجي الكلية للعمل بها.

من جانبه، تقدم عميد كلية الحقوق د. جمال النكاس باسمى آيات التهاني والتبريكات إلى الخريجين متفوقي الجامعة المكرمين ضمن الدفعة الخامسة والأربعين لحصولهم على الإجازة الجامعية، في وقت تمنى عميد «الهندسة والبنترول» د. عبد الطيف الخلفي لهم أن يلحقوا بركب زملائهم الذين سبقوهم إلى سوق العمل وأن يكملوا المسيرة. بدوره، خاطبت عميدة كلية الآداب د. سعاد عبدالوهاب الخريجين أن «حافظوا

على تلك الرعاية السامية التي يوليها لإبنائه المتفوقين.

بداية، قال مدير جامعة الكويت د. حسين الأنصاري، إن الجامعة «تسعد بان ترفد للوطن الغالي نخبة متميزة من الخريجين والخريجات الذين تسلموا بالعلم للانطلاق نحو بناء مستقبل ونهضة الوطن، بعد أن قضوا في محرابها سنين عديدة من الجد والمثابرة والتحصيل العلمي في شتى العلوم والمعارف، ليساهموا في خدمة وطنهم ورفعته، واضعين نصب أعينهم البذل والعطاء لهذا الوطن المعطاء». من جهته، قال عميد كلية العلوم الإدارية د. جاسم المصطفى أن الكلية تولي اهتماما

تقيم جامعة الكويت في العاشرة والنصف من صباح الأربعاء المقبل على مسرح المغفور له الشيخ عبدالله الجابر في الحرم الجامعي بالشويخ، حفل تخرج أوائل الكويتيين من الدفعة الخامسة والأربعين للعام الجامعي 2014/2015، برعاية صاحب السمو أمير البلاد الشيخ صباح الأحمد.

وسيوزع سموه شهادات الإجازة الجامعية والدراسات العليا على (163) خريجا وخريجة، من بينهم حاصلان على الدكتوراه، و(28) من حملة الماجستير و(133) من حملة البكالوريوس. وهذه المناسبة، وجه قياديو الجامعة، في بيانات متفرقة، كلمات أعربوا فيها

ورش تدريب مناظرات الجامعة و«التعليم العالي» تنطلق اليوم

أعلنت رئيسة اللجنة العليا لدوري مناظرات كليات جامعة الكويت في نسخته الثالثة للعام الجامعي 2015/2016 باللغة الانكليزية، فاطمة الدخيل، أن الدوري سينطلق 10 الجاري في العاشرة صباحا على مسرح عثمان عبدالملك في كلية الحقوق بالشويخ. وأوضحت الدخيل، في تصريح، أن ورش العمل التدريبية للمشاركين في مناقسات الدوري ستنتقل اليوم في تمام العاشرة صباحا بقاعة A و B مبنى عمادة شؤون الطلبة في موقع الشويخ، مشيرة إلى أن هذه الورش ستستمر مدة 3 أيام للمحكمين والمدرسين والمتناظرين، ويقدمها د. أحمد الشمري وشيرين محمدي من جانبها، أشارت رئيسة اللجنة العليا لمناظرات جامعة الكويت لمؤسسات التعليم العالي بنسخته الثانية باللغة الانكليزية للعام الجامعي 2015/2016، د. نوال الكندري، إلى ان انطلاقا الدوري ستكون في 17 الجاري.

من أول التعليم نورنا

يا زين تراثنا

يوصل البنك التجاري الكويتي حملته «يا زين تراثنا» للعام الخامس على التوالي وبنجاح كبير مؤكداً لجهوده ومساهمته الحثيثة لإحياء التراث الكويتي القديم والمحافظة على المآثور الشعبي والعادات الكويتية القديمة.

شارك بحملتنا التراثية

[@altijaricbk](#)

التجاري... هو إختيار

التجاري

 1-888-225 cbk.com

فحص مجاني شامل على سيارات إنفينيتي الفاخرة

فحص مجاني

رجاء حجز موعد للخدمة قبل الزيارة على جميع طرازات إنفينيتي البالية لغاية 2011/03/01

عرض خاص

15% خصم على الأجزاء
30% خصم على قطع الغيار

خدمة AirComatic مجاناً

انق 10، أو أكثر نقداً للحصول على هذه الخدمة

Infiniti-Kuwait.com f t i Infinititkw

1 804 888 مركز خدمة العملاء

شركة عبد الصمصم عبد العزيز الباطين د.م. Abdulmohsen Abdulaziz Al-Babtain Co. WLL

يسري العرض في الفترة من 2016/03/01 إلى 2016/03/30

محمية إنسانية

علي البداح

بما أن بيئتنا أصيبت بتلوث ودمار نتيجة حرب تحرير الكويت والبعث الأدمي في طول الأرض وعرضها، فإن الطيور والحيوانات البرية تحتاج مكانا نظيفا وأمينا من مخاطر التلوث؛ وفكرة المحميات التي أقامتها الدولة بأموالها ولمصلحتها فكرة محمودة، وفيها معان للرحمة وبرنامج مسؤول للحفاظ على هذه الحيوانات والطيور.

نسمع عن محميات في الكويت أعدت لحماية الطيور والحيوانات البرية من الصيادين والمطاردين لهذه الأرواح البرية وتوفير ماوى آمن لها تجد فيه الماء والماكل والملجأ، ففي الكويت كان الصيد قبل النفط بحثًا عن زاد للصيد وعائلته وربما جيرانه، أما اليوم فليس هناك جامع يبحث عن طائر ليلكله، ومعظم الصيادين يسعون إلى التسلية فقط، بلطفان على سرب طيور لتقع ميتة أو مجروحة على الأرض لا يابه لها الصيد ولا يلتفت إليها، حتى لو جمعها وأخذها إلى خميمة أو بيته فإنه لا يأكلها ولا يوزعها على أحد، ويكتفي بالنتاهي بقدراته على التصويب ويعدد ضحاياه، فيقتل طيرا مهاجرا من على بلدنا بالمصافاة لتقابلته نيران متباه تأخذ روحه وتحرمه الحياة وربما تحرم صغاره أيضا.

ونظرا لما أصاب بيئتنا من تلوث ودمار نتيجة حرب تحرير الكويت والبعث الأدمي في طول الأرض وعرضها فإن هذه الطيور والحيوانات البرية تجد في المحمية مكانا نظيفا وأمينا من مخاطر التلوث؛ لذلك ففكرة المحميات التي أقامتها الدولة بأموالها ولمصلحتها فكرة محمودة، وفيها معان للرحمة وبرنامج مسؤول للحفاظ على هذه الحيوانات والطيور.

تريد محمية أخرى للغرض نفسه ولكن للبشر، وكما جاء في مقال سابق مخاطر تلوث العقول واستغلالها من أطراف عديدة فإن علينا أن نحمي شبابنا من مخاطر إيماننا لهم، فنحتاج إلى محمية إنسانية تقي أبناءنا من الصيادين العتاة الذين يجدون فيها ملاذًا أمانا فيه كل مستلزمات الحياة الطبيعية والعناية الفائقة.

لدينا مشاكل إيمان كثيرة بعضها مخدرات وكثير منها مواد طبية أو حبوب مغشوشة، وتجار هذه المخدرات لا يتوقفون رغم حملات الداخلية، ولدينا مدمون خمور وصلوا إلى حالات مزرية تكثر أظواهرهم ومرات جرائمهم، ولدينا أطفال وشباب محرومون كأبناء البدون، ولدينا ضحايا زواج فاشل أو تربية سيئة أو إهمال أطفال ترعرعوا على أيدي الخانات أو المحسنات، وعندما تربية سيئة، كما أن لدينا هيئات وأحزابا دينية تنعريص بالأطفال والشباب وتبث فيها سموما ما أنزل الله بها من قرآن. المشكلة يعلمها الجميع ولا يريدون الاعتراف بها، ولدينا مستشفى للأدراض النفسية أشبه بالبسجون، قد يزيد وضع المرضى والمحتاجين للعناية سوءا، ولذلك لا بد أن تعطي الدولة هذا الأمر جل اهتمامها، وأن تعد محمية في أجل بقعة في الكويت، وتعد إعدادا كاملا بأفضل ما تظهر به المنتجات الجميلة والمريحة، وتزود بخبرات طبية ونفسية واجتماعية، بحيث يحظى كل مشترك في هذا المنتج بأفضل العناية والرعاية والحنان والعلاج.

الشباب للانتقاط من تظهر عليه عوامل الاضطراب، وتجار المخدرات والخمور يريدون الكسب على حساب صحة أبنائنا، والمشاكل تتفاقم في بيوت الكويتيين نتيجة لهذا الاضطراب.

فهل نرى محمية لأبناء الكويت؟

102 مليون لصورة الكويت

مظفر عبدالله

modaffar.rashi@gmail.com

خطة تعزيز صورة الكويت عالميا لا يمكن أن تتم بمواصفات الجهاز الإداري الحالي وقيادته، يجب تحييد النفاق الاجتماعي حول قدراتهم، فعند المشروع بحاجة إلى خبراء في التسويق من العناصر الوطنية.

أول العمود:

جدير بالملاحظة والدرس كيف ناقش البرلمان المصري ملف النائب توفيق عكاشة، وما جرى في مجلس الأمة حول موضوع النائب عبدالحميد دشتي.

نشرت الصحافة المحلية خطة لتعزيز صورة الكويت على المستوى الدولي، وذلك ضمن خطة التنمية الجديدة بتكلفة 102 مليون دينار ل9ر شهرًا، مما يعني صرف 10 ملايين دينار سنويا على هذا المشروع، وأود التعليق هنا بما يلي:

أولا: الصبح كما يبدو زهديا إذا ما قورن بما يصرف اليوم "أو يهدر" إن صلح التعبير على ملفات أخرى مثل أسفلت الشوارع، أو العلاج في الخارج الذي أزمكت رائحته الأنوف (441 مليونًا لعام 2014 فقط، ديوان المحاسبة).

ثانيا: أود تماما مسالة تعزيز صورة الكويت عبر خطين أساسيين هما، توظيف أفضل للموارد المالية المتاحة في موازنة الجهات التي ورد اسمها في الخطة، ووقف صور الفساد المتفشية في مؤسسات الدولة التي أصبح أبطالها موظفين صغارا وكبارا!!! ثالثا: التلغم أو تعزيز الصورة لا يمكن أن يتما بمواصفات الجهاز الإداري الحالي وقيادته، يجب هنا تحييد النفاق الاجتماعي حول قدراتهم، فهذا المشروع بحاجة إلى خبراء في التسويق من العناصر الوطنية.

رابعا: هناك فرص ضائعة لمشروع تعزيز صورة الكويت في الداخل والخارج أهملتها البعثات الدبلوماسية والثقافية والإعلامية على مر السنين، لم نر مثلا أي ترويج لمساعدات الصندوق الكويتي للتنمية الاقتصادية للدول في المطارات العشرة الأولى في العالم، ولم نر إعلانا يحمل غلاف مجلة العربي في مطار الكويت مثلا (10 ملايين غادروا منه عام 2014، ولم نسمع عن سفير حاول ترجمة دستور الدولة إلى لغة البلد التي يوجد فيه رغم وجود مواد عديدة مستمدة من الإعلان العالمي لحقوق الإنسان).

خامسا: المحزن هنا أن في الكويت الكثير مما يمكن الترويج له من إنتاج تقوم به مؤسسات ثقافية وعلمية (جامعة الكويت ومؤسسة التقدم العلمي ومعهد الأبحاث العلمية، وإنتاج وزارة الإعلام والمجلس الوطني للتوعية، إضافة إلى تحسين جودة الإصدارات الثقافية الراقية المستوى وطبوعات جمعيات النفع العام)، لكن المشكلة تكمن في ضعف الجانب التسويقي في هذه الأجهزة الإدارية.

سادسا: هناك قنوات تسويق يجب الانتهاء سريعا من ترتيب أمورها الإدارية كالخطوط الجوية الكويتية وإنجاز مبنى المطار لأنها تعتبر من المواقع الترويجية، إضافة إلى تحسين جودة برامج التلفزيون الرسمي، هذا بالإضافة إلى مشكلة تعطل المشروع السياسي الكبير للبلد والذي يضيع فرصا إعلامية وإعلانية بالملايين سنويا.

سابعا: يجب إعطاء مساحة واسعة للشباب من الجنسین في هذا المشروع، وهم يستحقون ذلك استنادا لما نراه من حراك ونشاط فاعل يقومون به في أكثر من مجال إنتاجي، فيعضهم تخصص في الترويج للمنتجات على اختلافها (استهلاكية، ثقافية، إعلامية).

تلمع صورة الكويت في الخارج مهمة سهلة صعبة في آن، والبدء بها يتطلب خدرات في استثمار الموارد المالية المقررة في الموازنة أصلا من زاوية إعلامية.

المستشار شفيق إمام

ما قل ودل: عندما اهتز ميزان العدالة لدى وزير العدل مرتين

مجرمون سليون

طالعتنا صحيفة "المصري اليوم" يوم الاثنين الموافق 29 فبراير بتصريح لوزير العدل المصري أدلى به قبل أن يغادر الكويت عقب توقيع بروتوكول التعاون القانوني والقضائي بين مصر والكويت بالأحرف الأولى، بأنه يفكر في قانون يعاقب والذي الإرهابي الذين وصفهما بأشهما، ومن تولى تربيته، مجرمون سليون، مضيفا "لو أنجزنا مشروعا مع الكويت بان الأب والألم الذين سيضبط ابنهما في عمل إرهابي فستطولهما عقوبات"، لأنهما في هذه الحالة فرطا في الأمانة التي أنيطت بهما، ويقتني أن هذا سيحد من الإهراب من خلال الرقابة الصارمة من الآباء والأمهات على أبنائهم.

والبئين من تصريح وزير العدل المصري الذي جاء صادما للجميع، أن ميزان العدالة اهتز في يد الوزير، وهو يتصدى لموضوع الجريمة بوجه عام، والجريمة العالمية بوجه خاص، فاهدر مبدأ شرعية التجريم والعقاب كما عرفه الإسلام قبل قرون طويلة من نصوص الدساتير التي أقرته.

واهتز ميزان العدالة في يد وزير العدل مرة أخرى وهو يبرئ المدرسة ويبرئ المسجد والسادي والإعلام والمجتمع كله من المسؤولية الأخلاقية عن جرائم الإرهاب، والهروب إلى العنف والتطرف.

فلماذا لا يطول العقاب كل من كان مسؤولا من هؤلاء الذين يتولون هذه المؤسسات التربوية الضخمة، وهم مسؤولون كذلك عن إشاعة الكراهية ضد الآخر.

ولكن تظل المسؤولية هنا مسؤولية أخلاقية، لا تدخل دائرة التجريم والعقاب، لأن هذه الدائرة تحكمها نصوص دستورية، وقبود صارمة في ديننا الحنيف، لهذا جاء تصريح المستشار أحمد الزند وزير العدل صادما للجميع.

العدالة في الإسلام

يقول المولى " وَلَا يُجْرِمَنَّكَ شَنَاَنُ قَوْمٍ عَلَىٰ أَلَّا تَعْلَمُوا ۗ اٰغْرَبُوا هُوَ اَقْرَبُ لِلْقَوٰمِ". فالمولى عز وجل العليم بضعف النفس البشرية وسوء آتاهي ينهانا عن أن تكون كراهيتنا نقوم سببا نظلمنا لهم، وفي هذه الآية الكريمة يأمرنا المولى عز وجل بالعدل حتى مع من نكره ولا نحب.

ويقول المولى عز وجل " وَلَا تَجْنَعْ اَهْوَاءَهُمْ وَاخْذَهُمْ اَنْ يَفْقَهُوْكَ عَنْ يَّحْضُ مَا اَنْزَلَ اللّٰهُ اِلَيْكَ". والعدل هو بعض ما أنزله الله إلينا في كتابه الكريم، بل هو أسمی ما أنزله سبحانه، تلك هي الآيات الكريمة التي تكون النفع السامي الذي يستمد منه المشرع والقضاة أحكامهما.

شخصية العقوبة في الإسلام وفي الدستور

يقول المولى عز وجل " وَلَا تَرْوِ وَاَرْوَةً وَّرَّ اٰخَرٰى". ويقول الرسول عليه الصلاة والسلام "لا يؤاخذ مجزرة أبيه ولا بجزيرة أخيه"، وتنص المادة (95) من الدستور على أن: "العقوبة شخصية". كما قضت المحكمة الدستورية العليا بان الأصل في الجريمة، أن عقوبتها لا يتحملها بها إلا من أدین كمسؤول عنها، بما مؤاده أن

الشخص لا يبرز غير سوء عمله، وأن جريرة الجريمة لا يؤاخذ بها إلا جناتها ولا ينال عقابها إلا من قارفها، وأن "شخصية العقوبة" التي كفلها الدستور بنص المادة (66) تفترض شخصية المسؤولية الجنائية، وبما يؤكد تلازمها، وأن الشخص لا يكون مسؤولا عن الجريمة ولا تفرض عليه عقوبتها إلا باعتبارها فاعلا لها أو شريكا فيها، وهو ما يعبر عن العدالة الجنائية في مفهوم الحق.

دزء الحدود بالشبهات

ويقول سبحانه "بَاٰئِبُهَا الَّذِيْنَ اٰمَنُوْا اِحْتَبٰٓوْا كَثِيْرًا مِّنَ الظَّنِّ اِنَّ بَعْضَ الظَّنِّ اِنْمٌ". ويقول الرسول عليه الصلاة والسلام "درءوا الحدود بالشبهات فإن كان له مخرج فخلوا سبيله فإن الإمام إن يخطئ في العفو خير له من أن يخطئ في العقوبة". ويقول عمر رضي الله عنه "ولئن أعطل الحدود بالشبهات خير من أن أقيمها بالشبهات".

اقتراض البراءة في الإنسان

وفي هذا السياق تنص المادة 96 من الدستور على أن: "المتهم بريء حتى تثبت إدانته في محاكمة قانونية عادلة، تكفل فيها ضمانات الدفاع عن نفسه"، وتقابل هذه المادة 67 من دستور 71.

وقد استقرت أحكام المحكمة الدستورية العليا في تفسير المادة 67 سالفة الذكر وتطبيقها على أن: "المادة 67 من الدستور تستمد حكمها من الإعلان العالمي لحقوق الإنسان، وهي ترد قاعدة استقر عليها العمل في الدول الديمقراطية، وتقع في إطارها الضمانات الأساسية التي يتكامل بها مفهوم العدالة، ويتفق مع المقاييس المعمول بها في الدول المتحضرة".

"وإنه لا يجوز أن يحل المشرع توافر صفة معينة في المتهم، محل واقعة علمه بحقيقة الأمر في كل واقعة تقوم عليها الجريمة، علما يقينيا لا ظننيا أو افتراضيا، لأن المشرع بذلك ينشئ قرينة قانونية تنفض اقتراض البراءة، وتخل بحق المحكمة في التحقق من قيام هذا العلم لدى المتهم".

وفي عقاب الأب والألم لأنهما لم بحسنا تربية ابنهما الإرهابي مخالفة لشرع الله "ولا تزر وازرة وزر أخرى"، ورمي للوالدين بالشبهات والظن.

رجعية القوانين الجنائية محظورة

فضلا عن إهدار مشروع وزير العدل المصري لمبدأ دستوري وشرعي يعلو على كل الصبائئ، وهو أن يطول العقاب والذي الإرهابي، لأنهما لم بحسنا تربيته، الأمر الذي من شأنه أن يجرم المشرع ويعاقب الوالدين على أعمال سابقة، والذي سوف يعده الوزير، وهي إهمالهما في تربية ولدهما الإرهابي، بما يهدر مبدأ دستوريا تضمنته المادة (95) من الدستور، فيما نصت عليه من أنه لا عقاب إلا على الأفعال اللاحقة لتاريخ نفاذ القانون، وتحظر المادة 225 من الدستور أيضا على البرلمان الارتداد بنفاذ القوانين في المواد الجنائية على الماضي.

وهو مبدأ دستوري رسخه القرآن الكريم قبل الدساتير التي أقرته بقرون طويلة في قوله سبحانه: "وَمَا كُنَّا مُعَذِّبِيْنَ حَتَّىٰ نَبْعَثَ رَسُوْلًا".

ياسر عبد العزيز*

دليل الزعماء إلى الخطبة العصماء

الخطاب عملية معقدة تهدف إلى زيادة طاقة التأييد لدى المحييين، ونقل المحايدين إلى موقع المساندين، وتقليل ذرائع المعارضين، وسلب الكاندين والأعداء الوسائل التي تمكنهم من النيل من القائد ومنظومة عمله.

س: لماذا يخطب القادة في الجمهور؟

الحديث إلى العموم هو أهم وسائل الاتصال التي يستخدمها الزعماء والقيادة. إن تغير طبيعة الاتصال وظهور المستجندات التكنولوجية لم يحدا من أهمية الخطاب، بل ربما زادا من هذه الأهمية.

يُعرف أرسطو الخطابة بأنها "قدرة تتكلف الإقناع الممكن في كل واحد من الأمور"، ويصفها ابن رشد بأنها "القدرة على النظر في كل ما يوصل إلى الإقناع في أي مسألة من المسائل".

س: وهل هناك مدارس مختلفة في الخطابة؟

ج: بالطبع ليست الخطابة مدرسة واحدة بكل تأكيد، بل إن هناك من يرى أنها مترادف للكذب والاحتيال، وفي هذا يقول محمود درويش: "الخطابة هي الكفاءة العالية في رفع الكتب إلى مرتبة الطرب، وفي الخطابة يكون الصدق ذلة لسان". وهناك من يضاعف قيمتها وأثرها، ويعتقد أنها تمتلك قوة فعل وتأثير ساحرة، ربما لا تقل عن قوة السلاح، وفي هذا يقول إيليا الحاوي، في كتابه "فن الخطابة": إن "الخطابة ربيبة السلاح، نواكبه، وتعوض عنه، وأحيانا كثيرة تشده، وتحفره، وتقتحم ملاحم الدمار والتقتيل والمنكر وما إلى ذلك مما ألف الناس دعوته بطولية ومجداً".

س: الخطابة إذاً فعل شريف، ينبت الصلة عن الصدق والمنفعة الحقيقية للناس؟

ج: هذا ليس صحيحاً على الإطلاق. وربما تولد هذا الإنطباع إثر امتلاك عدد من القادة الديماغوجيين قدرات خطابية عالية. فقد كان الزعيم الكوبي فيديل كاسترو أحد أكثر الرؤساء تعلقاً بـ"المكبرفون"، ورغبة في مخاطبة الجماهير، وبقدرة على استمرار النحدث لساعات طويلة دون كلل أو ملل، وبصرف النظر طبعاً عن حالة المستمعين الذين كانت توقعهم الظروف تحت رحمته.

أما العقيدة الذذافي فقد كان صاحب مدرسة خطابية شهيرة وفريدة في آن، بل إنه أيضاً أضاف مسحة "كوميديّة" ومقاربة هزلية إلى أحاديثه السياسية، جعلت لخطاباته نكهة مختلفة،

بين الثقة والخيانة

منصور مبارك

cavellora@gmail.com

الخيانة تفترض في جوهرها وجود مقدار من الثقة بين طرفين أو أكثر، فأتاهم امرئ ما بخيانة بلد أو شريك حياة أو صديق يتأتى عنه إخلال بالتزامات ذات طبيعة محددة، تستقي قدسيتها من الإجماع والتوافق حولها، وهي قبل ذلك على قدر كبير من الأهمية أنها توفر حصرا تعريفا للعلاقة وطبيعتها.

صوّر الشاعر الإنكليزي "دبليو إتش أودين" في قصيدته "الصوت الذي أسمعه" الخيانة على أنها تأتي من شخص مالوف قريب منك تفق حين، وترتبط به علاقة وثيقة، وينفث في نفسك الطمأنينة كما يبدي لك الولاء، فيظفر بذلك على ثقة شخص أو جماعة، ولكنه في الواقع أبعد ما يكون عن ذلك لأنه في أعماق نفسه معاد وكاره للشخص أو المجتمع الذي فعلها قاسيا ومدمرا وما بخيانة بلد أو شريك حياة أو صديق يتأتى عنه إخلال بالتزامات ذات طبيعة محددة، تستقي قدسيتها من الإجماع والتوافق حولها، وهي قبل ذاك على قدر كبير من الأهمية أنها توفر حصرا تعريفا للعلاقة وطبيعتها.

وتأسيسا على هذا وذاك، لن نكتب لأي علاقة الديمومة مع غياب للثقة، فالمرء حين يكشف أن صديقه يخونه ويكذب عليه مرارا وتكرارا كي يعظم مكاسبه، فإن هذه الصداقة لا تعدو قابلة للاستمرار، كما أن أي زيجة تبلغ خاتمها حينما يكشف أحد الزوجين خديعة الآخر مرة تلو الأخرى، وبالعنى الأعمق، تكون الثقة في حدودها الثقافية القصوى العنصر الذي يضفي قدرا كبيرا من التماسك والوحدة على المجتمع، الذي تخترق الحيز الخاص للعلاقات الشخصية والفضاء العام للعلاقات المجردة لضرورتها في تسيير التبادل الاجتماعي بين البشر، ومن ثم إنجاز الوحدة والتضامن المجتمعيين.

ولكن الناس يميلون إلى تكوين قناعة عامة بأن هزلا وضعفا لحقا بالثقة مما ينطلل مزيدا منها وصنع إجراءات لبناء الثقة، وفي الحقيقة رأينا في مجتمعنا هشاشة للثقة وأبصرنا أشكالا فادحة لتلك الهشاشة، فلم تعد الثقة تنحدر في مؤسسات والنشطة وترتقي في أخرى، بل هناك خلاصة مؤلمة مؤداها تفسخ تدريجي للثقة على المستويات كافة. والمزاج العام الذي هو أشد مرابا واقعنا شفافية كف في العقد الأخير عن اقامة التمييز الذي داد عليه في حديثه عن الثقة بين قطاعات متحابنة الكصحافة والسياسة والقضاء والطب والتعليم. وهذه وسواها من أمثلة كثيرة إنما تضعنا وجهاً لوجه أمام أزمة مستقلة في الثقة بات واقعنا محصلة لها.

وإذا قيل: ما الحل؟ ربما كان النظر للإشكالية من زواية مغايرة هو الخطوة المناسبة، فعلى سبيل المثال، قد يحالفنا النجاح في تحقيق مزيد من الثقة حينما مننح من نفق بهم مزيدا منها ونحجبها عن الذين لا نفق بهم مطلقا. فضلا عن ذلك علينا قبل فقتنا بأحدهم أو بمؤسسة ما التحقق من ثلاثة أشياء: الكفاءة والنزاهة والمصداقية. والحال كذلك، فإن حجر الأساس في إشكالية الثقة ليست الثقة ذاتها إنما الأهمية للثقة، فهذه الأخيرة هي التي بوسعنا تمحيصها واختبارها ومن ثم إطلاق حكم عليها، وحينما نقترن بنظام فعال وقوي من المحاسبة والشفافية بغدو تمييز الأهلية أمرا يسيرا.

يسعد صفحة «إضافات» الأسبوعية التي تصدر كل يوم سبت، أن تحتضن ردود القراء وتعليقاتهم وآراءهم وصورهم المرسله إلى العنوان الإلكتروني edhafat@aljarida.com على أن ترد تعليقات القراء مرفقة ببيانات الاتصال الخاصة بالمرسل، ونشدد على أنه لن يلتفت إلى الرسائل المجهولة المصدر أو تلك المتضمنة لآراء تتناقى مع الموضوعية والمهنية انطلاقاً من دور «الجريدة» ونهجمها الرامي إلى إعلاء قيم حرية التعبير عن الرأي بحياد وموضوعية وتوازن.

وعلى سجيته، ألا يساعده هذا على الوصول إلى قلوب محبيه، وتكريس عواطفهم نحوه وتأكيد قنتمهم به؟

ج: قد يكون هذا صحيحاً بالنسبة إلى قطاعات الجمهور الوالية والمحبية، لكن ماذا عن هؤلاء المحايدين، أو الكارهين والناقدين والمتمسكين، أو المتربصين والمتصيدين. يجب ألا تكون الثقائبة والعفوية سلاحاً يستخدمه أحد ضد القائد، ويجب ألا يخاطب زعيم جماعته أو معجبيه فقط.

س: لكن هذا الأمر يبدو غاية في التعقيد، فهل هناك أمثلة للخطابات الناجحة لتوضيح الأمور؟

ج: بالطبع هناك أمثلة عديدة. فهناك مثلاً خطاب أوباما في "بوسطن"، عام 2004، وهو الخطاب الذي رأى كثير من المتخصصين أنه "جعل منه رئيساً"، وخطاب بلير في ختام ولايته الثالثة كرئيس ووزارة للمملكة المتحدة، بل هناك أيضاً خطاب السادات في الكنيست الإسرائيلي.

س: وما الذي يميّز مثل تلك الخطابات؟

ج: يميّز تلك الخطابات، وبغیرها الكثير، عدم الارتجال، والإعداد المسبق الجيد، الذي يشمل التدريب على إلقاء النص ولغة الجسد، وأنها توزع اهتمامها على المستويات كلها: المحبّون، والمحايدين، والمتابعون، والمراقبون، والكارهون، والمتصيدون.

س: وكيف تعرف أنّ خطاباً ما نجح في تحقيق هدفه؟

ج: عندما نفرغ منه، فنشعر أن نسبة تأييدنا بين مساندينا زادت، وأننا استقطبنا بعضاً من المحايدين والمترددين إلى صفوفنا، وأن المتتابعين تحدّثوا عن خطابنا باحترام وفي الموضوع، وأن الكارهين والمتصيدين لم يجدوا شيئاً يفعلون به أزمة، أو يصفون به الأناظر عن رسالتنا.

س: وكيف تعرف أنّا فشلنا تماما؟

ج: حين يخفق مؤيدونا في الدفاع عن أداثنا، ونخسر المحايدين تماماً، ونعطي الكارهين الأداة التي يمكن أن يقوضوا بها اعتبارنا. وحين نقدد الاعتبار، يصعب من السهل الإطاحة بنا.

س: ليس الإنجاز على الأرض عملاً أكثر أهمية من الكلام؟

ج: لا. ليس بالضرورة. الإنجاز مسألة مهمة وكبيرة وملموسة وصبيلة، لكن تسويق السياسات لا يقل أهمية عن السياسات نفسها أحياناً. الناس لا يشعرون سوى بما يعرفونه، ولذلك فإن الكثير من الجهود التي لا يتم تسويقها جيدا، لا يدرکها الجمهور على النحو السليم.

س: وما الذي يميّز أنّ يكون القائد تلقائياً وطريراً ومباشراً

«الائتمان» و«التجاري» يوقعان اتفاقية للربط الإلكتروني

المضف: تنفيذاً لاستراتيجية البنك في التحول لإنجاز المعاملات الإلكترونية بشكل كامل

المضف ومحفوظ خلال توقيع الاتفاقية

أعلن بنك الائتمان توقيع بروتوكول تعاون للربط الإلكتروني مع البنك التجاري، ليتمكن العملاء من إجراء التحويلات المباشرة بين البنكين، ولاستيفاء الاستقطاعات الشهرية من العملاء المستفيدين من الفروض الاسكانية التي يمنحها البنك.

وقال المدير العام لبنك الائتمان، صلاح المضف، في تصريح صحفي أمس، إن الاتفاقية، التي وقعها عن البنك التجاري الرئيس التنفيذي الهام محفوظ، تأتي استكمالاً للجهود التي يبذلها البنك في توسيع

شبكة الربط الإلكتروني مع الجهات الحكومية ومؤسسات القطاع الخاص والبنوك، تنفيذاً لاستراتيجية التحول نحو إنجاز المعاملات الإلكترونية بشكل كامل. وأوضح أن التعاون بين «الائتمان» والبنوك الخاصة يعد امتداداً للشراكة القديمة المتجذرة في الكويت بين القطاعين العام والخاص، التي بدأت منذ عقود طويلة وساهمت في نهضة الكويت وتطورها الاقتصادي. وأشار إلى أن البنك سبق أن وقع اتفاقيات مماثلة مع كل من بنك الكويت الوطني وبنك الكويت الدولي وبنك بوبيان، مما

يعكس قناعته الثابتة بدور القطاع الخاص كقاطرة للتنمية في البلاد، ورافعة مهمة لتحول الكويت إلى مركز مالي واقتصادي. وبين أن الخطوط الموضوعية في هذا الإطار تضمن الربط الإلكتروني مع كل البنوك التجارية من خلال برنامج زمني محدد لإتاحة المزايا نفسها للمستفيدين من قروض «الائتمان» وأعباء المضف عن تقديره للبنك التجاري وإدارته لتعاونها في تنفيذ هذا الربط، وتذليل العقبات والعوائق التي كانت تعترضه، متمنيا استمرار التعاون بين الجانبين لما فيه الخير لمصلحة المواطنين.

«الائتمان»: 836 قرصاً عقارياً في فبراير بنحو 26.878 مليون دينار

قال بنك الائتمان إن إجمالي عدد القروض العقارية في فبراير الماضي بلغ 836 قرصاً بمبلغ يقدر بنحو 26.878 مليون دينار، مشيراً إلى أن إجمالي قروض المحفظة بلغ 23 قرصاً بقيمة 222 الف دينار. وأشار البنك في بيان صادر عنه أمس حول إجمالي عدد القروض والمبالغ المقررة والمنصرفة لكل القروض العقارية وقروض المرأة والمنح والمحفظة عن شهر فبراير 2016 إلى أن عدد قروض «بناء قسائم» بلغ 39 قرصاً بمبلغ 2.419 مليون دينار، في حين بلغ عدد قروض «بناء

قسائم حكومية» 186 قرصاً بمبلغ 12.786 مليون دينار. وأوضح أن عدد قروض «شراء بيوت» بلغ 45 قرصاً بمبلغ 3.058 ملايين دينار، في حين بلغ عدد قروض «سكن خاص» 12 قرصاً بمبلغ 384 الف دينار، كما بلغ عدد قروض «منح ذوي الإعاقة» 358 قرصاً بمبلغ 3.210 مليون دينار. وعن قروض المحفظة آفاد البنك بأن عدد قروض التوسعة والترميم بلغ 16 قرصاً بمبلغ 160 الف دينار، في حين بلغ عدد قروض الترميم سبعة قروض بمبلغ 62 الف دينار.

الحل الأمثل لنجاح أعمالك أفضل عروض مبيعات الجملة من نيسان

نيسان. إبداع يثير الحماس.

«التربية» تتسلم مبنائها الجديد في ديسمبر المقبل

فهد الرضوان

أكد وكيل وزارة التربية المساعد للمنشآت التربوية والتخطيط، د. خالد الرشيد، أن الوزارة ستستلم مبنائها الجديد في ديسمبر المقبل، موضحة أن مسؤولي وزارة الأشغال وعدوا بسرعة إنجاز المبنى.

وقال الرشيد، في تصريح صحفي أمس، إن وزارة الأشغال ألزمت المقاول المسؤول عن إنشاء وإنجاز وصيانة مبنى «التربية» الجديد ضرورة العمل على الانتهاء من المبنى في موعد أقصاه ديسمبر المقبل، لافتاً إلى أن الوزارة بدأت فعلياً الاستعداد لعملية تسليم المبنى، حيث سيتم تشكيل لجنة للتسلم، وفرق للمتابعة والتنسيق وتوزيع الموظفين والإدارات على المبنى الجديد. وأضاف أن «التربية» ستحرص على التأكد من كل تفاصيل المبنى وأجزائه قبل تسلمه من «الأشغال»، وذلك لتلافي الوقوع في مشاكل مثل تلك التي حصلت في مباني المناطق التعليمية، لافتاً إلى حرص قطاع المنشآت على تحقيق شروط الأمن والسلامة في جميع المباني التربوية. وذكر أن مبنى «التربية» الجديد مصمم على أحدث الطرق وبمواصفات عالية، ويحتوي على كل متطلبات العمل من تمديدات للأجهزة والحواسيب والشبكات وأجهزة حديثة للتحكم في الطاقة، إضافة إلى احتوائه على قاعات حديثة ومجهزة للاجتماعات ومسرح كبير، وكذلك هناك كافيتريا في بهو المبنى الرئيسي لخدمة الموظفين بشكل راق ومنظم. وأشار الرشيد إلى أن «التربية» كان يفترض أن تتسلم مبنى العاصمة التعليمية الجديد في مارس الجاري، إلا أن «وجود عدة ملاحظات عليه دفعت إلى تأجيل عملية التسليم لحين إنهاء هذه الملاحظات». وأضاف: «لذلك طالبت المتعهد باستكمالها، ومن المفترض تشغيل المبنى، قبل أن تتم عملية النقل لإظهار العيوب»، متوقفاً أن يتم تسليمه، والنقل إليه خلال شهرين.

الديحاني: جائزة حمدان للتعليم تبرز المواهب التعليمية

عقدت اجتماعاً للاستعداد للدورة الـ19

الديحاني مترئساً الاجتماع

قال منسق جائزة حمدان بن راشد آل مكتوم للاداء التعليمي المتميز المدير العام لمنطقة مبارك الكبير منصور الديحاني إن فرق الجائزة عقدت اجتماعاً للاطلاع على الخطة التشغيلية للاستعداد للدورة التاسعة عشرة وهيئة الفرق الثلاثة (الإدارة المدرسية والمعلم والطالب المتميز) للمشاركة الفعالة في استمرار دعم جهود المنسقين ممن اجتازوا شروط المشاركة، وأضاف الديحاني في تصريح صحفي أمس إن اللجنة تتربح إعلان نتائج الفائزين في الدورة الثامنة عشرة والتي شاركت فيها وزارة التربية حيث سيقام في نهاية شهر ابريل المقبل حفل التكريم في مدينة دبي، مؤكداً أن الوزارة تطمح إلى زيادة أعداد المرشحين لتأكيد جهود الاصرار في التميز وكذلك التطلع للفوز بجائزة منسق الجائزة لتحقيق الريادة التربوية لجهود الفرق المشاركة بهذا المحفل الدولي التعليمي المهم على مستوى المنطقة.

ودعا الديحاني المعلمين والطلبة والإدارات المدرسية ممن يتطلعون للتميز والقدرة على المشاركة في الدورة المقبلة للاستعداد الجيد من الان والعمل على المشاركة لتوثيق ابداعاتهم وتوجيه غير التنافس بفروع الجائزة لتحقيق التطلع الذي يميز قدراتهم، مؤكداً أن لجان الجائزة تتواصل مع اهل الميدان لتعريفهم باهداف وجوائز هذه المسابقة خلال العام الدراسي عبر إقامة الورش والندوات.

نيسان بيك أب

نيسان سيفيليان

نيسان أورفان

مايكروافان (سقف عالي، هيكل عرض)

• صيانة مجانية لغاية سنتين* • مجاناً تسجيل المرور • مجاناً تأمين ضد الغير

فان مغل
(سقف قياسي، هيكل قياسي)

مايكروافان
(سقف قياسي، هيكل قياسي)

بانل فان نصفي
(سقف قياسي، هيكل قياسي)

فان مغل
(سقف عالي، هيكل عرض)

www.nissankuwait.com nissankwt

للمزيد من التفاصيل يرجى الاتصال بمبيعات الجملة والشركات، داخلي 1133 و 1122 فاكس 24728261.

1 804 888

مركز خدمة العملاء

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

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.244	362	854

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
2.338	3.021	3.327

اقتصاد

16

«موديز» تضع التصنيف السيادي للكويت تحت المراجعة: الحكومة تتبنى إجراءات محدودة لاحتواء انخفاض أسعار النفط

إصدار أدوات دين يرفع رصيد الدين العام من 7.6% عام 2014 إلى 25% من الناتج المحلي في 2019

انخفاض أسعار النفط قد يفضي إلى تدهور أسعار في وضع الميزانية الحكومية

أعلنت وكالة «موديز» العالمية للتصنيف الائتماني وضع التصنيف السيادي للكويت الحالي، (إيه آيه 2) مع نظرة مستقبلية مستقرة، تحت المراجعة للنظر في تخفيضه.

وقالت الوكالة، في بيان صحافي نشرته على موقعها الإلكتروني أمس الأول، إنها ستقوم خلال فترة المراجعة بتقييم مدى تأثير حدوث المزيد من الانخفاض الحاد في أسعار النفط (توقعت أن تظل عند مستويات منخفضة على مدى عدة سنوات)، على الأداء الاقتصادي وميزانية الحكومة في الكويت خلال السنوات المقبلة.

وأضافت أن مراجعة التصنيف ستتيح لها تحديد مدى إمكانية أن تعمل قوة الوضع الاقتصادي والمالي لدولة الكويت على تحسينها، والحيلولة دون اتخاذها إجراء بشأن التصنيف ليعكس أثر صدمة أسعار النفط.

وعن مبررات إجراء مراجعة لتخفيض التصنيف الائتماني قالت الوكالة إن الكويت تعتمد بشكل كبير على الموارد النفطية في دفع عجلة النمو الاقتصادي وتمويل الإنفاق الحكومي.

وذكرت أن الصادرات من النفط والغاز مثلت نحو 90 في المئة من إجمالي الصادرات السلعية، ونحو 63 في المئة من الناتج المحلي الإجمالي الاسمي عام 2014، كما مثلت إيرادات هذا القطاع ما نسبته نحو 77 في المئة من إجمالي الإيرادات الحكومية (تشمل الدخل عن الاستثمارات).

وبينت أنه خلال الفترة بين شهري سبتمبر 2014 وسبتمبر 2015 انخفضت أسعار النفط بما يقارب النصف، ومنذ ذلك الحين شهدت أسعار النفط مزيداً من الانخفاض ونسبة 40 في المئة.

وذكرت أن الصدمة الهيكلية التي شهدتها أسواق النفط تضعف الميزانية الحكومية والأداء الاقتصادي للكويت، وبالتالي وضعها الائتماني، مضيفة أنه وفقاً لتقديراتها للفترة من عام 2013 إلى 2015، فإن الإيرادات الحكومية كنسبة من الناتج المحلي الإجمالي تراجع بنحو 17.5 نقطة مئوية.

عجز الميزانية

وقدرت الوكالة أن الميزانية العامة للكويت سجلت عجزاً بلغت نسبته 1.1 في المئة من الناتج المحلي الإجمالي عام 2015، مقارنة بفائض بلغت نسبته نحو 35 في المئة من الناتج المحلي الإجمالي عام 2013.

وأشارت تقديرات «موديز» عن الفترة ذاتها إلى أن فائض الحساب الجاري للكويت انخفض إلى ما نسبته نحو 6 في المئة من الناتج المحلي الإجمالي، مقارنة بما نسبته نحو 40 في المئة، في حين تراجع الناتج المحلي الإجمالي الاسمي بما يزيد على نحو 30 في المئة خلال الفترة نفسها.

وذكرت أنه بافتراض محدودية رد فعل السياسات الحكومية تجاه تلك المتغيرات، فإن انخفاض أسعار النفط على مدى السنوات المقبلة من شأنه أن يؤدي إلى المزيد من الانخفاض في الإيرادات الحكومية بنحو 16 في المئة عام 2016، ثم تشهد بعض التحسين التدريجي بعد ذلك التاريخ، ليصل إجمالي الإيرادات الحكومية (بالقيم الاسمية) في نهاية عام 2019 إلى مستوياته المحققة عام 2009.

وأضافت أنه مع افتراض بلوغ متوسط معدل النمو السنوي للإنفاق الحكومي نحو 4.5 في المئة سنوياً من عام 2016 إلى 2019، فإن ذلك سيسفر عن تحقق عجز في الميزانية العامة يبلغ متوسطه نحو 5 في المئة من الناتج المحلي الإجمالي خلال تلك الفترة.

ولفتت «موديز» إلى أنه بافتراض تمويل ذلك العجز من خلال تغطية ما نسبته 80 في المئة منه عبر إصدار أدوات دين وما نسبته 20 في المئة من خلال الاحتياطيات الحكومية، فإن ذلك سيؤدي إلى ارتفاع رصيد الدين العام للكويت ليصل إلى نحو 25 في المئة من الناتج المحلي الإجمالي عام 2019، مقارنة بما نسبته نحو 7.6 في المئة في عام 2014، الأمر الذي من شأنه أن يؤدي إلى إجراء تغيير على تقييم «موديز» للقوة المالية الحكومية للكويت إلى «مرتفع جداً» بدلاً من «مرتفع جداً موجب».

نظام سعر الصرف

وأشارت إلى أن السلطات النقدية في الكويت

فعالية الإصلاحات التي أعلنتها الحكومة بشأن ترشيد الدعم وترتيب أولويات المشروعات الرأسمالية وتعزيز الإيرادات الضريبية غير واضحة

مخاوف من الارتفاع في الدين الحكومي وحدوث تآكل متزايد في المصداق المالية

مصدقات مالية

اعتبرت «موديز» أنه في مواجهة الآثار السلبية تحفظ الكويت بمصداق مالية ضخمة، حيث تشير التقديرات إلى أن إجمالي الأصول الحكومية المدارة من قبل الهيئة العامة للاستثمار تبلغ نحو 580 مليار دولار (ما يعادل خمسة أضعاف الناتج المحلي الإجمالي المقدر لعام 2015)، وبلغت قيمة الاحتياطيات من النقد الأجنبي لدى بنك الكويت المركزي 25.7 مليار دولار في نهاية 2015.

تحديد العوامل

بالنسبة إلى اعتبارات تثبيت التصنيف عند مستواه الحالي، ذكرت الوكالة أنها يمكن أن تبقى وتؤكد تصنيفها الائتماني السيادي لدولة الكويت عند المرتبة الحالية (إيه آيه 2) مع نظرة مستقبلية مستقرة في حال خلصت مراجعتها إلى أن العوامل الجوهرية للقوة الائتمانية للدولة صلبة وكافية لتحييد الآثار السلبية الناتجة عن صدمة انخفاض أسعار النفط بما في ذلك المصدات المالية المتاحة والداعمة للسلطات الحكومية خلال سنوات انخفاض أسعار النفط مقترنة بالسياسات والتدابير الموجهة لتعزيز مرونة وتنوع النشاط الاقتصادي وتحسين وضع الميزانية الحكومية.

توقعات أسعار النفط

أشارت «موديز» إلى قيامها أخيراً بمراجعة تقديراتها بشأن أسعار النفط، وتوقعت أن يبلغ متوسط سعر خام برنت 33 دولاراً للبرميل عام 2016، ونحو 38 دولاراً للبرميل عام 2017، ثم يتجه نحو الارتفاع ليصل إلى نحو 48 دولاراً للبرميل عام 2019.

صادرات النفط والغاز مثلت 90% من الصادرات السلعية ونحو 63% من الناتج المحلي الإجمالي الاسمي عام 2014

سعر صرف الدينار انخفض خلال 2015 بـ 3.7% مقابل الدولار لكنه ارتفع 1.2% منذ بداية العام الحالي

البرميل الكويتي يتجاوز 30 دولاراً

ارتفع سعر برميل النفط الكويتي 65 سنتاً في تداولات أمس الأول الجمعة ليلعب 30.10 دولار أميركي مقابل 29.45 دولاراً للبرميل في تداولات الخميس الماضي، وفقاً للسعر المعلن من مؤسسة البترول الكويتية.

وكانت أسعار النفط الخام في العقود الآجلة ارتفعت خلال تعاملات أمس الأول مدعومة بتجدد التفاؤل، بأن الأسعار ربما بلغت أدنى مستوياتها وبدأت في التعافين بعدما أظهرت بيانات رسمية انخفاض إنتاج النفط الأميركي إلى أدنى مستوياته منذ نوفمبر 2011.

عزمها اتخاذ إصلاحات مالية أوسع نطاقاً بحيث تشمل على المزيد من ترشيد الدعم وترتيب أولويات تنفيذ المشروعات الرأسمالية وإجراء إصلاحات من شأنها تعزيز الإيرادات الضريبية، مشيرة إلى أن من غير الواضح بشكل جلي كفاية وفعالية تلك الإصلاحات.

وأوضحت أن مراجعة التصنيف الائتماني السيادي للكويت من شأنه أن يتيح الفرصة لها لتقييم مدى مصداقية تلك الخطط الإصلاحية وقابليتها للاستمرار، وكذلك قدرة الحكومة على تحجيم أثر تلك المتغيرات السلبية على وضعها الائتماني.

وقالت إنها ستجته إلى تقييم كل من وضوح ومجال وأهداف خطط الحكومة، مقارنة بحجم التحدي والمهمة الموكلة إليها، والزمن المطلوب لجني ثمار تلك الخطط، ومدى إمكانية الاعتماد عليها للمحافظة على قوة الجدارة الائتمانية للكويت.

وبينت الوكالة أنها في أثناء فترة المراجعة ستقوم بتقييم آفاق الخطط متوسطة الأجل التي تنتهجها دولة الكويت بغرض تنوع النشاط الاقتصادي واستشراف مدى تأثيرها على تقييم تصنيف الوكالة للقوة الاقتصادية للكويت، والتي يتم تصنيفها حالياً عند مرتبة (مرتفعة جداً سالب).

وإضافة إلى ما سبق أشارت إلى أنها ستقوم بتقييم مدى قدرة المصدات المالية القوية الاستثنائية للكويت (بما في ذلك صندوق الثروة السيادية) على تحجيم الآثار السلبية الناتجة

مراجعة للسعودية والإمارات وقطر وخفض للبحرين وعمان

كبير، مقارنة بمتوسط نمو تجاوز 6 في المئة بين عامي 2011 و2015.

ووضعت «موديز» تصنيف كل من الكويت (Aa2)، والإمارات (Aa2) بالإضافة إلى أبوظبي (Aa2)، قيد المراجعة من أجل احتمال خفضها، كما وضعت تصنيفات 6 دول أخرى مع دول الخليج قيد المراجعة أيضاً، بهدف خفض تصنيفها وانغولاً.

وخفضت الوكالة تصنيف سلطنة عمان من (A1) إلى (A3)، وتصنيف البحرين من (Baa3) إلى (Ba1)، مع وضعهما على قائمة المراجعة أيضاً، بهدف خفض إضافي محتمل كذلك، وخفضت معهما تصنيف أندورجيان والكونغو.

«التجارة»: رفض عضوية أشخاص في مجالس الإدارات

لم تحصل على موافقة مسبقة من «الهيئة»

عيسى عبدالسلام

رفضت وزارة التجارة والصناعة اعتماد محاضر انعقاد الجمعيات العمومية لعدد من الشركات المتخصصة في الأوراق المالية، خاصة فيما يتعلق بانتخاب أعضاء مجلس الإدارة، حيث لم توافق هيئة أسواق المال على ترشيحهم لتلك المناصب بشكل مسبق. وقالت مصادر مطلعة لـ«الجريدة» إن هيئة أسواق المال وضعت شروطاً محددة لاختيار أعضاء مجالس إدارات الشركات، تمثل النزاهة والشرف والخبرة لتأهيلهم بشكل حرفي لتولي مناصب قيادية في الهيكل الإداري

عمومية «قبلة للسياحة والسفر» توافق على توزيع 7% نقداً

أحمد البدر

أجرت شركة قبلة للسياحة والسفر جمعيتها العمومية العادية الخميس الماضي، حيث أوصى مجلس الإدارة بتوزيع أرباح على المساهمين عن السنة المالية المنتهية في ديسمبر 2015 بما يعادل 7 في المئة من رأس المال. وأعلن رئيس مجلس الإدارة أحمد البدر أن الشركة حققت أرباحاً صافية قدرها 9.9 في المئة من رأس المال عن السنة المنتهية في 31 ديسمبر 2015، أي ما يعادل 0.99 فلساً للسهم، كما بلغ إجمالي موجودات الشركة المتداولة وغير المتداولة (1.290.211 ديناراً) في نهاية ديسمبر الماضي، بينما بلغ إجمالي حقوق المساهمين للشركة (686.307 ديناراً). وأكد البدر، في كلمته أمام الجمعية العمومية، ثبات نشاط الشركة التشغيلي خلال عام 2015، مقارنة بالعام السابق، والتي تعكس استراتيجيتها التي عملت عليها إدارة الشركة، والتي أدت إلى تحقيق مؤشرات مالية تلبى طموحات المساهمين.

صندوق المشروعات الصغيرة يقبل 80 مشروعاً في «كوفمان» تمهيداً لتمويلها

عبدالله ظليل

وافق الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة على قبول أكثر من 80 فكرة مشروع في برنامج «كوفمان التدريبي للمباردين»، تمهيداً لتمويلها لاحقاً. وأوضح مصادر مطلعة، أن هذا البرنامج سيقوم بتأهيل وتدريب المباردين لعمل دراسات جدوى تفصيلية لأفكار مشاريعهم، تمهيداً لتقديم لاحقاً بطلب التمويل المالية لها من خلال الصندوق، مشيرة إلى أنه من المتوقع أن تتم دراسة هذه الدراسات، وإصدار قرار التمويل لها خلال شهرين من الآن، علماً

بان هذه الدفعة تعد الثالثة بالتعاون مع مؤسسة «كوفمان فاست تراك». وأشارت إلى أن هذه الخطوات تعد من صلاحيات «الصندوق»، وفق قانون إنشاءه، الذي أشار إلى ضرورة تأهيل وتدريب واحتضان المباردين، من ثم تمويلهم، كما أن هذه النوعية من البرامج التدريبية المكثفة تختص بتأهيل المباردين ومساعدتهم، من خلال تطوير أفكار المشاريع ومهارات دراسات الجدوى، بالإضافة إلى سبل تأسيس وإدارة الشركات الناجحة. وقالت المصادر إن الدفعة الرابعة من نفس البرنامج ستكون في منتصف أبريل المقبل، لقبول المباردين الجدد.

«التجارة» تضع نظام تأسيس شركات الأشخاص... في زيارة واحدة فقط

بدأت التنفيذ التجريبي وتجتمع مع 24 جهة لإبداء ملاحظاتها عليه

عبدالله خليل

تطمح وزارة التجارة والصناعة من خلال نظام تأسيس الشركات الجديد إلى الارتقاء بالكويت، لتكون في مرتبة أعلى بمؤشر سهولة ممارسة الأعمال وتطوير بيئة الأعمال لديها.

تأسس الشركات في الكويت سيتطلب زيارة واحدة فقط، فقد كشفت مصادر مطلعة لـ «الجريدة» أن وزارة التجارة والصناعة انتهت وبنجاح من التشغيل التجريبي لنظام تأسيس شركات الأشخاص في زيارة واحدة فقط، بعد أن كانت تتطلب هذه العملية 45 يوماً لإتمامها وفق الوضع الحالي.

وذكرت المصادر أن نظام تأسيس الشركات لإزالة في طور التأسيس قبل التشغيل الرسمي وإطلاقه رسمياً، مضيئة أن «التجارة» ستجتمع مع 24 جهة حكومية ذات علاقة بتأسيس الشركات، لإبداء ملاحظاتها وأرائها على النظام الجديد.

وقالت المصادر إن النظام الجديد سيقدم خدمات تأسيس شركات الأشخاص وتعديلها وإصدار التراخيص، والوزارة انتهت حالياً من «التأسيس»، وتعمل على الانتهاء من خدمتين المتبقيتين، مشيرة إلى أن هذا النظام في حال تطبيقه سيوفر كثيراً من المسنحات المطلوبة، وكذلك الفترة الزمنية اللازمة لها.

واجتمعت «التجارة» بالفعل مع وزارة الداخلية والبلدية و«المواصلات»، إضافة إلى اتحاد المصارف الذي تجاوب بشكل كبير معها، وستخاطب الوزارة الاتحاد خلال الأسبوع الجاري وترسل «ديمو» خاص بهم للنظام الجديد لتجربته والإطلاع عليه، وإبداء ملاحظاته عليه للتعديل عليه إن لزم.

كما تجتمع الوزارة خلال الأسبوع القادم مع

تدوير مؤقت لإدارات الشركات

قالت مصادر مطلعة لـ «الجريدة» إلى إن الوكيل المساعد لشؤون الشركات والتراخيص التجارية د. عبدالله العويصي قدم اقتراحاً بشأن إجراء تدوير العويصي

شامل جميع إدارات قطاعه، ليكون هذا التدوير مؤقتاً، وذلك في خطوة تهدف إلى سد الفراغ في الإدارات الشاغرة، انتظاراً لصدور قرارات متعلقة بها.

«بيتك» راع ماسي لـ «الكويت للاستثمار»

حمد المرزوق يت رأس جلسة اليوم الثاني في الملتقى

حمد المرزوق

مع استعراض تجارب من واقع الاستثمار في الكويت، في حين سيرجح على فرص الاستثمار في مشروعات البنية التحتية، وفرص الاستثمار الواعدة في قطاعي الثقافة والسياحة، وكذلك مستقبل الاستثمار من أجل تنمية مستدامة، مع إلقاء الضوء على ريادة الكويت في مجالات العمل الإنساني والإنمائي.

ويأتي انعقاد هذا الملتقى، الذي ينطلق برعاية كريمة من سمو أمير البلاد الشيخ صباح الأحمد، وبتنظيم من هيئة تشجيع الاستثمار المباشر بالتعاون مع مجموعة الاقتصاد والإعمال، على خلفية التطورات الإيجابية التي يشهدها الاقتصاد الكويتي، والتي أصبحت محط اهتمام المستثمرين وأحد أبرز المؤشرات على سعي الحكومة الكويتية لاجتذاب الاستثمارات المحلية والخارجية ذات القيمة المضافة عبر إيجاد السياسات تحفيزية ومنظومة تشريعات مرتبطة بتشجيع وتحفيز الاستثمار وتحريك عجلة الاقتصاد الوطني.

يشارك بيت التمويل الكويتي (بيتك) في ملتقى الكويت للاستثمار المقرر عقده في الثامن والتاسع من مارس الجاري كراع ماسي، انطلاقاً من حرصه على الوجود بالمؤتمرات والملتقيات الاقتصادية المهمة بحكم ريادة وخبراته العريقة لإستعراض الفرص المتاحة للاستثمار ومناقشة ودعم سبل تطوير الواقع الاقتصادي وتعزيز البيئة الاستثمارية في الكويت. ويتراسل رئيس مجلس الإدارة في «بيتك»، حمد المرزوق، جلسة تمويل الاستثمار المزمع انعقادها في الساعة الواحدة من اليوم الثاني للملتقى في فندق كورت يارد ماريوت، والتي سيتم خلالها التطرق إلى دور أسواق المال في تعزيز البيئة التنافسية، ودور الملاءة المالية للدولة كداعم رئيسي للاستثمار، ومناخ القطاع المصرفي وانعكاساته على الأداء الاقتصادي، وكذلك الدور الفاعل للبنوك في تمويل الاستثمار.

ويستقطب الملتقى قيادات حكومية من وزراء وهيئات ومؤسسات، إضافة إلى نخبة من المتحدثين والمئات من كبار المستثمرين والمصارف والمؤسسات المالية والاستثمارية الكويتية والعربية والعالمية ووسائل الإعلام بهدف تسليط الأضواء على التحولات المهمة، التي تشهدها الكويت وشرح القوانين والتشريعات الجديدة وخطط الدولة في مجال الاستثمار والتنمية وحجم التسهيلات المقدمة والتبسيط في المعاملات، حيث يهدف الملتقى إلى توفير إطار محلي ودولي للتعريف بتطورات بيئة الأعمال وفرص الاستثمار المتاحة، وبالتالي إعادة إطلاق الاقتصاد الكويتي على قاعدة الثقة المتجددة والتعاون البناء بين أجهزة الدولة وبين المستثمرين المحليين والدوليين.

كما يناقش الملتقى السياسات المالية لتحقيق التنمية الاقتصادية والاستثمار في المشروعات التنموية للدولة ومسارات تحسين بيئة الأعمال، وأفاق الصناعة النفطية والتنمية الاقتصادية، والمشاريع الصغيرة والمتوسطة

بناقش الملتقى السياسات المالية لتحقيق التنمية الاقتصادية والاستثمار في المشروعات التنموية للدولة ومسارات تحسين بيئة الأعمال.

داعم أساسي

وقالت المصادر: الجميع يعلم تراجع الكويت في قائمة مؤشر سهولة ممارسة الأعمال، وهي تعتمد بشكل كبير على إجراءات تأسيس شركات الأشخاص، وبالتالي فإن تطوير هذا القطاع يعد داعماً أساسياً ورئيساً في الارتقاء بالكويت لتكون من مراتب أعلى في هذه القائمة، كما أن الخدمات التي سيتم تقديمها في النظام الجديد هي العنصر الفكري وعصب الحياة للشركات ونشاطها.

وذكرت أن الخطوة التالية بعد الانتهاء من هذا النظام، ستكون إعادة غربة نظام حجز المواعيد الخاصة بإدارة التراخيص التجارية إلكترونياً، وتعديله من جديد، حيث إن الوزارة ستعيد العمل فيه بعد إجراء التحديثات اللازمة لإنجازه، خصوصاً بعد ظهور بعض التفاصيل التي أثرت على عمله خلال الفترة السابقة، ثم الشروع في التوسع بنظام التأسيس ليشمل الشركات المساهمة أيضاً، وذلك بالتعاون مع الجهاز المركزي لتكنولوجيا المعلومات الذي قدم دوراً إيجابياً في خدمة هذا المشروع، مشيرة إلى أنه في حال نجاح النظام لشركات الأشخاص، سيكون من الممكن أن يتم تأسيس شركة مساهمة بزيارة واحدة أيضاً.

وفيما يتعلق بـ «الشبكات الواحد» وعدم تعارضه مع النظام الجديد، أشارت المصادر إلى أن الشبكات الواحد سيتم تخصيصه لخدمة نوعين من الشركات، الشركات ذات المسؤولية المحدودة وشركات الشخص الواحد.

«المركز»: معظم أسواق الأسهم بالمنطقة سجلت أداءً إيجابياً في فبراير

إقبال على الأسهم ذات القيم السوقية الصغيرة والمتوسطة للاستفادة من التغير المتسارع في الأسعار

كبرى الدول المنتجة للنفط، وعزت ذلك إلى الضغوط الناتجة عن تراجع أسعار النفط. وقد تم خفض تصنيف السعودية درجتين من A+ بنظرة مستقرة إلى A- بنظرة سلبية. من جهة أخرى، قامت موديز بخدمات المستثمرين بخصخص التصنيف السيادي لسلطنة عمان درجتين ليصبح A3، وذلك قبل أسابيع قليلة فقط من طرح السلطنة أول إصدار سندات عالمي لها منذ حوالي 20 سنة، مشيرة إلى تضرر المركز المالي للسلطنة بفعل انخفاض أسعار النفط.

كما أقيمت على درجة تصنيفها تحت المراجعة مع احتمال إجراء خفض إضافي، وقالت إن سلطنة عمان تعد دولة صغيرة مصدرة للنفط وتملك احتياطيات مالية أقل مقارنة بجاراتها الغنية، وهي أقل قدرة على التكيف مع حقبة أسعار النفط المتدنية.

السوق النفطية

ارتفع سعر خام برنت إلى 37 دولاراً للبرميل قبل أن يغلق الشهر عند 36 دولاراً، أي بارتفاع بنسبة 3.5 في المئة مقارنة بشهر يناير. وقد نتج هذا الارتفاع عن التدابير التي تتخذها الصين لإنعاش اقتصادها المتباطئ، وانخفاض الإنتاج النفطي لدول أوبك والولايات المتحدة، والتصريحات الصادرة عن العديد من الدول الأعضاء في «أوبك»، والتي أيدت فيها خفض الإنتاج. وقد شهد إنتاج «أوبك» أكبر تراجع له في الفترة الأخيرة خلال شهر فبراير، حيث عملت المملكة العربية السعودية وفنزويلا وقطر وروسيا على وضع خطة لتجميد إنتاج النفط، وتعهدت بالحد من التقلبات في أسواق النفط الخام.

مساهمة بنك الإمارات دبي الوطني قد وافقوا في شهر فبراير على اقتراح البنك لتوسعة برنامجه للسندات متوسطة الأجل باليورو إلى 12.5 مليار دولار أميركي، من 7.5 مليار، إضافة إلى تأسيس أي برنامج ديون مشابه في المستقبل. كذلك أعلن البنك الأهلي التجاري السعودي إغلاق فرعيه في لبنان بسبب انخفاض عوائدهما المالية.

إصدارات السندات

وأشار تقرير «المركز» إلى أن الحكومات الخليجية تعزز إصدار قروض مجمعة في عام 2016 بتحويل مشترك من مصارف عالمية. وتوسعي قطر إلى اقتراض 10 مليارات دولار، وقد اتجهت إلى أسواق الدين العالمية لسد احتياجاتها المالية بسبب الضغوط الناتجة عن انخفاض أسعار النفط. وتجري الحكومة القطرية مباحثات مع مصارف حول إصدار صكوك سيادية، وتعمل على سد عجز بقيمة 12.8 مليار دولار بالجوء إلى استخدام مزيج من القروض الدولية وبيع إصدارات السندات. ومن جانبها، بدأت البحرين ببيع إصدار سندات بقيمة 600 مليون دولار على مرحلتين، وقدمت معدل عائد أعلى مقارنة بإصدار السندات بقيمة 750 مليون دولار الذي سبق إلغاؤه، وذلك بعد خفض «ستاندرد أند بورز» لدرجة التصنيف الائتماني للمملكة البحرين.

كما خفضت درجة التصنيف الائتماني للمملكة العربية السعودية والبحرين وسلطنة عمان بشكل كبير للمرة الثانية في نحو السنة، في إطار خفضها لدرجات التصنيف الائتماني

الملتقى يستقطب قيادات حكومية مصرفية ومستثمرين

16 في المئة وتراجعا في القيمة المتداولة بنسبة 30 في المئة.

زيادة ملحوظة

كذلك انتهت معظم الشركات الممتازة شهر يناير ببدء إيجابي، وكانت شركة أمريكانا (الكويت) الأفضل أداء محققة مكاسب بنسبة 29.5 في المئة، حيث وصلت التكهّنات إلى ذروتها بشأن بيع حصة السيطرة إلى شركة استثمارية. وثلتها في المرتبة الثانية شركة إعمار العقارية (الإمارات، 14.5 في المئة)، وبنك الخليج الأول (الإمارات، 12.3 في المئة)، وبينما

الشرق الأوسط وشمال إفريقيا، مع نمو حجم التداول بنسبة 17 في المئة وارتفاع القيمة المتداولة بنسبة 10 في المئة. وشهدت أسواق أبوظبي والمغرب والبحرين زيادة في حجم التداول والقيمة المتداولة في مصر والكويت والاردن الوحيدة التي سجلت تراجعاً في الحجم والقيمة.

وبلغت نسبة نمو حجم التداول والقيمة المتداولة في سوق أبوظبي 172 في المئة و59 في المئة على التوالي، بينما شهدت بورصة الكويت انخفاضاً في حجم التداول بنسبة

أصدر المركز المالي الكويتي (المركز) أخيراً تقريره الشهري الذي يتناول فيه أداء أسواق الأسهم في منطقة الشرق الأوسط وشمال إفريقيا في شهر فبراير. وأشار تقرير «المركز» إلى أن أسواق دول الشرق الأوسط وشمال إفريقيا حققت أداء جيداً في فبراير، وانتهت جميع المؤشرات تقريبا الشهر بإداء إيجابي، وكانت في طليعتها دبي (8.1 في المئة) وأبوظبي (7.3 في المئة)، بينما تراجع أداء سوق البحرين (-0.7 في المئة) والاردن (-1.5 في المئة)، وإلى جانب ذلك، حقق مؤشر الكويت السعري والوطني أداء إيجابياً بارتفاع بنسبة 1.8 في المئة و1.4 في المئة على التوالي، بعد مواجهتهما لأسوأ بداية سنة منذ عام 2009.

كما شهد سعر خام برنت تحسناً هامشياً ليغلق الشهر عند 35.97 دولاراً للبرميل، أي بارتفاع بنسبة 3.5 في المئة، مقارنة بسعر إغلاق الشهر السابق. كما ارتفع أيضاً أداء مؤشر ستاندرد أند بورز لدول مجلس التعاون بنسبة 3.7 في المئة في شهر فبراير، ليغلق عند 88 نقطة، في انعكاساً للتحسن الذي شهدته الأسواق الخليجية. من جهة أخرى، أدى السعي المتسارع في الأسعار، إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

أدى السعي إلى الاستفادة من التغير المتسارع في الأسعار. إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

أدى السعي إلى الاستفادة من التغير المتسارع في الأسعار. إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

أدى السعي إلى الاستفادة من التغير المتسارع في الأسعار. إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

أدى السعي إلى الاستفادة من التغير المتسارع في الأسعار. إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

أدى السعي إلى الاستفادة من التغير المتسارع في الأسعار. إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

أدى السعي إلى الاستفادة من التغير المتسارع في الأسعار. إلى إقبال المستثمرين على الأسهم صغيرة ومتوسطة القيم السوقية في الأسواق المالية الإماراتية، مع التنامي الكبير لثقة المستثمرين بالتكهّنات بأن أسعار النفط وصلت إلى أدنى مستوياتها.

«داو جونز» يغلق أعلى 17 ألف نقطة

حقق مكاسب للأسبوع الثالث على التوالي

بينما سجل «S&P 500» الأوسع نطاقاً مكاسب أسبوعية بنسبة 2.7 في المئة. وفي الأسواق الأوروبية، ارتفع مؤشر «ستوكس يورب 600» القياسي بنسبة 0.7 في المئة أو بمقدار 2.4 نقطة إلى 3418 نقطة، وسجل مكاسب أسبوعية بنسبة 3.1 في المئة. وارتفع أيضاً مؤشر «فوتسي 100» البريطاني (67 نقطة) إلى 6199 نقطة، كما ارتفع مؤشر «كالك» الفرنسي (40.5 نقطة) إلى 4456.6 نقطة، بينما ارتفع مؤشر «داكس» الألماني (72 نقطة) إلى 9824 نقطة. من ناحية أخرى، ارتفعت العقود الآجلة للذهب تسليم أبريل عند التسوية بنسبة

ارتفعت الأسهم الأميركية خلال تداولات أمس الأول، عقب تقرير الوظائف الشهري، إضافة إلى صعود أسعار النفط، ما أثر إيجابياً على أداء قطاع الطاقة، كما حقق المؤشرات الرئيسية مكاسب للأسبوع الثالث على التوالي. وارتفع مؤشر «داو جونز» الصناعي بمقدار 62.8 نقطة إلى 17006.7 نقطة، كما ارتفع مؤشر «ناسداك» (9.6 نقاط) إلى 4717 نقطة، بينما ارتفع مؤشر S&P 500 القياسي (6.59 نقاط) إلى 1999.9 نقطة. وعلى الصعيد الآسيوي، حقق «داو جونز» مكاسب بنسبة 2.2 في المئة، كما ارتفع مؤشر «ناسداك» بنسبة 2.7 في المئة،

النرويج تلجأ إلى صندوقها السيادي للمرة الأولى

بسبب انخفاض أسعار النفط

ولا تشمل الميزانية النرويجية تقليدياً عائدات النفط هذه التي تودع في الصندوق السيادي، من أجل تمويل نفقات رعاية مواطنيها بشكل مستمر. ولا يسمح للدولة بسحب أكثر من أربعة في المئة لتحقيق توازن في حساباتها في حال العجز.

لكن المبلغ الذي سحب في يناير أكبر بكثير من تقديرات الحكومة المبدئية، التي كانت تتوقع في 2015 استخدام 4.9 مليار كورون لمجموع عام 2016. لكن التراجع المستمر لأسعار النفط أثر على العائدات العامة أكثر مما كان متوقفاً. ولم تذكر أي معلومات عن انخفاض قيمة الصندوق هذا العام، لأنها مرتبطة بأداء الاستثمارات في قطاعات أخرى من أسهم وعقارات وسندات.

سحبت النرويج، التي تضررت إلى حد كبير بانخفاض أسعار النفط، للمرة الأولى في يناير من صندوقها السيادي بمبالغ أكثر من الأموال التي أودعتها لإعادة التوازن إلى ميزانيتها. كما أعلنت الحكومة أمس الأول الجمعة.

وفي مؤشر إلى أن الوضع بات أصعب، سحبت الحكومة في الشهر الأول من السنة مبلغاً صافياً قدره 6.7 مليارات كورون (713 مليون يورو) من صندوقها، الذي بلغت قيمته 7090 مليار كورون (755 مليار يورو).

وقال وزير الدولة للمالية بول نورستاد في رسالة إلكترونية لوكالة فرانس برس، إن العائدات النفطية للدولة تراجعت بشكل كبير للمرة الأولى منذ فترة طويلة أصبحت أقل من العجز في ميزانية الدولة.

الحسابات النشطة بالبورصة تتراجع 65% والخاملة في ازدياد

● من 74742 حساباً إلى 25844 لشح السيولة والانسحابات

● الخمول يضغط على نسب المخصصات المطلوبة في القطاع المصرفي بسبب تهاوي الأصول

محمد الإبري

تشح نسب السيولة المتدفقة للسوق، نتيجة ضعف التمويل الموجه للاستثمار في الأسهم، ومحدودية قبول المصارف للأسهم، كضمانات مقابل منح التمويل.

ارتفعت نسبة تراجع حسابات التداول النشطة المسجلة في سوق الكويت للأوراق المالية، لتسجل أعلى مستوى تراجع لها منذ الأزمة المالية أواخر عام 2008، حيث زادت نسبتها نحو 65 في المئة خلال عام، بين يناير 2015 ونهاية ديسمبر من العام نفسه، حيث تراجع من 74.742 ألف حساب، لتصبح 25.844 ألف فقط.

في المقابل، زادت الحسابات الخاملة غير النشطة إلى أعلى مستوى لها أيضاً، إذ زادت 19 في المئة خلال عام أيضاً، حيث قفزت من 274.373 ألف حساب إلى 338.896 ألفاً غير نشط.

وانعكست تلك التراجعات على جميع الأطراف ذات العلاقة بتعاملات البورصة، سواء أرباح قطاع الوساطة، التي شهدت ضربة موجعة في أرباحها بنسبة تراجع بلغت 34.3 في المئة، أو المقاصة أو ايرادات السوق نفسه، الذي سجل أول

عجز تاريخي للمرة الأولى منذ 25 عاماً، وعلى إثر ذلك طلبت الدعم من هيئة أسواق المال.

تراجعات حادة

وقال مصدر في السوق إن هناك جملة أسباب ومعطيات وراء تلك التراجعات الحادة في الحسابات النشطة وارتفاع الحسابات الخاملة غير النشطة، من أهمها:

1- توقف شريحة واسعة من المتعاملين الأفراد عن التداول، خصوصاً بعد انهيارات الأسعار السوقية، ومعروف أن تلك الشريحة تملك معظم الأسهم بأسعار مرتفعة، وتعاني خسائر سوقية كبيرة، وبالتالي تراكمت في منطقة الانتظار، أملاً بتحسّن السوق.

2- خروج كثير من الصناديق الاستثمارية العاملة في السوق، عبر التصفية، وبالتالي توقف نشاطها بشكل كامل.

3- إغلاق الكثير من حسابات العملاء والمخاطف، وتراجع نشاط إدارة الأصول عموماً.

4- اختفاء الاكتتابات والإدراجات بشكل لافت من السوق، حيث اقتصر على عدد محدود وقليل جدا من الشركات، بمتوسط كل عامين شركة إلى شركتين فقط.

5- زيادة وتيرة الانسحابات من مقصورة الإدراج، حيث زادت الشركات المنسحبة على 32 شركة حتى الآن، وهذه الشركات كان يساهم فيها الألف المساهمين الأفراد، وبالتالي أنشأ ذلك في نسب ونشاط الحسابات النشطة في السوق.

6- تصفية كثير من المساهمين والمستثمرين لمراكزهم الاستثمارية في السوق، والخروج نهائياً بعد الخسائر التي لحقت بهم، فضلاً عن تسويات قام بها البعض لسداد ديون والتزامات كانت قائمة.

7- شلل تام أصاب الأدوات الاستثمارية والمستحقات، وبسبب أجلة ومستقبلية، وتراجعت العائلات في هذه الأدوات إلى أكثر من 85 في المئة.

8- ضعف السيولة في السوق، وانحدرها إلى مستويات متدنية غير مشجعة على التداول، حيث انحصرت بشكل مستقر في قيمة تداولات تتراوح بين 7 و 11 مليوناً، باستثناء بعض الفترات التي تشهد طفرات استثنائية، بسبب معلومات أو عوامل دفع إيجابية غير متكررة.

9- خروج الكثير من المضاربين المحتالين الذين كانوا يعيئون فساداً في السوق، والتداول عبر عمليات وهمية وغير حقيقية، ومن دون سيولة، من شراء صباحاً وبيع في آخر جلسة الأطفال، وإعطاء إحصاء زائف بنشاط وحركة تداول.

10- تحول كثير من المحافظ والصناديق نحو الأسواق الخليجية النشطة، خصوصاً أن العديد منها، كالسوق السعودي والقطري وأسواق الإمارات، كانت تشهد تداولات نشطة ونسبة السيولة فيها أعلى بكثير من السوق الكويتي، وهو ما شجع على توجيه النصيب الأكبر من السيولة التي لديها إلى تلك الأسواق، في مسعى لتعويض الخسائر التي لحقت بالسوق محلياً.

الأسهم المدرجة تمثل حصة من الرهونات لدى البنوك، وبالتالي استمرار الذبذبات وغياب العملات يقود الارتفاع إلى انخفاضات تضغط على نسب المخصصات التي تتطلبها الجهات الرقابية لمقابلة الإنكشافات التي تحدث نتيجة ضعف السوق.

شح السيولة المتدفقة

وفي الجانب الآخر، تشح نسب السيولة المتدفقة للسوق، نتيجة ضعف التمويل الموجه للاستثمار في الأسهم، ومحدودية قبول المصارف للأسهم، كضمانات مقابل منح التمويل، ما يجعل الضغط مستمراً على مستويات.

وفي هذا الصدد، قال مصدر مصرفي: «رغم الميل ناحية تمويل القطاعات التشغيلية والمشاريع المضمونة وتقليل تمويل الاستثمار في الأسهم، فإن المصارف تبقى مرتبطة،

امتيازات جديدة لعملاء «شامل Ooredoo»

تجميد العقد إلى 3 أشهر بالسنة في حال السفر

إضافة إلى إمكانية تحويل ملكية العقد لأشخاص آخرين في حال الرغبة في ذلك، كما تستمر باقات شامل في توفير خصمة ترحيل الدقائق المتبقية، وتضيف إليها خصمة ترحيل الإنترنت المتبقي للشهر المقبل، ما يوفر على العملاء ويسمح لهم باستخدام الإنترنت بحرية أكبر.

في هذا الصدد، قال مدير إدارة الاتصال المؤسسي لدى شركة Ooredoo الكويت، مجبل الأيوب: «لقد صممت باقات شامل الجديدة بعناية شديدة لتلبية لاحتياجات العملاء، وبعد دراسة تحليلية للسوق المحلي واستطلاع لراي العملاء». وأضاف الأيوب: «تهدف الشركة نحو منح عملائها أفضل الخدمات وأكثر العروض قيمة، لذا فإننا على يقين بأن باقات شامل الجديدة بما تضيفه من قيمة وما تمنحه لعملائنا من مرونة وسهولة سوف تلاقى استحسان وإقبال الكثيرين، وتمكننا من استكمال سيرتنا في إثراء حياة الأفراد».

وتتلخص المزايا الجديدة في إمكانية تجميد العقد أثناء السفر مدة تقرب إلى 3 أشهر في السنة، يعفى خلالها العميل من دفع قيمة اشتراكه، ما يوفر للعميل مرونة أكثر في الاستخدام، كما يستطيع عميل باقات شامل الاستفادة بمكالمات محلية غير محدودة على شبكة Ooredoo على كل الباقات.

أطلقت Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية، باقات شامل الجديدة كليا، والتي تقدم مزايا تطرح لأول مرة بالكويت، منها إمكانية تجميد العقد أثناء السفر، وأخذ جهاز جديد إضافي دون انتظار انتهاء العقد، إضافة إلى مكالمات مجانية على شبكة Ooredoo وإمكانية تحويل ملكية العقد.

في هذا الصدد، قال مدير إدارة الاتصال المؤسسي لدى شركة Ooredoo الكويت، مجبل الأيوب: «لقد صممت باقات شامل الجديدة بعناية شديدة لتلبية لاحتياجات العملاء، وبعد دراسة تحليلية للسوق المحلي واستطلاع لراي العملاء». وأضاف الأيوب: «تهدف الشركة نحو منح عملائها أفضل الخدمات وأكثر العروض قيمة، لذا فإننا على يقين بأن باقات شامل الجديدة بما تضيفه من قيمة وما تمنحه لعملائنا من مرونة وسهولة سوف تلاقى استحسان وإقبال الكثيرين، وتمكننا من استكمال سيرتنا في إثراء حياة الأفراد».

وتتلخص المزايا الجديدة في إمكانية تجميد العقد أثناء السفر مدة تقرب إلى 3 أشهر في السنة، يعفى خلالها العميل من دفع قيمة اشتراكه، ما يوفر للعميل مرونة أكثر في الاستخدام، كما يستطيع عميل باقات شامل الاستفادة بمكالمات محلية غير محدودة على شبكة Ooredoo على كل الباقات.

السياسة البوسنية يتابع تطورات مشروع ليلوم فيلاج أوتليت التابع لشركة مكسب

الهران: تكلفته 70 مليون يورو بعوائد 12% سنوياً للعملاء

الهران مستقبلاً السفير البوسني

والسوق العقاري للمشاريع العقارية البوسنية.

ولفت إلى أن الشركة تراعي في مشاريعها تنوعاً أكبر في مستوى التشطيبات وخيارات واسعة لتلبية احتياجات عملائها، مع ضمان أعلى مستوى للخصوصية وأذواق عملائها في الكويت.

وأشار إلى أن الشركة تدرس حالياً زيادة مستويات استثماراتها في السوق العقاري البوسني لحزمة من الأسباب، أبرزها أن القطاع العقاري هناك ينجح عوائد جيدة للمستثمرين، حتى أنه بات منافساً للسوق العقاري البريطاني من حيث مستوى الجاذبية الاستثمارية، ومتوسط عوائد التطوير العقاري، وتعتبر البوسنة قلة للراغبين في السياحة للاستجمام وإعادة التأهيل الصحي، كما أن الشعب البوسني مضياف وقريب من الشعوب العربية والإسلامية. ولفتح إلى أن «مكسب» نجحت في بيع 22 في المئة من مشروع «ليلوم فيلاج أوتليت»، وهو مشروع سكني وتجاري يضم متاجر «أوتليت» المتخصصة في بيع العلامات التجارية بأسعار مخفضة.

استقبل الرئيس التنفيذي في شركة مكسب لإدارة المشاريع الكويتية عبدالله الهران سفير البوسنة والهرسك محمد خليلوفيتش في مقر الشركة الكائن ببرج الحمراء، وأبدى السفير إعجاباً بمشروع «ليلوم فيلاج أوتليت»، وهو أضخم مشروع عقاري في البوسنة تطوره شركة «مكسب» لإدارة المشاريع الكويتية بتكلفة إجمالية تبلغ 70 مليون يورو.

ورصد السفير في تصريح صحفي زيادة ملحوظة في التدفقات الاستثمارية الصادرة من الكويت إلى قطاع العقارات البوسني، الذي يحمل فرصاً للنمو، مشدداً على أن الاستثمارات الكويتية في البوسنة تعكس عمق العلاقات الثنائية بين البلدين وتطورها على جميع المستويات، خصوصاً بالنسبة للعلاقات التجارية والاقتصادية والاستثمارية.

من جانبه، قال الهران إن «زيارة السفير البوسني إلى «مكسب» تعكس الدور المتنامي الذي تلعبه الشركة بوصفها أحد المطورين الرئيسيين للمشاريع العقارية في السوق العقاري بالبوسنة، كما أنها من أوائل الشركات العقارية الكويتية التي قامت بالتطوير

مشاركة «مطاحن الدقيق والمخابز الكويتية»

في معرض غلف فود 2016

عالية الجودة تراعي الحرص على تلبية رغبات المستهلك، في إطار الاستراتيجية الرامية إلى تعزيز حضورها في قطاع الأغذية على المستويين الإقليمي والدولي من خلال المشاركة في الفعاليات والمبادرات الكبرى، تمهيداً للتحاق إلى الأسواق العالمية في المرحلة المقبلة.

مع سعيها الدائم لإطلاق المنتجات المبتكرة والتي تناسب مختلف الأذواق. المدير بالذكر أن شركة مطاحن الدقيق والمخابز الكويتية وصلت إلى نهائيات جائزة Gulf Food Awards، ضمن أفضل الشركات الغذائية في منطقة الشرق الأوسط، تقديرًا لتميزها في هذا المجال.

وتهدف المشاركة في المعرض إلى تسليط الضوء على قدرة الشركة على توفير خيارات واسعة من المنتجات

شاركت شركة مطاحن الدقيق والمخابز الكويتية في معرض «غلف فود 2016»، الذي يعد أضخم معرض لتجارة الأغذية والضيافة في الشرق الأوسط، ويقدم تحت سقفه أكبر تشكيلة من الأغذية والمشروبات لأكثر من 160 دولة حول العالم.

ونجح فريق عمل الشركة، خلال المعرض الذي أقيم في مركز دبي التجاري العالمي من 21 إلى 25 فبراير 2016، في الترويج للنتيجة الكبيرة من منتجاتها التي شملت أصنافاً متنوعة من المخبوزات العربية والأوروبية وأنواع الطحين والمعكرونة والزيت النباتية والبسكويت والمنتجات الخالية من الجلوتين، حيث شهد جناح الشركة تقديم عروض متميزة لرواد المعرض الذين يبحثون عن مواد غذائية ذات الجودة العالية.

وأكد الرئيس التنفيذي لشركة مطاحن الدقيق والمخابز الكويتية مطلق الزايد، في تصريح، أن الشركة تعد من رواد عالم الصناعات الغذائية في منطقة الشرق الأوسط، وتهدف من خلال مشاركتها في معرض «غلف فود 2016» إلى ترسيخ اسم الشركة وإبراز دورها الريادي في تحقيق الأمن الغذائي للكويت، في ظل النمو الدائم لقطاع الصناعات الغذائية. واختتم الزايد أن المعرض اعتبر منصة مثالية لإطلاق أحدث منتجات الشركة من الطحين بعوبة الـ 10

معرض العقارات الكويتية والدولية

ينطلق غداً بمشاريع محلية وعالمية

40 شركة تقدم أفضل الفرص والعروض لمعظم المشاريع

قال الرئيس التنفيذي في شركة إكسبو سيتي لتنظيم المعارض والمؤتمرات إيهاب زكري، إن «الشركة تستعد لإطلاق معرض العقارات الكويتية والدولية، الحدث العقاري الأكبر والأبرز في الكويت على الإطلاق، والذي تنظمه بعروض ومشاريع جديدة تقدمها مجموعة شركات كويتية وخليجية متنوعة في مختلف دول العالم».

وأضاف زكري أن «الشركة أنهت من التحضيرات النهائية لإطلاق المعرض غداً مجموعة متنوعة من العروض والدعيات غير المسبوقة في عالم المعارض، كما أخذت على عاتقها أن تجعل المعرض، الذي يعد الأقوى على الإطلاق في عالم المعارض العقارية الكويتية، فريداً من نوعه، ويقدم فرصاً تناسب جميع الشرائح، بأسعار في متناول الجميع».

ولفت إلى أن السوق العقاري يعتبر قبلة لجميع المستثمرين، سواء للعقار في الكويت أو الخارج، لكونه الاستثمار الآمن في أي وقت، لذلك تسعى الشركة إلى توفير هذه الاستثمارات تحت سقف واحد وفي متناول راغبي الاستثمار في السوق العقاري، بعروض قوية وتسهيلات تناسب جميع المستثمرين.

وأكد زكري أن الدورة الحالية من المعرض ستقدم فيها مجموعة كبيرة من الشقق والأراضي والفلل في دول عديدة من العالم، وتسيخ خلال هذه الدورة إلى توفير ما يناسب طلبات السوق الكويتي، وأن يكون هناك اختلاف عن المعارض السابقة، سواء من خلال العروض والأسعار أو وسائل التواصل ما بين الشركات العارضة والعملاء وزوار المعرض.

إنخبتتي العقارية من جانبه، كشف الرئيس التنفيذي في شركة إنخبتتي العقارية الدكتور خالد الشمري عن عدد من المشاريع الجديدة التي تنفذها الشركة طرحتها أمام عملائها في القريب العاجل في عدد من الأسواق العالمية الجاذبة، مشيراً إلى أن هذه المشاريع تقع في أكثر الأسواق طلباً واستقراراً، سواء كانت من الناحية السياسية أو الاقتصادية.

وأضاف أن الشركة انتهت بالفعل من تنفيذ

بيوت العقارية

بدوره، أشار المدير العام في شركة بيوت العالمية العقارية أحمد الرفاعي إلى أن شركته تشارك في المعرض بعد النجاح الكبير الذي حققته، وكسبت ثقة العملاء من خلال مشاريعها الضخمة المنتشرة في تركيا، وبريطانيا، والسعودية، ودبي، وبلغاريا وألمانيا.

ولفت إلى أن الشركة قامت خلال الفترة السابقة بالتوسع في السوق البريطاني، إذ إنه يعتبر من أكثر الأسواق استقراراً ونمو، ويقدم لعملائها مجموعة كبيرة من المشروعات العقارية الضخمة والمشروعات الاستثمارية ذات العائد الإيجابي المضمون.

مراجعات العقارية

واعلنت «مراجعات للحلول العقارية» عقب انضمامها للمعرض افتتاح منتج أكوامارين النوبيصين الشهر الماضي، وبدء أنتفاع العملاء بفقراتهم، والاستمتاع بكل مرافقه وخدماته الترفيهية.

وبهذا الخصوص قالت رولا شحاده مديرة تسويق منتج أكوامارين، إن «مبيعات صكوك أكوامارين ازدادت بنسبة كبيرة بعد الافتتاح والتشغيل، كما أشارت إلى أن حملة صكوك أكوامارين، سواء الذين انتفعوا بفقراتهم أو الذين قاموا بزيارة المشروع بعد افتتاحه، أبدوا رضاهم وإعجابهم بالمنتج، وأشادوا بحسن الضيافة والاستقبال والترحيب، وأكدوا استمتاعهم وراحتهم خلال فترة وجودهم في المنتج.

المشاريع المقدمة في المعرض توفر ما يناسب الطلب الكويتي

مجموعة «الأهلي المتحد» تطلق عملياتها المصرفية في الإمارات

حمد الحميضي

بدوره، قال سي بي غانينش: «يتيح وجودنا المباشر في مركز دبي المالي العالمي فرصة العمل عن كثب مع عملائنا الحاليين في الإمارات، والقدرة على استقطاب قاعدة أوسع من العملاء الجدد، وتوطيد علاقات العمل الوثيقة وطويلة الأمد معهم، وتقديم مختلف الحلول المصرفية التي تلبي تطلعاتهم التجارية والمهنية العالمية».

خطوة استراتيجية في مسيرة توسعها الإقليمي

إلى نطاق واسع من المنتجات والمعاملات المالية الخارجية لعملائه في الإمارات وخارجها على حد سواء. ويأتي هذا التوسع إلى سوق الإمارات العربية المتحدة في إطار استراتيجية عمل المجموعة الرامية إلى استكمال دعائم حضور إقليمي مؤثر لها في كل أسواق المنطقة الخليجية، وتوطيد دورها كشبكة مصرفية متكاملة تربط بفاعلية وكفاءة بين هذه الأسواق، خدمة لعملائها وتلبية لاحتياجاتهم المالية والتمويلية على امتداد أسواق عمل أعمالها في مركز دبي المالي العالمي، يصل عدد الدول التي تعمل فيها مجموعة البنك الأهلي المتحد إلى 8 دول تشمل إضافة إلى الإمارات كلا من البحرين، والكويت، وسلطنة عمان، والعراق، ومصر، وليبيا والمملكة المتحدة.

أعلن البنك الأهلي المتحد المحدود، وهو بنك تعود ملكيته بالكامل لمجموعة البنك الأهلي المتحد، أمس، تدشين عملياته المصرفية انطلاقاً من مقره في مركز دبي المالي العالمي في الإمارات العربية المتحدة، برأس مال مدفوع قدره 25 مليون دولار. ويأتي ذلك في أعقاب حصول البنك في 25 فبراير الماضي على ترخيص من الفئة الأولى من قبل سلطة دبي للخدمات المالية، ليصبح أول بنك خليجي يحوز ترخيصاً من هذه الفئة التي تعد الأعلى والأكثر شمولاً من نوعها من حيث الخدمات والمنتجات المصرفية. وبموجب هذا الترخيص، سيبدأ البنك تقديم مجموعة من الخدمات المتنوعة والمتطورة ضمن قطاعات عمله الرئيسية، التي تشمل سبائك الذهب وتقديم مجموعة من الخدمات المصرفية الخاصة للعملاء، وإدارة الثروات، وأعمال التمويل التجاري والنشطة الخزانة، إضافة

إلى نطاق واسع من المنتجات والمعاملات المالية الخارجية لعملائه في الإمارات وخارجها على حد سواء. ويأتي هذا التوسع إلى سوق الإمارات العربية المتحدة في إطار استراتيجية عمل المجموعة الرامية إلى استكمال دعائم حضور إقليمي مؤثر لها في كل أسواق المنطقة الخليجية، وتوطيد دورها كشبكة مصرفية متكاملة تربط بفاعلية وكفاءة بين هذه الأسواق، خدمة لعملائها وتلبية لاحتياجاتهم المالية والتمويلية على امتداد أسواق عمل أعمالها في مركز دبي المالي العالمي، يصل عدد الدول التي تعمل فيها مجموعة البنك الأهلي المتحد إلى 8 دول تشمل إضافة إلى الإمارات كلا من البحرين، والكويت، وسلطنة عمان، والعراق، ومصر، وليبيا والمملكة المتحدة.

«المركزي» يصدر مسكوكات تذكارية خاصة بالعيد الوطني والتحرير

والرعاية الكريمة لسمو أمير البلاد وسمو ولي عهده الأمين. ويسر بنك الكويت المركزي في هاتين المناسبتين الغاليين أن يعلن للرعاغبين في اقتناء مسكوكات التذكارية بفئتيها الذهبية والفضية، التحضر بزيارة القاعة المصرفية لبنك الكويت المركزي اعتباراً من اليوم، حيث تبلغ القيمة البيعية للمسكوكة المذهبة 45 ديناراً، والفضية 35 ديناراً.

الرمزية، كما جاء حجم تلك المسكوكة متوافقاً مع المقاييس العالمية للمسكوكات التذكارية، حيث يبلغ قطرها 38.61 ملم. أما مسكوكات ذكري التحرير (اليوبييل الفضي) فتحتل على وجهها الأمامي تاريخ ذكري المناسبة باللغتين العربية والإنجليزية، وعبارة «الذكري الخامسة والعشرون لتحرير الكويت»، باللغة العربية، وتشكلية دائرية من التصميم الزخرفي، وكذلك شعار الدولة الرسمي وصورة جندي كويتي يؤدي التحية العسكرية، وصورة دبابة عسكرية.

الرمزية، كما جاء حجم تلك المسكوكة متوافقاً مع المقاييس العالمية للمسكوكات التذكارية، حيث يبلغ قطرها 38.61 ملم. أما مسكوكات ذكري التحرير (اليوبييل الفضي) فتحتل على وجهها الأمامي تاريخ ذكري المناسبة باللغتين العربية والإنجليزية، وعبارة «الذكري الخامسة والعشرون لتحرير الكويت»، باللغة العربية، وتشكلية دائرية من التصميم الزخرفي، وكذلك شعار الدولة الرسمي وصورة جندي كويتي يؤدي التحية العسكرية، وصورة دبابة عسكرية.

احتفالاً بالذكرى الخامسة والخمسين للعيد الوطني، والذكري الخامسة والعشرين لتحرير الكويت (اليوبييل الفضي)، أصدر بنك الكويت المركزي مسكوكات تذكارية، تعبيراً عما تحمله هاتان المناسبتان من معان سامية وقيم وطنية. وجاء تصميم مسكوكات العيد الوطني بما تجسد هذه المناسبة العزيزة على قلوبنا جميعاً، حيث تحمل الإصدارات على وجهها الأمامي عبارة «الذكري الخامسة والخمسون للعيد الوطني للكويت»، باللغة العربية، وتشكلية نصف دائرية من التصميم الزخرفي، وشعار الدولة الرسمي وشعار بنك الكويت المركزي، وعبارة «بنك الكويت المركزي» باللغتين العربية والإنجليزية، وقيمة رمزية (ليست سعر البيع) خمسة دنانير. أما الوجه الخلفي فيحمل نفس العبارة التي جاءت على الوجه الأول باللغة الإنكليزية، وتشكلية نصف دائرية من التصميم الزخرفي، ورقم «25» مع عبارة «فبراير 2016»، باللغة العربية، وتاريخ ذكري المناسبة باللغة الإنكليزية وكذلك القيمة

«ONEm» تطلق خدماتها رسمياً للمشغلين حول العالم

الوزان: نموذج عمل الشركة متميز ويعيد صياغة مفهوم الاتصالات المتنقلة بشكل جديد كلياً

جناح الشركة في برشلونة

عبدالله الوزان

فتحية العسكر

ONEm، مؤكداً أنها ستشكل ثورة في عالم الاتصالات، حيث إنها تخدم نحو 4.5 مليارات مشترك حول العالم، منهم 3 مليارات لا يملكون خدمات الاتصالات بالإنترنت عن طريق هواتفهم. وقدم ساميت محاضرة حول التغييرات السريعة التي يشهدها العالم في مجال الاتصالات، مؤكداً أن نموذج عمل ONEm تخليق مبراح كبير لقطاع التقليدي للاتصالات وقطاع الإنترنت، من خلال توفير خدمات الاتصالات بشكل مبسط وبكفاءة أقل.

مشغلي المحمول بخدمات ONEm. وأكد الوزان أن الشركة استطاعت تحقيق أهداف كبيرة خلال وقت قصير في مجال تطوير خدماتها والتعاقد مع مجموعة من مشغلي المحمول في مختلف دول العالم، مشيراً إلى أن نموذج عمل الشركة متميز جداً، حيث إنه يعيد صياغة مفهوم الاتصالات المتنقلة بشكل جديد كلياً. وضمن فعاليات مؤتمر برشلونة للاتصالات، أشاد المشاركون بخدماتها، والتي تساهم في جعلها واحدة من الشركات الرائدة في القطاع.

السابقة، حيث تشهد الشركة انطلاق خدماتها رسمياً لجميع شركات المحمول، كما أنها تقوم حالياً بالتواصل مع أكثر من 200 مشغل محمول في مختلف دول العالم، في حين يتم التنسيق الآن لربط 35 مشغل محمول تبلغ أعداد مشتركيها أكثر من مليار مشترك. من ناحيته، أشاد الشريك المؤسس وممثل «ONEm» في الكويت عبدالله الوزان بنمو عمل الشركة بشكل كبير خلال الفترة السابقة، لافتاً إلى الجهد الكبير الذي قام به فريق عمل الشركة خلال العام السابق لتعريف

وتوقع ريتشاردسون أن تزيد أعداد مشغلي الهواتف المستخدمين لخدمات «ONEm» بشكل أكبر في الأشهر القليلة القادمة، بعد انطلاقها رسمياً، أثناء مؤتمر برشلونة للاتصالات، وإطلاع المهتمين من مسؤولي الشركات وخبراء الاتصالات على الخدمات التي توفرها الشركة عبر شبكتها. **مشاركة مختلفة**

البحث والبريد الإلكتروني ومواقع الأخبار وغير ذلك. وأشارت إلى أنه من خلال الربط يستطيع المستخدم الحصول على هذه الخدمات بشكل مبسط وسلس للغاية من غير استخدام الإنترنت، كما تتميز شبكة اتصالات ONEm بالحماية الكاملة من عمليات القرصنة لعدم اعتمادها على الإنترنت. وقال الرئيس التنفيذي كريستوفر ريتشاردسون، إن الشركة اجتمعت مع العديد من مشغلي الهاتف المحمول في برشلونة، وتلقت منهم استفسارات عدة حول كيفية الاشتراك في الخدمة.

خدمات الـ SMS و MMS والإيميل، وأيضاً خدمات ترأسل البيانات بين الأجهزة والمعروفة بـ (M2M) وخدمات الاتصالات الداخلية والرقم الموحد والشركات والهيئات الحكومية وغير الحكومية والعديد من الخدمات الأخرى، وجميعها تتم عن طريق شبكات الاتصالات القائمة ومن دون استخدام الإنترنت.

متطورة وتفاعلية

وذكرت «ONEm» أن شبكتها متطورة وذكية تفاعلية تقدم العديد من الخدمات ذات قيمة مضافة لمستخدمي النقال، كالترجمة الفورية للرسائل النصية SMS والمكالمات الصوتية، وتقديم خدمات متعددة كالرسائل والمحادثات الجماعية والخدمات التعليمية والترفيهية والاجتماعية بشكل مباشر لمستخدمي النقال عن طريق شبكات الاتصالات. وأكدت أن الشبكة تتميز بأعلى معايير الكفاءة والحماية على مقاييس قطاع الاتصالات، إضافة إلى ذلك فإن شبكة «ONEm» مرتبطة بالعديد من مواقع الإنترنت المهمة كمواقع التواصل الاجتماعي ومواقع

أطلقت شركة ONEm، شبكة الاتصالات الرائدة التي تخوّل ربط شركات المحمول حول العالم، رسمياً خدماتها للمشغلين، بالتزامن مع فعاليات مؤتمر برشلونة للاتصالات، الأمر الذي يشكّل ثورة في عالم الاتصالات، وفق رأي المختصين. وبهذه المناسبة، قالت «ONEm»، في بيان صحافي، إنها وقعت عقوداً تجارية مع 10 مشغلين من مناطق مختلفة حول العالم، في حين يجري الربط حالياً مع أكثر من 35 مشغلاً آخرين تبلغ أعداد مشتركيهم أكثر من مليار مشترك، مضافة إلى الشبكة الجديدة تسعش المجال وإسعا وتطعي شركات الاتصالات أملاً بزيادة إيراداتها. وأوضح المتحدث «أنه من خلال هذه الشبكة سيكون بإمكان مستخدمي المحمول الموجود في أي بلد التواصل عبر المكالمات الصوتية والرسائل القصيرة مع أي مشترك في بلد آخر بكفاءة عالية، حيث يتطلب الأمر أن تقوم شركات الهواتف النقال في هذه البلدان بربط شبكاتهم مع شبكة ONEm». وأضافت بان نموذج عمل ONEm لا يقوم على المكالمات فقط، بل هناك العديد من الخدمات الأخرى المهمة، مثل

جار التنسيق لربط 35 مشغل محمول عدد مشتركها أكثر من مليار العسكر

«زين» تطرح عرضاً جديداً لـ «iPhone 6s» بـ 21 ديناراً

وتلبية تطلعات واحتياجات عملائها، حيث أنها عند وعدها دائماً بتقديم حلول عملية لأسلوب حياتهم سواء على المستوى الشخصي أو العملي. وأضافت بأنها تسعى إلى أن تكون عروضها وخدماتها مميزة، وهذا العرض يؤكد مدى الاهتمام الكبير الذي تنبئه نحو الاتجاهات الجديدة لأسلوب استخدام الهواتف الذكية، مشيرة إلى أنها تطلق هذه الباقة في هذا السياق حتى تفي دائماً بوعدها بتوفير أفضل الخدمات وأحدث التقنيات. وأكدت الشركة أنها ستظل تعمل باستمرار على صياغة العديد من المنتجات والخدمات التي تتقابل مع طموحات وتوقعات عملائها، وفي ذات الوقت فإنها تعمل على تكثيف جهودها نحو طرح أحدث العروض والخدمات المتكيفة للمحافظة على المكانة الرائدة التي وصلت إليها.

استمتع بجهاز iPhone 6s ابتداءً من 21 د.ك شهرياً

اشترك الآن واستمتع بالمراسلة الرائعة التالية:

متوفر لدى فرع زين أوتلاين

اشترك الآن واستمتع بالمراسلة الرائعة التالية:

رسائل غير محدودة | 50 GB | LTE-A | 500 دقيقة محادثة

www.zain.com.jo

أطلقت «زين» أحدث عروضها لباقات الدفع الأجل وذلك بطرحها جهاز iPhone 6s بأسعار الجديدة مع مواصفات تناسب احتياجات عملائها، حيث تطرح معه مكالمات أكثر، وسعات إنترنت أكثر، ورسائل نصية قصيرة بلا حدود، ابتداءً من 21 ديناراً شهرياً. وذكرت «زين»، التي تحفظت بزيادة السوق الكويتية، في بيان، أنها تطرح جهاز iPhone 6s ضمن باقة الهواتف الذكية بسعة 50 غيغابايت في الشهر، مع 500 دقيقة مكالمات محلية، والتمتع بخدمة الرسائل النصية القصيرة بلا حدود، وإنترنت Zain Wi-Fi مجاناً في الأفنيوز وسوق شرق. وبينت أن طرحها لجهاز iPhone 6s مع هذه الباقة المميزة يلبي رغبات عملائها الشغوفين بخدمات الإنترنت مع سعة 50 غيغابايت الشهرية، حيث كانت قد وعدت عملاءها بعروض جديدة وخدمات مبتكرة، وهذا العرض الجديد يترجم مساعيها في هذا الاتجاه، حيث ترى أن تنفيذ التزاماتها نحو قاعدة عملائها الأكبر في الكويت يأتي في مقدمة أولوياتها.

أفادت الشركة بأن العرض متوافر الآن في جميع فروعها في كل المناطق، كما أنه موجود من خلال متجرها الإلكتروني.

وكشفت أن عملائها سيتمتعون بجهاز iPhone 6s مع هذه الباقة، التي تمنحهم عدد دقائق أكثر، وخدمات رسائل نصية غير محدودة، مبيحة أنها سعت جدياً إلى دعم

جميع أنماط الاستخدام للهاتف النقال، حيث بدأت في طرح سلسلة من الباقات الجديدة، والمصممة بشكل مرن يتيح قائمة متنوعة من الاختيار أمام عملائها.

وأفادت الشركة بأن العرض متوفر الآن في جميع فروعها في كل المناطق، كما أن هذا العرض متوفر الآن من خلال متجرها الإلكتروني، مضافة أنها صممت هذه الباقة بشكل يتناسب مع

دعت عملاءها إلى الاستفادة التي تطرحها مع باقات الهواتف الذكية

أسعار صرف العملات العالمية										
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	اليورو	الدولار الأمريكي	الريال السعودي	الدينار الكويتي	العملة
الدينار الكويتي	12.3610	3.3091	3.0124	3.2409	3.2796	3.0124	3.2409	3.2796	3.0124	الدينار الكويتي
الريال السعودي	0.08090	0.2677	0.2437	0.1894	0.2653	0.2437	0.1894	0.2653	0.2437	الريال السعودي
الدولار الأمريكي	0.30220	3.7355	0.9103	0.7074	0.9911	0.9103	0.7074	0.9911	0.7074	الدولار الأمريكي
اليورو	0.33197	4.1034	1.0985	0.7774	1.0891	1.0985	0.7774	1.0891	0.7774	اليورو
الجنيه الإسترليني	0.42719	5.2805	1.4136	1.2863	1.4011	1.4136	1.2863	1.4011	1.2863	الجنيه الإسترليني
الفرنك السويسري	0.30491	3.7690	1.0090	0.9182	0.7137	1.0090	0.9182	0.7137	0.9182	الفرنك السويسري
الدينار الهولندي	0.00266	0.0329	0.0088	0.0080	0.0087	0.0088	0.0080	0.0087	0.0087	الدينار الهولندي
الدولار الأسترالي	0.22299	2.7564	0.7379	0.6714	0.5221	0.7379	0.6714	0.5221	0.5221	الدولار الأسترالي
أسعار صرف العملات العربية										
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي	العملة
الدولار الأمريكي	0.30220	3.7355	0.3740	3.6268	0.3831	3.6268	0.3740	3.6268	0.3740	الدولار الأمريكي
الدينار الكويتي	3.3091	12.3610	1.2377	12.0013	1.2677	12.0013	1.2377	12.0013	1.2377	الدينار الكويتي
الريال السعودي	0.2677	0.0809	0.1001	0.9709	0.1026	0.9709	0.1001	0.9709	0.1001	الريال السعودي
الدينار البحريني	2.6737	0.8080	9.9874	9.6968	1.0243	9.6968	1.0243	9.6968	1.0243	الدينار البحريني
الريال القطري	0.2757	0.0833	1.0300	1.0131	1.0085	1.0300	1.0131	1.0085	1.0085	الريال القطري
الريال العماني	2.6102	0.7888	9.7505	9.9763	9.5471	9.7505	9.9763	9.5471	9.5471	الريال العماني
الدرهم الإماراتي	0.2734	0.0826	1.0213	1.0123	0.1047	1.0213	1.0123	0.1047	0.1047	الدرهم الإماراتي
الجنيه المصري	0.1295	0.0391	0.4839	0.0484	0.4698	0.4839	0.0484	0.4698	0.4698	الجنيه المصري
أسعار المعادن الثمينة والنفط										
المؤشر	آخر أفضال	الحالي	التغير	أداء اليوم	أداء السنة					
النفط الكويتي	30.00	30.34	▲ 0.34	1.13	4.17					
برنت	35.86	36.06	▲ 0.20	0.56	-4.82					
غرب تكساس المتوسط	34.61	34.51	▼ -0.10	-0.29	-7.28					
الذهب	1263.31	1272.53	▲ 9.22	0.73	15.99					
الفضة	15.24	15.37	▲ 0.13	0.87	9.11					

«بيان»: 1.3 مليار دينار أرباح 87 شركة مدرجة بارتفاع 5.6%

- 23.98 مليار دينار القيمة الرأسمالية للشركات المدرجة في السوق الرسمي بزيادة قدرها 259 مليوناً
- الأداء الإيجابي للسوق تزامن مع تحسن أداء أسواق الأسهم الخليجية

قال تقرير "بيان" أن عدد الشركات التي أعلنت نتائجها المالية لعام 2015 وصل إلى نحو 87 فقط، من أصل 189 شركة مدرجة في السوق الرسمي، محققة نحو 1.34 مليار دينار، بارتفاع نسبتها 5.66 في المئة عن نتائج الشركات نفسها للعام المالي 2014.

وقال التقرير إن عدد الشركات التي أعلنت نتائجها المالية لعام 2015 إلى نحو 87 شركة فقط، من أصل 189 شركة مدرجة في السوق الرسمي، محققة نحو 1.34 مليار دينار، بارتفاع نسبتها 5.66 في المئة عن نتائج الشركات للعام المالي 2014.

وقال التقرير إن قطاع البنوك شغل المركز الأول بين قطاعات السوق من حيث حجم الأرباح المحققة حتى الآن، حيث بلغ إجمالي الأرباح المحققة للقطاع 282.09 مليون دينار، أي ما نسبته 58.17 في المئة من إجمالي الأرباح المحققة للسوق ككل، في حين شغل قطاع الاتصالات المرتبة الثانية بعدما بلغت أرباح الشركات المدرجة فيه 197.30 مليون دينار، أي بنسبة بلغت 14.67 في المئة من إجمالي أرباح جميع الشركات المعلنة.

وحل قطاع العقار في المرتبة الثالثة بعدما وصل إجمالي أرباح الشركات المدرجة فيه إلى 123.90 مليون دينار، بنسبة بلغت 9.21 في المئة من إجمالي أرباح الشركات المدرجة في السوق الرسمي، في حين شغل قطاع التكنولوجيا المرتبة الأخيرة في ترتيب قطاعات السوق من حيث الأرباح المسجلة عن عام 2015، حيث بلغت حجم الأرباح المسجلة لشركاته 3.18 ملايين دينار، بنسبة بلغت 0.23 في المئة من إجمالي أرباح الشركات المدرجة في السوق الرسمي، في حين كان قطاع المواد الأساسية الخاسر الوحيد بين قطاعات السوق الأخرى، يسجل خسائر بلغت 2.95 مليون دينار تقريباً.

وقال التقرير إن الأداء الإيجابي للسوق تزامن مع تحسن أداء أسواق الأسهم الخليجية، حيث سجلت جميعها مكاسب متباينة مع نهاية الأسبوع باستثناء بورصة البحرين التي سجلت خسائر بقيمة 1.25 في المئة؛ في حين تصدر السوق المالي السعودي أسواق الأسهم من حيث المكاسب الأسبوعية، بعد أن سجل مؤشره ارتفاعاً نسبته 4.61 في المئة، تبعه سوق دبي المالي في المرتبة الثانية بعد ارتفاع مؤشره بنسبة بلغت 3.60 في المئة، في حين شغل سوق أبو ظبي للأسواق المالية المرتبة الثالثة لجهة الأرباح بعد أن سجل مؤشره مكاسب أسبوعية نسبته 3.22 في المئة.

وأضاف أن بورصة قطر وسوق الكويت للأسواق المالية حلا في المرتبتين الرابعة والخامسة، حيث سجل مؤشريهما ارتفاعاً أسبوعياً نسبته 2.21 في المئة و1.34 في المئة على التوالي، أما سوق مسقط للأسواق المالية فقد كان الأقل ربحاً بنهاية الأسبوع، حيث سجل مؤشره 0.01 في المئة فقط.

وأضاف أن المؤشر السعودي تمكن من العودة إلى الارتفاع في جلسة منتصف الأسبوع، مستفيداً من التداول المضاربية النشيطة التي شملت بعض الأسهم الصغيرة بعد انخفاض أسعارها إلى مستويات متدنية، في حين تراجع أداء المؤشرين الوزني و"كويت 15" في تلك الجلسة نتيجة الضغوط البيعية وعمليات جني الأرباح على الأسهم القيادية، متجاهلة بذلك الإقالات الشهرية الإيجابية لمؤشرات السوق.

وفي جلسة الأربعاء، اجتمعت مؤشرات السوق الثلاثة على الإغلاق، صاحبها ضغوط بيعية شملت عدداً من الأسهم القيادية، في ظل أداء عام اتسم بانحسار في السيولة النقدية وبنسبة بلغت 37.09 في المئة، وأوضح التقرير أن السوق شهد في جلسة التداول الثانية من الأسبوع الماضي تبايناً لجهة إغلاق مؤشرات الثلاثة، حيث تراجع أداء المؤشر السعودي نتيجة عمليات البيع بهدف جني الأرباح للأسهم التي حققت ارتفاعات كبيرة في الجلسة السابقة، في حين تمكن المؤشران الوزني و"كويت 15" من تحقيق ارتفاع محدود بنهاية الجلسة، بدعم من عمليات الشراء الانتقائية التي شهدتها بعض الأسهم القيادية في السوق، مما دفع بالسيولة النقدية للارتفاع وتعويض مخلم ما فقدته في الجلسة الأولى من الأسبوع، في ظل نشاط اتسم بالهدوء النسبي من حيث الكمية وعدد الصفقات.

التداولات

أما لجهة قيمة التداول، فقد شغل قطاع البنوك المرتبة الأولى، إذ بلغت نسبة قيمة تداولاته إلى السوق 30.35 في المئة بقيمة إجمالية بلغت 17.99 مليون د.ك. تقريباً، وجاء قطاع الخدمات المالية في المرتبة الثانية، حيث بلغت نسبة قيمة تداولاته إلى السوق 21.56 في المئة بقيمة إجمالية بلغت 12.78 مليون د.ك. تقريباً، أما المرتبة الثالثة فتشغلها قطاع العقار، إذ بلغت قيمة الأسهم المتداولة لـ 9.69 ملايين د.ك. شكلت نحو 16.35 في المئة من إجمالي تداولات السوق.

نسبته 1.34 في المئة عن مستوى إغلاقه في الأسبوع قبل الماضي، في حين سجل المؤشر الوزني نمواً نسبته 1.61 في المئة بعدما أغلق عند مستوى 362.10 نقطة، وأقل مؤشر كويت 15 عند مستوى 854.63 نقطة، بريح نسبته 1.96 في المئة عن إغلاقه في الأسبوع قبل الماضي.

وقال التقرير إن السوق شهد ارتفاعاً في المتوسط اليومي لقيمة التداول بنسبة بلغت 5.95 في المئة ليصل إلى 11.85 مليون د.ك. تقريباً، في حين سجل متوسط كمية التداول ارتفاعاً نسبته 15.37 في المئة، ليبلغ 155.62 مليون سهم تقريباً.

وعلى صعيد الأداء السنوي لمؤشرات السوق الثلاثة، سجل نهاية الأسبوع الماضي تسارعاً في المؤشر السعودي تراجعاً عن مستوى إغلاقه في نهاية العام المنقضي بنسبة بلغت 6.61 في المئة، في حين سجل مؤشره ارتفاعاً قدره 359 مليون دينار تقريباً، أي ما نسبته 1.52 في المئة عن قيمتها في الأسبوع قبل الماضي، والتي بلغت آنذاك 23.62 مليار دينار، أما على الصعيد السنوي، فقد سجلت القيمة الرأسمالية لسوق الكويت للأسواق المالية تراجعاً بنسبة بلغت 5.09 في المئة عن قيمتها في نهاية عام 2015، حيث بلغت وقتها 25.27 مليار د.ك.

وأقل المؤشر السعودي مع نهاية الأسبوع عند مستوى 5.244.00 نقطة، مسجلاً ارتفاعاً قدره 293.97 مليون سهم تقريباً، شكلت 37.78 في المئة من إجمالي تداولات السوق، في حين شغل قطاع العقار المرتبة الثانية، إذ تم تداول نحو 212.49 مليون سهم للقطاع، أي ما نسبته 27.31 في المئة من إجمالي تداولات السوق، أما المرتبة الثالثة فكانت من نصيب البنوك، وبلغت نسبة حجم التداول إلى السوق 14.93 في المئة بعدما وصلت إلى 116.21 مليون سهم.

«التجاري» يقدم خصماً لدى Six Senses سبا في فندق سيمفوني

أعلن البنك التجاري الكويتي، في إطار سعيه الدائم لتوفير أفضل الخدمات المصرفية لعملائه، بالتعاون مع Six Senses في فندق سيمفوني ستايل، تقديم خصم يحصل بموجبه حاملو بطاقات السحب الآلي الصادرة لحساب الخدمات المصرفية الشخصية، وحاملو البطاقات الائتمانية الممنوعة من فئة ماستركارد نيتاجون، ومامستر أيفرا بلاستينوم، وفيزا انفينيتي، على خصم 15 في المئة عند الدفع بواسطة بطاقتهم، علماً أن هذا العرض ساري حتى 31 يوليو 2016.

ويعتبر Six Senses Spa مكاناً فريداً للاستجمام وتجديد النشاط، حيث بإمكان العملاء الاسترخاء والتمتع باجواء من الراحة والرفاهية في جلسات

«الأهلي» يحتفل بـ «الوطني» و«التحرير» في دور الرعاية

بهدف مشاركة المسنين فرحة الاحتفالات

فريق البنك الأهلي خلال زيارته دار رعاية المسنين

قام البنك الأهلي الكويتي بزيارة دور الرعاية الاجتماعية لمواصلة احتفالات العيد الوطني وعيد التحرير، مع نداء دار رعاية المسنين، وتهدف هذه الزيارة إلى تعزيز روح الوطنية ومشاركة المسنين بهجة الاحتفال بهذه المناسبة الغالية.

وقام فريق إدارة الاتصالات والعلاقات الخارجية في البنك بتوزيع الهدايا وأعلام الكويت، فضلاً عن "باجات" مزيّنة بالشعارات الوطنية على جميع المقيمين في دار الرعاية، تأكيداً على حرص البنك على التفاعل مع مختلف الفئات الاجتماعية. واحتفالاً بذكري الأعياد الوطنية شارك البنك الأهلي الكويتي في سلسلة من

«ITS» تنظم بالتعاون مع «NoufEXPO» مؤتمر «Smart Kuwait» بعد غد

أعلنت مجموعة أنظمة الكمبيوتر المتكاملة العالمية (ITS) أنه، وبالتعاون مع NoufEXPO، سيتم تنظيم مؤتمر سمارت كويت (Smart Kuwait)، تحت شعار «مدن ترثقي بالحياة»، برعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وسيمثل سموه في حفل الافتتاح وزير التجارة والصناعة د. يوسف العلي، بعد غد، في قاعة الجواهر بفندق جي دبليو ماريوت الكويت. بهذه المناسبة، قال الرئيس التنفيذي للاستراتيجية لمجموعة أنظمة الكمبيوتر المتكاملة العالمية لإقليم الكويت فهد الرشidan: «تمثل رعاية سمو رئيس مجلس

الوزراء مؤتمر Smart Kuwait دعماً رسمياً وحكومياً لتخطئة مستقبلية نهضوية ومتطورة للكويت تقوم فيه التكنولوجيا الحديثة بدور المحرك والمحفز على النمو وتنوع الاقتصاد وبناء الفرد المنتج والفعال والقادر على الاندماج مع العالم».

وأضاف الرشidan: «كما تمثل هذه الرعاية الكريمة دعماً لمبادرات القطاع الخاص في الدولة، للقيام بما تعقده واجهها الوطني في تحمل المسؤولية، وشركة ITS تعتبر رعاية سموه دعوة لمناخبة الجهد وبذل المزيد».

وتابع أن «Smart Kuwait» أو «الكويت الذكية» مسار يهدف إلى تطوير مجتمع

«إيكويت» تترعى مهرجان يوم رجل الإطفاء 2016

شاركت «إيكويت للبتروكيماويات»، أول شركة عالمية كويتية في هذا القطاع الصناعي، في رعاية مهرجان يوم رجل الإطفاء 1437، الذي تنظمه الإدارة العامة للإطفاء، برعاية وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله.

وقال مدير إدارة الصحة والسلامة والبيئة في الشركة، محمد الشمري: «إن هذه الرعاية تمثل امتداداً للمشاركة التنموية بين الشركة والإدارة العامة للإطفاء، التي تساهم بصورة محورية وحيوية في المحافظة على أمن وسلامة المجتمع الكويتي ككل».

وأضاف: «تم تجسيد هذه الشراكة عبر العديد من المبادرات المشتركة، مثل تبادل الخبرات وعقد اجتماعات دورية والتعاون في الكثير من المجالات. وكذلك قمنا معا بإطلاق حملات حول السلامة والأمان للتوعية بكيفية التعامل مع الطوارئ داخل المنزل وخارجه، وأهمية مطفاة الحريق، وضرورة أجهزة كشف الدخان، والاستخدام الآمن لأسطوانات الغاز، والسلامة في مخيمات البر، والاتصال بالرقم 112 عند الطوارئ وغيرها من الأمور ذات العلاقة».

وتابع: «إضافة إلى ما سبق، تم إرسال دعوات مشتركة من ضباط الإدارة وموظفي الشركة لحضور دورات متخصصة في مواقع عالمية

للتدريب على مكافحة الحرائق الصناعية والتعامل مع المواد الخطرة، مما يساهم في تنمية القدرات وتطبيق أفضل المعايير الدولية في سبيل خدمة هذا الوطن المعطاء وجميع سكانه من مواطنين ووافدين».

وأعرب الشمري عن شكره وتقديره إلى الوزير العبدالله لرعايته هذه الفعالية، وللمدير العام للإدارة العامة للإطفاء الفريق يوسف الأنصاري، وللمنتسبي الإدارة وكل المشاركين في هذا المهرجان لما لهم من دور في تطبيق شعار شركة إيكويت (شركاء في النجاح).

وخلال حفل افتتاح المهرجان، قامت شركة إيكويت بتقديم دروع تذكارية إلى الوزير والفريق الأنصاري.

وكرم في مشاركتها في الفعالية التي أقيمت من 3 إلى 5 مارس، عرضت «إيكويت» شاحنة الإطفاء الجديدة التي تعتبر الأولى من نوعها في الكويت، لما تحتويه من معدات وتقنيات توابك آخر التطورات العالمية. وتضمنت كذلك مشاركة الشركة وجود جناح لتقديم مختلف نصائح السلامة للمشاركين من قبل مجموعة من الموظفين في إدارة الصحة والسلامة والبيئة بمن فيهم أعضاء فريق إيكويت للطوارئ.

تقرير الشال الاقتصادي الأسبوعي

مشروع موازنة الدولة يقدم دليلاً قاطعاً على اتساع الخلل المالي

الحكومة لا تجيد القراءة واتخذت قراراً في قضية رمزية بخفض مخصصات العلاج بالخارج

بين تقرير «الشال» أن التنمية والإصلاح، لا يكفي لتحقيق النجاح فيهما الاكتفاء بالجانب الرقمي، إنما بمنظومة القيم الإيجابية.

تحدث تقرير الشال الاقتصادي الأسبوعي عن الإصلاح المالي والاقتصادي، وقال إنه «كمن يمرض مرضاً خطيراً، فإن آخر ما نتجتاجه، أن يتولى أخصائي طبي مدرب، يتضح فيما بعد أنه حتى ليس طبيباً، إنما استغل فوضى النظام، ليندس ضمن الطاقم الطبي للمستشفى».

وأضاف: «تولي الحكومة مهمة الإصلاح، بعد أن تسببت في المرض، ليست بعيدة عن قدرات ذلك الذي زامل الفرق الطبية في مستشفى حكومي على مدى شهور، فالوحدات توحى بان نهجها الإصلاحية لا يتعدى في مستواه تلك الخبرات التي اكتسبها ذلك المدرب، حتى تم اكتشافه، والفرق أنها صاحبة قرار مؤثر على سلامة البلد، وتداعيات عجزها طويلة الأمد، بما قد يطيح احتمالات الشفاء».

وأوضح التقرير أنه بالإسناد أعلنت الحكومة رسمياً، أنها قامت بكل متطلبات الإصلاح الهيكلي الاقتصادي والمالي الجزري، حتى قدمت الدليل على نجاح ذلك الجهد الضخم عندما قدمت مشروع الموازنة الجديدة 2016/2017 مؤشراً له.

ولفت إلى أنه رغم أن الأمر لا يحتاج إلى علم أو خبرة للاحض هذا الادعاء، كان لابد من التذكير بان وحدات القياس للحكم على

تلك الجهود رقمية، ولا تقبل الجدل، فالاختلالات الهيكلية الأربعة، كلها اتسعت، أي ساءت، ومشروع الموازنة يقدم دليلاً قاطعاً على اتساع الخلل المالي، وكان الغرض، هو الإيحاء للحكومة، بان تلتزم الصمت، حتى تقدم مشروعاً صحيحاً، ويمكنها الدفاع عنه، لأن الدليل هو فقدانها لما تبقى من صدقية شحيحة، ولاحقاً عجزها عن تسويق أو تمرير حتى تلك القرارات الإصلاحية الصغيرة.

العلاج في الخارج

وذكر أنه لا يبدو أن الحكومة تجيد القراءة، واتخذت قراراً في قضية رمزية، أو خفض مخصصات العلاج في الخارج، وهي قضية حبلى بكل ما هو مناقض لقضية التنمية والإصلاح، وسرعان ما ضاعت في ردود الفعل أسوة بقضية رفع أسعار الديزل، وقضية العلاج في الخارج دليل قاطع على فشل الخدمات الصحية في الداخل، رغم أن تكلفتها من أعلى معدلات العالم، وميزانية العلاج بالخارج تكفي موازنة كاملة لدولة فقيرة بحجم الكويت سكاناً ومساحة، وتعامل في 11 في المئة من حجم كل نفقات ميزانية الكويت في السنة المالية 2000/1999.

وأشار إلى أنه بعيداً عن التكاليف، هو بند موثق للإرشاء والارتشاء، معظمها سياحة صيفية، وأقل المستفيدين للناخب، ليكتمل تزوير التمثيل والقدرة على الإدارة السليمة، والبديل هو، دراسة مبررات فشل علاج الداخل، وتوحيد سلطة الإبتعات، وعزل القرار

ديوان المحاسبة، وهي رشوة يشتري فيها الوزير بقاءه، ويقدمها للناخب أو المنافذ الفاسد، ثم يقدمها الناخب للناخب، ليكتمل تزوير التمثيل والقدرة على الإدارة السليمة، والنجاح فيهما الاكتفاء بالجانب الرقمي، إنما بمنظومة القيم الإيجابية، فالإصلاح وتنمية

السياسي عنها تماماً، وتركها لغنيين تقدم لهم تقارير حالات يفترض أن يفترض أن تكون حالات قليلة، ويبن التقرير أن التنمية والإصلاح، لا يكفي لتحقيق النجاح فيهما الاكتفاء بالجانب الرقمي، إنما بمنظومة القيم الإيجابية، فالإصلاح وتنمية

رأس المال البشري، هو القاعدة والاساس في بنائهما. وقال إنه قبل أزمة سوق النفط الحالية، وبعد مرور سنة ونصف السنة على أزمة، فإن الثابت بالآرقام، أن الإصلاح والتنمية مسارها عكسي، وأن ما تبقى من منظومة القيم الإيجابية بات الضحية الأهم، وحوار الأسبوع

الفائت حول العلاج في الخارج في مجلس الأمة، واحداً من أدلته وبقي السؤال، ما إذا كان العاجز عن فهم مؤشرات العلاج العام، والعاجز حتى في مواجهة وعلاج قضية فاضحة ورمزية، يمكن أن ينقد البلد من أزمة هي الأكبر في تاريخها.

مليار دينار الإيرادات النفطية في فبراير

13.3 ملياراً الإيرادات المحتملة للسنة المالية الحالية

9-شهر، بما قيمته نحو 10.523 مليارات دينار كويتي، ويفترض أن تكون الكويت حققت إيرادات نفطية، خلال شهر فبراير، بما قيمته نحو مليار دينار، وعليه سترتفع الإيرادات النفطية المتوقعة، خلال فترة الـ 11 شهراً إلى نحو 12.4 مليار دينار، أي أعلى بما نسبته نحو 15% عن قيمة الإيرادات النفطية المقدرة في الموازنة، للسنة المالية الحالية، بكاملها، والبالغة نحو 10.757 مليارات دينار، كذلك، حققت الكويت إيرادات غير نفطية فعلية، خلال الأشهر التسعة الأولى من السنة المالية الحالية، بما قيمته نحو 858.2 مليون دينار، سترتفع خلال فترة الـ 11 شهراً إلى نحو 1.050 مليار دينار، وعليه، ستبلغ جملة الإيرادات المتوقعة، خلال الفترة نحو 13.45 مليار دينار. وإذا افترضنا استمرار مستوي الإنتاج والأسعار على حالهما -وهو افتراض قد لا يتحقق- فمن المتوقع أن تبلغ قيمة الإيرادات النفطية المحتملة، للسنة المالية الحالية مجملها، نحو 13.3 مليار دينار، وهي قيمة أعلى بنحو 2.5 مليار دينار عن تلك المقدرة في الموازنة، ومع إضافة نحو 1.4 مليار دينار، إيرادات غير نفطية، قد تبلغ جملة الإيرادات نحو 14.7 مليار دينار. ولو تحقق ذلك، وبافتراض صرف كل المقدر بالموازنة والبالغ نحو 19.2 مليار دينار، ومن دون اقتطاع ما يرحل لاحتياطي الأجيال القادمة لأنه أمر لا معنى له في حالة تحقق عجز يمول من الاحتياطي العام أو بالافتراض بضمان احتياطي الأجيال القادمة، فإن العجز الفعلي قد يبلغ نحو 4.5 مليارات دينار. ولكن رقم العجز قد يكون أكبر وأقل وفقاً لتطورات أسعار النفط خلال الشهر الأخير من السنة المالية الحالية، ويخضع أي اقتطاع من النفقات المحتملة في الموازنة عند مراجعة النفقات الفعلية في الحساب الختامي، وفي كل الأحوال، ستحقق السنة المالية الحالية عجزاً هو الأول منذ 16 سنة مالية.

تناول تقرير «الشال» النفط والمالية العامة لشهر فبراير الماضي، مشيراً إلى انه بانتهاء شهر فبراير 2016، انقضت الشهر الحادي عشر من السنة المالية الحالية 2015/2016، وبعد انخفاض شديد لأسعار النفط في شهر يناير، عادت الارتفاع في شهر فبراير بعد أن كسرت إلى الأدنى حاجز الـ 20 دولاراً أميركياً للبرميل لبضعة أيام في شهر يناير، بينما كان أعلى سعر عند نحو 28.05 دولاراً، في 26 فبراير 2016. وبلغ معدل سعر برميل النفط الكويتي، لشهر فبراير، نحو 26.3 دولاراً، مرتفعاً بما قيمته نحو 3 دولارات، أي ما نسبته نحو 12.9%، عن معدل شهر يناير 2016 البالغ نحو 23.3 دولاراً للبرميل، ولكنه أدنى بنحو 18.7- دولاراً للبرميل، أي بما نسبته نحو 41.6%، عن السعر الافتراضي المقدر في الموازنة الحالية والبالغ 45 دولاراً للبرميل، وأدنى بنحو 48.7- دولاراً من سعر البرميل الافتراضي للسنة المالية الفاتحة البالغ 75 دولاراً. وفقد نحو 49.3% من معدل سعر البرميل لشهر فبراير 2015 من السنة المالية الفاتحة، البالغ نحو 51.9 دولاراً للبرميل. وكانت السنة المالية الفاتحة 2014/2015، التي انتهت بنهاية شهر مارس الفائت، حققت، لبرميل النفط الكويتي، معدل سعر، بلغ نحو 81.3 دولاراً، أي أن معدل سعر البرميل لشهر فبراير 2016 فقد نحو 67.7% من معدل سعر البرميل للسنة المالية الفاتحة.

إيرادات نفطية

وطبقاً للآرقام المنشورة في تقرير المتابعة الشهري لإدارة المالية للدولة - ديسمبر 2015- الصادر عن وزارة المالية، حققت الكويت إيرادات نفطية فعلية، حتى نهاية شهر ديسمبر الفائت

أداء «البورصة» مال إلى الإيجابية في فبراير

متأثراً بتحسّن أسعار النفط أخيراً

سيولة السوق انخفضت بما يشير إلى أن التحسن في الأداء لن يستمر

استعرض تقرير «الشال» أداء البورصة لشهر فبراير، مشيراً إلى أن أداء سوق الكويت للأوراق المالية كان مائلاً إلى الإيجابية، مقارنة بأدائه خلال يناير 2016، حيث شهد السوق خلال الشهر بعض الدعم، متأثراً بالتحسن الذي شهدته أسعار النفط أخيراً.

وقال إن ما ساهم في دعمه أيضاً الأخبار الإيجابية حول إبرام اتفاقية مبدئية مشروطة لبيع شركة الخير لحصتها، البالغة 66.7 في المئة في الشركة الكويتية للاغذية (أمريكان)، لمصلحة شركة أدب يو، وخبر صفقة استحواذ شركة الاتصالات السعودية على شركة الاتصالات الكويتية (فيفا)، بإضافة شركة 25.8 في المئة من أسهم شركة فيفا، لتصبح حائزة الأغلبية المطلقة، وأيضاً أثر النتائج المالية الإيجابية التي أعلنت عنها بعض الشركات والبنوك عن عام 2015.

الأسهم المتداولة

وأضاف: «وعليه، ارتفعت مؤشرات كمية الأسهم المتداولة وعدد الصفقات البرمجة، وكل من المؤشر العام ومؤشر «كويت 15»، ومؤشري البورصة الزوني والسعري، إلا أن سيولة السوق انخفضت بما قد يعني بان التحسن في الأداء لن يستمر. وبلغت قراءة مؤشر

ونهاية ديسمبر 2015 لعدد 190 شركة مشتركة، تلاحظ أنها حققت انخفاضاً بلغ نحو 1.6 مليار دينار، أو بنحو 6- في المئة.

وتجدر الإشارة إلى أن عدد الشركات التي ارتفعت قيمها مقارنة بنهاية آخر يوم تداول من عام 2015، بلغ 42 شركة من أصل 190 شركة مشتركة في السوق، في حين سجلت 125 شركة خسائر متباينة، في قيمها، بينما لم تتغير قيمة 23 شركة.

وقالت إن شركة باكو الطبية سجلت أكبر ارتفاع في القيمة، بزيادة قاربت نسبتها 53.5 في المئة، تلتها الشركة الكويتية السورية القابضة بارتفاع قاربت نسبته 40 في المئة، بينما سجلت شركة طيبة الكويتية القابضة أكبر خسارة في قيمتها، بهبوط قاربت نسبتها 75- في المئة، تلتها في التراجع شركة منشآت للمشاريع العقارية، بخسارة بلغت نحو 50- في المئة من قيمتها.

وتابع: حققت 4 قطاعات، من أصل 12 ارتفاعاً ضمنها حقق قطاع الرعاية الصحية أعلى ارتفاع بنحو 9.3 في المئة، وسجل قطاع التكنولوجيا ثاني أعلى ارتفاع بنحو 8.1 في المئة، في حين سجل قطاع المواد الأساسية أكبر انخفاض بنحو 10.3- وبيوضح الرسم البياني التالي توزيع القيمة

إيرادات «الأهلي» التشغيلية ارتفعت إلى 128.5 مليون دينار

4.359 مليارات دينار إجمالي الموجودات بنمو 24.6%

حقوق المساهمين الخاص بمساهمي البنك (ROE)، إلى نحو 5.5 في المئة، مقارنة بنحو 6.8 في المئة.

مطلوبات البنك

وانخفض أيضاً مؤشر العائد على معدل رأسمال البنك (ROC)، ليصل إلى نحو 18.8 في المئة، قياساً بنحو 23.2 في المئة، وانخفض أيضاً مؤشر العائد على معدل أصول البنك (ROA)، إلى نحو 0.8 في المئة، قياساً بنحو 1.1 في المئة، وانخفضت ربحية السهم (EPS) إلى نحو 19 فلساً، مقارنة بنحو 23 فلساً. وبلغ مؤشر مضاعف السعر/ربحية السهم (P/E)، نحو 19.7 مرة، مقارنة مع 17.8 مرة، وبلغ مؤشر مضاعف السعر/ القيمة الدفترية (P/B) نحو 1.1 مرة، مقارنة مع 1.2 مرة نهاية عام 2014. وأعلن البنك نيته توزيع أرباح نقدية بنسبة 10 في المئة من القيمة الاسمية للسهم، أي ما يعادل 10 فلس لكل سهم، وهذا يعني أن السهم حقق عائداً تقديراً بلغت نسبته 2.7 في المئة على سعر الإقبال في نهاية 31/12/2015، البالغ 375 فلساً للسهم الواحد.

الإقليمي بات ضمن استراتيجيات معظم البنوك المحلية.

وتشير الأرقام إلى أن مطلوبات البنك (من غير احتساب حقوق الملكية) سجلت ارتفاعاً بلغت قيمته 861.9 مليون دينار، أي ما نسبته 29.3 في المئة، لتصل إلى نحو 3.803 مليارات، مقارنة بنحو 2.941 مليار بنهاية عام 2014. وضمها ارتفاع بند المستحق إلى البنوك والمؤسسات المالية الأخرى بنحو 275.4 مليون، وصولاً إلى نحو 1.199 مليار (31.5 في المئة من إجمالي المطلوبات)، مقارنة بنحو 923.8 مليوناً (31.4 في المئة من إجمالي المطلوبات). وبلغت نسبة إجمالي المطلوبات إلى إجمالي الأصول نحو 87.2 في المئة، مقارنة بنحو 84 في المئة عام 2014. وتشير نتائج تحليل البيانات المالية إلى أن جميع مؤشرات الربحية للبنك سجلت انخفاضاً، مقارنة بنهاية عام 2014، إذ انخفض العائد على معدل

التشغيلية نحو 32 في المئة، مقارنة بنحو 29.8 في المئة عام 2014. وحققت جملة المخصصات ارتفاعاً بلغ نحو 19 مليوناً، أو ما نسبته 44.9 في المئة، مقارنة بنحو 61.4 مليوناً، ربما تكون الزيادة للتعامل مع تقلبات السوق الحالية ومواجهة احتمالات انخفاض قيمة الضمانات، وبذلك، انخفض هامش صافي الربح إلى نحو 23.9 في المئة، بعد أن كان 33.6 في المئة لعام 2014.

بما قيمته 10.9 ملايين، أو ما نسبته 9.3 في المئة.

وتحقق ذلك نتيجة ارتفاع بند صافي إيرادات الفوائد بنحو 10 ملايين دينار، وصولاً إلى نحو 94.4 مليوناً، مقارنة بنحو 84.4 مليوناً لعام 2014. وارتفع أيضاً بند صافي إيرادات أتعاب وعمولات بنحو 3.2 ملايين دينار، وصولاً إلى نحو 25.2 مليوناً، مقارنة بنحو 22 مليوناً. بينما انخفض بند صافي خسائر أرباح استثمارات في أوراق مالية بنحو 2.9 مليون، حين بلغت الخسائر نحو مليون، مقارنة بربح بلغ نحو 1.9 مليون.

وارتفعت جملة المصروفات التشغيلية للبنك بقيمة أقل من ارتفاع إجمالي الإيرادات التشغيلية، وبنحو 6.1 ملايين، عندما بلغت نحو 41.2 مليوناً، مقارنة بنحو 35.1 مليوناً لعام 2014، وتحقق هذا الارتفاع، نتيجة ارتفاع جميع بنود المصروفات التشغيلية.

وبلغت نسبة إجمالي المصروفات التشغيلية إلى إجمالي الإيرادات التشغيلية نحو 44.9 في المئة، مقارنة بنحو 44.9 في المئة عام 2014. وبلغت نسبة إجمالي المصروفات التشغيلية إلى إجمالي الإيرادات التشغيلية نحو 44.9 في المئة، مقارنة بنحو 44.9 في المئة عام 2014.

بلغ 624.8 مليوناً، ونسبته 25.8 في المئة، ليصل إجمالي المحفظة إلى نحو 3.047 مليارات (69.9 في المئة من إجمالي الموجودات)، مقابل 2.422 مليار (69.2 في المئة من الموجودات)، كما في نهاية ديسمبر 2014.

وارتفع أيضاً بند نقد وارصدة لدى البنوك بنحو 287.3 مليون دينار، وصولاً إلى نحو 432.2 مليوناً (9.9 في المئة من إجمالي الموجودات)، مقابل 144.8 مليوناً (4.1 في المئة من إجمالي الموجودات) في نهاية 2014، نتيجة ارتفاع بند ودائع لدى البنوك بنحو 241%، وخلال العام، قام البنك بالاستحواذ على 98.5 في المئة من أسهم بنك «بيروس - مصر»، والتوسع

موجودات البنك

وبلغ إجمالي موجودات البنك نحو 4.359 مليارات دينار، بارتفاع 24.6 في المئة، مقارنة بنحو 3.499 مليارات بنهاية عام 2014. وسجلت محفظة قروض وسلف، التي تشكل أكبر نسبة مساهمة في موجودات البنك ارتفاعاً

تطرق تقرير الشال إلى أداء البنك الأهلي الكويتي، حيث بين أن البنك أعلن نتائج أعماله، للسنة المنتهية في 31 ديسمبر 2015، وأشارت هذه النتائج إلى أن صافي أرباح البنك، بعد خصم الضرائب، بلغ ما قيمته 30.4 مليون دينار، بانخفاض مقاره 7.2 ملايين، أي ما نسبته 19.2 في المئة، مقارنة بنحو 37.6 مليوناً عام 2014.

ويعزى هذا الانخفاض في مستوى الأرباح الصافية بشكل رئيس إلى ارتفاع إجمالي قيمة المخصصات بنحو 44.9 في المئة، إلا أن البنك حقق أرباحاً تشغيلية قبل خصم المخصصات بلغت نحو 87.3 مليون دينار، مرتفعة بنحو 4.8 ملايين، مقارنة بنحو 82.5 مليوناً عام 2014.

الإيرادات التشغيلية

وفي التفاصيل، ارتفعت جملة الإيرادات التشغيلية إلى نحو 128.5 مليون دينار، مقارنة بنحو 117.6 مليوناً، أي أن هذه الإيرادات ارتفعت

بند صافي خسائر أرباح استثمارات في أوراق مالية انخفض 2.9 مليون دينار

ثقافات 24

ما بين بينالي فينيسيا والكويت ومعارضه في القاهرة رحلة فنية مميزة للفنان الفوتوغرافي المصري أيمن لطفي... حوار معه.

Fitness 26

يشكل تراجع الكتلة العضلية جزءاً لا يتجزأ من التقدم في السن لكن ذلك لا يعني أنك عاجز عن وقف هذه الخسارة.

Movies 27

أمضى الصحافي مايكل وير سبع سنوات في العراق ويسجل فيلمه Only the Dead مجزرة بكل معنى الكلمة.

مسك وعنبر 31

يكرم مهرجان الخليج للإذاعة والتلفزيون كلا من الفنان القدير سعد الفرج، والإعلامية الكبيرة عائشة اليحيى في حفل الافتتاح 14 الجاري.

فلك

الحمل 21 مارس - 19 أبريل

مهنياً: لا تكن ضعيفاً أمام العوائق بل واجهها بقوة لتتخطاها.
عاطفياً: لماذا لا تبادل الحبيب كلماته الرقيقة تجاهك؟
اجتماعياً: ركز على الأعمال الخيرية هذه الفترة وكرس لها وقتك.
رقم الحظ: 10.

الميزان 23 سبتمبر - 23 أكتوبر

مهنياً: تتمتع بسعة جيدة وتنهل العروض عليك من كل حذب وصوب.
عاطفياً: بادر إلى تقديم هدية للشريك في عيد ميلاده.
اجتماعياً: أخيراً تنقش الغيوم وتصفو الأجواء العائلية.
رقم الحظ: 8.

الثور 20 أبريل - 20 مايو

مهنياً: ضع في حسابك إمكان الريح والخسارة كي لا تصدم.
عاطفياً: ليس الحبيب وحده يقدرك ويحترمك بل عائلته أيضاً.
اجتماعياً: بسبب لك أحد أفراد العائلة مضايقات، ما يحزنك.
رقم الحظ: 5.

العقرب 24 أكتوبر - 22 نوفمبر

مهنياً: تتلقى مكافأة غير منتظرة من أرباب عملك تقرح بها كثيراً.
عاطفياً: تناقش مع الشريك حول أمور مصيرية وجدا حلوأً مناسبة.
اجتماعياً: تزعجك تصرفات أحد الأصدقاء وتفكر بوضع حد له.
رقم الحظ: 1.

الجوزاء 21 مايو - 21 يونيو

مهنياً: استشر أصحاب الاختصاص قبل اتخاذ قرار بتغيير عملك.
عاطفياً: الحبيب تهمة سمعتك ويدافع عنك بشراسة.
اجتماعياً: لا تهتم برود الفعل الصادرة عن بعض المحيطين بك.
رقم الحظ: 7.

القوس 23 نوفمبر - 21 ديسمبر

مهنياً: تتلقى نتائج إيجابية لاقتراحات قدمتها للإدارة بهدف التطوير.
عاطفياً: تعيش أياماً جميلة مع الشريك ولا تطيق فراقه.
اجتماعياً: تلبى دعوات عدة ويكثر المعجبون من حولك.
رقم الحظ: 15.

السرطان 22 يونيو - 22 يوليو

مهنياً: كن متفهماً لظروف العمل وخطط وفقها.
عاطفياً: تصرفاتك الصبيانية تغيب الحبيب ويفكر بتركك.
اجتماعياً: اقرب من الطبيعة فهي الملاذ الآمن ومصدر الراحة.
رقم الحظ: 4.

الجدي 22 ديسمبر - 19 يناير

مهنياً: حان الوقت لتحقق نقلة نوعية لبلوغ مركز أفضل.
عاطفياً: قريباً تتلقى الشخص الذي ستمضي معه بقية حياتك.
اجتماعياً: تفاهم مع المحيطين بك حول أمور عالقة منذ زمن.
رقم الحظ: 12.

الأسد 23 يوليو - 22 أغسطس

مهنياً: أنت مفعم بالحيوية هذه الأيام وتطرح أفكاراً جديدة.
عاطفياً: لا تشغل بال الشريك بمشاكلك التي لا تنتهي.
اجتماعياً: ابتعد عن التبذير لأنك لا تعلم ما يخبيء الغد لك.
رقم الحظ: 9.

الدلو 20 يناير - 18 فبراير

مهنياً: اعتمد أسلوب فريق العمل لتجلب استثمارات جديدة ومربحة.
عاطفياً: لا تجعل الحسد يخرب علاقتك مع الشريك.
اجتماعياً: لا تحمل وحدك أعباء العائلة بل اشرك أشقاءك بها.
رقم الحظ: 14.

العذراء 23 أغسطس - 22 سبتمبر

مهنياً: لا تتأخر عن مواعيدك بل اعتمد الدقة في كل ما تفعل.
عاطفياً: اهتم بالشريك، فانت منشغل عنه منذ فترة.
اجتماعياً: طبق نصائح الأطباء وراع صحتك.
رقم الحظ: 2.

الحوت 19 فبراير - 20 مارس

مهنياً: لا تغامر في خوض استثمارات غير مضمونة النجاح.
عاطفياً: رتب علاقتك مع الحبيب بشكل يقيكما غدر الزمان.
اجتماعياً: الذكريات لا تُنسى، لا سيما تلك التي تعود إلى الطفولة.
رقم الحظ: 17.

تأليف ريتون: لن أفرض نفسي على الجمهور الخليجي

مزاج ص 25

الفنان أيمن لطفي: «الفوتوغرافيا» ليست مزاحاً

ما بين بينالي فينيسيا والكويت ومعارضه في القاهرة رحلة فنية مميزة حققها الفنان والمصور الفوتوغرافي المصري أيمن لطفي عربياً وغرباً، حيث حصد جوائز عدة في بيناليات ومسابقات خاصة بهذا المجال، فضلاً

القاهرة - سماح عبد السلام

من المشاركة في إحدى دورات بينالي فينيسيا وحصولك على جائزة مروراً بمشاركتك في لجنة تحكيم مسابقة الكويت الكبرى في التصوير الفوتوغرافي، إلى معرضك الأخير في مصر، ماذا عن هذه الرحلة؟

كانت مشاركتي الأولى في بينالي منذ سنوات عدة من خلال معرضي «ليه.. لا» why.. not، و«اللعبة» وقيل عن الحرب، وكان عرضاً قويا تسبب في شهرتي في الوسط التشكيلي، ثم ترشحت بعد ذلك للبينالي، حيث قدمت فيلماً عبارة عن فيديو أرت بعنوان «البحث عن الخالص»، تتحدث فقرته عن كيفية الخالص من الصراعات الدينية وصراعات الطبيعة، كما تتناول ما دار في مصر في الآونة الأخيرة.

وفي العام الماضي، حكمت بمسابقة الكويت الكبرى للتصوير الفوتوغرافي، هي مسابقة مفتوحة، وأرى أن لدى الكويت تحدياً كبيراً من مصورين مهتمين بطرح أفكاراً عما يدور في منطقة الخليج، حيث يجرون رحلات فوتوغرافية مهمة لغايات الحفاظ وإماكن حقيقية، والكويت تعد كنزاً ذهبياً مفتوحاً أمام المصور الفوتوغرافي، ومن الملاحظ أن النساء تصورن في هذا المجال، ورايت مستوى يعكس فكراً جديداً، ومعايشة العمل، وكنت اهتم بالجوانب التعبيرية والمفاهيمية في الصور.

هل تملك الصورة الفوتوغرافية أسراراً، كما يردد البعض؟

نعم للصورة أسرار، لدينا حوادث تدفعنا للتفكير وتؤثر فينا، ياخذها الفنان ليضعها داخل عقله ويخرجها في منظور فني بكنائيات وشخصي للتعبير بطريقة فنية، وهذا سر الصورة بالنسبة إلي عندما أخرج من أي مشكلة حدثت لي في عمل فني أشعر باكتئاب شديد، ثم أفرغ طاقتي في المشاريع الفنية عن طريق رسم «سكتش» للموضوع، ثم أبدأ العمل عليه.

ما هو التحدي الصعب أمام المصور الفوتوغرافي؟

لا بد من أن يكون صاحب بصمة،

عن تحكيمة في كثير من المسابقات، يملك أسلوباً مبدعاً يعكس مدى تفردته لأنه يتعامل مع الكاميرا بجديّة تامة، كذلك أدخل تقنيات عدة على الصورة الفوتوغرافية التي يكشف عن أسرارها في الحوار التالي.

بمعنى أن يختلف عمله عن الآخرين. نجد صوراً متشابهة لفنانين، لكن أن تعرف صورة المصور دون قراءة اسمها فهذه مرحلة صعبة. ثمة مصورون صحافيون لهم أسلوب به أحياناً تساهم في تشابه الأعمال إلى حد كبير، كذلك تؤدي التكنولوجيا الكثير على العمل إلى فقد الإحساس به، ثمة مسابقات لصور الجوال، ولكن عمل لوحة فنية للاقتناء أو عرضها في متحف لا يتم بصورة عبر الجوال.

أنت أحد المصورين القلائل الذين يصورون المعارض الفنية، هل يحتاج ذلك إلى مهارات خاصة؟

تصوير لوحة فنية أحد أصعب الأمور التي تواجه المصور، لاني أعني تقنيات اللوحة وسعرها وكفاءتها والجهد المبذول بها من الفنان، وكى أنقل لوحة فنية لا بد من أن أفهم الألوان التي يعمل بها الفنان وتوزيع الإضاءة على اللوحة، واتجاه ريشته ودرجات الألوان. ثمة فكرة خاطئة تقول بأن يضع الفنان اللوحة في الشمس ثم يصورها، وهو أمر خطير، لأن الشمس تنفذ الصورة 40% من ألوانها. لتصوير اللوحة الفنية، لا بد من تقنية خاصة بذلك: إعداد ضوء نهاري عادي في الاستوديو، وكاميرا قوية وعدسة لا تسبب اهتزازاً أو انبعاثاً في اللوحة. الموضوع صعب، ولكنه متعة في الوقت نفسه.

دخلت الكاميرا في تحد مع الوسائط الأخرى منها الهاتف الجوال، هل يدعم هذا الأمر الفوتوغرافي أم يضره؟

من مصلحتنا أن يمارس البشر الفنون كافة. أشعر بسعادة غامرة لعشق كثيرين التصوير سواء

من خلال كاميرا الهاتف الجوال أو غيره، ولكننا نريد أن نحول الموضوع إلى احتراف، لأن لصورة الهاتف مقياساً محدداً، فضلاً عن أن التكنولوجيا السهلة الخاصة به أحياناً تساهم في تشابه الأعمال إلى حد كبير، كذلك تؤدي التكنولوجيا الكثير على العمل إلى فقد الإحساس به، ثمة مسابقات لصور الجوال، ولكن عمل لوحة فنية للاقتناء أو عرضها في متحف لا يتم بصورة عبر الجوال.

أنت أحد المصورين القلائل الذين يصورون المعارض الفنية، هل يحتاج ذلك إلى مهارات خاصة؟

تصوير لوحة فنية أحد أصعب الأمور التي تواجه المصور، لاني أعني تقنيات اللوحة وسعرها وكفاءتها والجهد المبذول بها من الفنان، وكى أنقل لوحة فنية لا بد من أن أفهم الألوان التي يعمل بها الفنان وتوزيع الإضاءة على اللوحة، واتجاه ريشته ودرجات الألوان. ثمة فكرة خاطئة تقول بأن يضع الفنان اللوحة في الشمس ثم يصورها، وهو أمر خطير، لأن الشمس تنفذ الصورة 40% من ألوانها. لتصوير اللوحة الفنية، لا بد من تقنية خاصة بذلك: إعداد ضوء نهاري عادي في الاستوديو، وكاميرا قوية وعدسة لا تسبب اهتزازاً أو انبعاثاً في اللوحة. الموضوع صعب، ولكنه متعة في الوقت نفسه.

دخلت الكاميرا في تحد مع الوسائط الأخرى منها الهاتف الجوال، هل يدعم هذا الأمر الفوتوغرافي أم يضره؟

من مصلحتنا أن يمارس البشر الفنون كافة. أشعر بسعادة غامرة لعشق كثيرين التصوير سواء

يخرج بالطريقة التي أريدها، ففي هذا النوع من الرسم تضع قصة على الجسد أو انفعالا ما، كي أكتب قصة أو أحكي مفهوم العمل الفني. هذا النوع من الرسم فن مفهوم للعالم كله.

إلى أي مدى يتدخل الكمبيوتر في أعمالك الفوتوغرافية؟

نسبة تدخل الكمبيوتر في عملي ضعيفة جداً. هذا الجهاز بالنسبة إلي ما هو إلا أداة، لا أستخدم منها عملاً جاهزاً، بل أصور العمل واجمعه بنفسي، الفصل هو المفهوم والفكرة، والآن سيستأبه عملي مع غيري من فاني الفوتوغرافيا، ولكني سعيت إلى أن يكون لي أسلوب معين، ولم أصل إلى هذه المرحلة بسهولة.

تملك مهارة خاصة في تقديم فن الرسم على الجسد، فكيف جاءت بدايتك مع هذا المجال؟

بدأت الرسم على الجسد بالمشاركة مع الفنانة ربهام السعدني منذ سنوات، ثم اكتشفت أن الرسم على المدى الموضوعي لا

استدنت حياتي فأعدتها شعراً

فوزي كريم
fawzi46@hotmail.com

تلقيت دعوة من Carcanet، دار النشر التي أصدرت لي كتابين شعريين، لحضور حفل توقيع كتاب للشاعر الأميركي ستانلي موس Stanly Moss. الكتاب بعنوان «لقد حان الوقت». الشاعر والجمهور وسط بهو مكتبة «London Review of Books» العربية، التي تقع على مقربة من المتحف البريطاني. وبينما أنا أتجه إلى مقعد في الركن، قابلي الناشر، السيد شيمت. وفي لحظة عنقنا أسقط كأس النبيذ من يدي على الأرض.

شظية كبيرة من الكأس طارت وحطت بمصادفة غريبة في قلب قعدة صدقي السيد هاول (الذي يساهم في ترجمة قصائدي إلى الإنكليزية)، وقد أراحها قبالتها على الأرض. كان الحدث مريباً لي. تجاوزت كل شيء إلى المقعد. بعد قرابة دقيقتين رايت السيد شيمت يُقبل نحوي بكأس نبيذ ممتلئة، تعوضاً عن الكأس التي اعتقد أنه أسقطها من يدي. مع اني اعرف أن العلة في ضعف ساعدي أنا. لم تبد على الشاعر موس السنوات التسعون. كان يجلس موزة الوجه، وسيمة، ولقد ذكرني بالشاعر الجواهري في سبعينياته. وبدا يقرأ. أول انطباع تركه لدي هو أن روح طفل شاكس تلتبس قصيدته. طفل لا يحب أن يرى الأضواء لقد روج حركة والوان، هناك حكمة في شعره، ولكنها غير مُثقلة بالوزانة، كابية، نصف مضاءة، على عادة الحكمة دائماً. حكمته متمسكة، احتضانية، نادرة، ولا تضيق بسنوات عمرها.

حين عدت إلى البيت، انصرفت إلى مجموعته أقرأها بشغف. فكل قصيدة تؤلني لقراءة القصيدة التي تليها. هذا شاعر يُلقى عليك ما يدهشك دون توقف، والإدهاش لا شأن له بالزخرف واللعب اللغوي، أو بالصورة الصادمة، بل بطلاقة كيان أرضي، بمس الحياة اليومية، يقبض عليها براحة كفه الحارة. تغويه المغامرة الشعرية في أفق الأدبان، ولكنه أبعد من أن يكون شاعراً دينياً. في قصيدة «قارئي تري»:

استدنت سلة أعقاب، أعدتها خمراً.
استدنت سطل حلب، أعدته أجبناً.
استدنت حياتي، حاولت إعادتها شعراً، نسمة من خريف هبت فرمت بقصائدي بعيداً
أغصناً جافة، تمويماً لا يكفي: مديناً مارلت بشأن حياتي.
الرب دائن، له متجر رهن، علق عليه الشمس والقمر علامة.
إنه مشغول طوال الوقت: كم استسلمت من استدعاء غالباً عند منتصف الليل
يطالمني فيه بالتسديد دولاراً دولاراً، عن كل سنة وكل دقيقة
ونبضة قلب
عن كل قرش من حياتي. من موتي مضافاً إليه سعراً فائدة:
هو الخلود.

ولد موس في مدينة نيويورك عام 1925. أصدر مجموعته الأولى «الملاك الخطأ» عام 1966. وتوالت إصداراته الشعرية: «جمجمة آدم»، «كآء السحب»، «تاريخ اللون»، «نوم في حديقة»، «الله لا يحطم قلوب الرجال على حد سواء». أنشأ دار نشر للشعر غير ربحية باسم «مرعى الخراف»، ويعتمد في معاشه على الإتجار بالفن، وخاصة الفن الإسباني والإيطالي. ومسيرة حياته، على لسانه، غاية في الإسطارة، والطرافة، خاصة في تطوير قدرته على الدراية بالفن، والإتجار به. هذه ترجمة حرفية لقصيدة أخرى:

إلى مرتفع القل ساخذها، إلى جانب شجرة الزيتون.
هل يمكن أن أفلع هذا في وضع النهار، ولكني خائف مما ساري.
ليس كل ما حفرت من القبور، على ما فيها من جفاف وسعة وعمق.
يمكن لها أن تحتضن حلاوة ابنتي وحلاوة غوثها.
لا بد في قريتنا من أحد يحفر قبور الجميع، موتها قد بدأ توأ وهي تحت شال صلاتها.
مسحاتي هي صليبي والمسحة لا تستطيع أن تبارك.
على أن التوث بالتراب، يا صغيرتي لباسك المطرن الأبيض.

كيف تؤثر الكتب في المؤلفين؟

لما كنت معلمة في مدرسة ثانوية، فإني أردت يوماً على مسمع تلاميذي أن الإنسان الوحيد، الذي يستحق الشكر حقاً على هبة عظيمة قدمها لهم، هو من علمهم القراءة، سواء كان أحد والديهم أو جدّهم أو مدرساً. فقد زودهم بأداة لا تقدر بثمن لأنهم، عندما يتعلمون القراءة، يستطيعون فتح أي باب. من اللافت أن الكتاب يكثر أيضاً من المطالعة، وهذا ما نصحه به ستيفن كينغ في عمله المبدع On Writing.

كريستين هيوتون- هافنغتون بوست

دعا الفكتوريون القراءة «مياً مكتسباً إلى الأب»، وهو ميل اكتسبته في مرحلة مبكرة من حياتي. علمني والداي القراءة في سن الرابعة، بشكل ذلك هبة ما أفنكت تكبير وتتمم بمرور الوقت. كنت يوماً محاطة بالكتب خلال نشأتي، ولم أتردد في مطالعة كل ما وقعت عليه يدي. اعتادت امي أن تشتري كتب: Readers Digest، وهي سلسلة مجموعات تحمل أغلفة صلبة تنشرها مجلة Reader's Digest العائلية، وكانت هذه المجموعات تصل إلى منزلنا بالبريد. احتوت كل مجموعة على خمس إلى ست نسخ مختصرة من روايات وكتب غير خيالية حققت أخيراً أعلى المبيعات. ولا داعي لأن أخبركم بأنني كنت أتعلم كل كتاب في هذه المجموعات. وهكذا استمتعت بمطالعة أعمال مثل Marjorie Morningstar، The Kapitan of Malta، The Nuns Story، Giant، The Caine Mutiny، Tales of the South Pacific، والكثير غيرها، واكتسبت منها فوائد جمة.

علمتني الكتب أن الحياة أكبر وأوسع بكثير من المقدر الضئيل الذي أعرفه عنها. كذلك، ولدت في نفسي مشاعر العزاء والفرح، السلام والاضطراب، والشك والطمانينة. وهكذا هزت عالمي.

العيش في بعد آخر

لكن كتبي المفضلة كانت تلك التي سمحت لي شخصياتها وقصصها بالعيش في بعد آخر. كنت أشعل حماساً، كلما شعرت أنني أعيش في مكان مختلف مع أشخاص مثيرين للاهتمام لا يمتنون بصلية إلى من يسكنون واقعي. ولم تكن القصص الوحيدة التي أثرت في. فقد تحوّل الشعر في مرحلة ما إلى شغفي الأوحد أعادت تي. سي. إليوت التحدث عن مجتمع الشعراء الأموات، فشكل طريقته للتعبير عن أن كل كاتب يبذل تقليد الشعر وتفسيره ويجدّهما. بالإضافة إلى ذلك، لم تفارقني أعمال مثل

تحولات الفن المعاصر وتجارب رواد التجريد في بلاد الشام

مقاربات «أيام غاليري» في معرض «أرت دبي»

تشارك «أيام غاليري» في معرض «أرت دبي» (2016). من خلال منصة تعرض فيها أعمال فنانين معاصرين، وتنظم معرضاً يتضمن لوحات مختارة من فن القرن العشرين الاستثنائي «أرت دبي مودرن» (1916-2016).

بيروت- كلود أبو شقرا

مصطفى فتحي (سورية، 1942-2008)، إلى توسيع مقاربتهما الفردية لفن التجريد، عبر اللجوء، إلى الاستلهام من الإرث التاريخي للثقافة المصرية في المنطقة والاستلهام من الفن الإسلامي والتجريد الهندسي للجسمات القديمة، على وجه الخصوص، ومن خلال اتباع هذا الأسلوب، تمكنا من تحديد الطريقة التي تتيح للتجريد تصوير عناصر من الواقع، مناصرين، في الوقت ذاته، الفكرة التي تنظر إلى الشكل بوصفه انعكاساً للتطورات

تتناول فيه الناقدة الفرنسية وكسانا عزمي مراحل من حياته، منذ ولادته عام 1956 (من أب سعودي وأم بحرينية)، وتنقلاته بين البلدين وفي الخليج العربي وفرنسا...

يسشارك الفنانان نديم كرم وفيصل سمرا، في هذه المظاهرة التشكيلية، وهما من أكثر الفنانين المحدثين في العالم العربي شهرة، ويعرضان أعمالهما على منصة «أيام غاليري» للفن المعاصر، التي تسلط الضوء على أكثر الأعمال الفنية حداثة والتي أنتجت في المنطقة خلال السنوات الأخيرة.

نديم كرم منحوتات ذات طابع مستقبلي، تجسد تحجر الطاقة الإبداعية التي تظهر حين يتجلى الصمت المتراكم في صرخة مسموعة، صرخة تتنقل من أعماق الوجود. كذلك يتلظى سمرا إلى الطابع الكوني الذي يتسم به مفهوم

نبذة

سامية حليبي (مواليد القدس عام 1936)، رائدة فن التجريد في الشرق وأحد الرموز الرائدة عالمياً في الفن التجريدي وفن الديجيتال الحركي، لها تجارب مشتركة مع عازفين وموسيقيين، إذ حوّلت موسيقاهم إلى لوحات فنية باستخدام الحاسوب أمام الجمهور مباشرة. وسامية حليبي تجربة مهمة في التعريف بالفن الفلسطيني والدفاع عن حق العودة.

مصطفى فتحي من مواليد درعا عام 1942، وتخرج في قسم الحفر بكلية الفنون الجميلة في دمشق عام 1964، وفي المعهد الوطني العالي للفنون في باريس عام 1975. بعد عودته من باريس دُرِس في قسم الحفر في كلية الفنون لفترة، من ثم استقال ليتفرغ إلى بحثه الفني. عرضت أعماله في دار ثقافات العالم في باريس، وفي متحف الطباعة على القماش في ميلوز، وفي صالات عرض في فرنسا وألمانيا... تحدثت الصحافة الأجنبية عن أعماله وتجربته من بينها: «لوموند»، «لوفغارو»، «ليبراسيون»، «نوفيل أوبسرفاتور والإكسبريس»... كذلك

ناصيف زيتون: لن أفرض نفسي على الجمهور الخليجي

بعد جولات فنية ناجحة في بلاد الاغتراب، ينشغل ناصيف زيتون بالتحضير لألبومه الجديد المنتظر صدوره مطلع الصيف المقبل. حول جديده والنجاح الذي حققه منذ انطلاقة في عالم الفن، كانت الدريشة التالية معه.

بيروت- ربيع عواد

كانت لك جولات فنية بين ألمانيا والسويد والولايات المتحدة الأميركية وأستراليا، كيف تقيّم هذا النشاط الفني؟

أصبح البومى الجديد في مرحلته الأخيرة، ومتحمس لمعرفة الأصدقاء عليه. أعلق على هذا العمل الذي اعتبره متكاملًا لناحية اختيار الأغنيات وتنفيذها والأداء والتوزيع.

ماذا لو خذتك توقعاتك؟

لا أتمنى ذلك طبعاً، لكن كل شيء وارد. أثق بعملتي في هذا الألبوم وبنيتني شعور في داخلي بأن وقعه سيكون ممتازاً.

ماذا عن أجواء الألبوم؟

لا أريد الدخول في التفاصيل. اكتفي بالقول إن العتب كان العنوان العريض للبومى السابق فيما يتمحور البومى الجديد حول الغزل والحب.

كيف تم اختيار الأغنيات؟

هذا الألبوم هو «ذوقى» 100%. اخترت الأغنيات التي أحببتها ودخلت قلبي وأثرت بي. هنا لا بد من شكر شركة «ميوزك إن ماي لايف» و«تري» اللتين وفرتا لي حرية كاملة في اختيار الأغنيات، وقد جعلتني هذه الثقة أتحذى نفسي وأتأثر أكثر.

مع من تعاملت من الشعراء والمحلين والموزعين في الألبوم؟

فضل سليمان الذي اعتبره صديقاً، قدّم لي في البومى الماضي خمس أغنيات وفي البومى المقبل أيضاً، محمد عيسى، وسام الأمير، بلال الزين، وسيم بستاني، ومن الموسيقيين: جيمي حداد، هادي شرارة، جان ماري رياشي، عمر صباغ، بلال الزين ومارك عبد النور.

متى موعد طرحه في الأسواق؟

من المقرر أن يبصر النور مطلع فصل الصيف. أتمنى ألا يطرأ أي تعديل أو تأخير.

هل سيتضمن أغنية خليجية؟

ثمة أغنية بـ «اللهجة البيضاء» أحب اللون الخليجي، لكن لن أخوض هذا المجال لفرض نفسي على الجمهور الخليجي

هل تشاهد برامج المواهب التي تعرض اليوم على الشاشة؟

نعم، تذكرني حين كنت شاباً عادياً لديه موهبة وطموح، ومشاركتي في برنامج «ستار أكاديمي» الذي استطعت، من خلاله، إيصالي صوتي وموهبتي إلى الناس، وبدأت أصعد السلم تدريجياً بعد تخرجي فيه. من هنا، هذه البرامج جميلة كونها تعطي فرصة للشباب العربي للتعبير عن مواهبه، أما ما يحكى عن الصعاب التي يواجهها هؤلاء بعد خروجهم من البرامج، فهو أمر طبيعي، ومن يجتهد ويثابر لا بد له من أن يصل إلى ما يريد، مهما كثر العراقيل والحواجز.

أخبرنا عن لقاءك بالسوريين الذين هجروا من بلدهم إلى الخارج، ضمن جولاتك الفنية.

أتحمس للقاء السوريين في أي بلد أزوره، وأتأثر حين أشاهد الفرع في عيونهم وتفاعليهم معي في الحفلات. أدعو الله أن يخرج سورية وأهلها من الحالة المتردية، وأؤمن بأن ما من فنان يستطيع تحقيق النجاح من دون دعم أهل بلده، وإن شاء الله أكون عند حسن ظنهم.

ماذا عن برنامج the Voice Kids؟

المواهب مخيفة وأتخيل أداء الأطفال وحضورهم بعد 10 سنوات!

أين تقيم البوم؟

في لبنان، بلد الانطلاقة لي في عالم الفن.

مواقع التواصل

كيف تقيّم علاقتك بمواقع التواصل الاجتماعي؟

كوني ابن هذا الجيل، من الضروري أن أكون فاعلاً عبر مواقع التواصل التي سهلت، إلى حد كبير، التواصل بين الفنان والجمهور لكني لست مهووساً بها.

يتنافس بعض النجوم حول من يحقق نسبة متابعة أكبر عبر هذه المواقع؟

نسبة المتابعين التي أحداً ولا أضمر الشئ له.

مسقط التي في القلب

ناصر الظفيري
nalzafri@hotmail.com

يمنحك البعد والعمل عن متابعة ما تحب، وليس هناك أحب من متابعة معارض الكتب في العالم العربي، وهي نشاط ثقافي لا يقتصر على بيع الكتب أو تسويقها، بل هي احتفالية رائعة تضم الكتاب والقراء وتجمعهم في زمان ومكان محددين، وكأنهم ضربوا مواعيد رثبت لهم.

وفي كل مرة أحاول أن أرتب أمور ليحضور معرض مسقط للكتاب أفضل لأسباب عدة، ويبقى الأمل أن التقى زملاء الكتابة والقراءة في عام جديد. ولكن ذلك لا يمنع من متابعة الاحتفال عبر شبكات التواصل الاجتماعي، والالتقاء بالزملاء الذين يحتفون بإصداراتهم العديدة، التي تمثل هطلاً ثقافياً مهماً، ورافداً أهم للثقافة الخليجية والعربية.

لعمان مكانة ثقافية كبيرة ومهمة، وهي تعيش أجواء الكتاب والحراك الثقافي، وللزملاء في عمان محبة خاصة في محاولاتهم الجادة على تحقيق نشر ثقافي ومعرفي. وما يثلج الصدر حقيقة هو علاقاتهم النبيلة التي ترسمها طيبة أهل عمان ومحبتهم للأخر، وهو ما تفتقده ساحات ثقافية أخرى ومنها الكويت تحديداً. عمان لا تعلمنا سوى المحبة والتواضع واحترام الجيل للذي سبقه، واحترام الجيل بالذي يليه، والأسماء التي تطلقها عمان سنوياً تبشر بكثير من الوعي، سواء على مستوى النقد على مستوى الإبداع. وكنت أتمنى أن أذكر الأسماء جميعها، ولكنني لن أسمح للذاكرة بأن تخونني فأنسى الكثيرين منهم.

ما يميز معرض الكتاب في مسقط هذا العام هو مشاركة دور نشر كويتية شجاعة وجريئة أخذت على عاتقها المساهمة ثقافياً في المعرض، وهي دور خاصة لا تلقى دعماً من جهة رسمية، حسب ظني، ولكنها جاءت نتيجة جهود مثقفين وكتاب يؤمنون بأن حركة النشر هي جزء مهم وأصيل في الحركة الثقافية. فبعد أن كانت مشاركة الكويت في أغلب المعارض تتمثل بمساهمة المؤسسة الرسمية ممثلة بوزارة الإعلام والمجلس الوطني للثقافة والفنون والآداب، والتي تقوم عادة بإرسال موظفي الوزارة لتوزيع مطبوعاتها، أصبحت دور النشر الخاصة تؤدي الدور الأهم وتحمل في بعض الأحيان تكاليف قد لا تعوضها في تلك المشاركات، وهي تنافس دور عربية لها الحظوة الكبرى في ذهن القارئ.

وجميعنا تخمّن أن تهتم المؤسسة الرسمية بتشجيع هذه الدور التي تتلمس طريقها، وتحتمل معها جزءاً من تكاليف نشر الكتاب الكويتي. وأعلم يقيناً بأن الزملاء الناشرين لن يطالبوا ذلك. ولتات المبادرات من المجلس أو «الإعلام». لا ضير أن تعامل هذه الدور التي تمثل الكويت في المعارض الثقافية كما تعامل الفرق الرياضية أو الفعاليات التي تشارك في النشاطات العربية المختلفة. وهو دعم يسير لا يقارن بغيرها.

رحيل الشاعر والصحافي والكاتب زهير الدجيلي في زمن يبدو عصياً عليه أن يعود كنا نقرأ اسم زهير الدجيلي على «تنتز» البرنامج الإبداعي الأهم للتعاون الخليجي المشترك «فتح يا سمس»، وكان الرجل أحد أركان هذا العمل الذي شكّل ذاكرة جيل باكمله. الدجيلي الذي غادرنا وقد اتخذ من الكويت وطناً كتب فيه أهم أعماله التلفزيونية والإذاعية كان رجلاً نقياً في زمن ضبابي. غادرنا دون أن يعلم إن كانت بطوره الطائفة قد وصلت إلى أهله، فلك الرحمة أيها الجميل.

ثرثرات

أحمد عز في الدراما

طلب الممثل أحمد عز من مؤلفين تقديم أفكار درامية لؤدي بطولتها من خلال مسلسل يعرض في رمضان بعد العقبيل.

عز يحضر لتصوير فيلمه الجديد «الخبلة» نهاية الشهر الجاري، بالإضافة إلى الجزء الثاني من فيلم «ولاد رزق» المقرر انطلاق تصويره قبل نهاية العام الراهن.

«شقة فيصل» في انتظار آيتن عامر

تنتظر المخرجة شيرين عادل عودة الممثلة آيتن عامر من الولايات المتحدة بعد ولادة أبنائها الأولى، ذلك لتصوير مشاهدتها في مسلسل «شقة فيصل» الذي تخوض به السباق الرمضاني.

آيتن ستتابع تصوير مشاهدتها حتى الأيام الأخيرة من شهر رمضان، علماً بأن فريق العمل صور أربعة أسابيع من دونها، فيما تم إرجاء المشاهد المشتركة التي تجمعها بالفريق إلى حين عودتها.

فضل شاكر: السيناريوهات مستمرة حول مصيره

«لماذا لا يحاسبون من هاجم السعودية؟»

كثرت في الآونة الأخيرة إطلاقات الفنان المعتزل فضل شاكر عبر النشاطات التلفزيونية والمواقع الإخبارية، ما أدى للبعض إلى التكهن بسيناريوهات جديدة عن مصيره، منها ما تحدّث عن إمكان هروبه من عين الحلوة، والتخوف من حكم قضائي غير عادل عليه.

بيروت- الجريدة

فضل شاكر

وأضاف: «الأسير أشرف من رأسهم، هم الإرهابيون»؛ في إشارة منه إلى السياسيين اللبنانيين، ورداً على سؤال المذيع حول من وقف وراء قتل العساکر اللبنانيين في «مواجهات عبرا» عام 2013، قال شاكر: «سأسل سعد الحريري والسياسيين اللبنانيين، هم قتلوا الجيش وقتلونا». وتابع: «ثمة عصابة تهيمن على لبنان».

وكيلة شاكر: سيخضع للقضاء، في أقرب فرصة

قللت وكيلة شاكر المحامى مي الخنسا في حديث صحفي لها من شأن الحكم الغيابي الصادر عن المحكمة العسكرية بحق الفنان المعتزل، بعد إدانته بتعكير صلات لبنان بدولة عربية. وقالت الخنسا إن مفاعيل الحكم تسقط بمجرد أن يُسلم شاكر نفسه إلى القضاء، لأن أي حكم غيابي يصبح من دون قيمة بمجرد تسليم المحكوم عليه نفسه، وبالتالي يمكن أن يدافع الموكل عن نفسه خلال محاكمته وجاهاً في هذه الدعوى. وهو سيخضع للقضاء في أقرب فرصة،

بأي اتجاه يريد السير، لا سيما بعدما حكمت المحكمة العسكرية عليه غيابياً قبل أيام بالسجن خمس سنوات وغرامة مالية قدرها 500 ألف ليرة لبنانية وتجريمه من حقوقه المدنية، ذلك بتهمة «التهم على دولة شقيقة خلال مقابلة صحافية أجراها في 2014 بمخيم عين الحلوة، وأدلى فيها بأقوال تهدف وتؤدي إلى تعكير صلات لبنان بدولة عربية». كما جاء في الحكم.

وفي حديث صحفي أخير له، تساءل شاكر عن سبب عدم محاكمة مهاجمي النظام السعودي، على الرغم من أن السعودية دولة شقيقة أيضاً للبنان، في الوقت الذي يحاكم فيه هو بتهمة «مهاجمة النظام السوري» على حد قوله. ونقلت صحيفة عربية عن لسانه قوله: «حاكموني لأنني هاجمت النظام السوري، هل هي جريمة وكل العالم يدين بشار الأسد».

لماذا لا يحاكمون من يشتم المملكة العربية السعودية الآن؟ ليست السعودية دولة شقيقة؟ من المعيب محاسبتني سياسياً وليس قضائياً» وأكد شاكر أنه لا ينوي الهروب خارج مخيم عين الحلوة، وأن المعلومات المنشورة حول الأمر الهادفة منها تاجيح مشاعر الغضب ضدّه، مؤكداً أنه «بعد انتهاء المحطة سيسافر مثل أي مواطن من خلال مطار بيروت الدولي». وقال إننا نشهد تصفية «حسابات

مع أحمد الأسير

حافظ على كتلتك العضلية

ثمة قول شائع في بعض الدول الغربية مفاده أن أمرين لا مفر منهما: الموت والضعف. ولكن على الإنسان أن يضيف تراجع الكتلة العضلية إلى هذه اللائحة. يشكل تراجع الكتلة العضلية إذا جزءاً لا يتجزأ من التقدم في السن. لكن هذا الأمر لا يعني أنك عاجز في وقف هذه الخسارة.

أفضل طريقة لبناء العضلات مهمة كانت سنك تبقى تمارين المقاومة التدريجية

خسارة العضلات مع التقدم في السن، التي تُدعى "ضمور اللحم"، جزء طبيعي من عملية الشيخوخة. مع بلوغ سن الثلاثين، تبدأ بفقدان نحو 3% إلى 5% من عضلاتك كل عقد. نتيجة لذلك، يخسر معظم الرجال نحو 30% من كتلتهم العضلية خلال حياتهم. لكن تراجع الكتلة العضلية يفاقم الضعف مع التقدم في السن ويحد من الحركة، ما يجعل الإنسان أكثر عرضة لخطر السقوط والإصابة بكسور. إلا أن خسارتك الكتلة العضلية لا تعني بالضرورة أنها ضاعت نهائياً. يوضح الدكتور توماس و. ستورير، مدير مختبر فيزيولوجيا التمرن والوظائف الجسدية في مستشفى Brigham and Womens التابع لجامعة هارفارد: "يستطيع الرجال الأكبر سنّاً زيادة كتلتهم العضلية التي يفقدونها مع التقدم في السن. ولتحقيق هذا الهدف، يحتاجون إلى الجهد، المثابرة، والتخطيط. فلا يقوت الأوان مطلقاً لتعيد بناء عضلاتك وتحافظ عليها".

العامل الهرموني

تشمل العوامل المحتملة التي تساهم في "ضمور اللحم" تراجع التستوستيرون، علماً أن هذا

الهرمون يحفّر تخليق البروتين ونمو العضلات. لذلك، يُعتبر التستوستيرون وقود النار التي تبني العضلات. أظهر بعض الأبحاث أن الكمالات من التستوستيرون قد تزيد كتلة الجسم العضلية في حالة المسنين، إلا أن لها تأثيرات سلبية. بالإضافة إلى ذلك، لم توافق إدارة الأغذية والأدوية الأميركية على هذه الكمالات كوسيلة لزيادة الكتلة العضلية لدى الرجال. نتيجة لذلك، يشدد الدكتور ستورير على أن أفضل طريقة لبناء العضلات، مهما كانت سنك، تبقى تمارين المقاومة التدريجية. مع هذه التمارين، تزيد تدريجياً حجم الجهد الذي تبذله (الأوزان، التكرار، والمجموعات) مع تحسن قوتك وقدرتك على التحمل.

يساهم هذا التحدي المستمر في بناء العضلات ويساعدك في تجنب مراحل الجمود التي تتوقف فيها عن تحقيق التقدم. راجع تحليل تلوي (meta-analysis)، نُشر أخيراً في مجلة Medicine & Science in Sports & Exercise، 49 في مجلة الخمسين والثلاثين والتمانين يقومون بتمارين المقاومة التدريجية، فتاوت رجالاً تتراوح أعمارهم بين سن الخمسين والثلاثين والتمانين يقومون بتمارين المقاومة التدريجية، فاكشف أنهم حظوا بزيادة في

صحيح أن هذه الكمية تبدو كبيرة

بالنسبة إلى أنماط الغذاء العادية، ولكن ثمة طرق عدة للحصول على البروتين الإضافي الذي تحتاج إليه. وتعتبر المصادر الحيوانية (اللحم، البيض، والحليب) الفضلى، بما أنها تزود الجسم بالنسبة الملائمة من الأحماض الأمينية الأساسية كافة. رغم ذلك، قد يكون من الأفضل أن تتبعد عن اللحوم الحمراء والمعالجة لأنها تحتوي على معدلات عالية من الدهون المشبعة والمواد المضافة. بدلاً من ذلك، الجأ إلى خيارات صحية، مثل:

• 100 غرام من لحم الدجاج أو

السلمون (يحتوي الأول على 31 غراماً من البروتين والثاني على 24 غراماً).
• 170 غراماً من اللبنة العادية (17 غراماً).

• كوب من الحليب الخالي من الدسم (9 غرامات).
• كوب من الفاصولياء المطهية (نحو 18 غراماً).

أما مساحيق البروتين، فتحتوي عموماً على 30 غراماً في الكيبل، على سبيل المثال، تناول نحو 225 غراماً من الشوكولاتة بالحليب، التي تحتوي على 22 غراماً من النشويات و 8 غرامات من البروتين.

مكمالات البروتين قد تعود عليك بفائدة كبيرة أيضاً، إن كنت تواجه صعوبة في استهلاك كمية كافية من السعرات الحرارية والبروتين من غذائك اليومي. علاوة على ذلك، إذا رغبت في تعزيز نمو العضلات وتحسين عملية التعافي، يقترح الدكتور ستورير استهلاك مشروب أو وجبة يكون معدل النشويات إلى البروتين فيها نحو 3 إلى 1 أو 4 إلى 1 خلال النصف ساعة التي تلي التمرن. على سبيل المثال، تناول نحو 225 غراماً من الشوكولاتة بالحليب، التي تحتوي على 22 غراماً من النشويات و 8 غرامات من البروتين.

آلم العصب الوركي المبرح... كيف تواجهه؟

لا داعي لأن تتحمل آلم العصب الوركي أو ما يُعرف بعرق النسا، فثمة طرق عدة للحد من نوبات الآلم هذه ومعالجتها.

حبوب أو حقن الستيرويد. لكن الأخيرة لا تعود بالفائدة على الجميع، حسبما أظهرت دراسة نُشرت في مجلة الجمعية الطبية الأميركية. فمن بين 269 مشاركاً، لاحظ الباحثون أن من تناولوا حبوب الستيرويد الغموية طوال 15 يوماً لم يحظوا بتحسّن كبير، مقارنةً بالمجموعة التي أعطيت دواء وهمياً.

على نحو مماثل، اكتشفت دراسة Annals of Internal Medicine أخرى نُشرت في منطقة فوق الجافية ما كان لها تأثير كبير في حالة من يعانون الألم في أسفل الظهر فوق العمود الفقري (تضيقاً في مساحات العمود الفقري يرتبط بالألم العصب الوركي).

ولكن إن تكررت النوبات وبدأ الألم يعيق حركتك المعتادة ويعرقل حياتك اليومية، فقد يكون من الأفضل التفكير

خيارات علاجية

يزول ألم العصب الوركي عادة من تلقاء ذاته في غضون ساعات أو بضعة أيام. لكن في بعض الحالات، لا تنفك النوبات وتظهر وتختفي طوال أسابيع أو حتى أشهر.

تخفف الراحة هذا الألم، شأنها في ذلك شأن أدوية مثل الأستيامينوفين (Tylenol) ومضادات الالتهاب غير الستيرويدية، كالإيبوبروفين (Motrin) والنابروكسين (Aleve)، كذلك، يساهم وضع الثلج على مكان الألم طوال 15 إلى 20 دقيقة ثلاث مرات يومياً خلال الساعات الثماني والأربعين إلى الأثنتين والسبعين الأولى في التخفيف من حدته.

ولكن إذا كان الألم جاداً جداً أو استمر فترة طويلة، يمكن اللجوء أيضاً إلى

الوركين، وهما أكبر عصبين في الجسم، فضاهي سماكتهم سماكة إصبعك الصفري. ينطلقان من العمود الفقري أسفل الظهر ويمران عبر اليردين ويمتدان في الساقين ليبلغا عقب القدم، ثم أصبعها الكبيرة، وينشأ الألم عندما يتعرض جذر أحد عصبي الوركين، أو الألياف العصبية بحد ذاتها، إلى الضغط أو التهييج. نتيجة لذلك، تشعر بالألم في أي جزء من فرع هذا العصب: أسفل الظهر، اليرد، الساق، بطة الساق، أو القدم.

بالإضافة إلى ذلك، تختلف نوبات ألم العصب الوركي باختلاف المرضى، وتتراوح بين: وجع خفيف، خدر، وخز، شعور بموجات كهربائية، ألم مبرح، وحرق مروع. كذلك تتفاوت حدة النوبات بين ألم مزعج بعض الشيء وألم حاد يمنع المريض من السير والوقوف.

ألم العصب الوركي أحد أكثر أنواع الآلم شيوعاً، إلا أن كثيرين يكونون عنه فكرة خاطئة. يعاني نحو 40% من الناس هذا الألم خلال حياتهم، فضلاً عن أن احتمال الإصابة به يزداد مع التقدم في السن. يوضح الدكتور جيفري كاتز، بروفيسور متخصص في الطب وجراحة تقويم العظم في كلية الطب في جامعة هارفارد: "يُعتبر من يعانون ألم الظهر الحاد والمزمن أكثر عرضة لألم العصب الوركي. كذلك يرتفع هذا الخطر مع السمنة، التدخين، ونمط الحياة الخامل".

لمحة عنه

يميل كثيرون إلى اعتبار ألم العصب الوركي جزءاً من ألم الظهر المعتاد، إلا أنه مختلف، ينبع هذا الألم من عصبي

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

الجاريدة. التجاري

إعلاناتكم في الجريدة

www.aljarida.com

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

الثبات السكنية معارض السيارات المصانع - الوزارات مراكز الإطفاء

لا يحتاج إلى سلك للتعليق بس بالأسقف

عازل للصوت والحرارة

كومباكت الجيل الجديد من أبواب الكراجات

Tel.: 9600 8500 - 2471 9468/ 9
www.rolflex.com - sales@gulfautodoors.com

مايكل وير

بقر الصحفي خلال دراستنا: «ما زلت أتخط وسط كل هذه الماسي حتى اليوم، ما عدت أستطيع رؤية العالم كما اعتدت سابقاً. عندما يرجع من مز بتجربة مماثلة إلى الحياة الطبيعية، تتحول العقبان والصعوبات، التي يعتبرها معظم الناس عادية، إلى عبء يصعب تحمله»، خصوصاً بالنسبة إلى من عادوا، على حد تعبير وير، «صدمة القتال»، رغم ذلك، يؤكد: «نجحت في الخروج من ذلك الحجر. فما عدت أثار أثناء القيادة». ويتابع موضحاً أن إعداد الفيلم «شكل تحدياً، إلا أن التحدي الأكبر كان استعادة حياتي».

ما زلت أتخط وسط الماسي وما عدت أستطيع رؤية العالم كما اعتدت سابقاً

إن استطعت مع الفيلم إضافة فكرة إلى هذا النقاش عن تجربتي وتجربة العراقيين من حولي، أكون قد حققت إنجازاً».

انهيار

تعاون وير مع زميلته الأيرلندية بادي ماكنونال. عملاً معاً على تحديد محتوى الأشرطة. إلا أن المشروع توقف مجدداً، «بوضوح: «مررت بمرحلة أخرى من الانهيار، لكنني عبرت حقل الغام مخاوفني وعجزني عن الكتابة وتمسكت بالرواية الوحيدة التي أمكنها: الكاميرا و«من يقف خلفها، حتى لو ضمت الأشرطة مشاهد نسيها، فقد رأيت في إحدى اللقطات صورتي منعكسة على واجهة متجر. وهكذا بدانا إعداد الفيلم، عندما يصل المشاهد إلى نهاية الوثائقي ويرى أمام عينيه موت ذلك الرجل العراقي البطيء وهو محاط بالجنود الساخرين، يفهم ما عاناه وير: لا تعرف بكل بساطة ما علينا التفكير فيه أو القيام به، لذلك كتفتي بالمشاهدة، على غرار».

أن العراق، حتى بعد الغزو عام 2003 وإعلانات بوش وبلير المشيئة عن النصر، «ما كان يشهد حرباً واحدة، بل أربعاً على الأقل: الأولى بين الأميركيين والبريطانيين من جهة والمتمردين الأوائل (ضباط جيش صدام والمتعاطفون معهم) من جهة أخرى، الثانية الحرب المقدسة التي شنها من يدعون إيران ضد كل ما يُدعى بعقياً (حزب صدام حسين العلماني)، هذا إن لم نأت على ذكر الأكراد».

ثمة لحظة مؤثرة جداً في الفيلم عندما يبدأ وير بالاستعداد لتوزيع موظفي مكتبه في العراق للاستمتاع بإجازة عيد الميلاد. يصورهم كلهم وهم يمشون في أماكنهم، ومن بينهم عمر. ولكن حين يعود وير إلى العراق، يكون عمر قد قتل. عندما سألت الصحفي لم أطال اللقاء في العراق، كان جوابه بسيطاً: «لأجل القصة أولاً، لكنني أدركت أنني إن غادرت، سأخسر عائلتي العراقية. وأتعمد استعمال هذه الكلمة، لأننا طوال سبع سنوات عبرنا الجحيم معاً. ولا شك في أنني كنت سأشوه الرباط الذي جمعني بهم، لو أنني رحلت من دون أن أخرجهم معي. لذلك، بقيت في العراق إلى أن عبرت لهم على أماكن في المملكة المتحدة، وأستراليا، والولايات المتحدة، هذا ما بقاني هناك طوال هذه المدة».

تكديس مئات الساعات

عندما كان وير يعود من العراق كل سنة لإجازة قصيرة، يخبر: «كنت أحمل معي مجموعة من الأشرطة، إلا أنني لم أشاهد أبداً منها. اكتفيت بتكديس مئات الساعات من الأشرطة على علبة «تابلوير» تحت سرير والدتي». وعام 2010، عاد وير «إلى أستراليا وأدرك أن الوقت قد حان لإنهاء» حربه. يضيف: «طوال السنتين التالفتين، انغزلت عن الناس. كنت أصارع الألم الذي يعترضني، ما كنت أشعر به كل يوم أو كل ساعة، بل كل دقيقة. وما كان له وجه أو صوت أو مكان. كان المأ لا شك له. صرت أتخيل عموماً نائفة تومض على جانب الطريق أثناء قيادتي السيارة فأسرع، علماً أن الموضوع ناجم عن كاميرات النطاق السرعة الزائدة. كذلك، صرت أخرج عن مساري لتأقادي القليل النفايات في الطريق. نتيجة لذلك، خسرت رخصة القيادة. ورغم ذلك، شعرت بضرورة أن أطلع على محتوى الأشرطة، فبدأت بمشاهدة مقتطفات منها. ولكن سرعان ما كنت أنكب على شرب الكحول وتجتاحتني موجة مشاعر خائنة. إلا أنني نجحت في النهاية في خطي العقبان، وشعرت بالفخر لأنني استطعت استغلال الأشرطة على نحو ملائم. يُعتبر النقاش حول تأثير الحرب في الطبيعة البشرية قديماً قدم البشرية بحد ذاتها. لذلك، فكرت في أنني

المحبة والصفاء

بصرياً لعبارة إدوين ستار المميزة: «الحرب، أه! ما نفعلها؟ لا طائل فيها البتة». يتابع وير، قائلًا: «نزول الحسابات والسياسيون الذين أوصلونا إلى هنا. لا فائدة من الحرب، إلا لائحة تشكّل جزءاً لا يتجزأ منا. ما من بوصلة أخلاقية. لا يمكننا أن نملئ علبك ما علينا أن تفكر فيه. فمن الضروري أن نتوصل أدرك عند انتهاء سفك الدماء والحرب والمشائقة، أن أمراً واحداً يظل قائماً: المحبة. هذا ما يدفعنا إلى الاستمرار. وأرفض أن أقايض هذه العبرة بكون «العالم».

أتذكر أنني سألت مايكل وير عن كيفية استعادته حياته. لكن هذا الرجل الذي يسهب في الكلام عن الحرب لم يجيني بالجمل المنمقة الفلسفية التي كنت أتوقعها كصحافي. بل تحدث ببراءة لائحة عن الحب والصفاء. صحيح أن وير مختلف كل الاختلاف عن هير، إلا أنه أجابني: «لا أود أن أقول إنني لجأت إلى التامل وصفاء الذهن لاستعيد حياتي، إلا أن هذا ما حدث بالفعل. فقد فهمت أخيراً أنك لا تستطيع أن تكذب على نفسك في الحرب. صحيح أن أحداث هذا الفيلم تدور في العراق، إلا أنه يتحدث في الواقع عن كون يوميات وير المصوّرة تجسيدا

سيث

بيك

حورس

Gods of Egypt ❖❖ فيلم عشوائي سخيف!

يحمل الآلهة في مصر القديمة بشرة بيضاء ويتكلمون بلسان بريطانية: هذا ما يحاول فيلم Gods of Egypt (آلهة مصر) إقناعنا به على الأقل! حصد هذا الفيلم المحكوم عليه بالفشل انتقادات لاذعة لأنه عمد إلى تشويه قصة ترتبط جذورها ظاهرياً بتاريخ شمال إفريقيا. لكنه يبدو غريباً على نحو سخيف لدرجة أننا لا نستطيع ربطه بأي حدث واقعي، لذا من المؤسف أن يختار مكاناً حقيقياً كخلفية لأحداثه.

كاتيب والش

وبالكاد ينجح الفيلم في التهرب من حيز مكانة له على لائحة الأفلام السيئة بشكل لا يوصف، مع أنه يخصص أكثر من 30 دقيقة لتقديم الموضوع الموضوع ولا يبدو أي من مشاهدته المسرحية منطقياً. رغم كل ما تقدم، إذا كنت تحت عمر الثالثة عشرة أو تحمل تركيبة كيميائية مُخسنة، قد تستمتع بمشاهدة هذا المطاف!

تتوزر الشخصيات إله الشمس رع الذي يؤدي دوره «الشعلة البشرية» جيفري راش الموجود في مركبة فضائية تجزئ الشمس حول أرض مسطحة واسطوانية الشكل حين يتبارح مع وحش فوضوي على شكل دودة فضائية. وفي مشهد آخر، يقف إله الحكمة تحوت (تشارلوك بوزمان الذي يصعب التعرف إليه) على رأس خسة محاطة بجيش من المستسخنين عنه وهو يلبس رداءً مطرزًا ويضع غطاءً على رأسه. يعكس هذا المشهد أعلى مستويات الجنون الخيالي الأوبرالي الذي شاهدناه في فيلم Jupiter Ascending (صعود جوبيتر). صحيح أن المشروع كلف 140 مليون دولار ويضم عدداً من نجوم السينما، لكنه يستحق أعلى درجات النقد مع أنه يقدم جواً فكاهياً ويدرك بدرجة معينة أنه سخيف على نحو قاضح.

حورس إلى عرشه الشرعي وإيقان زايما من «أرض الأموات». **أغرب اللحظات** هذه هي الحكمة الأساسية في فيلم Gods of Egypt لكن يبدو العمل منفكاً وسخيفاً لدرجة أننا نميل إلى التركيز على أغرب اللحظات في الفيلم الذي أخرجه الكس بروياس. أولاً، استعملت التقنية الرقمية لتضخيم حجم الآلهة كي يصبحوا أكبر من البشر بثلاث مرات، وتم تصويرهم وكأنهم عاقلة، كما أنهم ينفون دماً ذهبياً في مشهد سخيف ومتكرر.

يبدو محتوى فيلم Gods of Egypt الذي كتبه مات ساراما ويبرك شاريليس أخف من السيناريو السابق للكاتبين نفسيهما، The Last Witch Hunter (صائد الساحرات الأخير) من بطولة فين ديزل، ويبدو استعداداً وأضحا لتبني أسلوب مسرحي مبالغ فيه. تقع الأحداث في زمن عشوائي قديم شهد تعايشاً بين البشر الفانيين والآلهة، ويبدأ الفيلم بتتويج الإله حورس (نيكولاي كوستر-الدو)، ابن أوزيريس (براين براون)، ثم يأتي العم سبت (جيرارد باتلر) من موقعه في الصحراء ويقدم الاحتفال مع جيشه للإطاحة بأوزيريس والاستيلاء على المملكة، فيحارب حورس وينزع عينيه اللتين تشاهدان كل شيء ويعزله في هرم مغير. تتعلق هذه المعركة بخصوصية بين الإنشاق.

Only the Dead ❖❖

فضائع حرب العراق بعدسة صحافي

أمضى الصحافي مايكل وير سبع سنوات في العراق. وسجلت يومياته المصوّرة بعنوان Only the Dead مجزرة بكل معنى الكلمة. في مرحلة ما خلال فيلم يصور أعماق حروب العراق الكثيرة، لا بد من أن نتساءل باضطراب: «هل من الضروري أن أشاهد عملاً مماثلاً؟». ففي أحد مشاهدته، ترى المقاتلين المجاهدين يخلون رصيفاً مقابل سوق ويطلقون النار على مخبر مشتبه فيه وهو راكع على

رغم ذلك، يبقى الجواب عن سؤالك، نعم، من الضروري أن نشاهد فيلم Only the Dead. تذهب أعمال العنف في العراق سدى. على العكس، شكّلت حافزاً وراء فيلم وثائقي مؤثر أعده مصوّر يدور حوله العمل، المرسل الأسترالي مايكل وير. تميّز وير بين المرسلين الذين غطوا المجزرة لأنه عاش في العراق طوال سبع سنوات دموية، عانى بعدها انهياراً قبل أن يستجمع شجاعته ليعدّ هذه «اليوميات المصوّرة». كذلك يُعتبر وير فريداً لأنه تعقّق في مجريات الحوادث خلال عملية التمرّد الأوّل الموالية لصدام حسين، ومن ثمّ التكوين لما بات يُعرف اليوم بداعش. يقول: «شهدت ولادة ما صار يُدعى اليوم داعش، صوّرتها في عملي».

أعد وير Only the Dead، أحد أكثر الأعمال التي ولدت من هذا الربيع قوة وتأثيراً. بدأت هذه السلسلة من الفضائع قبل 13 سنة مع قرارات اتخذت في لندن وواشنطن، إلا أنها ما زالت مستمرة وامتدت إلى دول أخرى، من بينها سورية وفرنسا وتونس. ويبدو أنها ستواصل تاجحها في المستقبل المنظور وما بعد.

بدأ عرض فيلم وير، الذي يروي قصته منذ بداية كابوسه عام 2003، على المنصات الرقمية، ويُعرض قريباً على شبكة HBO في الولايات المتحدة. لكن البخش قد ينتقد هذا الصحافي لأنه عرض العنف على حقيقته وكما يريد المتمرّدون العراقيون إظهاره: «عنف و«متأصل» فيهم وفي القوات الغربية، على غرار معظم المقاتلين (لكنني أشد أنني لست أحد هؤلاء المنقذين)». فلا يمكنك أن تنسى المشهد الأخير، الذي يراقب فيه وير جنوداً أميركيين ويصوّرهم، فيما يفقشون ويهينون رجلاً أصابوه برصاصة قاتلة في الرأس، فينزع الرجل طويلاً، إلا أنهم يمتنعون عن تزويده بالإسعافات الأولية، بل يصبحون في وجهه: «مت بسرعة أيها الوجد».

ولكن يجب ألا نعتبر هذه الانتقادات تافهة، فقد أعد وير نظيراً مذهباً في زمننا هذا كتاب مايكل هير عن فيتنام Dispatches، الذي شكّل رحلة شخصية مؤثرة في ذروة حرب وحشية. فتحوّلت هذه الرحلة إلى صرخة في وجه الحروب كافة، لا الحرب التي غرق فيها هير كمراسل.

في درشة معه من منزله في بريزبن، بدأ وير شديد الصراحة في حديثه عن إعداده يومياته المصوّرة

عقاقير جرثومية مبتكرة لحل المشاكل الصحية؟

تتعدد التجارب العيادية التي تستعمل الحبوب البرازية لمعالجة مجموعة من المشاكل، بدءاً من أي عدوى بسيطة وصولاً إلى مشكلة البدانة. مع تكثيف الأبحاث في هذا المجال، قد يصبح هذا العلاج قريباً طريقة واحدة لمعالجة سوء التغذية أيضاً.

جرثومي ليس له علاج فاعل ويقتل آلاف الناس عالمياً، لكن ثمة مصاعب عملية بالنسبة إلى الواهب الذي يقدم البراز والممتلئ الذي يزرعه في أمعائه. لذا قضت حيلة أخرى بابتكار حبوب برازية مجففة، ما يسمح للأطباء بتخزين البراز من واهبين أصحاب لفرة ويستطيع المرضى استهلاكها كأي كبسولة أخرى.

يصعب أن نزرع معظم الميكروبات الموجودة في البيئات البرية داخل المختبر، لذا وجد العلماء حيلة مبتكرة: زرع البراز. تقضي هذه الفكرة بإخذ جراثيم مفيدة تعيش في الأمعاء من براز أفراد أصحاء، وبعد أخذ العلاج الضروري، يمكن زرعها في أمعاء أشخاص غير أصحاء. قد تبدو الفكرة مقرفة، لكن أثبت زرع البراز منذ الآن نجاحه فيما فشلت محاولات أخرى مثل معالجة عدوى المطثية العسيرة (مرض

تفتقر إلى الجراثيم المعوية، فقد توقف نموها. قد تعطي سلالات أخرى (رومينوكوكوس غنافوس وكلوسترديوم سيمبيوزوم) أثراً مماثلاً. صحيح أن على العلماء تكرير النتائج لدى البشر، لكن تعطي هذه التجارب أملاً بإيجاد علاج مُنتظر منذ فترة طويلة لمشكلة تعيق حياة شريحة واسعة من الناس. لكن حتى لو تكررت هذه النتائج لدى البشر، لن يسهل تطوير عملية واسعة النطاق لزراعة الجراثيم.

نفسها. نُشرت نتائجهم في دراسة منفصلة في مجلة "ساينس" وأثبتت أن سلالة من الجراثيم (ملبنة بلنتروم) ساهمت في إنتاج هرمونات النمو، فساعد هذا الوضع الفئران التي تحمل الجراثيم المعوية على عيش حياة أفضل من الناحية الصحية. أما المجموعة التي كانت

يعاني نحو 170 مليون طفل حول العالم من حالة لا يسهل علاجها. لكن تشير دراسات جديدة إلى أن الحل قد يكمن في علاج جذري: عقاقير.

لا بد من معالجة مشكلة سوء التغذية التي تنجم بشكل أساسي عن الفقر المدقع. يعيش الأولاد الذين يواجهون سوء التغذية حياة تمنعهم من النمو. لذا يكون طولهم وتكاثرهم وراحتهم عموماً أدنى من نظرائهم من نظرائهم الذين يتعمون بتغذية سليمة. ليس عدلاً إلا يتمكن جميع الأولاد من التطوير كامل قدراتهم، لكنّها مشكلة شائعة: يتوقف نمو أكثر من 40% من أولاد الهند. لكن لا يقتصر الحل على تقديم أغذية إضافية. تشير دراسات حديثة إلى أن سوء التغذية المزمن يغير مجموعة الجراثيم المفيدة في الأمعاء، ما يصعب على أولئك الأولاد امتصاص المغذيات الأساسية حتى لو حصلوا على مأكولات مغذية.

لا بد من معالجة مشكلة سوء التغذية التي تنجم بشكل أساسي عن الفقر المدقع. يعيش الأولاد الذين يواجهون سوء التغذية حياة تمنعهم من النمو. لذا يكون طولهم وتكاثرهم وراحتهم عموماً أدنى من نظرائهم من نظرائهم الذين يتعمون بتغذية سليمة. ليس عدلاً إلا يتمكن جميع الأولاد من التطوير كامل قدراتهم، لكنّها مشكلة شائعة: يتوقف نمو أكثر من 40% من أولاد الهند. لكن لا يقتصر الحل على تقديم أغذية إضافية. تشير دراسات حديثة إلى أن سوء التغذية المزمن يغير مجموعة الجراثيم المفيدة في الأمعاء، ما يصعب على أولئك الأولاد امتصاص المغذيات الأساسية حتى لو حصلوا على مأكولات مغذية.

الخلايا الدهنية تُعمر أكثر من تلك الهزيلة!

وفق دراسة جديدة أجرتها جامعة ولاية ميشيغن، تعيش الخلايا التي تشمل أكبر نسبة دهون فترة أطول من الخلايا الهزيلة.

الدهون الثلاثية يمكن أن تسبب ظاهرة مثيرة للاهتمام بين البشر. قال كيو: «استطقت دراستنا على الأرجح موجة جديدة من الأبحاث التي تعطي انشراحاً واسعة وعميقة، منها إحرار تقدم محتمل في مجال الطب البشري».

حصص السرعات الحرارية المستهلكة وحذف الجينات الأساسية لامتصاص المغذيات، إلى نمو الخلايا ببطء أو جعلها أقل تحملاً للضغوط البيئية. يشبه الفريق بوجود ميزة إطالة العمر لدى البشر، لكن يجب أن يثبتوا أن

الطاقة. أدت هذه الخميرة التي تعجز عن استعمار الدهون الثلاثية إلى تراكم الدهون داخل الخلايا. كذلك، كثف كيو وزملاؤه إنتاج الدهون عبر زيادة الأنزيم اللازم لتكوين الدهون الثلاثية. في الحالتين، أي عند تفكك الدهون الثلاثية والتحفيز على إنتاجها، تكون خلايا الخميرة أكثر غنى بالدهون ويطول عمرها. في المقابل، تكون خلايا الخميرة التي تعجز عن تركيب الدهون الثلاثية غير دهنية لكنها تموت في مرحلة مبكرة. يؤدي الإفراط في إنتاج أنزيمات الليباز في أي سلالة طبيعية إلى تفكك الدهون الثلاثية. يكون عمر هذه الخلايا قصيراً أيضاً. ما يثير الاهتمام هو أن خلايا الخميرة الدهنية التي تعيش طويلاً لا تعاني على ما يبدو من اختلالات واضحة في النمو، بل إنها تتزاوج وتتكاثر. كما أنها تتمتع بمقاومة طبيعية لضغوط بيئية مختلفة. على صعيد آخر، تؤدي وسائل شائعة أخرى لإطالة الحياة، مثل

زيادة نسبة الدهون الثلاثية في الخلايا تظل عمرها». كان فريق كيو أول من أثبت وجود رابط إيجابي بين محتوى الدهون الثلاثية والعمر، وبدعم هذا الرابط نظرية مفارقة البدانة. يمكن إيجاد الدهون الثلاثية في جميع الكائنات حقيقيات النوى التي تشمل الحيوانات والنباتات والفطريات. من المعروف أن الدهون تستطيع أن تخزن طاقة مفرطة وتوفر مواداً عازلة وتتراكم رداً على ضغوطات متعددة. لكن تبقى طريقة تأثير الدهون الثلاثية على متوسط العمر محيرة. قال كيو: «استعمل فريقنا مقاربات جينية للتلاعب بقدرته الخلايا على إنتاج الدهون الثلاثية وتفكيكها. من خلال تحليلات معقدة، أثبتنا أنها تحافظ على الحياة عبر آلية لا ترتبط بالمسارات الأخرى التي تنظم الحياة لدى الخميرة والبشر معاً». عمد فريق كيو في المرحلة الأولى إلى حذف أنزيمات الليباز التي تفكك الدهون إلى جزيئات أصغر حجماً من أجل استعمالات مختلفة مثل استخراج

تنعكس هذه الدراسة على الكائنات الأكبر حجماً، مثل البشر، لأن نتائجها تدعم ظاهرة معروفة باسم «مفارقة البدانة». يشير هذا المفهوم إلى أن أصحاب الوزن الزائد يسجلون أدنى معدل وفيات لمختلف الأسباب، بينما يسجل الرشيقيون معدلاً قريباً من معدل الأشخاص المصنّفين ضمن فئة البدنيين بدرجة ضئيلة. قال مين هاو كيو، اختصاصي في الكيمياء الحيوية وعلم الأحياء الجزيئي في جامعة ولاية ميشيغن: «تُحير مفارقة البدانة العلماء على مستويات عدة. لكن في ما يخص الخميرة التي تعتبر نموذجاً ممتازاً لدراسة شيخوخة البشر، يبدو أن

الكحل
إسدم، ثق به
The name you trust

بإشراف
د. عبدالله المنصور
استشاري طب ووراثة أعين
أبورد ألباين من جامعة أوكسفورد في بريطانيا
تخصصه: علاج أمراض العين - أمراض

• تصحيح النظر بالليزر
• إزالة الماء الأبيض بالليزر
• علاج أمراض الشبكية بالليزر

تليفون: 2562 2444 - 5699 9699

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

دليل الجريدة. الطبي

عيادة د.عبدالله المنصور لخدمة الصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH

د. عبدالله الحمادي
استشاري الطب النفسي

نعالج:
الإضطرابات - القلق
الاضطرابات - الفصام
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط الحركة عند الأطفال

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

جوليا قاش أعماراً الأطباء رقم ٢٧ الدور أ إعادة خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

مركز الأسنان الدولي
AL NAHIL INTERNATIONAL DENTAL CLINIC
مهاجر الأسنان

أخصائي هندي في طب الأسنان

تقويم الأسنان
زراعة الأسنان
وتليبيسات الزيركون

يبدأ من ٧٥٠ دك بالاقساط (٤٠٠دك)
٣٣٠ دك على دفعتين (٤٥٠دك)

اتصل بنا: 96660876, 22649652, 94063703

دولي - خلف مجمع النقرة الدولي قطعة 12 قسيمة 139
- الدور الثاني - مقابل المغرب السريع (طريق 40)

alnahil_dhkwait dhkwait dhkwait dhkwait

د. سليمان الخضاري
استشاري الطب النفسي

استاذ الطب النفسي - كلية الطب - جامعة الكويت
رئيس الجمعية الكويتية النفسية في الكويت - جامعة نورثويت
والطب النفسي لكارلسون - رئيس رابطه الطب النفسي الكويتية
رئيس قسم الطب النفسي (مركز الكويت للفحة النفسية 2013-2014)
عضو الجمعيات الأمريكية والكنديّة والديوية للطب النفسي

اضطرابات الاكتئاب والقلق
الرهاب والرهاب الاجتماعي
الاضطرابات النوم
الفصام
نشبت الانبعاث وفرط النشاط الحركي عند الاطفال
الاضطرابات النفسية والاضطرابات النفسية بالانواع
تنسيق علاج الامان خارج الكويت

نحن نحترم خصوصيتكم | نقوم بعمل زيارات منزلية

الشرق - بن مسعود - بناية اوتاد الهندية - خلف المستشفى الاميري مباشرة - الدور 11
مواقع العمل: الأحد - الخميس (9-4) - السبت (8:30-5)

لحجز المواعيد: 51733389-22219355

@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 والكنديّة والطب النفسي

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

اضطرابات الاكتئاب والقلق
أمراض الفصام واضطرابات النوم
القلق والتوتر بأنواعه
تشتت الانتباه وفرط الحركة والنشاط (ADHD)
الاضطرابات 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
بنيد القار قطعة 1 شارع بورسعيد - الطابق الأول - بجوار مستشفى السلام

Dr. Mariam Alawadi Mental Health Clinic
Dr_mariam_alawadi

المصممة مريم الجمعة

المصممة دلال القبندي

فادي السمرة

«مونتانيا» تدعم مواهب مصممات كويتيات

كشفت مدير التسويق في معارض مونتانيا فادي السمرة، خلال حفل أزياء أقيم في مجمع الفنار، عن سعادته بعرض تشكيلة من التصميمات الكويتية، بحضور وسائل الإعلام، وعدد من أشهر مدوني الكويت.

وتوج الحفل بحضور المبدعة الكويتية رئيسة قسم التصميم «مونتانيا» دلال القبندي، والمصممة الكويتية مريم الجمعة، بالإضافة إلى كويتيات شاركن في عرض أحدث تصميمات الأزياء.

وتحرص إدارة «مونتانيا» على إقامة هذا المعرض الدائم للتواصل مع الجمهور، ليتم تزويد المصممات بالخبرة وتوصيل إبداعاتهن إلى العالم من خلال خدمة التسوق عبر «اون لاين»، بدلاً من الاعتماد على الاستغرام أو تاجير أماكن باهظة الثمن.

تصميمات مميزة للحقائب

صورة جماعية

زوار معرض «مونتانيا»

جانب من التصميمات المعروضة

نشرة إعلانية

«ميس الغانم» يحصد جائزة المركز الأول في قطاع المطاعم الكاچول للعام السادس على التوالي

إنجاز يحسب لنا ومسؤولية كبيرة تلزم علينا البقاء عند ظن عملائنا بنا، مضيفاً «أن الإدارة في بركات فودز سعت نحو تطوير ثقافة الضيافة والتدريب المستمر للموظفين والعاملين في كافة مرافق الشركة ليوافق ميس الغانم تطلعات عملائه بمنحهم أفضل خدمة يتوقعونها لنحظى أخيراً بهذا التكريم الذي نهديه بالطبع لعملائنا الذين أولونا ثقتهم الكبيرة ونعدهم بالبقاء كما عهدونا أهل الضيافة من أيام زمان، ومثنياً على جهود جميع الموظفين في كل وحدات العمل الذين لولاهم لما وصل ميس الغانم إلى هذه المرتبة الرفيعة واستمراره في البقاء فيها منذ عام 2010.

الجدير بالذكر أن إستفتاء 2016 متاح حالياً لكل الراغبين في المشاركة سواء عبر الموقع الإلكتروني لمؤشر سيرفيس هيرو أو عبر قنوات التواصل الاجتماعي أو تطبيق سيرفيس هيرو على أجهزة الهواتف الذكية. يمكن للمستهلكين الآن التصويت على مدار العام، لمنح الجميع المتسع من الوقت للمشاركة الإيجابية والتعبير عن الآراء حول الخدمات والمنتجات التي يقومون باستخدامها وشرائها.

ميس الغانم السيد شوقي بركات في معرض تعليقه على هذا الإنجاز الرفيع قال «حفاظ ميس الغانم على الريادة في قطاع المطاعم لستة سنوات متتالية»

ومجموعة بوسطن الاستشارية، وشركة نور للاستثمار المالي. وبالحديث مع المدير العام لمجموعة بركات فودز التي تدير مجموعة مطاعم

والكلية الاسترالية في الكويت، وكلية كويت واسترخت لإدارة الأعمال، إضافة إلى كبار المهنيين المرموقين من أبرز المؤسسات بما في ذلك المؤشر الأميركي لرضا

مراحل المسابقة، يظهر مدى الإنجاز الكبير الذي ما زال ميس الغانم يحققه في مجال الضيافة والخدمات المتميزة التي يواكب على تطويرها عاماً بعد عام لينال أيضاً الجائزة للمرة السادسة على التوالي.

النتائج تم الحصول عليها من المستهلكين داخل الكويت لإظهار وتوضيح ما هي الخدمات والمنتجات التي تفوق حقا توقعات الزبائن ورضاهم إضافة إلى الخدمة الممتازة واعتماد في توزيعها الجوائز على تصويت إلكتروني أستمز لمدة عام كامل وشمل شريحة واسعة من المستهلكين المهتمين بتقييم الخدمات التي تقدمها الشركات في الكويت وبطريقة التصويت المباشر عبر الإنترنت والتي تم التحقق منها ومراجعتها لتوثيق النتيجة. يُعقب مؤشر سيرفيس هيرو بروتوكولات «إيزومار»، المنظمة الأوروبية الرائدة في إرساء معايير البحوث السوقية، كما يتمكن من تطبيق النظام القياسي العالمي الذي يتبعه المؤشر الأميركي لقياس رضا العملاء، شريك سيرفيس هيرو، ويتولى الإشراف عليه مجلس استشاري مستقل يتكون من مؤسسات تعليمية رابعة وفي مقدمتها الجامعة الأميركية في الكويت، وجامعة الخليج للعلوم والتكنولوجيا،

استطاع ميس الغانم للمرة السادسة على التوالي الحفاظ على الصدارة كأفضل شركة في خدمة العملاء عن فئة المطاعم (الكاچول) وذلك في آخر استطلاع للعملاء أول مؤشر في الكويت والوحيد في العالم العربي لقياس رضا المستهلكين خلال الحفل السنوي الذي أقيم بفندق جي دبليو ماريوت الكويت في 15 فبراير 2016. شارك في استفتاء هذا العام 14860 مشاركاً، حيث تم جمع العينة من خلال الموقع الإلكتروني لسيرفيس هيرو وتطبيق الهواتف الذكية وعبر المكالمات الهاتفية، وبعد خضوعها لإجراءات وتدابير دقيقة لضمان صحة النتائج، ويعتمد التقييم على ثمانية معايير، وهي: الثقة بالمنتج، جودة الخدمات المقدمة في مركز الاتصال الهاتفي، والموقع الإلكتروني.

فوز ميس الغانم للمرة السادسة على التوالي بالمركز الأول إنجاز رفيع المستوى يعود إلى جهد متواصل للحفاظ على الريادة في الخدمة والجودة التي يستمر في تقديمها لزيائهم منذ عام 1953، وبالنظر إلى المنافسة التي شهدتها

شفروليه سيلافرادو 2016... الوجه الجديد للقوة

قوة غير مسبوقة
في الأداء وتوفير
في استهلاك الوقود

حسن المهنا

ليس بغريب عنا، أن أفضل ما يرافق فئة الشباب بأشواطهم الترفيهية العملية ومساعد عتيد لأعمالهم الشاقة، إذا اقتضت الحاجة، ذلك هو شفروليه سيلفرادو 2016 الجديد، «الجريدة» رافقته في رحلة شيقة تعرفت عليه عن قرب، ونطلعكم على تفاصيل تلك الرحلة.

تفخر شركة يوسف أحمد الغانم وأولاده للسيارات الوكيل الحصري لسيارات شفروليه في الكويت، بالكشف عن الشاحنة الأكثر انتظاراً لهذا العام، شفروليه سيلفرادو 2016 الجديد، والذي يمثل الوجه الجديد للقوة، وهو الشعار الذي تم تطويره ليعكس ما تقدمه هذه الشاحنة الجديدة كواحدة من أعرق الشاحنات الكبيرة الحجم وأكثرها اعتمادية وعراقة.

وإضافة ما تقدمه هذه الشاحنة من قوة غير مسبوقة في الأداء، وتوفير في استهلاك الوقود، إضافة لتكنولوجيا متطورة، فإنها أيضاً توفر لعملائها الاختيار بين العديد من المواصفات الخارجية والموديلات التي تحمل كل واحدة منها حضوراً مهيماً يعزز مظهرها بالاعتمادية والتحمل والقوة لترضي توقعات جميع مالكيها،

وتكون المركبة التي يمكنهم الاعتماد عليها بشكل يومي، ويمكن لعشاق هذه السيارات تجربة قيادتها في معرض شفروليه الغانم.

الوجه الجديد للقوة

بهندستها وتكنولوجياها التي تجعل أصعب المهام في غاية السهولة، تقدم سيلفرادو 2016 مواصفات تعزز تجربة القيادة كنظام تثبيت السرعة، ونظام الفرملة السريع الاستجابة لتعزيز التحكم بالمركبة طوال رحلة القيادة.

كما توفر الشاحنة نظام المساعدة الرقمي بالتوجيه، والذي يعمل بشكل إلكتروني ودائم على تواءمة التوجيه بطريقة هيدروليكية لحظية للتجاوب مع حركة التوجيه المطلوبة من قائد المركبة.

أما نظام MyLink الترفيهي والمعلوماتي فقد حقق تطورات كبيرة من قبل مهندسيه في شفروليه ليأتي أكثر فعالية في موديل 2016 ممتيحا تواصلاً أكبر وأداء أفضل مع شاشة ملونة قياس 7 إنش تعمل باللمس ومتوافقة مع أنظمة أندرويد، إضافة لتوفر نفس النظام بشاشة 8 إنش.

وتتوفر سيلفرادو 2016 الجديدة بثلاثة موديلات وفق المقصورة، قمار، قمار، ونصف أو قمارتين، مع نظام سحب جبار بنظام "دوراماكس"، كما يتوافر موديل القمار الواحدة بنموذجين وفق قوة المحرك 2500HD أو 3500HD أو وفق الشكل الخارجي والمواصفات LTZ، "LT"، "WT" وهي كاتري.

أما موديل LTZ فيتوافر بقمار ونصف أو قمارتين، بينما يأتي موديل هاي كاتري بقمارتين فقط

باعتباره الموديل الأكثر تميزاً وقوة في عالم الشاحنات القوية.

جبارة بادانها

ويعكس التصميم الخارجي والهندسي لسيلفرادو فلسفة شفروليه في تطوير شاحنة جبارة بادانها وفعالة بجميع وظائفها من خلال توظيف جميع عناصر التصميم الخارجي وأداء المحرك ابتداءً من شكل الشبك الأمامي الذي يتبع تدفقا أكبر للهواء إلى داخل حجرة المحرك، مما يسهل عملية امتصاص الهواء اللازم لعملية الاحتراق داخل المحرك، حتى في حالات السحب والجر التي تقوم بها الشاحنة، وتتطلب أداء وقوة من المحرك.

وهذا الشبك الغني بملامح التحدي يأتي مع مصابيح أمامية واسعة تميل إلى الزوايا الخارجية لمقدمة الشاحنة، مع وجود أنوار هالوجين قياسية على جميع موديلات سيلفرادو، ولا يقف تصميم سيلفرادو عند حدود المظهر فحسب، حيث تم تشكيل السقف وجناح الباب الخلفي في حجرة اختبار الهواء لتعزيز أنسياب الهواء فوق السيارة لتحقيق مستويات مقاومة أقل للهواء، أما الأبواب المتناسبة مع فجوات جوانب الهيكل، فهي تخفف ضجيج الهواء لتحقيق أجواء هادئة في المقصورة. تعكس المزايا الداخلية في سيلفرادو 2016 للمهام الخفيفة،

نفس التركيز على خصائص الشكل، وتم تشكيل لوحة العدادات العلوية ومجموعة العدادات ذات الست مؤشرات وأماكن التخزين المتعددة، بشكل خاص لتلبي متطلبات عملاء سيارات البيت-أب. ووضعت أدوات التحكم بشكل عملي ومنطقي وسهل الوصول، لتعمل حتى عند ارتداء قفازات العمل.

وتأتي الأبواب الخلفية في مقصورة الطاقم بتصميم أكبر حجماً لتحقيق عملية دخول وخروج أسهل. أما الأبواب الخلفية في المقصورة المزودة، فهي معلقة من الأمام لتحقيق مزايا الدخول والخروج الأسهل، خاصة في الأماكن الضيقة. كما تتضمن المقصورة الداخلية مداخل USB، نقاط كهرباء بقوة 12 فولت، و110 فولت، مع إمكان

شحن الهواتف الذكية عبر هذه المداخل من خلال سلك خاص، ويوجد مكان خاص لوضع الهواتف الذكية.

برنامج الرعاية الخاص بشفروليه

يحظى جميع عملاء شفروليه بمستويات جديدة تلي شغفهم من برنامج خدمات ما بعد البيع، الذي يضمن تجربة عملاء عالية المستوى تعتمد على أربعة محاور، هي ريادة قطاع صناعة السيارات في مجال تكاليف الصيانة وشفافية الأسعار، وحجز التسليم في اليوم نفسه، وخدمات عالية الجودة على أيدي فنيين معتمدين، إضافة إلى ضمان لمدة 3 سنوات أو 100,000 كم، ومساعدة على الطريق على مدار الساعة.

تجربة الجريدة.

«هالموتر...
حطه على يمينك»

بتجربة شيقة، وبدعوة مشكورة من شركة يوسف أحمد الغانم وأولاده للسيارات الوكيل الحصري لسيارات شفروليه في الكويت، «الجريدة» خاضت تجربة اتسمت بالقوة والتشويق والمتعة مع شفروليه سيلفرادو 2016 الجديد، واحد من أكثر المركبات شعبية في الكويت، تراه محبوب لدى الشباب ومفيد لأصحاب الأعمال الشاقة والمنجحة. وشهد محرر «الجريدة» على مركبة قوية جبارة يعتمد عليها تماماً،

ولن تخيب لك فلنا أن يقال عنها كما يقال محلياً "حطه على يمينك"، باداء رياضي يتحمل جميع ظروف التي قد تتعرض لها الطرق، سواء كانت المعبدة منها أم الوعرة، إضافة إلى قدرتها الهائلة على حمل الأغراض بكل سهولة لمساحة تخزين ممتازة في العربة الخلفية وتحمل مختلف الأوزان. كما شهد محرر «الجريدة» على تطور ملحوظ في التصميم الخارجي، وبالأخص الشبك الأمامي المميز بخطوطه العرضية بلون

المعدن البراق، وغطاء محرك رياضي سيعشقه الشباب، ومصابيح خلفية زادت من جماله السابق جمالا، ولاسيما داخلية صممت بدلالة أهمية راحة السائق بتوفير مقعد مريح يتكيف مع ظروف التي قد تريح السائق والركاب، ومع توافر مستلزمات الترفيه للركاب والمساعدة لقائد المركبة، بأنظمة ذكية تتصل مع أجهزتنا الذكية، عن طريق شاشة بحجم عملية مريحة للنظر.

(تصوير نوفل إبراهيم)

فهد المبارك يرأس وفد الكويت في «الخليج للإذاعة والتلفزيون»

المهرجان يكرم الفرع والعنبري واليحيى تقديراً لعطاءاتهم

تشارك الكويت في مهرجان الخليج للإذاعة والتلفزيون، للمنافسة على جوائز المسابقات المختلفة.

فهد المبارك

سعد الفرع

عائشة الجببي

زهرة الخرجي

تنطلق أنشطة الدورة الرابعة عشرة لمهرجان الخليج للإذاعة والتلفزيون من 14 حتى 17 الجاري، في البحرين، بحضور نخبة من الوزراء والإعلاميين والمنحصرين والعاملين في المجال، وبمشاركة نحو 315 عملاً موزعاً على مسابقات المهرجان، وهو الرقم الذي يعتبر الأعلى في تاريخ المهرجان منذ انطلاقه. وتشارك الكويت، ممثلة في قطاعي الإذاعة والتلفزيون،

بوفد رسمي يرأسه الوكيل المساعد لشؤون الإذاعة الشيخ فهد المبارك، وعضوية مدير إدارة الإنتاج بالتلفزيون محمد المسري، وعضو لجنة تحكيم نائب رئيس اللجنة العليا للتحكيم بدر الطاروة، ومسؤولة عن الإذاعة سحر الرقم، ومن لجنة تحكيم الأعمال التلفزيونية هنادي إبراهيم، ومن لجنة تحكيم البرامج الإذاعية ماجدة الطخيم، والزميل الصحافي

مفرح الشمري والمذيع طلال الماجد. كما يضم الوفد الفنان القدير سعد الفرع، واللاعب المعتزل عبدالعزيز العنبري، والإعلامية الكبيرة عائشة الجببي، والذين سيتم تكريمهم في حفل افتتاح المهرجان، تقديراً لعطاءاتهم في الفن والرياضة والإعلام. وكضيوف شرف لحضور المهرجان تم اختيار الفنانين داود حسين وطارق العلي

ومنى شداد وزهرة الخرجي. وأضاف المهرجان في دورته الرابعة عشرة إلى مسابقاته فئات جديدة للتسابق، هي فئة «السوشيال ميديا»، والأفلام الروائية القصيرة، تشجيعاً لبناء الخليج المتميزين في هاتين الفئتين. واستعدت الكويت، ممثلة في قطاعي الإذاعة والتلفزيون، بعدد من البرامج والمسلسلات الدرامية الإذاعية والتلفزيونية،

ملصق فيلم الزولبية

التي اختيرت بدقة من قبل المسؤولين في القطاعين، للمنافسة على جوائز المهرجان في جميع الفئات، ومن البرامج الإذاعية «ملك الغرام» و«فانتسي» و«الماء هو الحياة» و«تقدر»، أما المسلسلات الإذاعية فتم اختيار «علي بابا» و«الدنيا مصالح» و«سواها البخت».

ومن البرامج الخلفزيونية المشاركة في فئات مسابقات المهرجان «الحائط» و«تياترو» و«شباب قول وفعل» و«تحدي المستقبل»، كما اختار المسؤولون في قطاع التلفزيون الفيلم الروائي القصير «الزولبية»، للمخرج صادق بهبهاني، للتسابق به في فئة الأفلام الروائية القصيرة.

اختيار «الزولبية» لبهبهاني لمسابقة الأفلام الروائية القصيرة

الكيبيسي يساند الأيتام بحفل خيري في الكويت

تشاركه هند البحرينية على مسرح جامعة الخليج

فهد الكبيسي

تذكرة من خلال الموقع الإلكتروني tkkti.com المعتمد من قبل إدارة الجامعة في الكويت. من جهة أخرى، يستعد الكبيسي لمجموعة من النشاطات الفنية والحفلات خلال الفترة المقبلة، إلى جانب اهتمامه المتواصل بتجهيز وتنفيذ أغنيات البومض المقبل، الذي بدأ بالفعل العمل عليه. بعد أن اختار عدداً من الأغنيات التي سيتعاون بها مع مجموعة من الأسماء المهمة في صناعة الأغنية الخليجية والعربية، التي باتت ضمن حساباته المستقبلية التي يعد لها مع فريق أعماله الإداري والإعلامي.

ضمن أعماله الإنسانية والخيرية، يستعد الفنان القطري فهد الكبيسي لإحياء حفل غنائي في الكويت، مخصص ريعه لبناء مجمع أيتام في تونانيا، وتشاركه فيه الفنانة البحرينية هند، وذلك على مسرح جامعة الخليج مساء 10 الجاري، ومن تنظيم نادي الإدارة في جامعة الخليج. وأعرب الكبيسي عن سعاده بالدعوة التي تلقاها من إدارة الجامعة، لتقديم هذه النوعية من الحفلات الهادفة والإنسانية التي تعد من أهم الرسائل التي وضعها ضمن اهتماماته كفنان، مؤكداً حرصه على تقديم هذه الأعمال وجدولتها ضمن نشاطاته المختلفة.

وتعني أن يحقق هو وهند البحرينية الأهداف النبيلة المرسومة لربع هذا الحفل الذي يتم بيع

أغيليرا تنضم لنجوم «موازين» الموسيقي

أعلن منظمو مهرجان موازين إيقاعات العالم، الذي يقام سنوياً في المغرب، أن مغنية البوب الأميركية كريستينا أغيليرا ستكون نجمة حفل ختام الدورة 15 المقررة في الفترة من 20 إلى 28 مايو المقبل. والمغنية الأميركية (35 عاماً) هي أحدث النجوم المنضمين لبرنامج المهرجان، الذي يضم أيضاً العراقي كاظم الساهر والفرنسيين مايتر جيمس وكينغفي جيراك.

وقالت جمعية «مغرب الثقافات»، القائمة على تنظيم المهرجان في بيان لها: «بواصل مهرجان موازين إيقاعات العالم استقطاب نجوم العالم... وفي دورته الـ15 يستقبل المغنية العالمية كريستينا أغيليرا». وأضاف البيان أن «أغيليرا، التي تعد واحدة من بين أفضل مغنيات موسيقى البوب، ستحبي أول حفل لها بالمغرب خلال ليلة ختام المهرجان».

وتشارك أغيليرا في حفل الختام الفنانة السويسرية من أب سوري وأم مغربية سامية طويل.

(رويترز)

جون يحيى حفلاً في مسرح روماني بإيطاليا

قالت وكالة دعابة إيطالية إن المغني البريطاني إلتون جون سيحبي حفلاً في مسرح روماني أثري بمدينة بومبي في يوليو المقبل. ولم يدرج الحفل بعد على الموقع الرسمي للفنان البالغ من العمر 68 عاماً، لكن تم الإعلان عنه في موقع وكالة الديساندرو إي جالي للدعابة. وجاء في نص الدعابة على موقع الوكالة: «إلتون جون في أكثر الأجواء إثارة للمشاعر يوم 12 يوليو في بومبي».

وقالت متحدثة باسم الموقع الأثري وكالة الدعابة إنه لم يتضح بعد إن كان إلتون جون سيغني في المسرح الكبير الذي يتسع لنحو 1400 متفرج أم في المدرج الذي أصبح مشهوراً بعدما صور فيه فريق الروك الشهير بينك فلويد فيلمه (ليف ات بومبي) عام 1972.

(رويترز)

معاناة ليدي غاغا مستمرة منذ تعرضها للاغتصاب

أكدت نجمة موسيقى البوب الأميركية ليدي غاغا أنها تعيش معاناة «مستمرة» منذ تعرضها للاغتصاب، مشيرة إلى أن غناءها مع ضحايا اعتداءات جنسية خلال الحفل الأخير لتوزيع جوائز الأوسكار كان تجربة مؤثرة بالنسبة إليها. فقد حصدت المغنية تصفيقاً حاراً من الحاضرين خلال الحفل السنوي الأهم في المجال السينمائي الأسبوع الماضي، بعد أدائها أغنيتها «تيل إيت هابنز تو يو» (إلى أن يحصل الأمر معك)، محاطة على المسرح بضحايا اعتداءات جنسية.

وقالت ليدي، في تصريحات إذاعية أمس الأول: «لم أشعر يوماً بأني مدمرة بالقدر الذي كنت فيه خلال الأسبوع الذي سبق هذا الأداء». واسترجعت ليدي غاغا، واسمها الحقيقي ستيفاني جيرمانوتا، حادثة الاغتصاب التي تعرضت لها قبل عشر سنوات عندما كانت في سن 19 عاماً، مشيرة إلى أن «هذا الأمر هو أكثر ما يخلجني في حياتي، وحتى هذا الأسبوع لطالما اعتقدت أن ذلك حصل بسببي».

(أ ف ب)

خبرات

الأيوم جديد غير معلن لكندريك لامار

أصدر مغني الراب الأميركي كندريك لامار، الذي حقق نجاحاً لافتاً خلال الحفل الأخير لتوزيع جوائز «غرامي» الموسيقية، أمس الأول، بشكل مفاجئ، البوم الجديد، يتناول فيه مشكلات شخصية وأزمات في المجتمع. ويحمل هذا الألبوم الجديد عنوان «انتابلد أنماسترد»، ويضم ثماني أغنيات غير معنونة، يتم التعرف عنها فقط على ما يبدو من خلال تاريخ تأليفها. ويجمع هذا الألبوم أعمالاً أداها المغني خلال الأشهر الأخيرة، وعدداً من الأغنيات المسجلة في الاستوديو. ويروي كندريك لامار في هذا الألبوم الصعوبات التي يعانيها بفعل الشهرة، كذلك يتطرق إلى الأزمة الإيمانية التي يعيشها المجتمع.

المديعة نيفين محمود تطلق أولى أغانيها

طرحت المديعة المصرية نيفين محمود أولى أغانيها بعنوان «بتعافر مع الأيام»، المقدمة خصيصاً لبرنامجها الجديد «نون» على إذاعة ميغا اف ام. وطرحت الأغنية عبر تطبيق «انغامي» وموقع مقاطع الفيديو «يوتيوب» بالتران مع طرحها في الإذاعة. «بتعافر مع الأيام» من كلمات أحمد عبد الله، والحان وتوزيع إلهامي دهيمه، وهندسة صوتية وميكساج عماد عثمان، وماستر مينيا منصور. يذكر أن برنامج «نون» يركز على النماذج الناجحة للمرأة المصرية في جميع المجالات، ويتحدث عن قصص نجاحهن، وكيف استطاعت المرأة في مصر تخطي الكثير من الحواجز والوصول لأعلى المناصب.

داوان ينهي تصوير «ديشوم» في أبوظبي

انتهى المخرج روهيت داوان من تصوير الفيلم البوليوودي «ديشوم» من بطولة جون أبراهام، في أبوظبي، بعد أكثر من ستة أسابيع من التصوير، حيث تعتبر هذه المدة هي الأطول التي يخصصها فيلم روائي طويل لتصوير مشاهد في أبوظبي حتى الآن. ومن المقرر عرض الفيلم في يوليو المقبل. وكان طاقم عمل «ديشوم» المؤلف من 90 شخصاً، قد وصل إلى أبوظبي في يناير الماضي لتصوير مشاهد من العمل في 30 موقعاً مختلفاً، مثل جزر نوراي والسعديات، وباس، وفندق قصر الإمارات، واستاد مدينة زايد الرياضية، وصحراء لونا. في حين صور آخر مشاهد الفيلم في جزيرة الريم.

تسالي

كلمة السر: من 9 احرف وهي اسم مدينة ألعاب افتتحت لأول مرة في عام 1955.

د	ش	م	ع	ع	ب	و	ر
ل	ن	د	ن	م	غ	ن	ل
ا	ح	ط	ا	م	و	ف	ا
ط	ي	ر	ن	م	ن	ت	ز
م	ش	ر	و	ع	د	ر	ع
د	ح	و	ا	ر	ك	ذ	ب
د	م	ا	ر	ن	ع	ا	ل
خ	ي	ر	ر	ا	ر	ي	خ
ي	ت	و	ق	ي	ت	ط	ق

منزّه	عبور	خبر	لندن
عالم	تاريخ	طقس	مغني
دمار	حطام	درجة	
توقيت	وفاة	كذب	
شمتة	طير	حوار	

كلمات متقاطعة

- أفقياً:
- عاصمتها برازيليا.
 - للتمني - أول قمر صناعي أوروبي.
 - نغمة موسيقية - حاجز - مزيل.
 - مدينة باكستانية - وشى.
 - قط (م) - لائى.
 - بئر عميق - يومئ بيده (م).
 - مواني (مبعثرة) - بيستر.
 - من أرائب الفراء - لاصقة في السكن (م).
 - أصحاب - مرتفع - ظهر الهلال.
 - فيلم لنور الشريف ونورا وسعيد صالح.

- عمودياً:
- الذهن - شعر شعبي.
 - نهر فرنسي - (ال....)
 - عاصمتها ليبرافيل.
 - عمل موسيقي استعراضي جماعي (م).

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

- 8 - (ال...) عضو النطق - إلهام
- 9 - (م) - أشكر - ناضل.
- 10 - شباب صغير - من أسماء الله الحسنى (م).
- 4 - تمشي (م) - نخع.
- 5 - جذبا (م) - نغمة موسيقية.
- 6 - ثلثا (زرع) - يشاهد - خرف.
- 7 - وحدة زمنية - واحدة «الريش» (م).

sudoku

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

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.

الحلول

٤	١	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤

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.

دوليات

سلة أخبار

خلفان يشن هجوماً على إيران و«حزب الله»

شأن نائب رئيس شرطة دبي الفريق ضاحي خلفان هجوماً عنيفاً على إيران و«حزب الله» اللبناني، وطالب بعدم السماح لأي إيراني بفتح محل تجاري في الخليج بعد اليوم، قائلاً إنها «نسبت أن أبناء الخليج هم الذين دحروا الفرس الذين كانوا يحتلون العراق يوماً ما، ويجب أن نعيد لهم الدرس من جديد». وأضاف في سلسلة تغريدات على «تويتر» أن كل الذين يقفون من دول الخليج موقفاً سلبياً، وهي تدافع عن أمنها القومي، سيكون لهم حساب خاص، وأشار إلى أن الإيرانيين لا يسبحون للاماراتيين بفتح كشك في بلادهم على حد تعبيره، وبالتالي يجب معاملتهم بالمثل.

الفلبين تحتجز سفينة كورية شمالية

أعلنت الفلبين أمس أنها احتجزت سفينة شحن تابعة لكوريا الشمالية تشملها العقوبات التي شددتها الأمم المتحدة ضد بيونغ يانغ بسبب برنامجها النووي. وقال المتحدث باسم وزارة الخارجية الفلبينية تشارلز جوزيه إن ماثيلا سترجل طاقم السفينة المكون من 21 فرداً وستنتظر فريق تفتيش من الأمم المتحدة. وسفينة الشحن جين تينغ إحدى أوليات السفن الكورية الشمالية المشمولة بالعقوبات التي تدخل ميناء أجنديا منذ التصويت بالإجماع في مجلس الأمن الدولي على تشديد العقوبات الاربعة الماضي. وتضم قائمة العقوبات 31 سفينة كورية شمالية.

معارضون سوريون يطردون «داعش» من معبر حدودي مع العراق

● الجبير: على الأسد الرحيل في بداية «الانتقالية» ● إردوغان يقترح بناء «مدينة لاجئين» قرب الحدود التركية

سوريون شاركوا في إزمال شحنة من الطحين في إطار المساعدات الاممية التي دخلت إلى ضاحية سقبا قرب دمشق أمس الأول (أ ف ب)

وتسعى تركيا، التي تستضيف 2.7 مليون لاجئ سوري، منذ فترة طويلة لإنشاء ممر إنساني في سورية، يكون محمياً بمنطقة حظر جوي، لكن هذه هي المرة الأولى التي تقترح فيها إنقرة بناء مدينة للاجئين.

روسيا

في سياق آخر، كشف مصدر في البحرية الروسية، لوكالة «سبوتنيك» الروسية الحكومية، عن نية بلاده إرسال حامله الطائرات «الأميرال كوزنيتسوف»، وهي حامله الطائرات الروسية الوحيدة والتي تعود إلى حقبة الاتحاد السوفياتي، إلى البحر الأبيض المتوسط الصيف المقبل.

ونقلت الوكالة عن لسان المصدر الذي لم تسمه قوله: «الآن تتواجد الأميرال كوزنيتسوف في مصنع تصليح السفن بمدينة مورمانسك، حيث يجري تجهيزها لرحلة بعيدة، وستدخل إلى مصنع تصليح السفن ثانية عندما تعود من الرحلة البعيدة، وتمتلك هناك لمدة طويلة حتى إعادة تأهيلها لاستخدام طائرات جديدة».

(دمشق، طهران، موسكو، إنقرة - أ ف ب، رويترز، د ب أ، العربية، الأناضول)

اللاجئين الفارين من الحرب الأهلية في البلاد. ونقلت وكالة أنباء الأناضول التركية الرسمية أمس عن إردوغان قوله: «أريد أن قول لكم شيئاً. ما هو الحل؟ أن نبني مدينة في شمال سورية (...) لإعادة اللاجئين إليها».

وبحسب إردوغان، يمكن بناء هذه المدينة على مقربة من الحدود التركية بمساعدة المجتمع الدولي.

وأضاف: «تحدثنا مع الرئيس الأميركي باراك (أوباما) وحتى أننا حددنا الموقع، ولكن لم يتم حتى الآن الانتهاء من المشروع» من حيث تحديد الوقت اللازم لتنفيذه.

وقال المرصد إن من بين المجموع العام للخسائر البشرية 45 مقاتلاً من الفصائل المقاتلة والإسلامية، بالإضافة إلى 32 مواطناً مدنياً بينهم سبعة أطفال وسبع نساء. وأشار إلى مقتل 25 من القوات السورية وقوات الدفاع الوطني، و33 مقاتلاً من الوحدات الكردية وجبهة النصرة وفصائل إسلامية أخرى.

مدينة للاجئين

إلى ذلك، اقترح الرئيس التركي رجب طيب إردوغان فكرة بناء مدينة شمال سورية، بهدف استيعاب بعض

الالتزام بالهدنة المؤقتة، والعمليات القتالية مستمرة». لكن الأمم المتحدة أعلنت أمس الأول إحصاء مساعدات إنسانية لـ20 ألف شخص في ثلاث مدن محاصرة في ريف دمشق، وهي ثاني عملية من نوعها منذ بدء تطبيق وقف إطلاق النار.

الهدنة

وأفاد المرصد السوري لحقوق الإنسان أمس بمقتل 135 شخصاً في الأماكن المشمولة بالهدنة في سورية، خلال الفترة من 27 فبراير الماضي وحتى 2 مارس الجاري.

تمكن فصيل سوري معارض من طراد تنظيم «داعش» من معبر حدودي مع العراق، ليبنى للتنظيم معبر واحد، يؤمن

التواصل بين سورية والعراق، حيث أعلن قيام دولته المزعومة على أراضيها، جاء ذلك وسط تصعيد سياسي إقليمي مع استمرار خرق الهدنة وعسنية استئناف مفاوضات «جنيف 3».

المفاوضات

وبحسب المرصد، فقد أجبرت الغارات الجوية للحالف الذي تقوده واشنطن «داعش» على الانسحاب من الجانب السوري من المعبر، ما سهل تقدم الفصائل المعارضة المسلحة. وعلى باقي الحدود السورية العراقية في المنطقة الشرقية التي يعمل فيها الجيش السوري الجديد لا يزال «داعش» يسيطر على معبر البوكمال الاستراتيجي بريف دير الزور الذي يربط مدينتي البوكمال السورية والقائم العراقية. وتسيطر قوات كردية على معبر الجعربية إلى الشمال من البوكمال. وكانت القوات الكردية انتزعت من «داعش» في صيف 2015 معبر تل أبيض على الحدود السورية التركية.

في غضون ذلك، أعلن المبعوث الأممي إلى سورية ستيفان ديمستورا عن استئناف مفاوضات «جنيف 3» في 10 الجاري.

وكان وزير الخارجية الروسي سيرغي لافروف، والأميركي جون كيري، تناولا خلال مكالمة هاتفية في وقت متأخر من مساء أمس الأول ضرورة بدء الجولة المقبلة من محادثات السلام السورية سريعاً. وجدد الوزيران التزام واشنطن وموسكو بقرار وقف الأعمال العدائية في سورية، وجددا التأكيد على أهمية التعاون لتنفيذ القرار.

الجبير

وفيما بدا تصعيدا سعوديا مواكبا لتصرجات رئيس هيئة المفاوضات المعارضة رياض حجاب، أوضح وزير الخارجية السعودي، عادل الجبير، من العاصمة الفرنسية، أمس أنه على رئيس النظام السوري، بشار الأسد، أن يرحل في بداية العملية الانتقالية لا في نهايتها.

وجاءت تصريحات الجبير بمقابلة رد على ديمستورا الذي قال إنه على السوريين أن يقرروا بقاء الأسد أو رحيله.

وكان حجاب اعتبر أمس الأول في باريس أن الظروف حاليا غير مواتية لاستئناف مفاوضات السلام. وقال حجاب: «لا المساعدات الإنسانية وصلت، ولم يطلق سراح معتقلين، والقرار 2254 لم يطبق، كما لم يتم

135 قتيلاً منذ بدء سريان الهدنة... وموسكو سترسل حامله طائراتها اليتيمة» إلى «المتوسط»

أنقرة تؤيد تفاهماً مع طهران لإنهاء «الصراع الطائفي»

الشرطة التركية تفرق محتجين على غلق صحيفة «زمان» المعارضة

مظاهرات تركيات يتفرقن مع إطلاق الشرطة قنابل الغاز أمام صحيفة زمان أمس (أ ف ب)

وأعرب الاتحاد الأوروبي والمجلس الأوروبي عن قلقهما العميق حيال حرية الصحافة في تركيا، غداة فرض الحراسة القضائية على الصحيفة المعارضة.

على صعيد منفصل، استخدمت الشرطة التركية أمس الغاز المسيل للدموع وخراطيم المياه، لقمع قرابة 500 متظاهر تجمعوا في إسطنبول أمام مقر صحيفة «زمان» المعارضة الموضوع تحت الحراسة القضائية، التي دهمتها الشرطة ليل الجمعة. السبت.

بشأن مشروع خط أنابيب الغاز الطبيعي عبر الأناضول (تاناب). وكان داود أوغلو قال قبيل مغادرته إنقرة إنه سيبحث مع المسؤولين الإيرانيين القضايا الإقليمية، في مقدمتها السورية والعراقية، مؤكداً أهمية العلاقات «العريقة» بين إنقرة وطهران رغم الخلافات.

زيارة داود أوغلو هي الزيارة الأولى له منذ توليه منصب رئيس الوزراء، وتحظى بأهمية خاصة، وتشكل انطلاقة مهمة في العلاقات بين البلدين. ويشمل جدول رئيس الوزراء التركي إجراء محادثات مع الرئيس حسن روحاني ووزير النفط الإيراني، للعمل معاً

قال رئيس الوزراء التركي أحمد داود أوغلو خلال زيارة إلى طهران، أمس، إنه على تركيا لإنهاء الصراع الطائفي في المنطقة.

وشدد داود أوغلو في مؤتمر صحفي مشترك مع النائب الأول للرئيس الإيراني إسحاق جهانغيري على ضرورة تطوير الرؤية المشتركة بين تركيا وإيران، من أجل إنهاء الصراع الدائر في المنطقة.

وقال المسؤول التركي إن الخلاف بين بلاده وإيران بشأن الحرب في سورية يكمن في أن طهران تمثل الداعم الرئيس لنظام الرئيس بشار الأسد، فيما تركيا البلد الأكثر جراً في انتقاده. من جهته، شدد جهانغيري على عزم بلاده التحرك نحو استقرار المنطقة، من خلال إدارة الخلافات مع تركيا.

وأضاف: «وجود التنظيمات الإرهابية يزعزع الأمن والاستقرار في المنطقة، لافتاً إلى أن إيران وترتبا تريدان رفع مبادلتها من 10 إلى 30 مليار دولار سنوياً في غضون سنتين، رغم خلافاتهما حول بعض الأزمات الإقليمية. وأضاف أن المصالح المشتركة لإيران وتركيا تكمن في استقرار وأمن المنطقة، مشيراً إلى أن

الرياض تفتح الباب لإعادة النظر في قراراتها الأخيرة تجاه لبنان

● بيروت- الجريدة

صدر من بيانات تحريضية على المقاومة مهورة بختم سعودي هي شبكات بلا رصيد ولا مصرف لها في لبنان، ولا مفاعل لها على ساحلنا الداخلي، فقد كتبت بحرف لا تُقرأ، ولا يمكن لمن يقف وراء بيانات الإرهاب تسييلها في لبنان أو لدى شعوب العربية. ولفت إلى أن «محاولات الترهيب الإعلامي والسياسي لن تجدي نفعا في أن نتنبأ عن موافقنا، فنحن سنمارس حقنا الطبيعي في التعبير عن آرائنا والانصراف لقضايا شعبنا العادلة».

وفي سياق منفصل، برزت أمس قمة زغرأوية بين رئيس «حركة الاستقلال» ميشال معوض ورئيس تيار المردة النائب سليمان فرنجية. فقد زار معوض فرنجية مرشح تيار «المستقبل» إلى الرئاسة في دارته في بشعبي، مؤكداً أنه «في هذه المرحلة يجب أن تتغلب مساحات الحوار على مساحات الخلاف».

في سياق آخر، لفت رئيس التقنيش المركزي جورج عواد إلى أن «حل ملف الغابات ليس عند هيئة التقنيش المركزي بل عند مجلس الوزراء الذي هو سيد نفسه وهو من يقرر».

وفي مؤتمر صحفي، أشار عواد إلى أن «ناشطتي حملة (بدنا نحاسب) دخلوا مبنى التقنيش المركزي بخلع وكسر الأبواب»، كما شفا أنه «طلب من رئيس الحكومة تمام سلام اعفاه من مهامه في رئاسة التقنيش المركزي». ولغت إلى «اننا نتميز بحيادنا ونرفض ان تحرك جهة سياسية أي ملف، وإذا تحول التقنيش المركزي إلى انحيازي فقد مضاقته»، مشيراً إلى أن «هناك فساداً، وهيئة التقنيش لديها صلاحيات لفرض العقوبات، والمفتشيات العامة تقوم بواجبها رغم عدم انعقاد هيئة التقنيش».

طالب مندوب السعودية لدى الأمم المتحدة، عبدالله المعلمي، لبنان بإدارة شؤونته بنفسه، بعيداً عن ابتزاز ميليشيات حزب الله، وذلك كشرط أساسي لمراجعة علاقته بالسعودية. وأكد المعلمي، رداً على سؤال عن نية المملكة الرجوع عن قراراتها الأخيرة تجاه لبنان، أن الأمر يتوقف على ما إذا كانت الحكومة اللبنانية قادرة على إدارة شؤونها بمنأى عن الابتزاز الذي يمارسه حزب الله على المؤسسات والحكومة اللبنانية، وإذا حدث هذا الأمر يمكن حينها أن نعيد النظر بالقرار، لأن لبنان بلد مهم بالنسبة لنا، ولدينا كل النوايا الحسنة تجاهه، ولكن لن نتسامح مع سلوكيات حزب الله التي تنقسم بالإرهاب داخل لبنان وخارجه».

في السياق، أعلن وزير الخارجية السعودي عادل الجبير، من باريس، أن الجيش السعودي سيتسلم أسلحة فرنسية تم طلبها في الأصل من أجل لبنان، وذلك ضمن هبة الثلاثية لمليارات دولار للجيش اللبناني، التي سحبتها السعودية إثر الأزمة بين البلدين. وفي لبنان، لا يزال موضوع القرارات الخليجية الأخيرة يهيمن على الساحة السياسية، فقد استقبل رئيس الحكومة الأسبق زعيم تيار «المستقبل» سعد الحريري وفداً من مجلس العمل اللبناني في أبو ظبي، وسط المخاوف من أن تؤثر القرارات على اللبنانيين العاملين في الخليج. في المقابل، وصل حزب الله حملاته المسببة للرياض، وقال عضو كتلة «الوفاء للمقاومة» التابعة للحزب النائب حسن فضل الله إن «ما

سلة أخبار

«طالبان» ترفض إجراء مفاوضات مع كابول

رفضت حركة طالبان أمس إجراء محادثات سلام مباشرة مع الحكومة الأفغانية، موجهاً ضربة للجهود الدولية الهادفة إلى إنهاء عملية التفاوض، لإنهاء التمرد المستمر منذ 14 سنة. وكررت الحركة شروطها المسبقة لاستئناف الحوار، بما يشمل رحيل القوات الأجنبية من أفغانستان، فيما كان من المرتقب أن تنطلق محادثات ثنائية في إسلام آباد هذا الأسبوع. ويأتي موقف «طالبان» المتشدد، عقب سلسلة انتصارات عسكرية حققتها الحركة المتمردة، بعدما أنهى عملياته القتالية في البلاد منذ أكثر من سنة.

(كابول - 1 ف ب)

دا سيلفا يدعو للتظاهر في مواجهة «مزايم الفساد»

أكد الرئيس البرازيلي السابق إيناسيو لولا دا سيلفا، الذي احتجز لفترة واستجوبته الشرطة أمس الأول في إطار التحقيق في فضيحة بترابرس النفطية، خلال مؤتمر صحافي، أنه لا يخشى العدالة، لكنه يشعر بأنه «سجين» يحارب من جهات لم يفصح عنها. ودعا دا سيلفا أنصاره إلى النزول للشوارع، دفاعاً عن حزب العمال اليساري الحاكم الذي ينتمي إليه. ولاحقاً، انتقدت رئيسة البرازيل ديلما روسيف مدامة قوات الأمن لمزج الرئيس السابق، ووصفتها بأنها غير لائقة، في ظل إعلانه مراراً استعداده الطوعي للتعاون مع سلطات التحقيق المستقلة. (ساو باولو - 1 ف ب)

«تمهديات» في 5 ولايات ومعضلة وقف تقدم ترامب تهيمن

«الجمهوري الأول» يتراجع عن «التعذيب» ويأمل باستقطاب أصوات بن كارسون... ومحتجون يقاطعونه

متوسط استطلاعات الرأي لغاية 4 مارس، بالنسبة المتوقعة

الديمقراطيون: 49.6%
الجمهوريون: 40%

الانتخابات المقبلة في الولايات التي صوتت

جون كاشيش: -8.8%
ماركو روبيو: +17.4%
تيد كروز: -19.8%
دونالد ترامب: +35.6%

بيرني ساندرز
هيلاري كلينتون

المصدر: RealClearPolitics

فري بيكون" ان "هذا المشهد بعث في الإشمئزاز. كنت أشاهد على شاشتي عقوداً من عمل المؤسسات المحافظة والناشطين والمندوبين تذهب ادراج الرياح". ويخشى بعض مسؤولي الحزب في حال فوز ترامب بالترشيح الجمهوري أن يساهم في وصول كلينتون بسهولة إلى البيت الأبيض. وقال رونمي الخميس الماضي إن دونالد ترامب "محتال ودجال"، داعياً الناخبين إلى منح أصواتهم لأحد المرشحين الآخرين المتبقين. وعلى الرغم من تصاعد حدة المواجهات الكلامية بينهم، أكد كل من خصوم ترامب الثلاثة أنه سيسانده في حال فوزه بترشيح الحزب.

شبان مناصرون للاشتراكي ساندرز في جامعة غراند فالليه في ميتشيغان أمس الأول (إي بي آيه)

الجمهوريين التي جرت الخميس الماضي. وقالت سارتن إن ترامب له "خطاب جذاب" بتأكيد عزمه على ترسيم عظمة أميركا، لكنه "يحب نفسه في بداية المطاف وفي نهايته وما بينهما". وإن كان ترامب ينتقد من جملة ما ينتقد عليه لتقبل موافقه التي تغيرت حول العديد من المواضيع، فهو عزز هذه المآخذ إذ تراجع أمس الأول عن دعوته إلى تعذيب الإرهابيين وقتل عائلاتهم، في تصريح لصحيفة وول ستريت جورنال.

وازداد الهلع لدى الجمهوريين بعد مناظرة الخميس التي وصل فيها ترامب إلى مستويات غير مسبوقة من البذاءة. وكتب المحافظ ماثيو كونيتيني على موقع "واشنطن

أقترح آلاف الأميركيين في خمس ولايات أمس لاختيار مرشحهم الجمهوريين والديمقراطيين للانتخابات الرئاسية، وسط انقسامات شديدة يديرها المرشح الجمهوري دونالد ترامب داخل صفوف حزبه، فيما يسعى الديمقراطي بيرني ساندرز إلى تقليص الفارق الذي يفصله عن هيلاري كلينتون. جرت الانتخابات التمهيدية للجمهوريين في أربع ولايات وهي لويزيانا وكنتاكي وكنتاس وصابين، وانتخابات تمهيدية للديمقراطيين في ثلاث ولايات هي لويزيانا وكنتاس ونيبراسكا. ولم يعرف بعد ما إذا كانت الحملة التي شنّها المرشح السابق الجمهوري للانتخابات الرئاسية عام 2012 ميت رومني الخيمس الماضي على ترامب ستففي لكبح تقدم الملياردير الذي يتصدر حتى الآن السباق بين الجمهوريين. وأبرز الولايات التي نظمت انتخابات تمهيدية من حيث عدد المندوبين هي لويزيانا، الولاية الجنوبية، حيث تشير استطلاعات الرأي إلى فوز ترامب وكلينتون، بعدما كانا الفائزين الأكبرين في "الثلاثاء الكبير" في الأول من مارس، بانتصار كل منهما في سبع ولايات. غير أن نخب الحزب الجمهوري ومؤيديه لا تزال تحت وقع الصدمة، إثر تدني مستوى خطاب رجل الأعمال الثري في المناظرة الحادية عشرة بين المرشحين

كلينتون ستفضح «المخلوقات الفضائية»!

نشر المعلومات، التي تخفيها الحكومة. وفاجت المرشحة الديمقراطية الناخبين أثناء حملتها في نيو هامبشاير بقولها "إنها تعتقد أن الكائنات الفضائية زارت كوكب الأرض من قبل". وأكدت أنها تؤمن بوجود الكائنات الفضائية، وستسعى للوصول إليها، واكتشاف حقيقتها في حال فوزها بالانتخابات الرئاسية، وأشارت مرشحة الرئاسة إلى أنها ستستشف سر الحجر العميقة بالمنطقة 51 المحظورة، لمعرفة حقيقتها، والبحث وراء ما يتم رصده من أجسام وكائنات غريبة.

تعد رئيس الحملة الانتخابية للمرشحة الديمقراطية للانتخابات الرئاسية، وزيرة الخارجية السابقة، هيلاري كلينتون، جون بوديستا، بأنه في حال انتخاب هيلاري كلينتون رئيسة للولايات المتحدة، فإنها ستفصح كل المواد التي تخفيها الحكومة الأمريكية عن «المخلوقات الفضائية».

ويخفي رئيس الحملة الانتخابية كلينتون معلومات كثيرة عن صحن طائرة مجهولة. منذ أن كان رئيس ديوان رئاسة الولايات المتحدة الأمريكية في عهد بيل كلينتون، وهو يدعو إلى

أقترح آلاف الأميركيين في خمس ولايات أمس لاختيار مرشحهم الجمهوريين والديمقراطيين للانتخابات الرئاسية، وسط انقسامات شديدة يديرها المرشح الجمهوري دونالد ترامب داخل صفوف حزبه، فيما يسعى الديمقراطي بيرني ساندرز إلى تقليص الفارق الذي يفصله عن هيلاري كلينتون. جرت الانتخابات التمهيدية للجمهوريين في أربع ولايات وهي لويزيانا وكنتاكي وكنتاس وصابين، وانتخابات تمهيدية للديمقراطيين في ثلاث ولايات هي لويزيانا وكنتاس ونيبراسكا. ولم يعرف بعد ما إذا كانت الحملة التي شنّها المرشح السابق الجمهوري للانتخابات الرئاسية عام 2012 ميت رومني الخيمس الماضي على ترامب ستففي لكبح تقدم الملياردير الذي يتصدر حتى الآن السباق بين الجمهوريين. وأبرز الولايات التي نظمت انتخابات تمهيدية من حيث عدد المندوبين هي لويزيانا، الولاية الجنوبية، حيث تشير استطلاعات الرأي إلى فوز ترامب وكلينتون، بعدما كانا الفائزين الأكبرين في "الثلاثاء الكبير" في الأول من مارس، بانتصار كل منهما في سبع ولايات. غير أن نخب الحزب الجمهوري ومؤيديه لا تزال تحت وقع الصدمة، إثر تدني مستوى خطاب رجل الأعمال الثري في المناظرة الحادية عشرة بين المرشحين

وفاة حسن الترابي... ساهم في تأسيس «إخوان السودان» ورفض «تحرير الكويت»

أوصل البشير إلى السلطة وتحول إلى أشرس خصومه

الجنوب الذي يدين سكانه بالمسيحية أو يمارسون طقوساً تقليدية. وبعد سقوط نظام النميري في 1986، شكل الجبهة القومية الإسلامية وترشح للانتخابات، لكنه فشل. وفي يونيو 1989، تحالف مع ضابط رقي للنو إلى رتبة فريق، هو عمر البشير، ولقب الحكومة المنتهكة عن انتخابات ديمقراطية برئاسة صهره زعيم حزب الأمة الصادق المهدي. ولكونه العقل المدبر لنظام الخرطوم، فرض الترابي قوانين صارمة مستمدة من الشريعة الإسلامية، أضرت خصوصاً بحقوق النساء، ما أدى إلى عزل السودان عن الأسرة الدولية.

توفي أمس، الزعيم الإسلامي السوداني، حسن الترابي في الخرطوم عن 84 عاماً، إثر إصابته بذبحة قلبية. وأورد التلفزيون السوداني الرسمي في شريط إخباري «وفاة المفكر الإسلامي حسن عبداللّه الترابي» وقطع بثه وبدأ ببث آيات قرآنية. وأوضح مصدر طبي أن الترابي نقل أمس إلى "قسم العناية المركزة إثر إصابته بذبحة قلبية توفي على إثرها" في مستشفى "رويال كير" في الخرطوم. وأقاربه ومراسل وكالة "فرانس برس" أضرت عمرة أسعاف تنقل جثمان الترابي غادرت المستشفى مساء أمس، متوجهة إلى منزل الزعيم المعارض الراحل.

سليل عائلة دينية ولد الترابي في كسلا بشمال شرق السودان من عائلة دينية من الطبقة المتوسطة، وتتلذذ على يد والده، شيخ طريقة صوفية. حصل على إجازة الحقوق من جامعة الخرطوم، ثم على الماجستير من جامعة برطانية في 1957، والدكتوراه من السوربون الباريسية في 1964. وإلى جانب الفرنسية والإنكليزية، وتحدث الترابي الألمانية بطلاقة، ما يسهل عليه الاتصال بوسائل الإعلام الأجنبية، التي كانت تتلخف تصريحاته بشأن "الثورة الإسلامية العالمية".

تأسيس الإخوان وعهد الثوري بعد عودته من المهجر، أصبح الترابي الأمام العام لـ "جبهة البنيان الإسلامية" لدى تشكيلها. وعن هذه الجبهة انبثقت جماعة الإخوان المسلمين في السودان. وأيد الترابي قرار الرئيس جعفر النميري بقرار الشريعة الإسلامية في 1983 ليكون الشرارة التي أطلقت الحرب الأهلية في

الصدر يهاجم أطرافاً في «التحالف» الشيعي

ماكفورك: واشنطن تدعم العبادي... و«عملية الموصل» بدأت

مجسمات لدرجات وأسلحة صينية الصنع خلال المعرض الدولي الخامس في بغداد أمس (رويترز)

الأميري باراك اوباما لشؤون التحالف الدولي ضد داعش برعت ماكفورك، الذي زار العراق أمس، أنه "من حق الناس الظاهر والمطالب بالإصلاحات المشروعة"، مضيفاً أن واشنطن تدعم رئيس الوزراء حيدر العبادي في عملية الإصلاحات. وأكد ماكفورك في مؤتمر صحافي عقده في السفارة الأمريكية في بغداد أن معركة تحرير الموصل بدأت من خلال قطع الطريق بين الرقة والموصل قبل أشهر، ووصف العملية بـ"المعقدة"، مؤكداً أنه جرى التخطيط لها جيداً، وأن عملية التحرير ستشارك بها مجموعة من المكونات العراقية".

في السياق، طالب رئيس مجلس النواب سليم الجبوري أعضاء المجلس بمحاسبة من يتباطأ بتنفيذ الإصلاحات، وأشار بـ"انضباط" التظاهرات السلمية، داعياً إلى ضرورة الاستجابة لمطالب المتظاهرين "قبل فوات الأوان".

في سياق، طالب رئيس مجلس النواب سليم الجبوري أعضاء المجلس بمحاسبة من يتباطأ بتنفيذ الإصلاحات، وأشار بـ"انضباط" التظاهرات السلمية، داعياً إلى ضرورة الاستجابة لمطالب المتظاهرين "قبل فوات الأوان".

في أعنف هجوم من نوعه، وصف زعيم التيار الصدري السيد مقتدى الصدر أمس "التحالف الوطني" الذي يضم كافة الأحزاب الشيعية العراقية، بـ"التحالف"، داعياً إلى الاستمرار في التظاهر ببغداد حصراً، ومعبراً عن شكره لمن تظاهر أمام أبواب المنطقة الحمراء" أمس الأول، في إشارة إلى "المنطقة الخضراء" في بغداد التي تضم مقر الحكومة والسفارات.

وقال الصدر في بيان: "كل الحب والوفاء والشكر والإمتنان لمن تظاهروا أمام أبواب المنطقة الخضراء، لمن القوات الأمنية العراقية الطلعة، على الرغم من المنع الذي صدر من رئيس الوزراء بخصوص مكان التظاهر، بعد أن حصل على تأييد بعض حلفائه في التحالف الوطني لتعطيل المظاهرات وكتمت الصوت العراقي الحر". ودعا الصدر إلى "الاستمرار بالتظاهر في بغداد حصراً، بحضور أهالي بغداد والمحافظات جميعاً، لمن استطاع الجي معكم، بمظاهرة سلمية للوصول إلى الإصلاحات

ساكو لمسيحيي العراق: لا تشكوا فصول مسلحة

حذر بطريك الكلدان في العراق والعالم لويس روفائيل الأول ساكو، أسس المسيحيين العراقيين من «الهجرة الجماعية» أو التفكير بتشكيل «فصائل مسلحة» خاصة، وحذر من أن تشكل تلك الفصائل «محرقة جديدة». وأكد ساكو في حديث إلى «المدى برس»، على «قدرة العراقيين على التفاهم وتجاوز العقبات وتعزيز الجيش المشترك بنحو أفضل من السابق»، وجدد الدعوة إلى تشكيل

أخبار مصر

«مفخخة» قرب ملحقية عمان... وأحزاب تدرس «بديل صباحي» السعودية تسلم مصر مطلوباً «إخوانياً» • السيسي يبحث مع معصوم مواجهة «الصراع المذهبي»

القاهرة - أيمن عيسى وعادل زياتي وناسي عطية

فوجئ الوسط السياسي المصري أمس الأول بانفجار مركبة مفخخة في محيط الملحق الثقافي ونادي الطلبة، التابع للسفارة العمانية بمنطقة المهندسين، بحفاظة الجزيرة، من دون ضحايا أو مصابين، بينما طرح المرشح السابق للانتخابات الرئاسية حمدين صباحي مبادرة «البديل الحقيقي»، التي تستهدف اتحاد القوى السياسية لاختيار وتشكيل جبهة معارضة تبحث في بدائل للنظام الحالي.

بعد فترة هدوء أمسي وسط القاهرة، عادت التفجيرات مجدداً، مساء أمس الأول، بعد تفجير مركبة مفخخة أمام نادي طلبة عمان بمنطقة المهندسين، التابعة لمحافظة الجزيرة، من دون وقوع خسائر في الأرواح أو إصابات، إلا أن الانفجار هشم مركبات تصادف وجودها في موقع الحادث، فضلاً عن انهيار بعض الواجهات الزجاجية لعدد من المنازل. وأوضح مصدر أمني لـ «الجريدة» أن الانفجار وقع أمام ملحق يتبع سفارة سلطنة عمان، ويضم ملحقاً ثقافياً ونادياً للطلبة العمانيين، مضيفاً: «قوات الأمن قامت إثر التفجير بتمشيط المنطقة».

جانبيه، ذكر سفير عمان بالقاهرة الشيخ خليفة الحارثي أن التفجير لم يكن يستهدف السفارة، حيث وقع في الجهة المقابلة لها، ومبنى الملحقية يقع في شارع آخر، مؤكداً أن جميع الطلبة العمانيين الدارسين في القاهرة والعالمين بالملحقية بخير.

ورجح الخبر الأمني محمود قطري أن يكون التفجير «عشوائياً»، ولم يكن يستهدف الملحقية الثقافية لسلطنة عمان، وقال: «عمان تتبع سياسة عدم الانحياز، فهي ليست طرفاً في أي صراع إقليمي، لذلك هي غير مستهدفة».

مديناً، واصلت قوات الجيش ضرب البؤر التفجيرية في محافظة شمال سيناء، أمس، حيث أسفرت عمليات الجيش في جنوب مدينة قويسنا عن تصفية 13 مسلحاً، وقال مصدر أمني لـ «الجريدة»: «العمليات في رفح والشيخ زويد وكرم الواديس، في ثلاثة أيام، أسفرت عن مقتل 29 تفجيرياً».

في غضون ذلك، قالت وزارة الداخلية، في بيان رسمي، إن السلطات السعودية سلمت مصر أحد أعضاء تنظيم الإخوان الإرهابي، وديع شريف البوابي.

وأضافت أنه وصل القاهرة مرحلاً من قبل السلطات السعودية، بناء على طلب إنتربول القاهرة، لتفجيز حكم قضائي صادر ضده بالسجن 3 سنوات، لانهامه بالانضمام إلى جماعة مؤلفة على خلاف القانون، والتجمهر بغرض ارتكاب جرائم الاعتداء على أشخاص وتخريب الممتلكات العامة والخاصة.

البحث عن البديل

سياسياً، أطلق سياسيون ومفكرون مصريون، بينهم المرشح الرئاسي السابق حمدين صباحي، مبادرة «البديل الحقيقي»، وقالوا في بيان صدر مساء أمس الأول إن المبادرة تهدف إلى تجاوز أخطاء الماضي، ورفع راية وطنية تكون قادرة على تجنب الكوارث وإدارة الأزمات، عبر اتحاد القوى السياسية والأحزاب والحركات الثورية. وأكد البيان أن تشكيل المبادرة يستلزم الاتحاد على الهوية الوطنية

على طلب إنتربول القاهرة، لتفجيز حكم قضائي صادر ضده بالسجن 3 سنوات، لانهامه بالانضمام إلى جماعة مؤلفة على خلاف القانون، والتجمهر بغرض ارتكاب جرائم الاعتداء على أشخاص وتخريب الممتلكات العامة والخاصة.

على طلب إنتربول القاهرة، لتفجيز حكم قضائي صادر ضده بالسجن 3 سنوات، لانهامه بالانضمام إلى جماعة مؤلفة على خلاف القانون، والتجمهر بغرض ارتكاب جرائم الاعتداء على أشخاص وتخريب الممتلكات العامة والخاصة.

على طلب إنتربول القاهرة، لتفجيز حكم قضائي صادر ضده بالسجن 3 سنوات، لانهامه بالانضمام إلى جماعة مؤلفة على خلاف القانون، والتجمهر بغرض ارتكاب جرائم الاعتداء على أشخاص وتخريب الممتلكات العامة والخاصة.

على طلب إنتربول القاهرة، لتفجيز حكم قضائي صادر ضده بالسجن 3 سنوات، لانهامه بالانضمام إلى جماعة مؤلفة على خلاف القانون، والتجمهر بغرض ارتكاب جرائم الاعتداء على أشخاص وتخريب الممتلكات العامة والخاصة.

أهالي قتل «الدرب الأحمر» خلال وقفة احتجاجية للمطالبة بمعاينة أمين الشرطة المتهم أمام محكمة وسط القاهرة أمس (الجريدة)

إسحاق المبادرة بـ «المهمة»، مشدداً على أهمية اتحاد القوى السياسية، بينما قال أمين الإعلام في حزب «الكرامة» الخاصري المنسق العام للجنة التحضيرية لتوحيد القوى الوطنية المدنية طارق سعيد إن المبادرة تضم عدداً كبيراً من قيادات حزبي الكرامة والتمثيل الشعبي، إضافة إلى مثقفين، وتستهدف توحيد القوى المدنية، واستعداد فلول الحزب الوطني المنحل والإخوان.

إسحاق المبادرة بـ «المهمة»، مشدداً على أهمية اتحاد القوى السياسية، بينما قال أمين الإعلام في حزب «الكرامة» الخاصري المنسق العام للجنة التحضيرية لتوحيد القوى الوطنية المدنية طارق سعيد إن المبادرة تضم عدداً كبيراً من قيادات حزبي الكرامة والتمثيل الشعبي، إضافة إلى مثقفين، وتستهدف توحيد القوى المدنية، واستعداد فلول الحزب الوطني المنحل والإخوان.

إسحاق المبادرة بـ «المهمة»، مشدداً على أهمية اتحاد القوى السياسية، بينما قال أمين الإعلام في حزب «الكرامة» الخاصري المنسق العام للجنة التحضيرية لتوحيد القوى الوطنية المدنية طارق سعيد إن المبادرة تضم عدداً كبيراً من قيادات حزبي الكرامة والتمثيل الشعبي، إضافة إلى مثقفين، وتستهدف توحيد القوى المدنية، واستعداد فلول الحزب الوطني المنحل والإخوان.

إسحاق المبادرة بـ «المهمة»، مشدداً على أهمية اتحاد القوى السياسية، بينما قال أمين الإعلام في حزب «الكرامة» الخاصري المنسق العام للجنة التحضيرية لتوحيد القوى الوطنية المدنية طارق سعيد إن المبادرة تضم عدداً كبيراً من قيادات حزبي الكرامة والتمثيل الشعبي، إضافة إلى مثقفين، وتستهدف توحيد القوى المدنية، واستعداد فلول الحزب الوطني المنحل والإخوان.

سلة أخبار

إلزام الجامعات بعلاج الطلاب مجاناً

ألزمت محكمة القضاء الإداري في محافظة الإسكندرية الساحلية، رؤساء الجامعات بتوفير الرعاية الصحية وتقديم العلاج مجاناً على نفقة الجامعة لجميع الطلاب دون سقاف مالي، نظير ما يسدونه من اشتراكات بالجامعة، وأنه لا يجوز لرؤساء الجامعات التنصل من التزامهم بتقديم العلاج والرعاية الطبية للطلاب. وأكدت المحكمة، أمس، أن قرار رئيس الجمهورية باللائحة التنفيذية لقانون تنظيم الجامعات أمر كل جامعة بإنشاء جهاز خاص بالشؤون الطبية يتولى الرعاية الصحية وتوفير العلاج لطلاب الجامعة.

ليبيا تؤيد أبو القيثا

أعلنت ليبيا رسمياً دعمها للمرشح المصري، أحمد أبو القيثا، أميناً عاماً لجامعة الدول العربية، خلفاً للأمين الحالي د. نبيل العربي، عقب إعلان عدم رغبته في الترشح لولاية ثانية، والتي تنتهي في مايو المرة الأولى التي ترشح فيها دولة عربية اسم المرشح المصري، على الرغم من أن مصر نفسها لم تعلن اسم أبو القيثا مرشحاً حتى الآن.

تواخروس ينيب وفداً لتجليس مطران القدس

تلقتي جميع الطوائف المسيحية في القدس المحتلة، اليوم، في حفل تجليس المطران الجديد للكنيسة الأرثوذكسية هناك، الأنا أنطونوس، الذي رسمه بابا الأقباط تواخروس الثاني، في وقت سابق، خلفاً للأبنا إبراهيم. وتجنس تواخروس السفر لتجليس المطران بنفسه، حيث تعرض لانتقاد شديد حين سافر إلى القدس بشنيرة إسرائيلية، لاداء مراسم وفاة المطران السابق واتهم بسبب ذلك بالتطبيع، لذا اناب البابا عنه لمهمة، تجليس المطران الجديد، وفداً كنسياً غادر القاهرة إلى القدس، أمس الأول.

15 سنة سجناً لـ «المستريح»

قضت محكمة جنابات القاهرة الاقتصادية، أمس، بمعاقبة رجل الأعمال أحمد مصطفى إبراهيم، وشهرته «المستريح» بالسجن 15 عاماً، لإدانته بالحصول على 266 مليون جنيه من المواطنين بصعيد مصر ومناطق أخرى، بزعم توظيفه في استثمارات مالية تدر عليهم عوائد مالية كبيرة شهرياً، والاستيلاء على تلك الأموال وعدم ردّها. وفضمن الحكم بتغريم «المستريح» مبلغاً قدره 150 مليون جنيه، مع الزامه برد مبلغ 266 مليوناً و382 ألف جنيه للمودعين الواردة أسماؤهم في الكشف الملحق بأوراق الحكم، وأن يقوم المحكوم عليه بنشر منطوق الحكم على صفحته الخاصة في إحدى الصحف القومية، وإحالة الدعوى ضدّه.

عبدالمعطي لـ «الجريدة»: الحكومة لا تمتلك خطة لمواجهة الفساد

● 200 مليار حصيلته في 2014 والتصالح وحماية الشهود يقلصان جرائمه ● إذا صح حديث جنينة فالإقتصاد في خطر

القاهرة - أمنية اليميني

أكد الوكيل الأسبق للجهاز المركزي للمحاسبات، عاصم عبدالمعطي، أن الحكومة المصرية لا تمتلك خطة لمواجهة الفساد، وأن العشوائية والبحث عن «الشو الإعلامي» تغلبا على أداء الوزارات المختلفة في مواجهة الفساد الإداري. وقال عبدالمعطي في حوار مع «الجريدة»: «إذا صحت تصريحات الرئيس الحالي للجهاز المركزي للمحاسبات المستشار هشام جنيته حول حجم الفساد في مصر، فسنتكون هناك خطورة فعلية على الاقتصاد. مطالباً بإعطاء الأجهزة الرقابية صلاحيات غير منقوصة لكي تمارس عملها على أكمل وجه. وفي ما يلي نص الحوار:

● كيف تقم تصريح رئيس الجهاز المركزي للمحاسبات هشام جنيته حول قيمة الفساد والذي قدره بـ 600 مليار جنيه في 3 سنوات؟

بـ حسب معلوماتي، حينما قال المستشار هشام جنيته هذا التصريح، لم يكن «المركزي للمحاسبات» انتهى من تقريره النهائي لكلفة الفساد في مصر

عاصم عبدالمعطي

خلال 3 سنوات، وعلى كل حال لو أثبت المستشار جنيته صحة حديثه فهناك خطورة فعلية على الاقتصاد المصري ينبغي أن نعالجها. ● هل كل أن تعطينا تصوراً عن حجم الفساد سنوياً في مصر؟

في نهاية عام 2014، وصلت كلفة الفساد في مصر نحو 200 مليار جنيه، ما يعادل وقتها ربع الموازنة العامة للدولة، التي بلغت نحو 800 مليار جنيه، وحتى الآن يزداد الأمر ارتكاباً، فمع انتهاء 2015 استمرت الخسائر لتصل نسبتها إلى 17% من الموازنة العامة، ما يعني أن الدولة ليست لديها أي البية ممنهجة لمكافحة الفساد. ● ماذا عن خطة الحكومة لمكافحة الفساد في مصر؟

ليس هناك خطة محددة لمكافحة الفساد في مصر، هناك عمل عشوائي يتم من خلال الوزارات والإدارات، فدانما ما تعلن كل وزارة تشكيل شعبة لمكافحة الفساد داخلها، لكنها دائماً ما تكون لـ «شو الإعلامي»، لإيهام الشعب بأن لديها خطة لمكافحة الفساد، في المقابل التقارير الدولية التي تظهر حجم

إسحاق المبادرة بـ «المهمة»، مشدداً على أهمية اتحاد القوى السياسية، بينما قال أمين الإعلام في حزب «الكرامة» الخاصري المنسق العام للجنة التحضيرية لتوحيد القوى الوطنية المدنية طارق سعيد إن المبادرة تضم عدداً كبيراً من قيادات حزبي الكرامة والتمثيل الشعبي، إضافة إلى مثقفين، وتستهدف توحيد القوى المدنية، واستعداد فلول الحزب الوطني المنحل والإخوان.

الجولة الـ 20 للدوري: القادسية يبدع ونتائج المنافسين تخدمه!

حازم ماهر

واصل القادسية عزفه المنفرد على قمة دوري فيفا لكرة القدم، وذلك بعد انتهاء منافسات الجولة الـ 20 للبطولة، التي أقيمت الخميس والجمعة الماضيتين.

القادسية وصل إلى مرحلة الإبداع والامتاع، ورغم أن الفريق لم يحسم اللقب لمصلحته، لكن يمكن القول إنه وفقاً للمستويات الحالية للفريق لا سيما لمنافسة الكويت والسالمية، فالتوقعات تصب في مصلحته.

على النقيض تماماً، بات العربي ظاهرة لكنها سلبية للغاية، بعد أن تدهورت نتائجه بفعل العديد من الأسباب، يسأل عنها جميع من في النادي بشكل أو بآخر.

المتبقي على

البطولة 6 جولات، لا مجال فيها للخطا لمن يريد الحصول على اللقب، بينما تعتبرها اندية الوسط فرصة لتحسين مراكزها لعل وعسى أن تتمكن من المشاركة في إحدى البطولات الخارجية في الموسم القادم.

الجريدة بدورها تلقي الضوء على أبرز سلبيات وإيجابيات الجولة الـ 20 من خلال تحليل أداء فرق المقدمة.

القادسية يتألق بالخمسة

جاءت بداية القادسية ضعيفة

لغاية، لذلك كان من المنطقي أن يتم استبعاد الفريق من توقعات المنافسة على اللقب، لا سيما في ظل المشاكل التي واجهته، مادية وإدارية، والأخيرة خاصة بمجلس إدارة النادي وليس الجهاز الإداري الذي بذل قصارى جهده للحفاظ على تماسك اللاعبين ونجح بالفعل في مهمته.

المستوى الذي قدمه القادسية أمام الصليبيخات أكد من خلاله أن اللاعبين وصلوا إلى قمة الانسجام والتناغم، وأضحت مهاراتهم تصب في بوتقة الفريق.

ويملك الجهاز الفني للفريق عدداً كبيراً من الأوراق الراجعة سواء من جيل الخبرة الواعدين، حيث ساعدته بالطبع إمكانيات هؤلاء اللاعبين في إيجاد العديد من الحلول الفنية للأجهزة على المنافس، سواء بالاختراق من

العمق أو التمزيقات العرضية المتقنة للجناحين إضافة إلى التسديد من الخارج، باختصار شديد، أكد القادسية أن نقص الإمكانيات وأقصم المادية منها أحياناً لا تلقي بظلالها السلبية على الفرق، خصوصاً التي تمتلك لاعبين موهوبين وجهازاً إدارياً يؤدي عمله على أكمل وجه!

السالمية والكويت خدما الأصفر

من المؤكد أن نتيجة التعادل التي انتهت بها مواجهة السالمية والكويت خدمت بشكل كبير القادسية الذي رفع الفارق مهما على القيمة إلى 5 نقاط.

السالمية ظهر بمستوى غير طيب في الشوط الأول، والأفضلية كانت لمصلحة الكويت الذي هاجم بقوة، واعتمد المدرب سلمان عواد السربل على النواحي

الدفاعية بدون مبرر، خصوصاً أن المنافسين على اللقب لا يلجأون إلى الدفاع، لكن السربل تدارك موقفه من خلال التغييرات حينما لعب بتشكيل هجومي صرف في الشوط الثاني جلب له التعادل وحفظ ماء وجهه وحفظ أيضاً مقعده كمدرب للفريق!

في المقابل، كان الكويت الأفضل في الشوط الثاني، لكنه تراجع بشكل مبالغ فيه للدفاع، على الرغم من أن الحالة الفنية للمنافس كانت منخفضة للغاية، لذلك كان من الطبيعي أن يفقد تقدمه، ويخسر في ظل تراجعته للخلف.

ويمكن القول إن المشكلة الأبرز تكمن في اللاعبين الذين لا يتحلون بالروح القتالية التي تدفعهم للحفاظ على اللقب، ومن المؤكد أن هناك شيئاً ما خطأ داخل النادي أوصل اللاعبين إلى

هذه الحالة، وهذا ما ستجيب عنه الأيام المقبلة!

العربي ينهار وكاظمة يعود

أما مباراة العربي وكاظمة، فأكدت أن مشاكل الأخضر لا يمكن حصرها في الأمور التقنية أو الخططية أو الإدارية على إخراج الأخضر من كبوته أن المجلس أحد المتسببين في هذه المشكلة، وربما المتسبب الأكبر!

أما كاظمة فقد عاد إلى نتائجه الجيدة اللافتة للنظر، لينجح في احتلال المركز الرابع على حساب العربي الذي تفهقهر للمركز الخامس، كاظمة اكتسب روعاً جديدة، لكن تبقى مواجهته أمام القادسية في الدور ثمن النهائي لبطولة كأس سمو الأمير اختباراً جاداً له.

أرقام

- شهدت الجولة الـ 20 إحرار 16 هدفاً بعدد 2.6 هدف في المباراة الواحدة.
- انتهت 3 مباريات بالتعادل ومثلها بالفوز، وتعد هذه الجولة هي الأكثر تعادلات في الجولات التي أقيمت حتى الآن.
- ركلة جزاء واحدة احتسبت في الجولة، انجرت لها بنجاح محترف كاظمة البرازيلي بارتيك فابيانو في شباك العربي.
- غاب لقب الهاتريك "3 أهداف" للجولة الثانية على التوالي، واكتفى محترفاً القادسية وكاظمة الغيني سيدوبا والبرازيلي فابيانو ببحارز هذين فقط.
- أشهر الحكام بطاقة حمراء واحدة في هذه الجولة كانت من

- نصيب مدافع الصليبيخات البرازيلي والسبي، بعد حصوله على بطاقتين صفراويتين.
- قلص فابيانو فارق الأهداف في صراع الهدفين مع محترف العربي السوري فراس الخطيب إلى 3 أهداف فقط، حيث ما زال الخطيب في الصدارة برصيد 19 هدفاً، ورفع فابيانو رصيده إلى 16 هدفاً، وجاء نجم القادسية بدر المطوع في المركز الثالث بـ 13 هدفاً، وتبعه مهاجم السالمية حمد العنزي في المركز الرابع وله 10 أهداف، ثم زميله جمعة سعيد في المركز الخامس، بينما حل مهاجم الفحيحيل المتألق سالم الهاجري في المركز السادس بـ 8 أهداف.

لقطات

- انعكس مستوى العربي في الفترة الأخيرة على الحضور الجماهيري، حيث حلت مدرجات استاد الصداقة والسلام بنادي كاظمة من جماهير الأخضر بشكل لافت للنظر، وباتت علامات استفهام تحيط بحضورهم خلال اللقاء المقبل أمام اليرموك في كأس سمو الأمير.
- قررت إدارة نادي القادسية نقل رابطة الجماهير من المدرج الهلالي لاستاد الكويت إلى الدرجة الأولى، بسبب عدم استقرار الأحوال الجوية.
- ما زال موقف لاعب كاظمة يوسف ناصر غامضاً بشأن إيقافه 6 مباريات، واللاعب لن يشارك أمام القادسية في كأس سمو الأمير، رغم أن الجهاز الإداري طالبه بالاعتذار مقابل إعادة النظر في عقوبته الأيام المقبلة، وفقاً لمصدر مؤكد قد تشهد أزمة جديدة!

- اقترح بدر المطوع من دخول نادي المنة، حيث ارتفع عدد أهدافه في البطولة إلى 96 بالهدف العالمي الذي أحرزه في مرمى الصليبيخات، والذي يعد الأجل في هذه الجولة.
- علامات استفهام عديدة وضعتها الجماهير من خلال موقعي التواصل الاجتماعي (فيسبوك) و(تويتر).
- المستوى الذي قدمه الصليبيخات أمام القادسية، رغم النتائج الجيدة التي حققها الفريق مؤخراً منها التعادل مع السالمية 2-2 رغم تأخره بهدفيين!
- عدد كبير من الفرق لم تلب بتسجيلها الأساسي في الجولة الـ 20 بسبب رغبته في الاحتفاظ بلاعبيه من دون خسارة جهود أي منها في دور الثمانية لبطولة كأس سمو الأمير، منها الجهراء واليرموك.

جانب من مباراة العربي وكاظمة

دالبيور: المراحل المقبلة حاسمة... وحسابات خاصة لمواجهة كاظمة

● أحمد حامد

واصل فريق القادسية لكرة القدم تدريباته من دون راحة، استعداداً لمواجهة كاظمة المرتقبة في دور الثمانية المقررة بعد غد.

وفضل الجهاز الفني لـ"الأصفر"، بقيادة المدرب الكرواتي دالبيور ستاركيفيتش، طي صفحة الفون على الصليبيخات في دوري فيفا بخمسة من دون رد، في المباراة التي جمعت بينهما أمس الأول في الجولة العشرين.

وواصل القادسية صدارته للدوري، برصيد 50 نقطة، بفارق 5 نقاط عن أقرب المنافسين له؛ السالمية والكويت، فيما تجدد رصيد الصليبيخات عند 18 نقطة، وأبدى مدرب فريق القادسية دالبيور رضاه عن المستوى الذي ظهر عليه "الأصفر" في المباريات الأخيرة، وخاصة أمام الصليبيخات، وقال إن القادسية

يحترم جميع منافسيه، وسيسعى للعمل بقوة خلال الجولات الأخيرة من عمر الدوري لحسم اللقب.

وعن التجديدات الدفاعية في الشوط الثاني أمام الصليبيخات، التي جاءت على حساب ضاري سعيد ورشيد صوماليا، برر دالبيور ذلك، بشعور اللاعبين بإصابات عضوية.

وأضاف أن "الأصفر" على موعد ومباراة مهمة أمام كاظمة، "وهو ما يستدعي الأطمئنان على جميع اللاعبين"، مؤكداً أن هذه المواجهة لها حسابات خاصة، عطا على قوة "البرتقالي"، وتمكنه من قبل الإطاحة بـ"الأصفر" من كأس سمو ولي العهد.

سليمان يلوم اللاعبين

وجه مدرب الفريق الأول لكرة القدم بنادي الصليبيخات عماد سليمان اللوم إلى لاعبي فريقه، لعدم انتظامهم في التدريبات قبل مواجهة القادسية، وقال إن الفريق تأثر بهذا الغياب، الذي انعكس على لياقتهم البدنية أمام فريق كبير بحجم القادسية.

وأضاف سليمان أنه حاول مع لاعبيه الجوء إلى الدفاع المنظم، وتضيق المساحات أمام لاعبي "الأصفر"، لكن تسجيل القادسية هدفين مبكرين فتح الباب أمام مزيد من الأهداف.

واعترف سليمان بأن هناك فوارق فنية كبيرة تصب في مصلحة القادسية، لعبت دوراً إضافياً في حسم نتيجة المباراة. وكشف عن أن طموحه مع الصليبيخات بات ينحصر في الجولات المقبلة على تحسين المركز ببطولة الدوري.

«الكرة» يخاطب «الهيئة» لإقامة نهائي كأس الأمير على استاد جابر

من المقرر أن يرسل اتحاد الكرة كتاباً إلى الهيئة العامة للرياضة الأسبوع الجاري، سيطلب خلاله إقامة نهائي كأس سمو الأمير على استاد جابر الدولي.

وكانت "الجريدة" انفرقت بإقامة نهائي كأس سمو الأمير فقط على الاستاد، بعد أن استضاف نهائي كأس سمو ولي العهد، إذ إن "الهيئة" تسعى إلى وضع لافتة خاصة باستضافته للمباريات فيما يخص النواحي المالية.

وعقد الاتحاد العزم على إقامة مهرجان قبل انطلاق المباراة النهائية، على غرار مهرجان نهائي كأس سمو ولي

الرمية الكويتية تواصل سيطرتها على بطولة سمو الأمير الدولية

العتيبي يتوج عبدالرحمن الفيحان بكأس البطولة وبجانبه زميله طلال الرشيدى

رفع الرامي عبد الرحمن الفيحان رصيد الكويت من الذهب بعد فوزه بذهبية مسابقة التراب، في حين أحرز طلال الطريقي الرشيدى البرونزية. في اليوم الثاني لبطولة سمو الأمير الدولية.

واصلت الكويت سيطرتها وتفوقها في اليوم الثاني من بطولة سمو الأمير الدولية الخامسة لرمية الخرطوش، ونالت ميداليتين ذهبية وبرونزية أمس الأول، وضرب عبدالرحمن الفيحان بقوة ونال ذهبية التراب متقدماً على اللبناني وليد النجار صاحب الفضية، في حين أحرز طلال الطريقي الرشيدى البرونزية. وشهدت المسابقة سيطرة كويتية اعتباراً من الدور قبل النهائي، إذ إن سعد الهبيدة حل رابعاً وخالد المصنف خامساً والمصري احمد قمر سادساً. وتوج م. ديعج العتيبي رئيس الاتحادين الكويتي والعربي للرمية الفائزين بالمركز الثلاثة الأولى، وابتعدت الكويت في جدول ترتيب الميداليات برصيد ذهبيتين فضية واحدة، ومثلها برونزية، وتلاه لبنان فضية واحدة ومصر برونزية واحدة. من جهة أخرى، توزع اليوم رابع الميداليات الذهبية في اليوم الخامس من منافسات البطولة، وهي السكيت للرجال على 75 طبقاً، حيث تنطلق النهائيات اعتباراً من الساعة الواحدة ظهراً. كما تنطلق صباح اليوم التدريبات الرسمية لمسابقة الدبل تراب للرجال وهي

آخر منافسات البطولة التي تختتم غداً.

الفيحان: الإعداد القوي وراء النجاح

وقال الرامي عبد الرحمن الفيحان المتوج بالميدالية الذهبية في رمية التراب إن الفوز بالمركز الأول جاء عقب اعداد قوي في الفترة السابقة ودعم غير محدود من قبل ادارة نادي الرماية الذين وفروا كل سبل النجاح للرماء من اجل مواصلة العمل الجيد وتحقيق الإنجازات للرمية الكويتية، الامر الذي بات طبيعياً بالنسبة

للرمية الكويتية والتي نجحت في الفترة السابقة في تأكيد تفوقها الكبيرة وسعيها الدائم لصعود منصات التتويج من اجل رفع العلم الكويتي. وأضاف الفيحان أن الفوز بالذهبية يحسب للجميع سواء لزملائه او اعضاء النادي او المدربين وكل من دعمه بقوة في الفترة السابقة من اجل الوصول الى تلك اللحظة السعيدة.

الرشيدى: انتظروا المزيد من الانتصارات

من جانبه قال المحاضر

البطولة وتساعد الجمهور الكويتي.

النجار: سعيد بالفضية

قال البطل اللبناني وليد النجار والحاصل على الميدالية الفضية في مسابقات التراب إنه واجه صعوبة بالغة حتى نجح في الحصول على المركز الثاني والفوز بالميدالية الفضية قائلاً إن الصراع مع الرماة الكويتيين أمر صعب للغاية في ظل المستوى المعروف والمتميز للرمية الكويتية، ولكني حاولت بقدر الإمكان.

على الميدالية البرونزية في مسابقات التراب الرامي طلال الطريقي إنه سعيد للغاية بالفوز بالمركز الثالث بعد منافسة قوية، مؤكداً ان التدريب القوي والاعداد المكثف قبل انطلاق البطولة ساهم في حصوله على هذا المركز.

وتعهد الطريقي بمزيد من الانتصارات، وخاصة أنهم مقبلون على المشاركة في البطولة العربية بعد اسبوعين في جمهورية مصر العربية، قائلاً إن الرماية الكويتية ستحقق ارقاماً متميزة وستفاجئ الجميع خلال تلك

عبدالله العوضي يفوز بكأس التحرير لقفز المسيلة

وفازت الفارسة بارا الهندي بالجواد ماتسوكا من مركز الكويت بكأس العبد الوطني على ارتفاع 110سم، وجاء الفارس محمد الشيك بالجواد كادلاك بالمركز الثاني، والفارسة أيفا رينولدز بالجواد لاتون بالمركز الثالث. وفاز الفارس شلام الممدتة على ارتفاع 95-105سم، وجاء يعقوب النصرالله بالجواد سيمبلي من نادي الفرنسية في المركز الثاني والفارسة عائشة بن عيدان بالجواد كابانزا من مركز الكويت بالمركز الثالث.

توج الفارس عبدالله العوضي بالجواد ويبر من نادي المسيلة بطلا لكأس التحرير في بطولة نادي المسيلة على ارتفاع 120سم، مع استعمال الجوكر على ارتفاع 135سم، بعد منافسة مفرجة مع الفارس فواز السبيعي والفارسة هلا الملا، التي تصدرت المسابقة بالجواد زوران من مركز الكويت، بزمن 50-95ث.

ونجح الفارس عبدالله العوضي بالجواد ويبر في كسر زمن الملا، وتسجيل 43-50ث، ولحق به فواز السبيعي بالجواد بلاك فاكورتورا من نادي المسيلة، واحتل المركز الثاني، بزمن 55-60ث.

اليرموك بطلاً لدوري شباب اليد

محمد عبدالعزيز

بومرزوق، وعضوا مجلس إدارة الاتحاد خالد عبدالقوس ومحمد جمعة، ومدير اللعبة بنادي اليرموك يوسف الفيكاوي، ومدير الاتحاد غريب مرزوق، بتسلم كأس البطولة لكابتن فريق اليرموك، وتوزيع الميداليات التذكارية على لاعبي الفرق الثلاثة الأولى.

مكافآت مجزية

من جانبه، أعرب مدير اللعبة بنادي اليرموك، يوسف

أحرز فريق اليرموك لقب بطولة دوري الشباب تحت 19 سنة لكرة اليد، بعدما أعطى صدارة الترتيب برصيد 15 نقطة، إثر فوزه على العربي 21-42 في المباراة الختامية للبطولة، في حين احتل فريق السالمية مركز الوصافة برصيد 14 نقطة، وجاء الكويت ثالثاً بـ13 نقطة. وعقب انتهاء مباريات الجولة الأخيرة جرت مراسم التتويج، وقام رئيس الاتحاد الفريق متقاعد ناصر

نتائج كويتية مميزة في بطولة البحرين لسباق السرعة

بعد منافسات مثيرة على مدار يومين، اختتمت أمس الأول منافسات الجولة الخامسة من بطولة البحرين لسباق السرعة (الدرغ، ريس) بنجاح كبير، وسط مشاركة مميزة من المتسابقين وعشاق السرعة والمهارة جاوزت 50 متسابقاً. فبعد أن سعى المتسابقون إلى تقديم كل ما في جعبتهم من مهارات عالية وقيادة وتحكم مميزين على منعطفات المسار الجديد الذي اعتمدته اللجنة المنظمة للبطولة، تمكن المتسابقون الكويتيون في الختام من حصد المركز الأول في بطولة المراكز المتقدمة. فعلى صعيد منافسات فئة السيارات، جاء المتسابق جابر المغربي بفئة "4.5" بالمركز الأول، أما في فئة "سوبر ستريت"، فقد حقق المتسابق طلال بن عيدان المركز الأول، وفي فئة "ستريت 8 سلندر"، جاء محمد سليمان بالمركز الثاني، فيما جاء عبدالله الفيكاوي ثالثاً.

أما على صعيد منافسات الدراجات النارية، ففي فئة "ستريت. بايك"، جاء مسفر المسفر بالمركز الأول، ويبر بن عيدان ثالثاً، أما بفئة "سوبر. ستريت. بايك"، فجاء مسفر المسفر بالمركز الأول، وفي فئة "يرو. بايك" جاء مشعل الصبر بالمركز الأول، فيما جاء محمد بوراش بالمركز الثاني، ومحمد العواد ثالثاً.

وأشاد رئيس لجنة "الدرغ ريس" بنادي باسل سالم الصباح الشيخ ديعج الفهد، في اتصال هاتفي مع "كويتا" عقب ختام المنافسات، بالمستوى المتميز للمتسابقين الكويتيين، وحرصهم على تحقيق مراكز متقدمة، ورفع اسم الكويت عالياً في المحافل الدولية. ولفت إلى الاستعدادات الجيدة للمتسابقين الكويتيين، ليكونوا في أتم الجاهزية لمنافسات هذه البطولة، التي تشهد مشاركة أسماء لامعة في مجال اللعبة، مضيفاً أن "الفرق الكويتية دخلت البطولة وهي حريصة على تحقيق أفضل الإنجازات، والحصول على الميدالية الذهبية، وهو ما حصل في الأيام الماضية".

طائرة الأبيض تسقط الساحل وتلتقي القادسية في نهائي الكأس

الأشواط بواقع (23-25، 26-24، 25-15، 26-28، 12-15).

الكويت والساحل

ونجح فريق الكويت في فك عقدة الساحل في مباراة اتسمت بالإنارة والندية، تحادل فيه الفريقان السيطرة على مجريات أشواط اللقاء، ففي البداية ظهر الكويت بأداء جيد، حيث تميز بالضربات الساحة القوية من طرفي الشيك عبر عبدالله جاسم ويعقوب عدنان وسليمان خلف، مستفيدين جميعاً من

ضرب الفريق الأول للكرة الطائرة بنادي الكويت موعداً مع نظيره القادسية في نهائي كأس اتحاد اللعبة، بعد فوزه على منافسه الساحل بنتيجة 3-2، في مباراة ماراثونية أقيمت على صالة عبدالعزيز الخطيب بالنادي العربي، ضمن الدور قبل النهائي للبطولة، وجاءت الأشواط كالتالي (25-21، 23-25، 23-25، 25-20، 11-15).

وكان القادسية بلغ المباراة النهائية بعد فوزها بصعب على كازمة 3-2 أيضاً، وجاءت

الشمري: إصابة عبدالله بسيطة

الفريق، الذي يواصل تدريباته المكثفة لخوض نهائي بطولة الكأس أمام القادسية بعد غد، مشيراً إلى أن الفريق عازم على تقديم مستوى جيد، والحفاظ على لقبه في البطولة للموسم الثاني على التوالي.

أكد مشرف فريق الكويت منصور الشمري، أن الفحوصات الطبية التي أجراها عبدالله جاسم، أمس الأول، عقب انتهاء المباراة، أوضحت أن الإصابة بسيطة. وأضاف الشمري أن اللاعب يخضع حالياً لجلسات علاج مكثفة لإعادته سريعاً إلى صفوف

الاعداد المتقن ليفصل العجمي، لينهي الأبيض الشوط الأول لمصلحته.

ومع بداية الشوط الثاني دنت الأفضلية بشكل طفيف للساحل، لكثرة الأخطاء الفردية للاعب الكويت، وسوء استقبال الكرة الأولى، والتخطية خلف الضاربيين، وحوادث الصد، لنجح الساحل في الظفر بنتيجة الشوطين الثاني والثالث.

ومع بداية الشوط الرابع استعاد الكويت انتزاعه مرة أخرى، وتسلم زمام اللقاء رغم خروج نجمه عبدالله جاسم متأثراً بإصابته بالتواء في كاحل قدمه اليمنى، لكن تألق الصاعد محمد سباري في الضرب الساق وحوادث الصد عوض خروج جاسم، ومنح الكويت فرصة كبيرة في السيطرة على مجريات اللقاء، خصوصاً بعد تألق عبدالعزيز نجم ومبارك عبدالهادي والليبيرو إبراهيم موسى، لينهي الأبيض الشوطين الرابع والخامس لمصلحته.

اجتماعات عمومية «الدولي للشرطة» تبدأ اليوم

أحمد النواف

استمر أمس توافد المشاركين في اجتماعات الجمعية العمومية للاتحاد الدولي للشرطة والتي تبدأ أعمالها في الكويت اليوم، وتستمر 4 أيام، إذ يعقد صباحاً في فندق الجميرا اجتماع لجنة العلاقات العامة والتسويق، يليه اجتماع اللجنة الفنية، ومن ثم يعقد اجتماع المكتب التنفيذي برئاسة الفريق اول متقاعد الشيخ أحمد النواف رئيس مجلس إدارة الاتحاد.

وحظي ضيوف الكويت بكل الترحاب منذ وصولهم إلى قاعة التشريعات في مطار الكويت، حيث حرصت اللجنة العليا للمنظمة للاجتماعات وجميع اللجان التابعة لها على راحة الوفود المشاركة، الأمر الذي قابلته الوفود بكلمات الشكر والتقدير لوما لأقوه من حفاوة واهتمام. جدير بالذكر أن لجنة

النصر بطلاً لثلاثيات السلة

حقق فريق نادي النصر لقب بطولة الثلاثيات الأولى (3x3) بعد تغلبه على كازمة في المباراة النهائية.

جابر الشرفي

توج فريق نادي النصر بلقب بطولة الثلاثيات الأولى لكرة السلة (3x3) التي اختتمت فعالياتهما أمس الأول على صالة نادي الكويت وذلك بعد فوزه في المباراة النهائية على

كازمة 17-19 بعد التمديد وقتاً إضافياً أثر تعادل الفريقين في الوقت الأصلي 16-16. كما حقق الكويت المركز الثالث في البطولة بعد تغلبه على العربي 14-21 خلال المباراة التي سبقت المباراة النهائية.

وكان النصر تأهل ثانياً عن المجموعة الأولى خلف فريق كازمة، في حين تأهل عن المجموعة الثانية الكويت أولاً والعربي ثانياً. مثل نادي النصر في البطولة اللاعبون: بدر العتيبي وسليمان الرميح ومحمد ماجد ومحمد

فريق نادي النصر الفائز بالميدالية الذهبية مع رئيس وأعضاء الاتحاد بعد التتويج

عكسوا به تطور أداء الفريق. وقال الديحاني أن الفريق دائماً يحقق مستوى مميزاً في البطولات القصيرة، وكان له لقب هذه البطولة، ولكن بطولة الدوري العام تحتاج إلى نفس طول وجود بدلاء مميزين قبل الدخول في البطولة بالرغم من ان تحقيق لقب هذه البطولة أضاف إلى سجل النادي ثلاث نقاط في

العينين أعضاء اللجنة بتتويج الفرق الثلاثة الأولى.

الديحاني: لاعبونا استحقوا البطولة

من جانبه، قال المدير الفني للعبة السلة في نادي النصر أن فريقه استحق اللقب، مشيراً إلى ان اللاعبين قدّموا مستوى مميزاً

واندية القادسية والساحل، في وقت ضمن النصر وكازمة المشاركة في بطولة الاندية الخليجية المقبلة بصفتهم اول وثاني البطولة، كما كسب النصر ثلاث نقاط في كأس التفوق العام للعبة، وكازمة نقطتين، والكويت نقطة واحدة. وفي ختام البطولة قام رئيس الاتحاد عبدالله الكندري وضاري برجس امين السمر العام وسعد العجمي رئيس لجنة الثلاثيات وخالد القلاف ومحمد ابو

رونالدو «يجلد» سلتا فيغو برباعية تاريخية ويقود الريال إلى فوز كاسح

رونالدو نجم الريال يحتفل بأحد أهدافه في مرمى سيلتا فيغو

ويغيب المهاجم الفرنسي كريم بنزيمة بسبب إصابة عضلية في الفخذ الأيمن تعرض لها قبل نحو اسبوع ضد اتلتيكو مدريد. وأبقى زيدان الكولومبي خاميس رودريغيز على دكة البدلاء، إضافة إلى الويلزي غاريت بايل الغائب بسبب الإصابة منذ أكثر من شهر ونصف الشهر، قبل أن يدفع به في الشوط الثاني. وكان رونالدو لعب أيضاً دور المتخذ في المباراة السابقة، التي فاز فيها ريال مدريد على ليفانتي 3-1 منتصف الأسبوع، حيث سجل هدفاً مع تمريرة حاسمة جاء منها هدف آخر.

بيبي يفتتح التسجيل

وافتتح الريال التسجيل في الدقيقة 41 إثر ركلة ركنية من الجهة اليمنى، حيث ارتقى البرتغالي بيبي وتابع الكرة برأسه في الزاوية اليمنى. وواصل صاحب الأرض تفوقه التام على المجرىات، ولم يتأخر في إضافة هدف ثان عبر رونالدو من منتصف دقائق على انطلاق الشوط الثاني إثر كرة رابعة من نحو 25

قائد البرتغالي كريستيانو رونالدو فريقيه ريال مدريد الإسباني إلى فوز كاسح على ضيفه سلتا فيغو 7-1 أمس، في المرحلة الثامنة والعشرين من الدوري الإسباني لكرة القدم. وسجل رونالدو 4 أهداف ليرفع رصيده إلى 27 هدفاً انتزَع بها صدارة ترتيب الهادفين من مهاجم برشلونة الأوروغوياني لويس سواريز (25 هدفاً).

واستعاد فريق المدرب الفرنسي زين الدين زيدان توازنه بعد الخسارة أمام جاره اتلتيكو، التي ابعده عن المنافسة على اللقب. وتجمد رصيده سلتا فيغو عند 42 نقطة في المركز السادس مؤقتاً. وأشرك زيدان كلا من لوكاس فاسكينز وپورخا مايورال إلى جانب البرتغالي كريستيانو رونالدو في الهجوم، كما دفع بالبرازيلي دانييلو أساسياً مكان مارسيلو في الجناح الأيسر، ثم شارك الأخير في ربع الساعة الأخير.

ريال مدريد يستضيف طفلاً فلسطينياً حرق منزل عائلته

أعلن اتحاد كرة القدم الفلسطيني أمس الأول أن نادي ريال مدريد الإسباني سيستقبل بعد أسبوعين الطفل أحمد دوايشة، الذي أحرق مستوطنون عائلته في الضفة الغربية قبل ثمانية أشهر. وقال رئيس الاتحاد جيريل الرجوب في بيان صحفي، إن نادي ريال مدريد سيستقبل الطفل أحمد، الناجي الوحيد من حرق مستوطنين منزل عائلته العام الماضي في بلدة دوما جنوب نابلس. وذكر الرجوب أن ترتيبات الزيارة تتم بالتنسيق بين النادي الإسباني وسفارة فلسطين لدى إسبانيا، والتعاون مع رابطة ريال مدريد في فلسطين. وأشار إلى أن إدارة النادي الملكي تعاطفت بشكل سريع مع قضية الطفل دوايشة عقب انتشار صور للطفل المنكوب مرديداً قميص النادي أثناء تلقيه العلاج داخل المستشفى.

(د ب أ)

سيكيرا: نحن بحالة جيدة

أكد البرازيلي جيليرمي سيكيرا، ظهر أتلتيكو مدريد المعار إلى فالنسيا، أن فريقه في حالة جيدة قبل استقبال «الروخيبلا تكوس» اليوم في الجولة 28 من الليغا، رغم أنه أقر بأن المباراة ستكون معقدة للغاية.

وقال اللاعب، في تصريحات لموقع النادي، «الفريق كان يحتاج إلى ذلك الفوز (على ملقا الجولة الماضية)، وبالتالي سيمتحننا الثقة قبل المواجهة الصعبة التي نخوضها الأحد. ونواجه فريقاً صعباً أعرفه جيداً، ولكننا نخوض المباراة في لحظة جيدة للغاية».

وأضاف: «هم يخوضون المباراة بحالة جيدة للغاية، لديهم مدرب أفكاره واضحة».

فاران يكشف فلسفة زيدان الدفاعية

قال الفرنسي رافائيل فاران مدافع الريال مدريد إنه تعلم من مواطنه ومدرب الفريق كيفية تنفيذ. وهو ينتظر مني الآن نفس حس الاستباق في الهجوم، إذا كنت أعني أين أود أن أذهب الكرة قبل أن تسلمها، يصبح الأمر أكثر سهولة، أكثر انسيابية».

وأضاف فاران «جعلني أفهم أن تجاوز الخطوط بضيف حماية، كما أنك تدافع مبعداً الخطر بطريقة بناءة، هكذا تنقل عبء الدفاع إلى الخصم»، وذلك خلال مقابلة معه نشرت في اسن صحيفة (ليكيب) الفرنسية في عددها الأسبوعي.

كما كشف اللاعب الدولي الفرنسي، الذي يتم في 25 أبريل المقبل عامه الـ23، أن الرسالة الرئيسية التي يعمل مدرب الريال على نقلها إليه هي أن «اللعب الهجومي بمنزلة استباق للتحكم».

وأكد «الاستباق، قراءة التحركات، المساهمة في التوازن الدفاعي جماعياً، كل هذا كنت أعرف كيفية تنفيذ. وهو ينتظر مني الآن نفس حس الاستباق في الهجوم، إذا كنت أعني أين أود أن أذهب الكرة قبل أن تسلمها، يصبح الأمر أكثر سهولة، أكثر انسيابية».

وأضاف فاران «جعلني أفهم أن تجاوز الخطوط بضيف حماية، كما أنك تدافع مبعداً الخطر بطريقة بناءة، هكذا تنقل عبء الدفاع إلى الخصم»، وذلك خلال مقابلة معه نشرت في اسن صحيفة (ليكيب) الفرنسية في عددها الأسبوعي.

كما كشف اللاعب الدولي الفرنسي، الذي يتم في 25 أبريل المقبل عامه الـ23، أن الرسالة الرئيسية التي يعمل مدرب الريال على نقلها إليه هي أن «اللعب الهجومي بمنزلة استباق للتحكم».

وأضاف فاران «جعلني أفهم أن تجاوز الخطوط بضيف حماية، كما أنك تدافع مبعداً الخطر بطريقة بناءة، هكذا تنقل عبء الدفاع إلى الخصم»، وذلك خلال مقابلة معه نشرت في اسن صحيفة (ليكيب) الفرنسية في عددها الأسبوعي.

كما كشف اللاعب الدولي الفرنسي، الذي يتم في 25 أبريل المقبل عامه الـ23، أن الرسالة الرئيسية التي يعمل مدرب الريال على نقلها إليه هي أن «اللعب الهجومي بمنزلة استباق للتحكم».

وأضاف فاران «جعلني أفهم أن تجاوز الخطوط بضيف حماية، كما أنك تدافع مبعداً الخطر بطريقة بناءة، هكذا تنقل عبء الدفاع إلى الخصم»، وذلك خلال مقابلة معه نشرت في اسن صحيفة (ليكيب) الفرنسية في عددها الأسبوعي.

موناكو يتعادل مع كاين ويواصل نزيف النقاط

فرحة لاعبي كاين بعد إحراز هدف في مرمى موناكو

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

في المقابل، انغرد كاين بالمركز الثالث مؤقتاً برصيد 43 نقطة بفارق نقطة واحدة أمام شريكه السابق ليون، الذي يستضيف

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

في المقابل، انغرد كاين بالمركز الثالث مؤقتاً برصيد 43 نقطة بفارق نقطة واحدة أمام شريكه السابق ليون، الذي يستضيف

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

في المقابل، انغرد كاين بالمركز الثالث مؤقتاً برصيد 43 نقطة بفارق نقطة واحدة أمام شريكه السابق ليون، الذي يستضيف

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

في المقابل، انغرد كاين بالمركز الثالث مؤقتاً برصيد 43 نقطة بفارق نقطة واحدة أمام شريكه السابق ليون، الذي يستضيف

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

في المقابل، انغرد كاين بالمركز الثالث مؤقتاً برصيد 43 نقطة بفارق نقطة واحدة أمام شريكه السابق ليون، الذي يستضيف

«البورد» يسمح بتقنية الفيديو تجريبياً

مجلس الاتحاد وفيغا يقودان النقاش من دون توقف، نستمتع إلى الجماهير، اللاعبين وكرة القدم. بالطبع يجب أن نكون حذرين، لكن نحن منفتحون أيضاً لاتخاذ خطوات ملموسة نحو الأمام».

أما «العقوبة الثلاثية» (ركلة جزاء، بطاقة حمراء، إيقاف) فقد خضعت للإصلاح أيضاً. وأضاف أمين عام الاتحاد الأوروبي السابق، «إذا حاول الحارس أو المدافع انتزاع الكرة بشكل صحيح وارتكب خطأ، لن يبال بطاقة حمراء بل صفراء فقط. في أي حالة عنف أخرى أو منع تسجيل هدف سترفع بطاقة حمراء. سيبدأ تطبيق ذلك في الأول من يونيو قبل كأس أوروبا وكوبا أميركا».

وكان الاتحاد الأوروبي أعلن الجمعة خلال اجتماع لجنته التنفيذية عن استخدام تكنولوجيا خط المرمى في نهائي مسابقة دوري أبطال أوروبا الذي يحتضنه ملعب «سان سيرو» في ميلانو في 28 مايو المقبل. كما ستستخدم هذه التكنولوجيا في نهائي مسابقة الدوري الأوروبي «يوروبا ليغ» المقرر في 18 مايو في بازل السويسرية.

مجلس الاتحاد وفيغا يقودان النقاش من دون توقف، نستمتع إلى الجماهير، اللاعبين وكرة القدم. بالطبع يجب أن نكون حذرين، لكن نحن منفتحون أيضاً لاتخاذ خطوات ملموسة نحو الأمام».

أما «العقوبة الثلاثية» (ركلة جزاء، بطاقة حمراء، إيقاف) فقد خضعت للإصلاح أيضاً. وأضاف أمين عام الاتحاد الأوروبي السابق، «إذا حاول الحارس أو المدافع انتزاع الكرة بشكل صحيح وارتكب خطأ، لن يبال بطاقة حمراء بل صفراء فقط. في أي حالة عنف أخرى أو منع تسجيل هدف سترفع بطاقة حمراء. سيبدأ تطبيق ذلك في الأول من يونيو قبل كأس أوروبا وكوبا أميركا».

وكان الاتحاد الأوروبي أعلن الجمعة خلال اجتماع لجنته التنفيذية عن استخدام تكنولوجيا خط المرمى في نهائي مسابقة دوري أبطال أوروبا الذي يحتضنه ملعب «سان سيرو» في ميلانو في 28 مايو المقبل. كما ستستخدم هذه التكنولوجيا في نهائي مسابقة الدوري الأوروبي «يوروبا ليغ» المقرر في 18 مايو في بازل السويسرية.

مجلس الاتحاد وفيغا يقودان النقاش من دون توقف، نستمتع إلى الجماهير، اللاعبين وكرة القدم. بالطبع يجب أن نكون حذرين، لكن نحن منفتحون أيضاً لاتخاذ خطوات ملموسة نحو الأمام».

أما «العقوبة الثلاثية» (ركلة جزاء، بطاقة حمراء، إيقاف) فقد خضعت للإصلاح أيضاً. وأضاف أمين عام الاتحاد الأوروبي السابق، «إذا حاول الحارس أو المدافع انتزاع الكرة بشكل صحيح وارتكب خطأ، لن يبال بطاقة حمراء بل صفراء فقط. في أي حالة عنف أخرى أو منع تسجيل هدف سترفع بطاقة حمراء. سيبدأ تطبيق ذلك في الأول من يونيو قبل كأس أوروبا وكوبا أميركا».

وكان الاتحاد الأوروبي أعلن الجمعة خلال اجتماع لجنته التنفيذية عن استخدام تكنولوجيا خط المرمى في نهائي مسابقة دوري أبطال أوروبا الذي يحتضنه ملعب «سان سيرو» في ميلانو في 28 مايو المقبل. كما ستستخدم هذه التكنولوجيا في نهائي مسابقة الدوري الأوروبي «يوروبا ليغ» المقرر في 18 مايو في بازل السويسرية.

مجلس الاتحاد وفيغا يقودان النقاش من دون توقف، نستمتع إلى الجماهير، اللاعبين وكرة القدم. بالطبع يجب أن نكون حذرين، لكن نحن منفتحون أيضاً لاتخاذ خطوات ملموسة نحو الأمام».

أما «العقوبة الثلاثية» (ركلة جزاء، بطاقة حمراء، إيقاف) فقد خضعت للإصلاح أيضاً. وأضاف أمين عام الاتحاد الأوروبي السابق، «إذا حاول الحارس أو المدافع انتزاع الكرة بشكل صحيح وارتكب خطأ، لن يبال بطاقة حمراء بل صفراء فقط. في أي حالة عنف أخرى أو منع تسجيل هدف سترفع بطاقة حمراء. سيبدأ تطبيق ذلك في الأول من يونيو قبل كأس أوروبا وكوبا أميركا».

أرسنال ينتزع تعادلاً مثيراً من توتنهام

اغويرو يحتفل بعد إحرازه الهدف الثالث في مرمى أستون فيلا

انتزع أرسنال تعادلاً مثيراً من ضيفه توتنهام 2-2، أمس، في «دربي» لندن على ملعب «وايت هارت لاين»، في المرحلة التاسعة والعشرين من الدوري الإنجليزي لكرة القدم.

وتعتبر النتيجة جيدة لأرسنال لأنه أكمل المباراة بعشرة لاعبين منذ الدقيقة 55. بعد حصول الفرنسي فرانسيس كوكيلان على إنذارين.

وبقي كل من الفريقين في مركزه، بعد أن رفع توتنهام الثاني رصيده إلى 55 نقطة، وأرسنال الثالث إلى 52 نقطة.

وكان الشوط الأول شهد سجلاً بين الطرفين بمحاولة من هنا وأخرى من هناك، مع سعي أصحاب الأرض إلى التسجيل من دون جدوى.

ونجح أرسنال في التسجيل قبل نهاية الشوط بست دقائق، حين تلقى الويلزي آرون رامسي كرة من الإسباني هكتور بيليرين، عند نقطة الجزاء، فسدها قوية في الزاوية اليسرى للمرمى.

ويبدأ توتنهام الشوط الثاني مهاجماً لادراك التعادل بسرعة، وساعده الخطأ الذي ارتكبه لاعب وسط أرسنال الفرنسي فرانسيس كوكيلان، بعد تدخل عنيف ضد هاري كاين، نال على

تغلب أرسنال على النقص العددي في صفوفه، وحرّم ضيفه توتنهام من انتزاع صدارة الدوري الإنجليزي الممتاز لكرة القدم بالتعادل معه

2-2، أمس، في ديربي شمال لندن، على ملعب «وايت هارت لاين»، في افتتاح منافسات المرحلة التاسعة والعشرين من المسابقة.

وتعتبر النتيجة جيدة لأرسنال لأنه أكمل المباراة بعشرة لاعبين منذ الدقيقة 55. بعد حصول الفرنسي فرانسيس كوكيلان على إنذارين.

وبقي كل من الفريقين في مركزه، بعد أن رفع توتنهام الثاني رصيده إلى 55 نقطة، وأرسنال الثالث إلى 52 نقطة.

وكان الشوط الأول شهد سجلاً بين الطرفين بمحاولة من هنا وأخرى من هناك، مع سعي أصحاب الأرض إلى التسجيل من دون جدوى.

ونجح أرسنال في التسجيل قبل نهاية الشوط بست دقائق، حين تلقى الويلزي آرون رامسي كرة من الإسباني هكتور بيليرين، عند نقطة الجزاء، فسدها قوية في الزاوية اليسرى للمرمى.

ويبدأ توتنهام الشوط الثاني مهاجماً لادراك التعادل بسرعة، وساعده الخطأ الذي ارتكبه لاعب وسط أرسنال الفرنسي فرانسيس كوكيلان، بعد تدخل عنيف ضد هاري كاين، نال على

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
الدوري الإنجليزي		
4:30	كريستال بالاس - ليفربول	belINSports HD2
7:00	وست بروميتش - مانشستر يونايتد	belINSports HD2
الدوري الإسباني		
6:00	إيبار - برشلونة	belINSports HD3
8:15	ريال سوسبيد - ليفانتي	
8:15	سبورتنغ خيخون - بلباو	
10:30	فالنسيا - اتلتيكو مدريد	belINSports HD3
الدوري الإيطالي		
2:30	تورينو - لاتسيو	belINSports HD4
5:00	اتلانتا - يوفنتوس	belINSports HD4
5:00	فروسينوني - اودينيزي	belINSports HD8
5:00	ساسولو - ميلان	belINSports HD1
10:45	انتر ميلان - باليرمو	belINSports HD4

لوريس (76). وعمد الفريقان إلى التسديد من بعيد في الدقائق العشر الأخيرة التي حصل فيها على عدد من الفرص أخطرها لسانشيز حين أرسل كرة رائعة من ركلة حرة أبعدها لوريس بصعوبة إلى ركنية (87).

سيتي يستعيد توازنه

واستعاد مانشستر سيتي توازنه باكتساحه ضيفه سيتي 1-1.

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

في المقابل، انغرد كاين بالمركز الثالث مؤقتاً برصيد 43 نقطة بفارق نقطة واحدة أمام شريكه السابق ليون، الذي يستضيف

وأصل موناكو نزيف النقاط وسقطه في فخ التعادل الإيجابي 2-2 أمام ضيفه كاين أمس الأول على ملعب «ميشال دورنانو»، وأمام 18 ألف متفرج في افتتاح المرحلة التاسعة والعشرين من الدوري الفرنسي لكرة القدم. وهو التعادل الثاني على التوالي لموناكو، والثاني عشر هذا الموسم، فافتتح بنقطة واحدة عزز بها موقعه في المركز الثاني برصيد 51 نقطة بفارق 22 نقطة خلف باريس سان جرمان المتصدر.

صلاح يقود روما إلى فوز كبير على فيورنتينا

محمد صلاح نجم روما يحتفل بعد إحرازه هدفا في مرمى فيورنتينا

قاد المصري محمد صلاح فريقه روما إلى فوز كبير على ضيفه فيورنتينا 4-1 أمس الأول في افتتاح المرحلة الثامنة والعشرين من الدوري الإيطالي لكرة القدم. على الملعب الأولمبي في العاصمة، سجل صلاح هدفاً، وساهم في صنع الثالث، فرقع روما (ثالث الترتيب) رصيده إلى 56 نقطة، وفك الشراكة مع فيورنتينا، الذي وقف رصيده عند 53 نقطة في المركز الرابع، وهو مهد بفقدانه في حال فوز انتر ميلان الذي يملك نفس الرصيد، على ضيفه باليرمو اليوم في ختام المرحلة.

وفاجا الفريق المحلي ضيفه بهدفين مؤثرين، أولهما من صناعة صلاح الذي مرر كرة موزونة إلى المصري الأصل ستيفان الشعراوي، الذي تابعها ببسراه من زاوية ضيقة في قلب المرمى (22).

وأضاف صلاح بنفسه الهدف الثاني، بعدما تلقى كرة من الأرجنتيني دييغو بيروتي خارج المنطقة أطلقها صاروخية ببسراه في سقف الشبكة (26). وازاء هذا التقدم، اضطر البرتغالي باولو سوزا مدرب فيورنتينا على إجراء تبديلين، فادخل الأرجنتيني كريستيان تيبو بدلا من الإسباني بورخا فاليريو (29)، والكرواتي ميلان

سجل المصري محمد صلاح هدفين قاد بهما فريقه روما لاكتساح ضيفه فيورنتينا، فريقه القديم، 4-1 أمس الأول في افتتاحية مباريات الجولة الثامنة والعشرين من الدوري الإيطالي لكرة القدم.

مترا نفذها فاصاب القائم الايمن (1+90).

يوفنتوس يواجه اتالانتا

من جانبه، يخوض يوفنتوس اليوم مواجهة مضيفة اتالانتا،

الايخر اياها في 16 الجاري. وقال مدافع يوفنتوس ليوناردو بونوتشي احد نجوم فريقه في مباراة انتر: "لقد صنعنا حياتنا على انفسنا، اعتقد اننا خضنا اسوأ مباراة لنا منذ قدومي الى يوفنتوس".

جبهات، حيث بلغ ثمن نهائي مسابقة دوري ابطال اوروبا التي خسر مباراتها النهائية العام الماضي امام برشلونة الاسباني، وهو أرغم على التعادل مع ضيفه بايرن ميونخ الالماني 2-2 ذهابا، وسيحل ضيفا على

يحمل لقبها، إلا أنه سقط سقوطا كبيرا في اياب بتشكيلة شبه احتياطية (صفر-3) أمام انتر، لكن فوزه ذهابا بنفس النتيجة شفع له بالوصول الى ركلات الترجيح التي اجتمعت له 5-3. وينافس يوفنتوس على 3

الذي حقق فوزه الاخير في 6 ديسمبر الماضي، بعد لحاقه بميلان إلى نهائي مسابقة الكأس على حساب إنترميلان. وصحيح أن فريق "السيدة العجوز" بلغ النهائي السادس عشر في مسابقة الكأس التي

دي ستيفانو وخينثو الأفضل في تاريخ «الأبطال»

دي ستيفانو

ومارسيليا (5)، وينفيكا (3)، وموناكو (3)، وفالنسيا (3)، وأرسنال (2). وبناء على الجنسية، تأتي إسبانيا على رأس القائمة بـ23 لاعباً ضمن قائمة (توب 100)، متفوقة على إيطاليا (14)، والمانيا (10)، وإنكلترا (10)، وهولندا (10)، وفرنسا (8)، والبرتغال (6)، والبرازيل (4)، والأرجنتين (3). ويبرز من بين أصحاب المراكز العشرين الأولى كل من تشافي هرناندز لاعب وسط برشلونة السابق والسد القطري الحالي (15) وإيكر كاسياس، لاعب ريال مدريد السابق وبيروتي الحالي (16) وأندريس إنيستا، لاعب برشلونة (17). وتتضمن قائمة أفضل 100 لاعب في تاريخ المسابقة 13 حارساً و27 مدافعا، و31 لاعب وسط، و29 مهاجماً. وأشادت الصحفية إلى أن هذا الاختيار والترتيب بناء على سلسلة من المعايير مثل الألعاب التي حققها كل لاعب مع فريقه والنهائيات التي خاضها والجوائز الفردية التي حصل عليها.

اختارت صحيفة (البيكب) الفرنسية الراحل الفريدو دي ستيفانو، مهاجم ريال مدريد وزميله في الفريق، لاعب الوسط الإسباني فرانسيسكو خينثو كأفضل لاعبين في تاريخ دوري الأبطال الأوروبي. وتصدر دي ستيفانو القائمة التي أعدها "البيكب"، التي أنشأت المسابقة عام 1955، لأفضل اللاعبين يليه خينثو، وذلك بناء على "عدة معايير وبالأخذ في الاعتبار فقط الإحصائيات والألقاب والجوائز"، لتضم 6 من لاعبي الريال السابقين ضمن قائمة العشرة الكبار. وتشمل القائمة كذلك الإيطالي باولو مالديني (ميلان)، والأرجنتيني ليونيل ميسي (برشلونة)، والبرتغالي كريستيانو رونالدو (ريال مدريد)، والإنكليزي فيل نيل (ليفربول)، والمجري فيرينك بوشكاش (ريال مدريد)، والإسباني ذا الأصول الأرجنتينية هينكتور ريال (ريال مدريد)، والالمانى جيرد مولر (بايرن ميونخ)، والإسباني راؤول جونياليز (ريال مدريد)، على الترتيب. ويعتبر ريال مدريد أكثر الأندية تمثيلاً في القائمة، برصيد 28 لاعباً، يليه برشلونة (19)، وميلان (18)، وبايرن ميونخ (13) ويوفنتوس (11)، وليفربول (11)، وأياكس أمستردام (10) ومانشستر يونايتد (10)، وتشيلسي (8)، وانتر ميلانو (8)

«يويفا» يدعو لاختيار «التشكيل التاريخي» لليورو

ويمكن للجماهير اختيار "التشكيل التاريخي" للبطولة من قائمة أعلنها (يويفا) وتضم 50 لاعباً يتوافر فيهم شرطان على الأقل من المعايير التالية: أن يكون شارك على الأقل في مباراة دون نصف النهائي، أو سبق أن تم اختياره في التشكيل المثالي للبطولة، أو فاز بجائزة الهدف أو كان بطل إحدى اللحظات التي لا تنسى، مثل ركلة جزاء "بانينكا" في نسخة 1976، أو تسديدة ماركو فان باستن على الطائر في نهائي عام 1988. يشار إلى أنه من بين الأسماء المرشحة هناك أيضاً أنطونيو بانينكا، وفرانز بيكنباور، وميشيل بلاتيني، وجانلويجي بوفون، وبيتر شمبايل، وليف ياشين، ودينو زوف، وياولو مالديني، ورونالد كومان، ورود جوليت، ولويس فيغو، وجيرد مولر، وتيجيري هنري، وكارل هاينز رومينغه، وديفيد تريزيغيه، وداقون سوكر.

(إفي)

دعا الاتحاد الأوروبي لكرة القدم (يويفا) جماهيره للمشاركة في اختيار التشكيل التاريخي لبطولة الأمم الأوروبية عبر تاريخها، وذلك قبل انطلاق اليورو المقبل الذي تستضيفه فرنسا الصيف المقبل بنحو ثلاثة أشهر. ومن بين اللاعبين البارزين في الاستفتاء هناك العديد من الأسماء في الكرة الإسبانية مثل إيكر كاسياس، وكارليس بويول، وسرخيو راموس، وجوردي ألبا، وأندريس إنيستا، وتشافي هيرنانديز، وفرناندو توريس، وديفيد بيا، بالإضافة إلى أسماء أخرى كالبرتغالي كريستيانو رونالدو والفرنسي زين الدين زيدان. ومن المنتظر أن يتم إعلان نتيجة الاستفتاء مطلع يونيو المقبل، وستكون من اللاعبين الذين تركوا بصمة واضحة في الأدوار النهائية منذ انطلاق النسخة الأولى من البطولة القارية عام 1960، والتي فاز بها منتخب الاتحاد السوفياتي حينئذ.

كأس بطولة يورو 2016

سواريز يعود إلى قائمة أوروغواي

خط الوسط ماتياس فيسينو (فيورنتينا) ودييغو لاسكالت (جنوي). ويعود سواريز للدفاع عن قميص السماوي بعد إيقافه الذي استمر نحو عامين، إثر قيامه بعض المدافع الإيطالي جورجيو كيليني في مونديال البرازيل 2014، والذي حرّمه من المشاركة مع منتخب بلاده تسع مباريات رسمية.

ويبرز من بين اللاعبين الذين استدعاهم تاباريز كل من دييغو غودين وماكسي بيريرا، رغم أنهما سيغيبان عن مواجهة البرازيل لتراكم البطاقات التي خاضها بيرو. وغاب عن القائمة مارتين كاسيريس لإصابته بقطع في وتر أكيليس.

عاد المهاجم لويس سواريز إلى قائمة اللاعبين الأجانب التي أعلنها المدير الفني لمنتخب أوروغواي أوسكار واشنطن تاباريز، لمواجهة البرازيل وبيرو في تصفيات أميركا الجنوبية المؤهلة لمونديال روسيا 2018، وذلك بعد انتهاء عقوبة إيقافه.

وأفاد الاتحاد الأوروغواياني لكرة القدم في بيان بأن تاباريز قرر كذلك استدعاء ثلاثة لاعبين للمرة الأولى لمواجهة البرازيل المقررة في 25 الجاري بمدينة ريسفي، وبيرو في 29 من نفس الشهر في جولتين الخامسة والسادسة من التصفيات. واللاعبون الثلاثة الذين ينضمون للمرة الأولى إلى قائمة المنتخب هم جيرمو فاريل، ومدافع مانشستر يونايتد، ولاعب

المكسيك تنوي الترشح لاستضافة مونديال 2026

مرشحة عندما يفتح باب الترشح لمونديال 2026. وتابع: "استضافة أكبر احتفال عالمي هو التزام تنظيمي مهم، وغالبية المكسيكيين سينشعرون بالفخر لاستضافة كأس العالم مرة ثالثة. واستضافت المكسيك مونديالي 1970 و1986، عندما توج البرازيلي بيليه والأرجنتيني دييغو مارادونا باللقبين على التوالي. ويتوقع أن ترشح الولايات المتحدة وكندا للاستضافة.

أعلن الاتحاد المكسيكي لكرة القدم أمس الأول نيته الترشح لاستضافة مونديال 2026. وتم تأخير فتح باب الترشح للعام الماضي في ظل فضائح الفساد في "فيفا"، لكن الرئيس الجديد الإيطالي- السويسري جاني إنفانتينو تعهد باستئذانها في غضون الأشهر الثلاثة الأولى من ولايته.

وقال رئيس الاتحاد ديسيو دي ماريا، في مؤتمر صحافي للكشف عن قميص المنتخب الجديد لتصفيات كأس العالم 2018: "ستكون المكسيك

شبهات حول شراء ألمانيا أصواتاً لاستضافة مونديال 2006

سلفة، من أجل الحصول على مساعدة لتنظيم المونديال، لكن "فيفا" رفض هذه القصة. ووفق التقرير، يبقى السؤال مفتوحاً على معرفة "ما إذا كان مبلغ الـ10 ملايين فرنك سويسري استخدم فقط للحصول على مساعدة مالية من فيفا، أو إن كان له هدف آخر".

رد فعل فيفا

من جهته، أعرب الاتحاد الدولي (فيفا) في رد فعله على التقرير عن اسفة "لإعاقه عدة شهود رئيسيين" التعاون في تحقيق "فيفا" حول نيل ألمانيا حق الاستضافة. وجاء في بيان الاتحاد الدولي: "يرحب فيفا بتقرير الاتحاد الألماني حول تحقيقه بمبلغ استضافة ألمانيا لكأس العالم 2006. تبادل فيفا المعلومات المفيدة مع الاتحاد الألماني، لكن عدة أسئلة لا تزال من دون اجابة. تمت اعاقه تحقيق فيفا من قبل شهود رئيسيين لم يرغبوا بالرد على أسئلة او تقديم وثائق".

لم تجد أي أدلة على الفساد، إلا أنها كشفت القناع عن أعمال مثيرة للشكوك. وأكدت المجموعة أن مبلغ 6.7 ملايين يورو جاء بالفعل من حساب دريفوس، ووصل إلى حساب يعود لشركة في قطر تقع "وفق معلومات صافية تحت تأثير (القطري) محمد بن همام" عضو اللجنة التنفيذية سابقاً، الذي اوقف في 2011 مدى الحياة بتهمة الفساد.

جانب من عرض بيان مجموعة «فريشفيلدز» الخاص بالتحقيق في مزاعم فساد استضافة مونديال 2006

وتم لاحقاً دفع 6 ملايين فرنك سويسري إلى قطر من حساب يعود إلى بكنباور وأحد مستشاريه، قبل أن يعاد لهما. وقال دوف: "مبلغ 6.7 ملايين يورو (10 ملايين فرنك سويسري) وصل بالفعل إلى قطر، لكن القول في أي شيء، وكيف استخدم يقع ضمن التوقع فقط، وكلفنا بتحديد هذه الوقائع". وأشار إلى أن هذه التحويلات تمت في 2002، بعد عامين من نيل ألمانيا شرف استضافة مونديال 2006. وأوضح الاتحاد الألماني أن المدع دفع إلى "فيفا" على شكل

نيرسباغ: "مع أي لم أقرأ التقرير كاملاً، فإن قناعتي تتعزز بأنه لا يوجد أي شراء لأصوات خلال منح التنظيم للمانيا".

او لغايات أخرى. ونتيجة هذه الفضيحة، قدم رئيس الاتحاد الألماني فولفغانغ نيرسباغ استقالته من منصبه، تبعه الشهر الماضي الأمين العام هلموت ساندروك المشارك بتنظيم نهائي 2006. وفي رد فعل أولي، قال

10 ملايين فرنك سويسري من لوي دريفوس، لكنه قال أنه فشل في توضيح كيفية استخدام المبلغ في نهاية المطاف: "لم يكن واضحاً ما إذا كان مبلغ 10 ملايين فرنك سويسري استخدم كضمانة للحصول على مساعدة من فيفا بقيمة 250 مليون فرنك سويسري،

الماضي تقريراً عن شراء أصوات لاستضافة النهائيات. وادعت "در شبيغل" أن الاتحاد الألماني اقترض 10.3 ملايين فرنك سويسري عام 2002 من الملياردير الراحل روبرت لوي دريفوس، الرئيس التنفيذي السابق لعلاق التجهيزات الألمانية اديداس، كي يشترى أصوات أربعة أعضاء أسويين من اللجنة التنفيذية للاتحاد الدولي، المؤلفه آنذاك من 24 شخصاً. وفي عام 2000، فازت ألمانيا بحق الاستضافة متقدمة على جنوب أفريقيا 12-11 مع امتناع عضو عن التصويت.

لم يستبعد تحقيق صادر أمس الأول حول مزاعم شراء ألمانيا أصواتاً من أعضاء اللجنة التنفيذية للاتحاد الدولي لكرة القدم (فيفا)، بهدف الحصول على استضافة مونديال 2006، دفع رشاوى للحصول على البطولة الأهم عالمياً، ملقياً الضوء على علاقات مشبوهة بين القصر بكنباور ومسؤولين مثيرين للجدل. وقال محامون من مجموعة "فريشفيلدز" التي أوكلها الاتحاد الألماني للعبة التحقيق في المزاعم في بيان: "لا أدلة لدينا حول شراء أصوات، لكن لا يمكننا استبعاد ذلك".

كشفت مجموعة «فريشفيلدز»، «المكلفة من الاتحاد الألماني لكرة القدم التحقيق في مزاعم شراء ألمانيا أصواتاً لاستضافة مونديال 2006. أنه لا يوجد دليل واضح على هذه المزاعم، لكنها لم تستبعد تلك الشبهات.

وقال كريستيان دوف من "فريشفيلدز": "لاحظنا أنه من الممكن حدوث تغيير في السلوك الانتخابي، ما قد يؤثر في المسؤولين الأسويين بالاتحاد الدولي". وعلى الرغم من نجاح البطولة التي امتدت أربعة أسابيع في صيف الصناديق، فقد واجه الاتحاد الألماني للعبة عاصفة صحافية، بعد نشر مجلة "در شبيغل" المحلية في أكتوبر

تحويل 6.7 ملايين يورو وأضافت "در شبيغل"، أن الاتحاد الألماني للعبة حول 6.7 ملايين يورو (7.49 ملايين يورو)، أي ما يعادل الرقم المقترض بالفرك السويسري لحساب تابع للاتحاد الدولي (فيفا)، بناء على طلب من بكنباور. وأكد تقرير "فريشفيلدز"، المؤلف من 380 صفحة، اقتراض

تورونتو يواصل مطاردة كليفلاند على صدارة «الشرقية»

ليبرون جيمس نجم كليفلاند كافاليرز

فوزه الـ41 ليعزز وصافته للمنطقة الشرقية، أمام بوسطن سلتيكس الثالث، والفائز على ضيفه نيويورك نيكس 104-105. وقلب بوسطن تأخره بفارق 8 نقاط قبل 4 دقائق على نهاية الوقت إلى فوز ثمين على ملعب "تي دي غاردن" أمام 18624 متفرجا، وسجل ايفري برادلي (9 نقاط) سلة الفوز قبل 17.7 ثانية، ليحقق سلتيكس فوزه الثالث عشر على التوالي على أرضه.

لين يتألق

ولعب العملاق الأوكراني الشاب اليكس لين دورا بطوليا في فوز فينيكس صنز على ضيفه أورلاندو ماجيك 84-102 على ملعب "امواي سنتر" أمام 17546 متفرجا. وهذه أول مرة في 18 مباراة يحقق فيها صنز، وصيف قاع المنطقة الغربية، الفوز خارج ملعبه. وتقدم صنز 58-50 بين الشوطين، وافتتح الشوط الثاني بـ16 نقطة متتالية. وفي باقي المباريات، فاز تشارلوت هورنتس على انديانا بيسرز 101-108، وميامي هيت على فيلادلفيا سفنتي سيكسرز 102-112، وممفيس غريزليز على يوتا جاز 88-94، وميلووكي باكس على مينيسوتا تمبروولفز 101-116، وبروكلين نتس على دنفر ناغتس 120-121 بعد التمديد، وAtlanta هوكس على لوس انجلس ليكرز 77-106.

تخطى كليفلاند كافاليرز، متصدر المنطقة الشرقية، ضيفه واشنطن ويزاردز 83-108 أمس الأول، في دوري كرة السلة الأميركي للمحترفين، بينما عانى مطارده تورونتو رابتنورز لتخطي بورتلاند ترايل بلايزرز بفارق نقطتين 115-117. على ملعب "كوين لوهنز ارينا" وأمام 20562 متفرجا، ضرب "الملك" ليبرون جيمس مسجلا 19 نقطة و13 متابع و7 تمريرات حاسمة لكليفلاند، وأضاف زميله كايري ايرفينغ 21 نقطة و8 تمريرات حاسمة.

وتوقفت سلسلة ويزاردز عند 4 انتصارات ليخار كليفلاند من خسارته الاخيرة الأحد الماضي، عندما خلد جيمس الى الراحة.

تورونتو يهزم بورتلاند

وفي المباراة الثانية، ابقى تورونتو على مطارده كليفلاند بفارق انتصارين، بعد تغلبه الصعب على ضيفه بورتلاند 115-117 على ملعب "اير كندا سنتر" أمام 19800 متفرج. وتألق ديمار دي روزان (38 نقطة) خصوصا من خط الرميات الحرة، حيث سجل 24 من 25 محاولة، ليحقق تورونتو فوزه الثاني عشر على التوالي على أرضه وهو رقم قياسي للنادي. وأضاف الموزع كايل لوري 28 نقطة و6 تمريرات حاسمة ولاعب الارتكاز الليتواني يوناكس فالانسونيوس 17 نقطة و10 متابعات. ولدى الخاسر، لم تكن النقاط الخمسون لدايمان ليلارد كافية لتجنب بورتلاند خسارته الثلاثين هذا الموسم، بينما حقق تورونتو

تغلب كليفلاند كافاليرز على واشنطن ويزاردز، بينما فاز تورونتو رابتنورز على بورتلاند ترايل بلايزرز، أمس الأول، في الدوري الأميركي لمحترفي كرة السلة.

لاتفالا في صدارة اليوم الثاني لرابلي المكسيك

اما لاتفالا الذي انطلق من المركز الثاني فقال: "لم تكن الظروف سهلة، وزلقة نوعا ما. لم أشعر بنوعية قيادتي لكن مركز انطلاقي ساعدني كثيرا، وهذا واضح للجميع". وكان البلجيكي تيري نوفييل أول ضحايا الرابلي، إذ تعرضت سيارته هيونداي اي 20 لكسر في جهاز التعليق بعد صدمة خارج المسار اجبرته على الانسحاب. وفاز لاتفالا في المراحل 4 و5 و7 و8 و9 و اوجيه في المراحل 2 و3 و10 ونوفييل في الأولى والخروجي اندرياس ميكلسن في السادسة. وحل القطري عبد العزيز الكواري في المركز الثالث في ترتيب فئة "دبلو ار سي 2" الريدية، والثاني عشر في الترتيب العام بفارق 13.53 دقيقة عن المتصدر، ومواطنه خالد السويدي في المركز الخامس والعشرين.

تصدر الفنلندي ياري ماتي لاتفالا (فولكسفاغن بولو ار) اليوم الثاني من رالي المكسيك، المرحلة الثالثة من بطولة العالم للرابليات، متفوقا بنصف دقيقة على زميله بطل العالم الفرنسي سيباستيان اوجيه. وفي ظل تنظيف اوجيه المسار، تصدر لاتفالا، وصيف الموسم الماضي، بعد 10 مراحل خاصة من اصل 21 موزعة على اربعة ايام، بفارق 32.1 ثانية عن بطل العالم في السنوات الثلاث الماضية. وتأتي الصدارة في مرحلة حرجة للاتفالا، الذي لم يحرز اي نقطة في اول جولتين من الموسم في مونتو كارلو والسويد، حيث حقق اوجيه الفوز. وقال اوجيه الذي يخوض مشاركته المئة في بطولة العالم: "فعلت ما باستطاعتي، لكن لم يكن لدي اي تماسك من المركز الأول على المسار. مع اطارات قاسية كانت الامور ستكون أسوأ من ذلك".

لاتفالا خلال منافسات اليوم الثاني من رالي المكسيك

نوفاك يمنح التقدم لصربيا في «ديفيس»

من جانب آخر، خطت فرنسا خطوة كبيرة نحو بلوغ الدور ربع النهائي بتقدمها على ضيفتها كندا 2-صفر. ومنح غايل مونفيس التقدم لفرنسا بتغلبه على فرانك دانسفيتش 6-3 و1-6 و3-6، وعزز جيل سيمون بالفوز الثاني على فاسيك بوسبيسيل 7-5 و6-3. وفي مواجهة اخرى تعادلت المانيا مع تشيكا 1-1. ومنح فيليب كولشرايبر التقدم لالمانيا بفوزه على لوكاس روسول 6-3 و3-6 و4-6 و6-2 و3-6، لكن توماس برديتش ادرك التعادل لتشيكا بتغلبه على الكسندر زفيريف 7-6 (6-8) و1-6 و6-4 و6-7 (5-7) و4-6. بدورها، خطت ايطاليا خطوة كبيرة نحو بلوغ الدور ربع النهائي عندما تقدمت على ضيفتها سويسرا 2-صفر.

الأول في كازاخستان والـ78 عالميا التعادل لمنتخب بلاده بتغلبه على فيكتور ترويسكي 23-7 و5-2 و6-4. من جانبها، باتت الأرجنتين على مشارف الدور ربع النهائي بعد تقدمها على ضيفتها بولندا 2-صفر.

ومنح غيدو بيا التقدم للارجنتين بفوزه على ميشال بريسيني 6-1 و4-6 و6-7 (5-7)، وعزز ليوناردو ماير بتغلبه على هوربرت هوركاش 7-6 و2-6 (3-7).

وفي منافسات اخرى تعادلت بلجيكا وصيفة بطلة العام الماضي مع كرواتيا 1-1.

وتقدمت كرواتيا عبر مارين سيليتش بتغلبه على كيميه كوبجان 5-7 و3-6 و5-7، لكن دافيد غوفان ادرك التعادل لبلجيكا بفوزه على يورنا كوريتش 6-3 و2-6 و6-2 و3-6 و6-3.

منح الصربي نوفاك ديوكوفيتش المصنف أول عالميا النقطة الأولى لمنتخب بلاده في مواجهته لضيفه الكازاخستاني في الدور الأول من مسابقة كأس ديفيس لكرة المضرب، بتغلبه على الكسندر نيدوفيسوف 6-1 و2-6 و3-6 أمس الأول في بلغراد.

نوفاك ديوكوفيتش

ES

وصلت ES موديل 2016 الجديدة، إنها المستوى الأرقى للأناقة والرفاهية المتقدمة. ES اشتهرت منذ فترة طويلة بأنها الأساس لما ينبغي أن تكون عليه سيارات الصالون الفاخرة، تأتي اليوم بمفهوم جديد وجريء مع تصميم خارجي يلفت الأنظار ومقصورة داخلية فاخرة تم صياغة تفاصيلها بإتقان، بالإضافة لأحدث درجات التكنولوجيا التي طورتها لكزس في مجال أنظمة السلامة المتفوقة (Lexus Safety System+).

بالتعاون مع:

بنك بويان
Boubyan Bank

www.lexus.com.kw
LexusKW

صورة السيارة المعروضة لغرض الإعلان فقط.

Tel. 1830030

حين يلتقي الابتكار بالجمال

رفاهية عصرية

أين عقلاء المنطقة؟

هناك «إيرانان»، وليست إيران واحدة، هكذا وصفها وزير الخارجية السابق الشيخ محمد الصباح، بالمناسبة وللذكور هو الوزير الذي خرج من الوزارة بعد فضيحة التحويلات المالية، ورفضه المشاركة في «الطلمطة عليها». في موضوع الجمهورية الإيرانية هناك إيران المتشددة يمثلها، على سبيل المثال، الحرس الثوري (الباسيج) والجهاز القضائي وقوى متشابكة معقدة في مكتب المرشد الأعلى، وفي معظم الإدارات السياسية بالدولة، وتلك الجماعات تصف نفسها بانتمائها لله ودعم الجماعة المتشددة المنطوقين تحت لوائهم، وفي الداخل قمعوا بشدة ثورة 2009 الشبانية بطهران، وقبل ذلك أحبطوا كل محاولات الرئيس الإصلاحي محمد خاتمي، وتم تهميشه إعلامياً فيما بعد.

هناك إيران الإصلاحيين... الذين عادوا للظهور بعد الانتخابات الأخيرة، وحقق رفسنجاني، ويوصف بأنه براغماتي (الفلسفة العملية)، كأكبر دقة من وصف إصلاحي، ومعه رئيس الجمهورية روحاني انتصارات في الانتخابات... ويفضلهم وبدعم من مكتب المرشد الأعلى الذي يوازن بين الجماعتين ويغلب واحدة على الأخرى حسب الظروف، استطاعوا إخراج إيران من دائرة العقوبات الدولية بعد إنهاء المشروع النووي، ويتوقع الكثيرون في إيران عالماً اقتصادياً منفتحاً وبحيوية مالية قائمة رغم تدور أسعار النفط طبعاً، هناك من يرى أنه لا يوجد حقيقة إصلاحيون ومتشددون، وتوقع البعض ظهور غورباتشوف إيراني مجرد وهم، فلا يوجد في إيران غير قوى متصلة تغير صورتها حسب المتطلبات الدولية وهذه تمسك بمفاصل الدولة الحساسة، ربما هناك بعض الصحة لهؤلاء، ولكن ليس كل الصحة، فإيران تتغير، ومشهد الآف الشباب من الجنسين ينتظرون الإذلاء بأصواتهم بصبر رغم منغل قرن المرشحين، هو منظر جميل غائب عن معظم دولنا، والسؤال كيف يمكن أن نفهم وتستفيد دول المنطقة من التغيرات، التي تحدث في إيران، مهما كانت بسيطة الآن؟

يمكن أن نعاود ونفخ على لهيب الطائفية التي تنتشر الآن كالنار في الهشيم بالمنطقة، ونحمل على أكتافنا عقداً كبيرة من بقايا موقعة صفين، ونرفع شعارات عنغريات الحرب، وكأنا دول عظمى، متناهين ندهورنا الاقتصادي، وتلج المنطقة بفتن طائفية لا تنتهي لتلد لنا الآف الدواعش وخلايا الإرهاب لتقتسم المنطقة بأكثر من تقسيم العراق وسورية، وإما أن نتعقل ونبتكر مقولة «رحم الله امرأ عرف قدر نفسه»، ونشرع في سياسة الحوار مع إيران بقباتها «المنفتحة نوعاً ما»، وإيجاد صيغة مشتركة لحقن الدماء في سورية واليمن وتفويت الفرصة على الخلافة المتصلبين في الجانبين... فإين عقلاء؟

سعودي وإماراتي يستشهدان... ولبناني «يأرجل»!

الخلفية والممرات الأمانة للقيام بالجرائم التي يقرها في سورية تحديداً. أما تهديد بعض اللبنانيين للخليجيين بخسائر مصالحهم في لبنان فهي نكتة مسحة، أو قيام حرب أهلية لبنانية فهو امر لا نرغب فيه، ولكن على اللبنانيين أن يجدوا طريقاً للخلاص من محنتهم، فلن يكون من العقل بشيء أن نقبل بمنطق أن لبنان مختلف من قبل حزب الله، وعلينا كعرب وخليجيين أن نواصل تقديم أساط الفدية له، وإلا فإنه سيقتل رهينته، ففي يوم ما علينا أن نواجه المختلف ونفك أسر الضحية منه!

فلن نجمع أشلاء أبنائنا الخليجيين بينما اللبناني لا يفعل شيئاً لبحر بلده، ونضمن له عمله ورفاهيته بالودائع الخليجية، ونحافظ على أمنه ليتمتع «بارجيلته» في الليالي الصيفية، بينما يخرج ابن جلدته اللبناني من الضاحية الجنوبية أو جنوب لبنان إلى سورية والعراق واليمن ليتامر ويقتل ويهدم الأمن القومي العربي، بل ليدمر كل الأمة العربية ويفتتها ويقسمها لخدمة المشروعين الفرنسي والصهيوني، بينما نحن نبحث عن أمن استديو في بيروت بيت لنا مسابقة غنائية!

نعم، لن نضيف مزيداً من أسماء الشهداء الخليجيين في اليمن والبحرين، من أجل أن يحافظ وزير الداخلية اللبناني نهاد المشنوق على كرسيه، والذي يعتبر أهم وزير قدم خدمات إلى حزب الله في جميع المجالات، ليقف الحزب للتعبة وتجهيز مقاتليه إلى اليمن وسورية والعراق، ولكي يقيم تيار المستقبل فحلات البهجة الخطابية وطق الحنك غير المفيد في «البيال»، ويناور بقية السياسيين اللبنانيين المكافلين لحفظ مكاسبهم الشخصية، أو الحوار أمام قناتي «الأيفيان» على الطائفة ومسدس حزب الله المخفي من تحتها!

المؤسف أن بعض المسؤولين والكتاب والإعلاميين الخليجيين عندما يخرجون على الفضائيات، ويسألون «ماذا تريدون من لبنان؟» يأتي بعضهم ويدور ويلف مع أن الإجابة يجب أن تكون مباشرة وواضحة: نريد أن يتوقف لبنان عن إيداء أمته العربية بسحب جميع ميليشياته التي تقتل في سورية والعراق واليمن، والمخامرة مع طهران، ووقف مؤسسات لبنان العسكرية والأمنية من توفير الدعم والمساندة لميليشيا حزب الله التي تقوم بحماية قواعد

ثلاثة لا أصدقهم؛ رجل مضى على زواجه 30 سنة ويتغزل بزوجته، وغارسون يقول «خفي الحساب علينا»، وعبد الحميد عندما يتحدث في جنيف عن حقوق الإنسان.

بق عيسى

آمال قبائل وأقلام

ما شاء الله، المصائب والأخبار «بالهبل»، والأحداث التي تستحق التعليق «الخمطة منها» بربع، زادت ورخصت أثمانها. والكتاب طوائف وقبائل، منها قبيلة المحللين، وهي قبيلة ثقيلة دم، تنقسم إلى أفخاذ، فخذ التحليل السياسي، والعباد بالله، وفخذ التحليل الاقتصادي، نسال الله العافية، وعلى البئر المجاورة تقطن قبيلة المفكرين السياسيين، وهي قبيلة تعتمد على الشعوة والتنصير وقراءة المستقبل «أفرش مندبلك». وهناك في أقصى الواحة توجد قبيلة المسجلين الاجتماعيين، وهي قبيلة تشرم العجزة والمستنين، فكراً لا عمراً، فلا تشرب السجارة أمام أطفالك، ولا تقد سيارتك وأنت غاضب من زوجتك، وقبائل أخرى تنتشر في رياض الصحافة وأفياضها، لعل أبرزها قبيلة المعلقين على الأحداث، وهي القبيلة التي ينتمي إليها الكاتبي، حضرتنا، يقتدي أفرادها بالصباغ والمتسكعين وأهل الغزل، الذين يتربصون بالصبايا على رأس الشارع، فيقبل الواحد منهم على جمال هذه، ويسبل عينيه لتلك، ويحك رأسه بغضب لبشاعة الآلة، ويهذب صوته أمام الرابعة؛ أه يا قمر، أه يا بركان...

كذلك يفعل الكاتب منا، نحن أبناء قبيلة المعلقين، يجلس على رأس الشارع ويتابع الحوادث والأحداث، ويعلق: أه يا قمر، أه يا بركان، والأحداث كخيبة، والحوادث محزنة، وكلها تتنافس على الشماعة، ليس منها ما يستحق كلمات الغزل والأهات.

فهذا عبد الحميد دشني يطلق النار عشوائياً على بيوت الجيران. وهذا بشار يتفنن في ذبح شعبه وحرقهم. وهذا توفيق عكاشة، أمير قبيلة أراجوزات الإعلام، تنفيه المدينة فإذا هو مشرد، ثم لا تتركه في سبيله، وتقرر رطبه في زريبة البحر إلى أن تنتظر في أمه، وأمره محسوم، ومستقبله معلوم، إذ يستعمل الكتابة على الجدران، والالتصاق بالقضبان، وتذكر الأهل والخلان، وإيام المجد والطغيان، وقد يموت في السجن بسكتة قلبية، وقد يموت بذبحة صدرية. وهذا خبر عن رفع أسعار الكهرباء على المواطنين، وهناك خبر عن تخفيض مخصصات المرضى، وخبر عن خصخصة الجمعيات التعاونية، وغيرها من الأخبار التي تقطع الخلف وتجلب التلف، ولا يجرو صايع على عاكسيتها، ولا شاعر على مغزلاتها. على أن زيادة الأخبار نقص، وكثرة الآلام وتسبب المغص، ورحم الله فقيد الأدب والثقافة والأخلاق والصدق، العراقي الناصع زهير الدجيلي، وتعازينا لمحبيه ولحرف والكلمة، وشريعة حياته وأماله وخيباته ونجاحاته وفترات سجنه، أم على، وتعازينا لأبنائهما.

سياسيون ساعدوا «إل تشابو» في الهروب!

نجح يارون المخدرات خواكين غوسمان، الملقب بـ«إل تشابو»، في الدخول مرتين إلى الولايات المتحدة بطريقة غير شرعية خلال فترة فراره من السجن التي امتدت 5 أشهر عام 2015، وفق ما كشفت ابنته لصحيفة «ذي غارديان». وأكدت ابنته لصحيفة «أن فرار» والذي أتى نتيجة اتفاق، مشيرة إلى أن «إل تشابو» مول حملات سياسية كبار وفروا له الحماية، وصرح «السيدي طلب من محاميه تقديم شبكات عدة لتمويل الحملات، وطلب أن يلقي الاحترام في المقابل» مع الإشارة إلى أن عائلتها لم تقرر بعد ما إذا كانت ستفصح عن المستفيدين من هذه الشبكات.

يتمتع يارون المخدرات خواكين غوسمان، الملقب بـ«إل تشابو»، في الدخول مرتين إلى الولايات المتحدة بطريقة غير شرعية خلال فترة فراره من السجن التي امتدت 5 أشهر عام 2015، وفق ما كشفت ابنته لصحيفة «ذي غارديان». وأكدت ابنته لصحيفة «أن فرار» والذي أتى نتيجة اتفاق، مشيرة إلى أن «إل تشابو» مول حملات سياسية كبار وفروا له الحماية، وصرح «السيدي طلب من محاميه تقديم شبكات عدة لتمويل الحملات، وطلب أن يلقي الاحترام في المقابل» مع الإشارة إلى أن عائلتها لم تقرر بعد ما إذا كانت ستفصح عن المستفيدين من هذه الشبكات.

«من أميركا إلى زنجبار»... ثقافة إسلامية

يتمتع متحف في نيويورك لزواره من الأطفال اكتشاف ثقافات المجتمعات المسلمة في مختلف قارات العالم، في مسعى من القائمين عليه إلى تقديم أفضل لمحة ممكنة عن هذه الشعوب. في صباحة يوم شتوي بارد، يتنقل أطفال في سائر أنحاء الطبقة الأرضية من متحف

تشيذرلز ميوزيم أوف مانهاتن في حي «أبر ويست سايد» في مانهاتن. وفي الداخل، تبدي طفلة سعادة ظاهرة بقطعة القماش السنغالية المربوطة على خصرتها قائلة «هذا رائع للرقص». وفي متحف الأطفال في مانهاتن، التعرف إلى ثقافات

شعار «هارفارد» عبودية... ومطالبات بتغييره

أوصت لجنة مؤلفة من أساتذة وطلاب وإداريين في كلية الحقوق في جامعة هارفارد، في تقرير لها، بتغيير شعار هذا الصرح العلمي الرموق، بسبب ارتباطه بعائلة مارست العبودية في القرن الثامن عشر. فشعار كلية الحقوق في جامعة هارفارد الذي تم اختياره سنة 1937 مستوحى من عائلة إيزاك رويال الذي ترك لدى وفاته سنة 1781 قطع أرض للجامعة للسماح لها بإنشاء أول كلية حقوق. وكان والد إيزاك رويال المدعو أيضاً إيزاك حقق ثروة من الاتجار بالرق في ولاية ماساتشوستس (شمال شرق) وفي جزيرة أنتيغوا في بحر الكاريبي. وعرف إيزاك رويال الأب بسوء معاملته لعبده وارتكابه جرائم في حقهم، تمثلت بإحراقهم أحياء أو شنقهم أو تعذيبهم سنة 1736، لمنع حصول ترمز في صفوفهم. وفي أكتوبر الماضي، طلبت مجموعة من الطلاب في كلية

وفيات

- صقر مرووق صقر المطيري 64 عاما، شيع، الفردوس، ق، 9، ش، 1، ح، 11، ت، 34، ت: 67642444
- محمد عبدالرحمن محمد الوهيب 46 عاما، شيع، الرجال: العدلية، ق، 3، ش، 37، م، 15، النساء: بيان، ق، 11، ش، 1، ج، 6، م، 18، ت: 99767641
- مساعدة عليج رحيل الرشيدى 20 عاما، شيع، الجبراء: العيون، ق، 2، ش، 3، م، 525، أزرق ق، 37، ت: 94494147
- مشاري مشرف المشاري بن لامي 83 عاما، شيع، الرجال: الرحاب، ق، 1، ش، 15، م، 5، النساء: سعد العبدالله، ق، 9، ش، 9، م، 17، ت: 99633252, 55293339, 99465551, 50754434
- سرور سليم سرور 53 عاما، شيع، الرجال: العزاء في المقبرة فقط، النساء: الروضة، ق، 2، م، 26، م، 23، ت: 99831062, 99831376
- بتول جعفر محمد بوخمسين 70 عاما، شيع التاسعة من صباح اليوم، الرجال: الحسينية العباسية، المنصورة: النساء: الروضة، ق، 3، شارع شهاب أحمد البحر، م، 72، ت: 99000121
- عبدالله أحمد علي القندي 49 عاما، شيع التاسعة من صباح اليوم، الرجال: الروضة، ق، 4، م، 45، م، 18، النساء: قرطبة، ق، 1، ش، 2، م، 17، ت: 99333249, 25313192, 90979898

مواعيد الصلاة	الطقس والبحر
الفجر 04:50	العظمى 24
الشروق 06:09	الصغرى 12
الظهر 11:59	أعلى مد 10:48 صباحاً
العصر 03:20	أدنى جزر 04:12 صباحاً
المغرب 05:50	أدنى جزر 04:12 صباحاً
العشاء 07:07	أدنى جزر 04:12 صباحاً