

الدكتور / علاء الدين عبد المقصود
استشاري ورئيس قسم المسالك البولية والتناسلية.

- مشورون عاماً من الخبرة في أمراض وجراحات الكلى والمسالك البولية والتناسلية.
- علاج حسوات الجهاز البولي بدون جراحة وبإنتظار.
- علاج الشغف الجنسي وتأخر الإنجاب عند الرجال.
- علاج أمراض البروستاتا.
- علاج نلس البول عند النساء.

للاستفسار، 22232134
Tel : 18 3000 3 www.sih-kw.com

الأحد
21 فبراير 2016م
13 جمادى الأولى 1437هـ
العدد 2962 - السنة التاسعة
40 صفحة
السعر 100 فلس

www.aljarida.com

aljarida
الجريدة

نتخابات


07 الهدوء ساد «تكميلية الثالثة»... والتشغيع يشعل «مواقع التواصل»

سيارات


29 «الساير» تطلق تويوتا «بريوس» ثنائية المحرك الجديدة

مطيات


03 المجدي لـ الجريدة : توظيف المواطنين على العقود الحكومية بالوظائف المقبولة اجتماعياً

النواب يشككون في خطة الحكومة

● الغانم: عليها مراجعة قرار خفض «المخصصات» ● القضبي: سبق إقرارها في فبراير 2015 ● الجيران: مهلهلة وغير دقيقة ● الجبري: لسنا مقتنعين بما طرّح ● التميمي: ليست واضحة

الصالح: خصخصة صناعات النفط عدا الإنتاج

قال نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح إن الحكومة مهمة، ضمن إصلاحاتها المؤسسية، بتعديل قانون الخصخصة ليشمل صناعات النفط، ما عدا قطاع الإنتاج، وقطاعي الرعاية الصحية

وأكد الصالح، في الاجتماع 02

على ما هو عليه سيتسبب في ضرر بالغ للمواطن. وتمنى الغانم على الحكومة أن تراجع قرارها بشأن تخفيض مخصصات العلاج بالخارج، بما لا يؤثر على مستحقيه الفعليين، مؤكداً أنه مع إيقاف الهدر في كل القطاعات، ومنها الهدر في «العلاج بالخارج»، المتمثل في العلاج السياحي من خلال وضع الضوابط السليمة المانعة له، مع المحافظة على المستحق.

ومن جانبه، قال النائب أحمد القضبي إن «ما استعرضته الحكومة في اجتماعها مع 02

لم يحظ الاجتماع الثاني الذي عقده الحكومة والنواب في اللجنة المالية البرلمانية، لمناقشة خطة مواجهة الاختلالات الاقتصادية وترشيد الإنفاق الحكومي أمس، برضا نيابي، إذ انتقد النواب المشروع الحكومي، مبينين أنه لم يأت بجديد.

وتشدد رئيس مجلس الأمة مرزوق الغانم، في مؤتمر صحافي عقب الاجتماع، على الحاجة «إلى مشروع وطني لمعالجة الاختلالات، باليات وقرارات تحفظ رفاهية المواطن»، مبيناً أن «استمرار الوضع

فهد التركي وعلي الصيّد

هيئة الأسواق: إجراءات تسهيل الرهونات سهلة ومرنة

16+

ooredoo الكويت تحقق 26.7 مليون دينار أرباحاً عن 2015

21+

«الداخلية»: انخفاض معدلات الجريمة 9% العام الماضي

مؤشر إيجابي على جهود الوزارة ورجالها للحد من انتشار الجرائم بمختلف مسمياتها


على كشف وملاحقة وضبط الجريمة. وفي تقرير صادر عن «الداخلية» أمس، ذكرت الإدارة أن الوزارة تتبعت أهم أنواع الجرائم للسعي نحو مواجهتها، وبالتالي خفضها بالتعامل الميداني على كل المناطق بالمحافظات، ما أدى إلى الانخفاض الملحوظ في معدلات الجريمة.

02

تدابير تعتمد على بذل مزيد من النشاط، ومضاعفة عمليات البحث والتحري وسعة الانتشار وبسط السيطرة والسرعة في التحرك والاهتمام بالرصد والمتابعة، فضلاً عن الوجود المكثف، واستخدام تقنيات حديثة، مع إكساب رجال الأمن الخبرات والمهارات التي تصقل كفاءتهم وقدرتهم

وقالت الإدارة العامة للعلاقات والإعلام الأمني في الوزارة، في بيان أمس، إنه بناء على تعليمات نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد ووكيل الوزارة الفريق سليمان الفهد، تم تركيز الجهود للحد من انتشار الجرائم عبر اتباع استراتيجية أمنية متطورة واستخدام

● محمد الشبرهان
أعلنت وزارة الداخلية أن معدلات الجريمة انخفضت خلال عام 2015 بنسبة 9% مقارنة بـ 2014، معتبرة ذلك مؤشراً إيجابياً على الجهود المضاعفة للوزارة ورجالها للحد من انتشار الجرائم بمختلف مسمياتها وتصنيفاتها.

BMW EfficientDynamics
بيئة أمثل وقيادة أمتع

شركة علي الغانم وأولاده للسيارات وكيل BMW
www.bmw-kuwait.com/ar

أسعارنا استثنائية في أعيادنا الوطنية.
تهانينا بالعيد الوطني الخامس والخمسين لدولتنا الحبيبة!

انطلق اليوم في BMW الفئة الثالثة أو الخامسة بأسعار استثنائية حتى ١٥ مارس ٢٠١٦:

الفئة الثالثة ابتداءً من ٩,٩٥٠ دينار

الفئة الخامسة ابتداءً من ١٣,٩٠٠ دينار

■ كفاءة ٥ سنوات ■ صيانة ٤ سنوات ■ تسجيل مرور مجاني

*تطبق الشروط والأحكام.

شركة علي الغانم وأولاده للسيارات
المعرض الرئيسي، الشويخ: ١٨٤٦٤٦٤، فرعنا في بيت التمويل الكويتي: ٢٤٨١٩٣٥٠
الموقع الشبكي: www.bmw-kuwait.com/ar

سفارتا الكويت لدى الهند وسلوفاكيا تحتفلان بالأعياد الوطنية


الشمالي وجرمه مع رئيسة السلطة التشريعية السلوفاكية أثناء قطع كيكة الحفل


أحمد المحمد خلال احتفال سفارة الكويت بالهند

وأعرب سياسيون وبرلمانيون وممثلو أحزاب سلوفاكية عن خالص التهنية للكويت وشعبها، مؤكداً حرص بلادهم على توسيع آفاق التعاون المشترك مع الكويت في مختلف المجالات. وتنظمت السفارة الكويتية على هامش الاحتفال معرضاً يتضمن مجسمات كويتية تقليدية ولوحات ترانيمية وصوراً تمثل كويت الماضي والحاضر، إضافة إلى جناح للكتب والمنشورات التي تعرف بالكويت وتاريخها ومساهماتها التنموية والإنسانية.

للكويت، وفرض احترام وتقدير المجتمع الدولي لوطننا». من جانب آخر، أشاد السفير الكويتي بمستوى العلاقات بين الكويت وسلوفاكيا، واصفاً إياها بالمتينة، مضيفاً أن العلاقات الثنائية شهدت تطوراً ملحوظاً في مختلف المجالات لاسيما الاقتصادية، انطلاقاً من حرص المشترك على الارتقاء بها إلى مستوى العلاقات السياسية. من جهتهم، هنأ رؤساء البعثات الدبلوماسية المعتمدة لدى سلوفاكيا للكويت باعيادها الوطنية، متمنين لها دوام التقدم والازدهار.

نعمة الامن والامان والاستقرار في ربوع الوطن. وقال الشمالي لـ«كونا»، على هامش الحفل الذي أقيم مساء أمس الأول، إن «احتفالات الكويت باعيادها الوطنية فرصة نستذكر من خلالها أروع مشاهد التلاحم والتضافر التي شهدتها الشعب الكويتي في أصعب الظروف وأشد المحن التي مرت بها البلاد». وأكد أن «الشعب الكويتي أثبت خلال تلك الفترات العصيبة للعالم أجمع أنه شعب يقف بيدا واحدة خلف قيادته السياسية الحكيمة في السراء والضراء، ما كان له بالغ الأثر في إبراز الوجه الحضاري

الشمالي حفل استقبال بمناسبة العيد الوطني الـ55 لاستقلال الكويت، والذكرى الـ25 لتحريرها، حضره عدد من كبار السياسيين والبرلمانيين السلوفاك، إضافة إلى رؤساء البعثات الدبلوماسية العربية والأجنبية المعتمدة لدى سلوفاكيا. ورفع السفير الشمالي بهذه المناسبة اسمى آيات التهاني والتبريكات إلى مقام سمو أمير البلاد الشيخ صباح الأحمد، وولي العهد الشيخ نواف الأحمد، والحكومة الكويتية والشعب الكويتي، داعياً المولى عز وجل أن يحفظ الكويت وأهلها، ويديم

القيادة الكويتية والشعب الكويتي بهذه المناسبة، مؤكداً حرص الحكومة الهندية برئاسة نارندرا مودي على تعزيز العلاقات الثنائية والارتقاء بها في جميع المجالات. وأعرب نقوي عن تقديره لحكومة وشعب الكويت لتقديم جميع أنواع المعونات المادية والمعنوية لإبناء الجالية الهندية الموجودين في الكويت.

نعمه الأمن

من جهة أخرى، أقام سفير الكويت لدى سلوفاكيا عيسى

في مختلف المجالات، معرباً عن سعاداته بالتقدم الذي أحرزته العلاقات الكويتية - الهندية في ضوء توقيع عدد من الاتفاقيات الثنائية ومذكرات التعاون والتفاهم وتبادل الزيارات عالية المستوى بين البلدين. ولفت العوضي إلى اهتمام قيادة البلدين بتعزيز العلاقات الثنائية سواء السياسية أو الاقتصادية وتقارب وجهات النظر الكويتية - الهندية تجاه القضايا الدولية.

من جانبه، هنأ وزير الدولة للشؤون البرلمانية وشؤون الأقليات مختار عباس نقوي

أقامت سفارتا الكويت في الهند وسلوفاكيا احتفالات بمناسبة الأعياد الوطنية، حضرها عدد من المسؤولين وأعضاء البعثات.

الأمير قدم للكويت والعالم نموذجاً ناصعاً في العمل الإنساني العوضي

القضايا المسجلة ضد مجهول بنسبة 28%، في مقابل ارتفاع الجرائم الإلكترونية الجديدة على المجتمع 20%. وأشارت إلى انخفاض جرائم المال الجنائية بنسبة 22%، وجرائم العرض والسبعة 18%، إضافة إلى جرائم النفس، وهي القتل العمد والشروع بالقتل والأذى البليغ، وغيرها بنسبة 11%. وذكرت أن جرائم جنح المال تراجمت بنسبة 9 في المئة، وجرائم جنح النفس، وهي القتل الخطأ والاعتداء بالضرب وغيرها، بنسبة 2 في المئة، في حين ارتفعت نسبة جرائم المصلحة العامة بنسبة 1.5 في المئة. وبيّنت أن إجمالي القضايا المسجلة لعام 2015 بلغ 24453 قضية، إذ انخفضت بمعدل 9 في المئة، بعد أن كانت 26894 جريمة في عام 2014.

08+

وتحديد سياسات لترقية والمكافأة وفقاً للكفاءة والإنجازية، على أن يخضع كل متقدم للتوظيفة العامة لاختبار، كما ستكون هناك معايير جادة لفرز المتقدمين، مع اشتراط حد أدنى للمستوى التعليمي لشغل أي من مهن الخدمة المدنية». ولفت الصالح إلى أن الإصلاح المالي يشمل ترشيد مصروفات الأجهزة الحكومية، ودمج أو إلغاء بعض الهيئات والإدارات، ومنع إقامة هيئات عامة أو إدارات حكومية جديدة، مع ترشيد مكافآت أعضاء مجالس إدارات المؤسسات الحكومية وإلغاء عضوية الأعضاء المتفرغين في الهيئات والمؤسسات بعد انتهاء عملهم. وأوضح أن الإصلاحات تتضمن أيضاً إصدار ضريبة على أرباح الأعمال والشركات بسقف 10%، فضلاً عن إصدار قانون القيمة المضافة، التي أنفقت كل دول مجلس التعاون على تطبيقها في وقت واحد، بنسبة 5%.

وأضاف أن من بين الإجراءات الداعمة محوراً خاصاً بإصلاح نظام الخدمة المدنية عبر تنفيذ مشروع البديل الاستراتيجي والتخلص من الاختلالات الحالية، وخاصة هيمنة القطاع العام على سوق العمل، مشيراً إلى أن ذلك سيتضمن تطبيق نظام جديد لتقييم الأداء الوظيفي

النواب يشككون في خطة الحكومة...

اللجنة (أمس) ليس سوى خطة سابقة أقرها المجلس ضمن الخطة الخمسية في فبراير 2015، مشيراً إلى أن «الجانب الحكومي لم يات بجديد، بل بأن نفسه بالخطة التي قدمها». بدوره، قال النائب د. عبدالرحمن الجبران إن الدراسة التي قدمتها الحكومة في الاجتماع «مهلهلة وغير واضحة أو دقيقة، وتخالف الواقع، وتبين أن التبريد لدى الحكومة أكثر من المواطن». واتفق معه النائب عبدالله التميمي، الذي رأى أن «الحكومة لم تقدم أي شيء خلال الاجتماع»، كما أن رؤيتها لم تكن واضحة، مضيفاً: «لا يمكن أن يكون هناك إصلاح مالي واقتصادي في ظل الترهل الحكومي والفساد المستشري».

من جهته، دعا مقرر اللجنة المالية النائب محمد الجبري إلى «الوقوف وقفة جادة لمعالجة الوضع الاقتصادي، وعلينا مخاطبة المواطنين بكل صداقية بعد وصول العجز إلى 12 مليار دينار»، داعياً الحكومة إلى عدم تخويف المواطنين، وأن تبدأ بنفسها، «لأسيما أننا غير مقتنعين بما طرحته في ظل وضع اقتصادي سيء».

الصالح: خصخصة صناعات النفط...

الكومي- النيابي أمس لدى عرضه الورقة التي أعدتها لجنة الشؤون الاقتصادية في مجلس الوزراء حول الإجراءات الداعمة لمسار الإصلاح المالي والاقتصادي على المدى المتوسط، أن تكاليف معالجة الوضع الاقتصادي ستزيد كلما تأخر الإصلاح. وعقب الاجتماع، قال الصالح لـ«الجريدة»، إنه عرض حزمة مشاريع للمشاركة تتجاوز حصة المواطنين فيها 2.5 مليار دينار، وسيتم تنفيذها بدءاً من السنة الحالية حتى 2019، مبيّناً أن هناك برنامجاً لدعم زيادة التمويل الميسر للمشروعات الصغيرة والمتوسطة، فضلاً عن آخر تطرح من خلاله مشاريع يملكها شباب الخريجين وتمول من محافظ التمويل الحكومي الميسر، ما من شأنه المساعدة في زيادة دور القطاع الخاص في الاقتصاد المحلي.

وأضاف أن من بين الإجراءات الداعمة محوراً خاصاً بإصلاح نظام الخدمة المدنية عبر تنفيذ مشروع البديل الاستراتيجي والتخلص من الاختلالات الحالية، وخاصة هيمنة القطاع العام على سوق العمل، مشيراً إلى أن ذلك سيتضمن تطبيق نظام جديد لتقييم الأداء الوظيفي

«الداخلية»: انخفاض معدلات الجريمة...

وقالت إن جرائم المخدرات انخفضت 17%، إضافة إلى انخفاض


المجدلي لـ الجريدة: توظيف المواطنين على العقود الحكومية بالوظائف المقبولة اجتماعياً

مشرفات تغذية وحارسات أمن مهنتان جديدتان للإناث بالتعاون مع «التربية»


فوزي المجدلي

فضلاً عن مكتب آخر للبرنامج يخصص للإرشاد الوظيفي للشباب الوطني، ومد يد العون لهم لاختيار العمل المناسب.

تتمية وطنهم، فضلاً عن أن المركز سيعمل على توفير الأمن والأمان الاجتماعي المستقبلي للمواطن إلى جانب إسهامات المركز في تطوير النظام التعليمي وبختم مدى ملاءمة مخرجات التعليم وحاجة سوق العمل الكويتي. وأضاف أن البرنامج حرص في إعداد رؤيته لمركز المستقبل على تخصيص مواقع محددة داخله لمشروع الدولة التنموية عرض فرص العمل على شباب الكويت في كل مشروع وتسجيل الراغبين منهم في العمل بذلك المشاريع، مع تحديد مكاتب في المركز للشركات المنفذة للمشروعات، وأخرى داخل المركز للجهات التعليمية المساهمة في توظيف الشباب للتعرف على احتياجات سوق العمل من المؤهلات الدراسية،

العقد، ما لم يكن عدم التوظيف راجعاً إلى توفر عمالة كويتية بالمواصفات المطلوبة». وأوضح أن عدد المعيّنين في القطاع الخاص من العمالة الوطنية بلغ في 2014 وفقاً لبيانات المؤسسة العامة للتأمينات الاجتماعية 2071 مواطناً، في حين عيّن مع نهاية 2015 نحو 9587 مواطناً في هذا القطاع.

مركز المستقبل

وقال المجدلي إن لدى برنامج الهيكلة مشروعاً مستقبلياً ينوي تنفيذه خلال الفترة المقبلة، وهو مشروع «مركز المستقبل»، بهدف المساهمة في توظيف الشباب في المشاريع التنموية الكبرى للدولة وتعزيز مشاركتهم في

الحكومية والجهات ذات الميزات الملحقة والمستقلة بما في ذلك القطاعات العسكرية والخطية وكافة العقود الحكومية». وذكر أن المقترح يتضمن أن تلتزم الجهات الحكومية قبل التعاقد المباشر أو طرح الممارسات أو المناقصات بإخطار البرنامج بأعداد العمالة المطلوبة لتنفيذ ما يتم التعاقد عليه والشروط اللازم توافرها في تلك العمالة. ليجد البرنامج عدد العمالة الوطنية من بين العمالة التي يتطلبها تنفيذ العقد. وأكد أن «هناك عقوبات على المخالفين، منها غرامة على الجهة المتعاقدة معها لا تقل عن 100 دينار شهرياً عن كل عامل لا يتم توظيفه من العمالة الوطنية وفقاً لشروط

القوى الوطنية العاملة في الجهات غير الحكومية بنسبة لا تتجاوز 75 في المئة من قيمة تكلفة الدورات التدريبية، وفقاً لضوابط وشروط قرار الخدمة المدنية رقم 3 لسنة 2001». وكشف أن «برنامج الهيكلة بالتعاون مع وزارة التربية وعدد من الجهات الحكومية مناسبة، حرص البرنامج على تدريب وتأهيل الباحثين عن عمل بهدف زيادة قدراتهم ومهاراتهم ليكونوا أكثر قبولاً في القطاع الخاص». وأضاف أن «دور البرنامج لم يتوقف عند تدريب الباحثين عن عمل، بل تدرب كذلك القائمين على رأس العمل من

أعيد العنزي

شدد الأمين العام لبرنامج إعادة الهيكلة فوزي المجدلي على أهمية التدريب والتأهيل للباحثين عن العمل، مشيراً إلى أن البرنامج يعمل بشكل دؤوب لتوظيف العمالة الوطنية في القطاع الخاص.

أعاد الأمين العام لبرنامج إعادة الهيكلة فوزي المجدلي على أهمية التدريب والتأهيل للباحثين عن العمل، مشيراً إلى أن البرنامج يعمل بشكل دؤوب لتوظيف العمالة الوطنية في القطاع الخاص.

وقال المجدلي لـ «الجريدة»: «نظراً لأهمية التدريب ودوره في إيجاد فرص عمل مناسبة، حرص البرنامج على تدريب وتأهيل الباحثين عن عمل بهدف زيادة قدراتهم ومهاراتهم ليكونوا أكثر قبولاً في القطاع الخاص». وأضاف أن «دور البرنامج لم يتوقف عند تدريب الباحثين عن عمل، بل تدرب كذلك القائمين على رأس العمل من

المنظمة الألمانية لمحاربة الفقر تشيد بدور الكويت في دعم اللاجئين

لكن مبلغ الثلاثة مليارات يورو، الذي وعد الاتحاد الأوروبي بتقديمه لتركيا، مقابل تحسين ظروف اللاجئين المقيمين على أراضيها لا يكفي.

وأكدت أن «حل أزمة اللجوء في أوروبا يتطلب إجابات أوروبية موحدة، بدلاً من التصل من تحمل المسؤوليات، وكذلك انتعاج سياسة جيدة لدمج اللاجئين الجدد في المجتمعات الأوروبية، وإشعارهم بأنهم جزء من المجتمعات الأوروبية».

وتعد المنظمة، التي تترأسها الاشتراكية الديمقراطية بيريل ديكرمان، اتحاداً مسجلاً ومستقلاً، سياسياً وحزبياً، وتختص بتقديم المساعدات للمحتاجين في جميع أنحاء العالم.

جدير بالذكر، أن المنظمة تأسست عام 1962، وتدعم منذ ذلك الحين 7733 مشروعاً إغاثياً في 70 دولة، أهمها إفريقيا وآسيا وأميركا اللاتينية.

معالجة أسبابها، مشددة على ضرورة وقف أعمال القتال والتوصل إلى حلول سياسية لجميع الأزمات العالقة في الشرق الأوسط، وخاصة في سورية.

وقالت رئيسة المنظمة الألمانية لمحاربة الفقر، إن الدول الأوروبية تفاعلت مع الأزمة، بعد أن دق اللاجئين أبوابها، داعية إياها لاتخاذ إجراءات وقائية ضد أزمات محتملة، والانتباه لمشكلات اللجوء بمنطقة الشرق الأوسط، ومناطق أخرى في العالم.

وعن دور المنظمة، قالت ديكرمان إنها تسعى إلى تأمين حياة اللاجئين في الدول المجاورة والنازحين داخل الأراضي السورية، من ثم المطالبة بحلول سياسية للأزمات في الشرق الأوسط، مؤكدة أن الحل السياسي هو الضمان الوحيد للخروج من مأزق اللجوء.

وحول ما إذا كانت استراتيجية حل مشكلات اللاجئين في دول الجوار السوري تهدف إلى إيقاظهم في هذه البلدان، وعدم التفكير في التوجه لأوروبا، قالت «من حيث المبدأ، فإن هذه الاستراتيجية صحيحة،

أعربت رئيسة المنظمة الألمانية لمحاربة الفقر، بيريل ديكرمان، بالدور المهم الذي تؤديه الكويت في دعم اللاجئين بالشرق الأوسط، ولاسيما اللاجئين السوريين في الدول المجاورة لسورية.

وقالت ديكرمان لـ «كونا»، أمس الأول، إن «الكويت قامت بدور مهم في مؤتمر المانحين الرابع، الذي عقد أخيراً في العاصمة (لندن)، لدعم الوضع الإنساني في سورية والمنطقة».

وأضافت: «مؤتمر المانحين الرابع كان مهماً ومناسبة لتذكير جميع الدول بواجباتها تجاه القضايا الإنسانية، ولاسيما أزمة اللجوء التي تعانيها دول المنطقة، وفي مقدمتها الدول المجاورة لسورية».

وتذكرت أن للدول العربية مصلحة كبيرة في استقرار الشرق الأوسط، وتحسينها من الأزمات، مشيرة إلى الدور الفاعل الذي تؤديه الكويت في تحقيق الأمن والاستقرار في المنطقة، من خلال ما تقدمه من مساعدات مالية سخية لحل أزمة اللاجئين. وأكدت أن حل أزمة اللجوء تكمن في

الدول الأوروبية تفاعلت مع الأزمة بعدما دق اللاجئين أبوابها

ديكرمان

نائب رئيس وزراء البحرين: سجل الكويت الإنساني بوأها مكانة عالية بين الدول


عزام الصباح مع الشيخ خالد بن عبدالله آل خليفة

وعن الوضع الاقتصادي الذي تمر به دول مجلس التعاون، أشار إلى أن «الإجراءات المالية الصعبة التي اتخذتها دول الخليج لمواجهة التحديات الاقتصادية الاستثنائية ستصب في صالح الوطن والمواطن في النهاية».

على المستويين الرسمي والشعبي».

أكد نائب رئيس مجلس وزراء مملكة البحرين الشيخ خالد آل خليفة أن «سجل الكويت الإنساني والحنوي الحافل، جعلها تتبوأ مكانة عالية بين دول العالم».

وقال الشيخ خالد، خلال لقائه عميد السلك الدبلوماسي سفير الكويت لدى مملكة البحرين الشيخ عزام الصباح، أن «الكويت اكتسبت سمعة دولية كبيرة، من خلال اهتمامها بالملف الإنساني سواء على المستوى الإقليمي أو الدولي».

«الكهرباء»: انتهاء أعمال الصيانة وعودة المياه إلى 12 منطقة قبل الوقت المحدد

الفريج: برنامج شامل لعملية الربط والصيانة للتنسيق بين الجهات المعنية

الإشغال العامة بدء العمل لربط وصلات المياه ضمن العقد رقم ط (1677) الخاص بإنشاء وإنجاز وصيانة طرق وممرات علوية، وصرف صحي ومجاري أمطار وبعض الخدمات الأخرى في شارع جمال عبدالناصر.


خليفة الفريج

وقال الوكيل المساعد لشغيل وصيانة المياه م. خليفة الفريج، بأن الوزارة وضعت برنامجاً شاملاً لعملية الربط والصيانة، تشمل مناطق الفريج، وإغلاق وإصلاح شبكات المياه، وتنفيذ أعمال الصيانة المأتمية اللازمة، مع قطع الصيانة وتشغيل المياه في وزارة الكهرباء والماء.

وقال إن البرنامج اشتمل على عمل 9 ربطات قام بها جهاز وزارة الأشغال ضمن مشروعها الخاص بإنشاء وإنجاز وصيانة طرق وممرات علوية وصرف صحي ومجاري أمطار وبعض الخدمات الأخرى في شارع جمال عبدالناصر.

أعلنت وزارة الكهرباء والماء انتهاء أعمال الصيانة وعودة المياه إلى 12 منطقة، التي بدأتها الساعة الثامنة من مساء الجمعة، مبتدئة بإيقاف محطة ضخ الدوحة تدريجياً، وإغلاق محابس الشبكة المائية اللازمة للصيانة وانتهاء الأعمال قبل الموعد المحدد.

وقال إن البرنامج اشتمل على عمل 9 ربطات قام بها جهاز وزارة الأشغال ضمن مشروعها الخاص بإنشاء وإنجاز وصيانة طرق وممرات علوية وصرف صحي ومجاري أمطار وبعض الخدمات الأخرى في شارع جمال عبدالناصر.

أعلنت وزارة الكهرباء والماء انتهاء أعمال الصيانة وعودة المياه إلى 12 منطقة، التي بدأتها الساعة الثامنة من مساء الجمعة، مبتدئة بإيقاف محطة ضخ الدوحة تدريجياً، وإغلاق محابس الشبكة المائية اللازمة للصيانة وانتهاء الأعمال قبل الموعد المحدد.

وقال إن البرنامج اشتمل على عمل 9 ربطات قام بها جهاز وزارة الأشغال ضمن مشروعها الخاص بإنشاء وإنجاز وصيانة طرق وممرات علوية وصرف صحي ومجاري أمطار وبعض الخدمات الأخرى في شارع جمال عبدالناصر.

إنجاز أعمال ربط وصلات المياه بشارع جمال عبدالناصر

«الأشغال»

المنفوحى: محاسبة أي مسؤول يثبت تقصيره في الالتزام بساعات العمل

لتفعيل مبدأ الثواب والعقاب ولرفع كفاءة الأداء وتقديم خدمات أفضل

الخدمة المدنية، بما تحمله من عقوبات تبدأ بالإنذار، مروراً بالخصم من الراتب، وانتهاءً باعتبار الموظف مستقلاً، بحكم القانون حال بلوغ انقطاعه أحد الحدين المنصوص عليها بالمادة 81 من نظام الخدمة المدنية، الذي يراعي مبدأ تدرج العقوبة، وفق المخالفة المرتكبة.

وبيّن المنفوحى أنه سيشرف شخصياً على متابعة سير العمل، والتأكد من وجود المسؤولين والموظفين في مواقعهم، من خلال جولاته الميدانية التفتيشية المفاجئة على أفرع وإدارات ومراكز البلدية المختلفة في المحافظات الست.

ودعا الجميع للتقيد بمواعيد ساعات العمل الحقيقية، تحقيقاً لمبدأ تكافؤ الفرص بين جميع الموظفين في قانون ونظام الخدمة المدنية، وإيماناً بالطرفة التي ستشهدها البلدية في التطوير والإصلاح الإداري، وبعيداً عن العقوبات التي ستطول المقصرين.


أحمد المنفوحى

يمرسم الخدمة المدنية 15/1979، مؤكداً عدم تردده في محاسبة أي مسؤول يثبت تقصيره في الدوام، أو عدم التقيد به من قبل الموظفين الذين يقعون تحت إشرافه ومسؤوليته.

خطوات الإصلاح

وكشف عن إخطار الإدارة العليا بخطوات الإصلاح الإداري، وتفعيل مبدأ الثواب والعقاب والمحاسبة على التقصير في الالتزام بالدوام. وبيّن أن العقوبة ستطول أي موظف، حتى لو كان بمسمى مدير فرع أو مدير إدارة، تفعيلاً لنصوص قانون

أحمد علي حسن

أكد المدير العام لبلدية الكويت م. أحمد المنفوحى، أن المرحلة المقبلة لعمل البلدية، بمختلف قطاعاتها وإداراتها وفرقها الرقابية، سيكون شعارها «الإصلاح والتطوير»، بهدف إحداث نقلة نوعية تحقق الأهداف المرجوة، التي تتطلب تسخير جميع الطاقات والإمكانات وبذل الجهود، لكي تصبح واقعا ملموسا.

وأوضح: «لن يتحقق الإصلاح الإداري، إلا باحترام مواعيد ساعات العمل، وتادية الواجبات الوظيفية على أكمل وجه».

جاء ذلك في تعميم إداري أصدره المنفوحى الخميس الماضي، للتأكيد على الصحو الإدارية التي يطمح إلى إحداثها في الجهاز التنفيذي في البلدية لرفع كفاءة الأداء في العمل، وتقديم خدمات أفضل، ولن يتأتى ذلك، إلا بحرص والالتزام المسؤولين والموظفين، على حد سواء، بالوجود في أماكن عملهم، والالتزام بساعات العمل، لإنجاز الأعمال الموكلة لهم.

أكد المنفوحى أن العقوبات ستطول أي موظف حتى لو كان بمسمى مدير في حال ثبت تقصيره في الالتزام بالعمل

تحقيق «الإصلاح والتطوير» هدف البلدية في المرحلة المقبلة

وشدد المنفوحى على كل المسؤولين بالبلدية في هذا التعميم على ضرورة التقيد

«المهندسين»: حاجة ماسة إلى برامج تدريب مستمرة للممارسين

● تخريج المشاركين في المبادرة الإدارية الثانية برعاية وزارة الشباب
● الصراف: لتهيئة المهندس عليه تطبيق ما تعلمه في حل المشاكل عملياً

تذآكر مخفضة
لمدينة الترفيحية


صقر البدر

صرح مدير إدارة العلاقات العامة والتسويق بالتكليف في شركة المشروعات السياحية صقر البدر أنه بمناسبة احتفالات الكويت بأعيادها الوطنية ستقوم إدارة المدينة الترفيحية بتخفيض تذاكر الدخول أثناء الفترة من 21 إلى 28 فبراير ليصبح سعر التذكرة 2.5 دينار بدلا من 3.5 دينار. وأضاف البدر في تصريح صحافي أمس أن مدينة الكويت الترفيحية ستستقبل زوارها اعتبارا من 21 إلى 24 فبراير الجاري من الساعة 3 عصرا حتى الـ 11 مساءً، أما مواعيد التشغيل الرسمية للمدينة الترفيحية أثناء عطلة الأعياد الوطنية من الـ 25 إلى 27 فبراير فستكون من الـ 11 صباحا وحتى الـ 11 مساءً، لافتا إلى أن يوم الإثنين من كل أسبوع مخصص للنساء فقط وأن يوم الأحد 28 فبراير آخر يوم للتذاكر المخفضة.


عدد من المشاركين في المبادرة مع المنظمات وطاقم التدريس

المهندسين: محمد العنزي، وعبد الله المطيري، ومساعد الرشيد، وفاطمة الكندري، وأمل الرشيد وأنس الحديب.

وفي الختام، قام الصراف والمشيعل وأمين سر الجمعية المهندس نواف المطيري بتكريم ممثلي وزارة الشباب عبد العزيز الضاحي وعبد العزيز الفضلي، متمنين جهود اللجنة المنظمة للمبادرة،

المشيعل والشكر لادارة ولوزارة الشباب على رعايتهما ودعمهما لمبادرات المهندسين الشباب، مؤكداً أن الحاجة لا تزال ماسة لمزيد من الدعم للقيام بمزيد من البرامج التي يحتاجها الشباب.

العملية، حيث تبدو الحاجة ماسة إلى وجود برامج التدريب والتعليم المستمرة للمهندسين الممارسين. من جهته، وجه صاحب المبادرة ورئيس مركز التدريب الهندسي المهندس غازي

في القطاع الحكومي، مع أن عملنا تطوعي، مبيناً أنه لا يزال لدينا الكثير من البرامج التي لا تلقى الدعم. وأوضح أنه تم اختيار 140 مهندسا ومهندسة من نحو 327 تقديماً لهذه المبادرة، معرباً عن أمله أن تتاح لهم الفرصة للمشاركة في مبادرة قادمة، كما نأمل أن تلطف الكثير من الجهات الحكومية التي أصحاب العمل التطوعي الذي يعاني كثيراً.

مبادرات المهندسين الشباب

وأشار إلى أنه انطلاقاً من أهداف الجمعية في الارتقاء بالأداء الفني للمهندسين فإننا نرى أننا بامس الحاجة إلى استراتيجية تدريبية للمهندسين، ولا سيما حديثي التخرج، فمتطلبات سوق العمل باتت متقدمة، ولتهيئة المهندس لمجال العمل لابد من تطبيق ما تعلمه في حل المشاكل الهندسية في الواقع

أكد نائب رئيس جمعية المهندسين عدنان الصراف حرص مجلس إدارة الجمعية على تطوير الكفاءات الهندسية، لافتاً إلى اهتمام الجمعية الكبير بدعم مركز التدريب الهندسي وتقديم كل الوسائل الممكنة والمتاحة لذلك، فنحن ندعم عشرات البرامج التدريبية وخاصة للمهندسين، ومنها ما هو بدون مقابل.

وقال الصراف، في كلمته خلال حفل تخريج المشاركين في المبادرة الإدارية الثانية التي ترعاها استراتيجياً وزارة الدولة لشؤون الشباب واستغرقت نحو شهر ونصف الشهر، إلى أن هذا الأمر هدف وعدنا بتحقيقه لكافة الزملاء والزميلات، ولله الحمد نمنى إلى الأمام فيه، وسنزيد من هذا الدعم وتلك المبادرات بكل ما أوتينا من قوة. وأضاف: رغب الدعم الكبير الذي نلقاه من وزارة الشباب، فإنا هناك جهات ترى أن الجمعية منافس لها، وخاصة

نحتاج إلى دعم للقيام بمزيد من البرامج التي يحتاجها الشباب

المشيعل

«الهلل الأحمر» توزع مساعدات على نازحين سوريين في جبل لبنان

أقامت حفلاً ترفيهياً للأطفال ورسمت البهجة على وجوههم


جانب من الحفل الترفيهي للأطفال النازحين

الحفلات الترفيهية لها دور كبير في مساعدة الأطفال النازحين نفسياً وتخفيف الأهم، إلى جانب إدخال البهجة على قلوبهم وتعويبهم عن الحرمان الذي يعانونه.

من جانبه، قال عضو الفريق الميداني بالجمعية فيصل الصقر إن هدف الجمعية من خلال إقامة مثل هذه الأنشطة هو إضفاء جو من الفرح والتسلية على حياة هؤلاء الأطفال، تكريماً لحقهم في اللعب وعيش طفولة سعيدة رغم كل الصعاب التي يمرون بها.

وأكد الصقر أن الجمعية تولي الأطفال النازحين اهتماماً خاصاً، نظراً لما يتركه النزوح عن بلادهم ومدارسهم من آثار سلبية، مشدداً على حرص الجمعية واهتمامها بالأطفال، حيث إنها ساهمت بإنشاء ثلاثة ملاعب لهم في عدد من المناطق اللبنانية، إلى جانب تجهيزها لعدد من القاعات الدراسية.

في مساعدة النازحين السوريين الذين يمرون بأسوأ كارثة إنسانية.

الأطفال النازحين

من جهة أخرى، أكدت عضوة مجلس الإدارة، رئيسة اللجنة الاجتماعية في جمعية الهلال الأحمر فوزية النصار، حرص الجمعية على رفع اسم الكويت رسمياً على وجوه الأطفال من النازحين السوريين في لبنان وإسعادهم ودعمهم نفسياً.

جاء ذلك في تصريح أدلت به النصار لـ «كونا»، على هامش حفل ترفيهي للأطفال النازحين السوريين في ملعب الجمعية ببلدة «كترمايا» في منطقة إقليم الخروب بجبل لبنان. وأوضحت النصار أن إقامة مثل هذه

تؤديه الكويت بقيادة (قائد العمل الإنساني) سمو أمير البلاد الشيخ صباح الأحمد في دعم العمل الإنساني والخيري في مختلف أنحاء العالم، لا سيما في سورية.

من جانبها، أشادت عضو اللجنة الاجتماعية إيمان الشراح بجهود المتطوعين في الجمعية وحرصهم على رفع اسم الكويت في مختلف مواقع العمل الإنساني وفي جميع الظروف. وأكدت حرصها على الاستمرار في تقديم المساعدات الإغاثية للنازحين السوريين في مختلف المناطق اللبنانية.

بدورها، قالت عضو اللجنة الاجتماعية بالجمعية غنيمه المرط إن المشروعات الإنسانية التي تنفذها الهلال الأحمر تهدف إلى دعم الشعب السوري، مؤكدة حرص الكويت قيادة وحكومة وشعباً على الاستمرار

أعلنت جمعية الهلال الأحمر توزيع مساعدات إنسانية جديدة على عدد من الأسر السورية النازحة في جبل لبنان، ضمن حملة إغاثية تستهدف مساعدة 30 ألف نازح سوري. وقالت عضو مجلس الإدارة ورئيس اللجنة الاجتماعية في الهلال الأحمر فوزية النصار، في تصريح صحافي أمس، إنه تم توزيع حصص غذائية ومواد تنظيف على عائلات سورية نازحة في بلدة (كترمايا) بإقليم الخروب بجبل لبنان بالتنسيق مع الصليب الأحمر اللبناني.

من جهتها، أكدت عضو اللجنة الاجتماعية في الجمعية عزيزة أبل أن الهلال الأحمر حريص على دعم اللاجئين السوريين في الدول المجاورة لسورية وتلبية جميع احتياجاتهم الملحة. وأعربت عن فخرها واعتزازها بالدور الذي

«العدل»: مؤتمر «التحكيم في الاستثمار» أوصى بإدراج شرط التحكيم أمام المحكمة الدولية في لاهي الأنصاري: وسيلة فعالة تحقق العدالة في حسم المنازعات التجارية والاستثمارية

السعي لعقد المزيد من الدورات وورش العمل التدريبية، لنشر ثقافة التحكيم في الأوساط التجارية ومؤسسات الاستثمار، ودعوتها لإدراج شرط التحكيم في عقودها. يذكر أن المؤتمر سعي من خلال سبع حلقات نقاشية، تضمنت أكثر من 30 مشاركة محلية وعربية وأجنبية، إلى إبراز دور التحكيم في القطاع التجاري، ولا سيما أنه يمثل أحد الحلول البديلة لأصحاب الأعمال والشركات والمستثمرين للتعامل بأسلوب سريع وسري تامة في تسوية المنازعات التجارية والاقتصادية.

بتفعيل دور محكمة الاستثمار العربية في تسوية منازعات الاستثمار. وذكر أن المؤتمر أكد أيضاً ضرورة تسهيل الدول العربية لإجراءات تنفيذ أحكام التحكيم الدولي، والعمل على إعداد فريق عمل قانوني يعني بالتصدي لاي مطالبات بمسائل تحكيمية تكون الدول طرفاً فيها، وفقاً لتشريعات كل دولة ودعمها لوجستياً ومالياً. وقال الأنصاري إن المؤتمر دعا الدول العربية إلى البحث عن سبل التسوية السريعة للمنازعات في كل مرحلة للنزاع، لتحقيق أكبر قدر من الفاعلية والاستعداد لإجراءات التحكيم الدولي، مشيراً إلى

وأضاف أن المؤتمر الذي أقيم يومي 17 و 18 الجاري خرج بعدة نتائج وتوصيات، أبرزها تأكيد ضرورة نشر الثقافة القانونية للتحكيم في البلاد العربية، ما يؤهل المحامين والمحكمين العرب لاداء دور أكبر في قضاء التحكيم الدولي في المنازعات التي يكون الجانب العربي طرفاً فيه.

اتفاقية موحدة

وأوضح أن المؤتمر دعا الدول العربية التي لم تصادق حتى الآن على الاتفاقية الموحدة المعدلة لاستثمار رؤوس الأموال العربية في تلك البلدان إلى سرعة الانضمام إليها، بما يسهم

أوصى مؤتمر التحكيم في الاستثمار الدولي الذي نظم في الكويت، المؤسسات والهيئات الوطنية والدولية بتبني إدراج شرط التحكيم أمام المحكمة الدائمة له في لاهي، لأنها وسيلة فعالة تحقق العدالة في حسم المنازعات التجارية والاستثمارية. وقال وكيل وزارة العدل المساعد للشؤون القانونية زكريا الأنصاري، في بيان صحافي، أمس، إن المؤتمر دعا أيضاً إلى إنشاء الشبكة العربية للتحكيم، كآلية لتحقيق التواصل والتكامل بين مراكز التحكيم بالدول العربية والإدارة الفاعلة لمنظومة التحكيم العربية.

أكد زكريا الأنصاري ضرورة تسهيل الدول العربية إجراءات تنفيذ أحكام التحكيم الدولي.

جمعية الجبراء التعاونية

إعلان

تأهيل شركات استشارية في مجال الحاسب الآلي

(تصريح رقم: ف/و/ 14/2015/12)

تعلن جمعية الجبراء التعاونية عن حاجتها إلى شركة استشارية متخصصة بأعمال الحاسب الآلي لعمل كراسات الشروط ومستندات التعاقد اللازمة للتلحظ والإشراف على مقاول التنفيذ والتوريد، فعلى الراغبين تقديم مستنداتهم الثبوتية للتأهيل وذلك في مطاريق مرفقة بها المستندات التالية:

- 1- الرخصة التجارية.
- 2- سابقة أعمال الشركة.
- 3- سابقة أعمال الجهاز الفني.

ملاحظة:

- الظرف مغلق ومختوم بختم الشركة مع كتابة اسم الشركة فقط من الخارج.
- تقدم الطلبات لإدارة الجمعية في ضاحية الجبراء خلال أوقات الدوام الرسمي من الساعة 7 صباحاً إلى الساعة 3 عصراً.
- نستقبل طلباتكم من تاريخ 2/21 و لغاية 2016/2/29

للاستفسار: تليفون/ 24572130 - 24572131 - فاكس/ 24572129

مجلس الإدارة

hamidiye

مياه الحميدية

من نبع السلاطين
المياه الأولي في تركيا

مياه معدنية طبيعية

إرسال عن عروض

200 مل

للتوصيل المنارل: 97223184 - 6551162

الساقبي

مياه أفضل .. سعر أوفر

حجم جديد يناسب حفلاتك ومناسباتك

200 مل

عروض هلا فبراير

توصيل المنارل: 97223190 - 97223194 - 90009477

«الصحة»: إعداد قاعدة بيانات وطنية لمرضى التلاسيميا وأنيميا الدم الحربي: تطبيق برامج التوعية المبنية على الأدلة والبراهين العلمية وبروتوكولات التشخيص المبكر


الحربي يكرم مها بورسلي خلال المؤتمر

افتتحت وزارة الصحة مؤتمر مستجدات «التلاسيميا» والأنيميا المنجلية الذي تستمر فعالياته على مدى يومين.

أكدت وزارة الصحة حرصها على توفير خدمات الرعاية الصحية وسلامة المرضى وتحديث البروتوكولات العلاجية واستخدام التقنيات الحديثة للكشف المبكر للأمراض وتوفير الأدوية وإعداد وتدريب الكوادر الطبية والفنية المتخصصة وفقاً لأحدث المعايير العالمية.

جاء ذلك في كلمة للوكيل المساعد لشؤون الخدمات الطبية المساندة جمال الحربي خلال افتتاح مؤتمر مستجدات أنيميا البحر المتوسط (التلاسيميا) والأنيميا المنجلية أمس برعاية وزارة الصحة ودعم من معهد الكويت للاختصاصات الطبية وبمشاركة عالمية.

وقال الحربي خلال المؤتمر الذي تستمر فعالياته يومين إن الوزارة تحرص على تطبيق برامج التوعية المبنية على الأدلة والبراهين العلمية وبروتوكولات التشخيص المبكر والإرشاد قبل الزواج تطبيقاً للقانون رقم (31 لسنة 2008) بشأن الفحص الطبي للمقبلين على الزواج بهدف تحقيق مبدأ الزواج الآمن.

وأضاف أن الوزير علي العبيدي وافق على إعداد وتحديث قاعدة بيانات وطنية لمرضى التلاسيميا وأنيميا الدم المنجلية بالتعاون مع رابطة التلاسيميا والأنيميا المنجلية الكويتية.

خط العمل

وأوضح أن ذلك من شأنه المساعدة في وضع وتطوير ومتابعة تنفيذ الاستراتيجيات والبرامج وخطط العمل الوطنية وإعداد الدراسات والبحوث عن تلك الأمراض وخطورتها والأعباء المترتبة عليها وفتح أبواب الأمل للمتمتع بجودة الحياة للمصابين بتلك الأمراض وذويهم ويخفف من أعبائها

على التنمية الشاملة. وذكر أن تنظيم المؤتمر الذي يتضمن ندوات خاصة لتوعية المرضى وذويهم وأفراد المجتمع يعبر عن إدراك اللجنة المنظمة ورؤيتها الصائبة لأهمية المشاركة المجتمعية لدعم ورعاية المرضى ضمن إطار المسؤولية المجتمعية المشتركة عن الصحة.

وبيّن أن الوزارة تتطلع إلى التوصيات التي ستصدر عن مناقشات الورشة العلمية وحصول خبرات النخبة من المتخصصين المشاركين بها للاستفادة منها للتطوير المستمر لبرامج عمل الوزارة وتعزيز قدرات النظام الصحي لمواجهة التحديات المتعلقة بالرعاية والتلطيفية وتعزيز صحة المصابين بتلك الأمراض.

خطورة أمراض الدم

من جانبها، قالت رئيسة رابطة التلاسيميا والأنيميا المنجلية الكويتية المنصوية تحت إدارة الجمعية الطبية الدكتور مها بورسلي إن المؤتمر يهدف إلى إيجاد حالة من الوعي العام بخطورة أمراض الدم الوراثية وضرورة الاهتمام بها عبر إنشاء مركز متخصص في أمراض الدم يجمع كل الحالات.

وأضافت بورسلي أن المؤتمر يتناول موضوعات متعددة عن كيفية تشخيص وعلاج المرض بطريقة مستحدثة وعن وضع المرضى في الكويت عموماً إضافة إلى عمل حلقات نقاشية حول تجارب مماثلة في دول أخرى ودور عملية زراعة نخاع في العلاج ومضاعفات تتعلق بالقلب والكبد والهيمونات. وذكرت أن مواضيع المؤتمر تستهدف جميع أفراد الأقسام الطبية من أطباء الأطفال

والباطنية والجراحة والتخدير والأشعة والطوارئ والتمريض وكذلك طلبية الطب وكل من له صلة بهؤلاء المرضى واهتمام في هذا المجال مشيرة إلى أن المؤتمر يحضره اختصاصيون في مجال أمراض الدم الوراثية ومضاعفاتها وعلاجها من دول عربية وإقليمية وعالمية.

وأشارت إلى أن في الكويت ما يقارب 500 مريض مصاب بالتلاسيميا المنجلية ونحو 400 مريض مصاب بأنيميا البحر المتوسط (التلاسيميا) وهم بحاجة ماسة إلى متابعة مع عيادات تخصصية مختلفة موزعة على مراكز ومستشفيات الدولة.

ولفتت إلى أن الكويت وصل إليها العديد من التقنيات الجديدة الحديثة كتقنية التشخيص ما قبل الإخصاب التي تساعد أهالي مرضى التلاسيميا وأنيميا الدم المنجلية في إنجاب أطفال أصحاء غير مصابين بتلك الأمراض مما يقلل من المعاناة التي تعيشها عائلاتهم مع المرض بالإضافة إلى مساهمتها في تقليل تكلفة العلاج على الدولة.

وقالت بورسلي إن الرابطة تقوم بأنشطة متميزة خلال العام لدعم مرضى الأنيميا المنجلية والبحر المتوسط منها الاحتفال باليوم العالمي للتلاسيميا الذي يصادف الثامن من شهر مايو من كل عام حيث يتم تجميع الأهالي وتكريمهم دعماً لأبنائهم المرضى.

وذكرت أن الرابطة تقوم كذلك بتنظيم الحلقات النقاشية والمحاضرات المتعددة والمؤتمرات المتعلقة في هذا المجال أثمرت نتائج فعالة خاصة في برنامج الفحص الإلزامي قبل الزواج لتجنب الجانب الوراثي لهذا المرض وانتقاله.

خذ كل ما تريده معك

40 كغ علمه الدرجة السياحية
60 كغ علمه درجة الأعمال


اتصل على: 177
اجز الآن: jazeeraairways.com


مرض السيلياك يطالبون العبيدي بالالتفات إلى معاناتهم

الفريح: ندعوه إلى تخصيص وقت لدراسة الحالات


سعاد الفريح

أكدت رئيسة فريق التوعية عن مرض السيلياك التابع لمركز الكويت للعمل التطوعي د. سعاد الفريح أن المعاناة التي يمر بها مرضى السيلياك في الكويت تحتاج إلى أن يلتفت إليهم وزير الصحة د. علي العبيدي، بجانب الجهود التي تقوم بها الوزارة في هذا المجال، وأن يتم تخصيص وقت لدراسة هذه المعاناة، والعمل على توفير الوسائل والأليات التي تساهم في تخفيفها. جاء ذلك في تصريح لها على هامش ورقة البحث العلمية التي قدمتها في مؤتمر العلوم في صحة الإنسان، والذي أقامه قسم العلوم بكلية التربية الأساسية، مجددة الدعوة لوزير الصحة بإضافة ملف مرض السيلياك ضمن الأمراض المزمنة في الكويت، إلى حين إنشاء مركز متخصص في أبحاث السيلياك، أسوة بمثله المتخصص في أبحاث السكر، لوقف معاناتهم داخل أروقة المستشفيات وتقليلهم بين التخصصات الطبية المختلفة دون أن يجدوا من يرفع عنهم المعاناة الشديدة.

مرض مناعي

وأشارت الفريح خلال المحاضرة إلى أن مرض

والتابع: «بعد أن أصبت بهذا المرض، الذي لم أكن أسمع عنه من قبل، وجدت نفسي وحيدة في صراع مع ما أجعله، وكانت صدمتي قوية عندما اكتشفت جهل الأطباء الذين لم يستطيعوا تشخيصه على مدى 10 سنوات، ولم يتمكنوا من إعطائي دليلاً استرشده به

إذا لم يتم تشخيص المرض في الوقت المناسب فإنه سيؤدي إلى الإصابة بالسرطان أو تلف الدماغ

وتابع: «بعد أن أصبت بهذا المرض، الذي لم أكن أسمع عنه من قبل، وجدت نفسي وحيدة في صراع مع ما أجعله، وكانت صدمتي قوية عندما اكتشفت جهل الأطباء الذين لم يستطيعوا تشخيصه على مدى 10 سنوات، ولم يتمكنوا من إعطائي دليلاً استرشده به

لدى معارض علي عبدالوهاب المطوع للأثاث والمفروشات

مهرجان تنزيلات فبراير

لغاية 50%


شاركنا فرحة فبراير مع تنزيلات علي عبدالوهاب المطوع للأثاث والمفروشات والتي تصل لغاية 50%، بالإضافة إلى حصولك على قسيمة مقابل كل 5 د.ك من المشتريات للدخول على السحب للفوز بجوائز قيمة عديدة!

الخط الساخن: 1 80 4449
المصيح، طريق المطار "55": 2226 1720
الشويخ، الدائري الرابع: 2226 1890


www.aaw.com
شركة علي عبدالوهاب المطوع
التجارة العامة
ALU ABDULWAHAB AL MUTAWA
COMMERCIAL CO. K.S.C.C.

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

الغانم: لن نهرب وسنواجهه... ومشروع وطني للإصلاح يحفظ الرفاهية

«يجب وقف الهدر الكبير في العلاج بالخارج وخاصة السياحي وقرار الحكومة أضر بالمستحقين»


جانب من اجتماع «المالية» البرلمانية لمناقشة الإصلاحات الاقتصادية أمس (تصوير عبدالله الخلف)


الغانم متحدثاً في المؤتمر الصحفي

فهد التركي

استكمل مجلس الأمة مناقشة الوضع الاقتصادي وسبل معالجة العجز في الميزانية العامة للدولة في ظل استمرار انخفاض أسعار النفط واستيضاح رؤية الحكومة بشأن هذا الملف.

كما حضر الاجتماع وزير المالية ومحافظ بنك الكويت المركزي السابق الشيخ سالم عبدالعزيز الصباح ورئيس اللجنة الاقتصادية في المجلس الأعلى للتخطيط والتنمية ناصر الروضان ورئيس الجهاز الفني للمجلس الأعلى للتخطيط والتنمية الدكتور خالد مهدي ووكيل وزارة المالية خليفة حمادة والوكيل المساعد لشؤون الميزانية العامة في وزارة المالية صالح الصرعاوي ووكيل وزارة المالية المساعد لشؤون الحسابات العامة عبدالغفار العوضي وعضو المجلس الأعلى للتخطيط الدكتور صلاح المرزوقي والوكيل المساعد للرقابة المسبقة وتقنية المعلومات بالإنيابة في ديوان المحاسبة سليمان البصري ومدير المكتب الفني في هيئة مشروعات الشراكة بين القطاع العام والخاص فضيلة الحسن وعدد من الشخصيات المختصة والمستشارين.

مواجهة التحدي

قال رئيس مجلس الأمة مرزوق الغانم، إن مجلس الأمة لن يهرب من مواجهة التحدي الاقتصادي، وسيبذل كل ما في يده لمعالجة هذا التحدي، وهو قضية متكررة منذ عقود ويجب أن تنتهي إلى واقع عملي ملموس يحسنه المواطن ويحافظ عليه.

وأضاف أن الاجتماع كان مثمراً وصريحاً وإيجابياً، وفيه تحملت مسؤولية من كل الأطراف سواء النواب أو الحكومة أو المجلس الأعلى للتخطيط، شاكراً في الوقت ذاته محافظ البنك المركزي السابق على حضوره وإبداء رأيه. وأوضح أن الحكومة «استعرضت العديد من الأمور واستمعت إلى وجهات نظر النواب، الذين أكدوا أن القضية ليست قضية معالجة دعوات، إنما معالجة اختلالات اقتصادية، وهي قضية متكررة منذ عقود ويجب أن تنتهي إلى واقع عملي ملموس يحسنه المواطن ويحافظ عليه».

وبين الغانم أنه سيكون هناك اجتماعاً أحدهما يوم الثلاثاء المقبل في تمام العاشرة صباحاً والآخر يوم الأحد المقبل، لتقدم الحكومة مسودة أولية تحدد خارطة طريق تطبيق إصلاحات الاختلالات الاقتصادية، لافتاً إلى أن اجتماع الثلاثاء سيكون للحديث عن الدعم وبعض الجزئيات. وقال الغانم: أكدنا للحكومة أن إصلاح الاختلال الاقتصادي لا يتم بالنظر لجزئية معينة، إنما عبر النظر للإيرادات والمصاريف بشكل شامل وترتيب القرارات والإجراءات التي لا تؤثر على رفاهية ودخل المواطن وبذات الوقت تصلح لحل المشكلة.

ولفت الغانم في تصريح صحافي، أمس، عقب الاجتماع بممثلي الحكومة والمجلس الأعلى للتخطيط، أنه في الوقت ذاته هناك حاجة إلى مشروع وطني لمعالجة الاختلالات الاقتصادية، باليات وقرارات تحفظ رفاهية المواطن. فاستمررت في حديثها، قائلة: «نحن قادرون على مواجهة التحدي وسننجز به بإذن الله كما نجتحأ في تحديات أخرى، مؤكداً أن هناك رؤى وقرارات إصلاحية كثيرة يجب تطبيقها، وهناك إجراءات أخرى يجب أن تتخذ لتنوع موارد الدخل. ودعا إلى الخروج بمشروع

وطني لإصلاح الاختلالات الاقتصادية سواء عبر بعض التشريعات أو القرارات التنفيذية، ويجب أن يقدم بشكل متوازن ودقيق وعملي، فالطريق قد يكون طويلاً لكنه غير مستحيل. ورداً على سؤال حول وجود تصورات نيابية قد تقدم بشأن معالجة الاختلالات الاقتصادية قال: «لا نغيبنا من يسبق الآخر سواء قدم النواب الرؤى أو الحكومة المهتم بإخراج مشروع بلد». وتمنى الغانم على الحكومة مراجعة قراراتها بشأن تخفيض مستحقات العلاج بالخارج بما لا يؤثر على مستحقيه الفعليين، مؤكداً أنه مع إيقاف الهدر في أي قطاع من القطاعات، ومع تقليل الهدر بالعلاج بالخارج والتمتع في «العلاج السياحي» من خلال وضع الضوابط السليمة المانعة له، والمحافظة على المسدق بدوره، قال النائب د. عبدالرحمن الجبران أن المادة 151 من الدستور حددت اختصاص ديوان المحاسبة بالرقابة على تحصيل إيرادات

شيء خلال اجتماع أمس، مؤكداً أن رؤيتها لم تكن واضحة، مضيفاً: لا يمكن أن يكون هناك إصلاح مالي واقتصادي في ظل الترهل الحكومي والفساد المستشري. وأوضح التميمي أن الحكومة تستعين بمكاتب استشارية وإن رؤيتها تواجهها عقوبات لافتاً إلى أن الحكومة أثناء الاجتماع حدث لديها ارتباك بعد أن ذكرت للزبواب أن الاستهلاك السكني الخاص للكهرباء 60% ولكن بعد مناقشتها تبين أن السكن الخاص الحكومي يستهلك 20% بينما السكن الخاص التجاري 40% وهذا ما جعل الحكومة تعمد إلى لملمة أوراقها ونهتئ الاجتماع. وتابع التميمي: لا نرى رؤية واضحة للحكومة وقد تعذروا بقصر الوقت والان منحوا فرصة أخرى لتقديم رؤيتها بشكل أوضح، كما قدمنا لهم تصورات أفضل مما قدموه خلال الاجتماعات المقبلة يومي الثلاثاء والأحد.

بدوره، قال النائب عبدالله التميمي أن الحكومة لم تقدم أي

اجتماعان الثلاثاء والأحد المقبلين تقدم خلالها الحكومة خارطة طريق تطبيق إصلاحات الاختلالات

مرزوق الغانم

القضيبي: الجهاز الحكومي فشل إدارياً واقتصادياً

قال النائب أحمد القضيبي إن خطة الحكومة التي استعرضتها في اجتماع اللجنة البرلمانية أمس ليست سوى خطة سابقة أقرها المجلس ضمن الخطة الخمسية في فبراير 2015، مشيراً إلى أن الجانب الحكومي لم يات بجديد بل دان نفسه بالخطة التي قدمها للمجلس لمواجهة أزمة تراجع إيرادات الدولة.

وبيّن القضيبي في تصريح صحافي أن الحكومة كان تحت يدها موافقة المجلس على الخطة الخمسية والتي تضمنت دراسة عن الاختلالات في الإيرادات والدعم وترشيد الإنفاق الحكومي وتم التصويت عليها إلا أنها لم تحرك ساكناً منذ سنة، ولو تحركت بجدية منذ ذلك الحين لما وصلنا إلى ما وصلت إليه الأمور اليوم، مؤكداً أن الحكومة ليست أهلاً لإدارة أزمة تراجع الإيرادات النفطية. وأضاف أن قانون الخطة الخمسية شمل تقييم الأداء

والنائب أحمد القضيبي إن خطة الحكومة التي استعرضتها في اجتماع اللجنة البرلمانية أمس ليست سوى خطة سابقة أقرها المجلس ضمن الخطة الخمسية في فبراير 2015، مشيراً إلى أن الجانب الحكومي لم يات بجديد بل دان نفسه بالخطة التي قدمها للمجلس لمواجهة أزمة تراجع إيرادات الدولة. وبيّن أن من أمثلة فشل الجهاز الحكومي في جذب الاستثمارات وتعطيلها ما يحدث مع شركة VIVA للاتصالات التي تعاني من الحصول على أرض لبناء مقرها الرئيسي أسوة ببقية الشركات، لافتاً إلى أن القانون يكفل لها ذلك إلا أن الجهاز الإداري حبس الطلب في الأراج لسنوات ولا يزال كذلك، لافتاً إلى أن الشركة صدرت بقانون من رحم مجلس الأمة ومثلت إضافة لقطاع الاتصالات ونجحت في توظيف العمالة الوطنية إلا أنها تعاني من ضعف الجهاز الإداري الحكومي.

الجبري: نحتاج فزعة وطنية لتجاوز الأزمة

غير مقتنعين بما طرحته الحكومة والوضع الاقتصادي سيئ والحكومة مطالبة بعدم تخوف المواطنين. وأوضح أن أي رؤية حكومية للمساس بالمواطن، مشيراً إلى أنها لا نريد حلولاً حكومية ترتبط بقضية وقتية ومستمرين في الاجتماعات والمواطن شريك.

وقال: نحتاج إلى «فزعة وطنية» من المجلس والحكومة والشعب من أجل تلافى المرحلة الحالية والابتعاد عما لا تخدم عقائد فيما يتعلق بتنامي العجز في ظل الأوضاع الاقتصادية الحالية.

مبينا على الحكومة أن تبدأ بنفسها

تطمينات حكومية

أعلن النائب عسك العنزي عن تقديم طلب نيابي لوقف تنفيذ قرار تخفيض مخصصات العلاج في الخارج، مشيراً إلى أن هذا الطلب طرح في الاجتماع الحكومي النيابي الذي عقد أمس في اللجنة المالية البرلمانية بشأن معالجة الوضع الاقتصادي.

وقال عسك عقب الاجتماع: «حصلنا على تطمينات حكومية لإيقاف تنفيذ قرار تخفيض مخصصات المرضى المبتعثين في الخارج والذي أكدت الحكومة على إرجاء تنفيذ القرار لمزيد من الدراسة». وأضاف عسك: نحن على ثقة بحرص سمو رئيس مجلس الوزراء على عدم المساس بحقوق المواطنين بشأن الرعاية الصحية، مؤكداً أن الحكومة لن تغفّر بالقرار وسيكون الموضوع محل تقييم ودراسة قبل تنفيذه للوصول إلى صيغة لا يكون فيها ضرر على المواطنين. وأشار عسك إلى أن خطة الحكومة بشأن ترشيد الدعم لن تكون على حساب المواطن وهو الأساس الذي تم التوافق عليه بين مجلس الأمة والحكومة في اجتماع أمس، لافتاً إلى أن الجانب النيابي قدم ملاحظاته التي تعهد الوزراء بالأخذ بها.

الصالح لـ الجريدة: ترشيد مكافآت مجالس الإدارات الحكومية

«حصة المواطنين في مشاريع الشراكة أكثر من 2.5 مليار دينار تنفذ بدءاً من السنة الحالية»


الصالح لدى توجهه إلى الاجتماع النيابي الحكومي

رفع مساهمة القطاع الخاص في النشاط الاقتصادي حيث تعمل الدولة على توسعة عملية تخصيص المشروعات العامة من خلال اقتراح تعديل قانون التخصصيص ليشمل صناعات النفط والخدمات التعليمية والصحة التي كان قد تم استئناؤها من القانون الحالي، وكذلك على التوسع في مشروعات الشراكة بين القطاع العام والقطاع الخاص. وأضاف أنه من خلال ذلك، تسعى الحكومة إلى إشراك المواطنين في تملك مشروعات الخصخصة ومشروعات الشراكة وفق جداول زمنية محددة. وأوضح الصالح أنه عرض حزمة مشاريع للشراكة في الاجتماع تصل حصة المواطنين فيها إلى أكثر من 2.5 مليار دينار كويتي سيتم تنفيذها بدءاً من السنة الحالية حتى 2019.

عرض نائب رئيس مجلس الوزراء وزير المالية وزير النفط انس الصالح دولة الاجتماع الورقة التي أعدتها لجنة الشؤون الاقتصادية في مجلس الوزراء حول الإصلاح المالي والاقتصادي في المدى المتوسط. وجاء في الورقة التي عرضها الصالح، أن الكويت تواجه تحدياً تاريخياً خطيراً يهدد قدرتها على مواصلة توفير سبل الحياة الكريمة للمواطنين، وأنه لم يعد ممكناً لها أن تؤجل معالجة أوضاعها المالية الصعبة، أو تنويع اقتصادها أو وقف عملية الهدر في الإنفاق، وأن بديل ذلك تخفيض تصنيفها الائتماني أو اللجوء إلى حلول مؤقتة، مؤكداً أن تكاليف المعالجة ستزيد كلما تأخرت الكويت في الإصلاح.

برنامج لدعم زيادة التمويل الميسر للمشروعات الصغيرة وآخر لمشاريع يملكها الشباب

الصالح

عالمية إلى الكويت لدعم الجهود. وأكد أن معالجة وضع الاقتصاد الكويتي مسألة صعبة، لكنها ليست مستحيلة، في حين أثنى ناصر الروضان على ورقة اللجنة الاقتصادية الوزارية، وأشار إلى أهمية تعديل قانون التخصصيص. وقال الروضان، إن القانون كان قد أعد على نحو متوازن ومتميز عام 2007، لكن التعديلات التي أدخلتها مناقشات أعضاء مجلس الأمة والمجلس عليه قد أضعفته وأفرغته من فاعليته، ولا مناص من تعديله.

بدوره أكد أحمد باقر ضرورة شمولية الخطوات الإجرائية وطالب الحكومة بخطة إعلامية مدروسة لتلا بتأثر الناس بما يتم تداوله من إشاعات عبر وسائل التواصل الاجتماعي.

تحقيق العدالة وضمان وصول الدعم للمواطنين المستحقين له، ومعالجة السلبيات في نظام دعم العمالة الوطنية وتطوير جودة العمل الحكومي وإنظمة قياس الأداء وإنتاجية موظفي الدولة. وذكر أن الإصلاحات تتضمن ضريبة القيمة المضافة التي ستطبق في الكويت بالتوافق مع دول مجلس التعاون الشقيقة وهي في المئة من القيمة المضافة في الإنتاج، وكذلك ضريبة على أرباح الأعمال والشركات بسقف 10 في المئة.

النهج الإصلاحية

وعلمت الجريدة أن العرض الخاص بهذه الإجراءات لقي استحساناً من قبل المعقبين المقابل، قال الشيخ سالم عبدالعزيز الصباح، إن تكلفة عدم تبني هذا النهج الإصلاحية ستكون باهظة وستزداد كلما تأخر تبنيها والشروع في تنفيذها. وقال عبدالعزيز، إن عدم تبني الإصلاح قد يؤدي إلى مزيد الضغوط على السياسة النقدية، ومن ثم ضعف العملة الوطنية، وهذا ستكون له تبعات تضخمية وأضرار خطيرة على الاقتصاد وعلى المواطن الكويتي. وطالب بأن تكون هناك خطة بتواريخ زمنية ملزمة لتخصيص المشروعات مع تقديم كامل لأنواع كل مشروع، كما دعا إلى أن تساهم الصناديق السيادية الكويتية، أي الاحتياطي العام واحتياطي الأجيال القادمة، حتى في تحقيق أهداف الإصلاح، دون لو تم ذلك من خلال جلب شركات

إيجاد بيئة استثمارية جاذبة، وكذلك إصدار قانون القيمة المضافة لتتواكب مع تطبيق ضريبة القيمة المضافة التي تم الاتفاق على تطبيقها في كل دول المجلس في وقت واحد. وعن الإصلاح المالي أفاد بأن الإصلاح يشمل ترشيد مصروفات الأجهزة الحكومية، ودمج أو الغاء بعض الهيئات والإدارات والوزارات، ومنع إقامة هيئات عامة أو إدارات حكومية جديدة، وترشيد مكافآت أعضاء مجالس إدارات المؤسسات الحكومية، وإلغاء عضوية الأعضاء المتفرغين في الهيئات والمؤسسات، وإصلاح في الهيئات وطريقة إعدادها وترشيد دعم الخدمات العامة من أجل

والخاص، ويشجع نسبة أكبر من المواطنين على العمل في القطاع الخاص، خصوصاً أن الحكومة ستوفر دعماً لمن يرغب في العمل بوظائف يعترف المواطنين عن العمل فيها. أما عن محور الإصلاحات المؤسساتية والتشريعية ومجموعة الإجراءات المساندة لها، فأكد الوزير الصالح في حديثه لـ«الجريدة» اهتمام الحكومة بتعديل قانون الخصخصة لتشمل صناعات النفط ما عدا إنتاج وكذلك قطاع الرعاية الصحية والرعاية التعليمية، وكذلك إصدار منظومة تشريعات قانون الإسعار وحقوق الدائنين الذي يمثل ضرورة تشريعية لا يمكن من دونها

الوظيفي، وتحديد سياسات الترقية والمكافأة يقوم على أساس الكفاءة والإنتاجية، وسيخضع كل متقدم للوظيفة العامة إلى اختبار قبل قبول شغله لتلك الوظيفة. وذكر أنه ستكون هناك معايير جديدة لفرز المتقدمين إلى الوظيفة، وسيكون هناك حد أدنى للمستوى التعليمي المطلوب لشغل كل مهنة من مهن الخدمة المدنية.

سلم الرواتب

وبين الصالح أن المعايير الجديدة والإصلاح سلم الرواتب سيحقق نوعاً من التوازن بين وظائف القطاعين العام

وبين أن هناك برنامجاً لدعم زيادة التمويل الميسر للمشروعات الصغيرة والمتوسطة، وآخر يتم من خلاله طرح مشاريع يملكها الشباب من الخريجين ويتم تمويلها من محافظ التمويل الحكومي الميسر سيباعدان على زيادة دور القطاع الخاص في الاقتصاد المحلي. وتابع أن محاور الإجراءات الداعمة تضمنت محوراً خاصاً بإصلاح نظام الخدمة المدنية، من خلال تنفيذ البديل الاستراتيجي، والتخلص من الاختلالات الحالية، وخصوصاً هيمنة القطاع العام على سوق العمل، وأن ذلك سيضمن تطبيق نظام جديد لتقييم الأداء

وقال الصالح لـ«الجريدة» عقب الاجتماع، إن الورقة التي عرضها تضمنت بالإضافة إلى الإصلاح المالي عدة محاور أهمها إعادة رسم دور الدولة في الاقتصاد الوطني لتخفف عن عيها الأساس، وهي التنظيم والرقابة وحماية المنافسة ومحاربة الاحتكار، وترتك إنتاج وتوزيع وتسويق السلع والخدمات للقطاع الخاص، وكذلك محور

تكلفة باهظة لعدم تبني هذا النهج الإصلاحية وتزداد كلما تأخر تبنيه عبدالعزيز

الهدوء ساد «تكميلية الثالثة».. والتشنج يشعل «مواقع التواصل»

الخالد: تسخير إمكانات «الداخلية» بأطرها الفنية والقانونية


الخالد خلال جولته على المراكز الانتخابية


ناخب يبدلي بصوته

تنافس 34 مرشحاً في الانتخابات التكميلية بالدائرة الثالثة أمس، على مقعد واحد لنيل ثقة ناخبهم، وسط أجواء سارت هادئة على أرض الواقع، باستثناء تشنج مؤيدي بعض المرشحين الذي أشعل مواقع التواصل الاجتماعي.

وسط «تشنج» وتصعيد بين مؤيدي بعض المرشحين، اشتعلت مواقع التواصل الاجتماعي، في حين كان الهدوء سيد الموقف على أرض الواقع، وسارت عملية الاقتراع للانتخابات التكميلية في الدائرة الثالثة أمس، بكل يسر وسلاسة لتذليل العقبات أمام المرشحين والناخبين، لإنجاح عملية الاقتراع التي تنافس عليها 34 مرشحاً، بينهم مرشحان لنيل أصوات 81218 ناخباً، منهم 37278 من الذكور، و43940 من الإناث. واجريت الانتخابات في 20 مدرسة من مدارس وزارة التربية، تم تخصيص 10 منها للذكور، ومثلها للإناث، بينما تم تخصيص مدرسة للجنة الرئيسية الخاصة بإعلان النتائج.

وتسيير الحركة المرورية أمام مقرات اللجان الانتخابية بما أسهم في مرونة المرور دون عراقيل أو أزدحامات واختناقات مرورية.

وتمن الخالد دور رؤساء وأعضاء اللجان الانتخابية وتوفير كل الإمكانيات لخروج هذه الاحتفالية في أيه صورة وقيام كل الجهات المعنية والمشاركة ببذل أقصى ما يوسعها لأداء واجبها على الوجه الأمثل مبدياً ارتياحه لسير العملية الانتخابية على الطريق الصحيح دون أي تقصير من أي جانب.

كما أبدى ارتياحه لما شاهده من تنظيم داخل اللجان الانتخابية والأسلوب الحضاري الراقي في تعامل رجال الأمن مع إخوانهم المواطنين، مؤكداً أن تلك الروح هي امتداد للتعاون المنمخر والبناء الذي يحظى به رجال الأمن في مختلف المهام الأمنية.

واستمع الخالد خلال الجولة إلى تفاصيل عن الإجراءات الأمنية والتسهيلات المقدمة كما تبادل الحديث مع عدد من الناخبين في مختلف المدارس التي شملتها جولته.

مجلس الوزراء وزير الداخلية الشيخ محمد الخالد ان الوزارة تعمل بإمكاناتها كافة لتوفير جميع الخدمات والتسهيلات للناخبين والناخبات وتسخير كل الإمكانيات البشرية والفنية لإنجاح الانتخابات التكميلية لمجلس الأمة في الدائرة الثالثة. جاء ذلك في تصريح صحفي أدلى به الخالد أمس، خلال جولته التفقدية على مقرات اللجان الانتخابية حيث زار لجنة مدرسة الخليل بن أحمد - رجال في منطقة كيفان وأطلع على كل

أوضاعها من مرشحين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

بدورها، أعلنت وزارة الصحة انتهاءها من جميع الاستعدادات المتعلقة بيوم التصويت، إذ وفرت الوزارة ممثلة بإدارة الطوارئ الطبية جميع الخدمات الطبية اللازمة سواء من عيادات طبية

أو فنيين او ممرضين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

بدورها، أعلنت وزارة الصحة انتهاءها من جميع الاستعدادات المتعلقة بيوم التصويت، إذ وفرت الوزارة ممثلة بإدارة الطوارئ الطبية جميع الخدمات الطبية اللازمة سواء من عيادات طبية

أو فنيين او ممرضين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

بدورها، أعلنت وزارة الصحة انتهاءها من جميع الاستعدادات المتعلقة بيوم التصويت، إذ وفرت الوزارة ممثلة بإدارة الطوارئ الطبية جميع الخدمات الطبية اللازمة سواء من عيادات طبية

أو فنيين او ممرضين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

بدورها، أعلنت وزارة الصحة انتهاءها من جميع الاستعدادات المتعلقة بيوم التصويت، إذ وفرت الوزارة ممثلة بإدارة الطوارئ الطبية جميع الخدمات الطبية اللازمة سواء من عيادات طبية

أو فنيين او ممرضين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

بدورها، أعلنت وزارة الصحة انتهاءها من جميع الاستعدادات المتعلقة بيوم التصويت، إذ وفرت الوزارة ممثلة بإدارة الطوارئ الطبية جميع الخدمات الطبية اللازمة سواء من عيادات طبية

أو فنيين او ممرضين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

بدورها، أعلنت وزارة الصحة انتهاءها من جميع الاستعدادات المتعلقة بيوم التصويت، إذ وفرت الوزارة ممثلة بإدارة الطوارئ الطبية جميع الخدمات الطبية اللازمة سواء من عيادات طبية

أو فنيين او ممرضين وسيارات اسعاف. وجهت الوزارة أيضاً 21 عيادة طبية بكل مستلزماتها موزعة على جميع مقر التصويت البالغة 20 مدرسة مع مقر اللجنة الرئيسية، إضافة إلى 60 فنياً وممرض طوارئ طبية لتقديم الخدمات الطبية مع توفير سيارة اسعاف لكل مقر.

سبيل الاحتياط، حيث تم التوزيع بعد التنسيق مع رجال القضاء وأعضاء النيابة العامة. من جهتها، أكدت وزارة الإعلام جاهزية كل قطاعاتها لتغطية الانتخابات بالتعاون والتنسيق مع الوزارات والجهات الحكومية ذات العلاقة.

تنافس 34 مرشحاً في الانتخابات التكميلية بالدائرة الثالثة أمس، على مقعد واحد لنيل ثقة ناخبهم، وسط أجواء سارت هادئة على أرض الواقع، باستثناء تشنج مؤيدي بعض المرشحين الذي أشعل مواقع التواصل الاجتماعي.

وسط «تشنج» وتصعيد بين مؤيدي بعض المرشحين، اشتعلت مواقع التواصل الاجتماعي، في حين كان الهدوء سيد الموقف على أرض الواقع، وسارت عملية الاقتراع للانتخابات التكميلية في الدائرة الثالثة أمس، بكل يسر وسلاسة لتذليل العقبات أمام المرشحين والناخبين، لإنجاح عملية الاقتراع التي تنافس عليها 34 مرشحاً، بينهم مرشحان لنيل أصوات 81218 ناخباً، منهم 37278 من الذكور، و43940 من الإناث. واجريت الانتخابات في 20 مدرسة من مدارس وزارة التربية، تم تخصيص 10 منها للذكور، ومثلها للإناث، بينما تم تخصيص مدرسة للجنة الرئيسية الخاصة بإعلان النتائج.

وأعدت وزارة الداخلية خطة أمنية شاملة لمواكبة سير الاقتراع وتأمين العملية الانتخابية في الدائرة الثالثة، وأعلنت جاهزيتها التامة لإجرائها، حيث بلغ عدد المرشحين فيها بعد التنازل 34 مرشحاً، منهم مرشحان، قبل إغلاق باب التنازل في 12 الجاري. ودعت «الداخلية» الناخبين إلى التأكد من محلهم الجنسية الأصلية المطلوبة للإدلاء بأصواتهم وذكرت من فقدها بضرورة المسارعة بحضوره شخصياً إلى الإدارة العامة للجنسية والجوازات لاستخراج شهادة بدل فاقد حتى يحق له مباشرة الإدلاء بصوته.

وأعدت الوزارة أكثر من لوحة انتخابية بأسماء المرشحين وزعت على مواقع عدة في مناطق الدائرة الثالثة، ليسهل على الناخبين معرفة واختيار مرشحهم بسهولة وحرية تامة، كما تم تجهيز مركزين إعلاميين في الدائرة، أحدهما للذكور والآخر للنساء لمساعدة الإعلاميين على إنجاز مهامهم على أكمل وجه.

وكان رئيس اللجنة المشرفة على الانتخابات التكميلية لمجلس الأمة 2016 المستشار عدنان الجاسر أفاد بأن اللجنة أنهت خطة اتصاف العملية

إجمالي عدد المرشحين 34 منهم مرشحان بعد تنازل 12
عدد الناخبين 81218 منهم 37278 من الذكور و 43940 من الإناث
21 مدرسة لإجراء الاقتراع للذكور و 10 للإناث، والأخيرة للجنة الرئيسية
أعضاء السلطة القضائية المشاركين 52
21 عيادة طبية و 60 فنياً وممرض طوارئ إلى جانب 21 سيارة إسعاف

أرقام

- إجمالي عدد المرشحين 34 منهم مرشحان بعد تنازل 12
- عدد الناخبين 81218 منهم 37278 من الذكور و 43940 من الإناث
- 21 مدرسة لإجراء الاقتراع للذكور و 10 للإناث، والأخيرة للجنة الرئيسية
- أعضاء السلطة القضائية المشاركين 52
- 21 عيادة طبية و 60 فنياً وممرض طوارئ إلى جانب 21 سيارة إسعاف


عناصر الشرطة النسائية حاضرة


كوادر نسائية في الحملات الانتخابية


AMAR CITY
أمار سيتي

استثمار عقاري بعائد 13% في المانيا فقط 2000 دك

الآن يمكنك الاستثمار في المانيا منطقة هانهايم في مشاريع شقق فندقية بعوائد 13% مضمونة لمدة ثلاث سنوات
أمار سيتي، أكثر من 18 عام من الخبرة في مجال الاستثمار العقاري الدولي.

T : +965 2575 0518/9
F : +965 2575 0518 Ext.112
www.amarcity.com
f t /amarcitykwt

للارتباط الهاتفي
9807 0220 9795 7652 9770 0976
6638 3222 6930 9099 5153 0111
9000 4742 9669 7100 9442 0666

الناخبون يبدون ارتياحهم لسهولة الاقتراع


فستان يبدلان بصوتيهما


ناخبة تستعد للتصويت

أبدى عدد من الناخبين ارتياحهم بسهولة عملية الاقتراع في الانتخابات التكميلية في الدائرة الثالثة أمس، والتسهيلات التي تلمسوها من رجال أجهزة الأمن إضافة إلى هيئات ومؤسسات الدولة المختلفة خصوصاً للناخبين من كبار السن وذوي الاحتياجات الخاصة وإعطائهم الأولوية.

وتمن الناخبون التعامل الحضاري لرجال الشرطة مع عموم الناخبين ومندوبي المرشحين ووسائل الإعلام، منوهين بمشاركة العنصر النسائي للشرطة ودورهن في إرشاد الناخبات إلى الإجراءات ومراكز الاقتراع المسجلة بها.

الصانع: العملية الانتخابية سارت على أكمل وجه


جانب من جولة الصانع على المراكز الانتخابية

جميع الناخبين مع الجهات المعنية لضمان سير العملية الانتخابية على أكمل وجه.

عملية إنجاح هذا العرس الديمقراطي الذي تشهده البلاد، لافتاً إلى تعاون

وأشاد بدور رجال القضاة وكل منسوبي وزارة الداخلية وجهات الدولة المشاركة في

أكد وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أن عملية اقتراع الناخبين للانتخابات التكميلية لمجلس الأمة عن الدائرة الثالثة سارت بكل سهولة ويسر حيث بدأت اللجان الانتخابية في استقبال الناخبين منذ الصباح الباكر. ودعا الوزير الصانع في تصريح لـ «كونا» أمس، عقب تفقده المركز الانتخابي في مدرسة الخليل بن أحمد في منطقة كيفان، الناخبين في الدائرة الثالثة إلى المشاركة الفاعلة في هذا اليوم الانتخابي. وأضاف الصانع أن الاختيار بالعملية الانتخابية سيسهم في نجاح نائب يمثل الأمة خلفاً للنائب الراحل نبيل الفضل الذي وافاه الأجل في يناير الماضي بقاعة مجلس الأمة.

«الداخلية»: انخفاض معدلات الجريمة العام الماضي بنسبة 9%

- تتبع أهم أنواع الجرائم لمواجهتها وخفضها عبر التعامل الميداني في كل المحافظات
- جرائم المخدرات انخفضت 17% و«المسجلة ضد مجهول» قلت 28%

محمد الشهران

قالت وزارة الداخلية إن انخفاض معدلات الجريمة خلال عام 2015 عن عام 2014 مؤشر إيجابي يدل على الجهود المضاعفة التي بذلتها الوزارة ورجالها للحد من انتشار الجرائم بمختلف مسمياتها وتصنيفاتها.

قالت الإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية إنه بناء على تعليمات وتوجيهات نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد ووكيل الوزارة الفريق سليمان الفهد، فقد تم تركيز جهود منتسبي الوزارة وبذل الجهود المضاعفة للحد من انتشار الجرائم بمختلف مسمياتها وتصنيفاتها، مما أدى إلى انخفاض معدلات الجريمة في عام 2015 عن العام الذي سبقه، وذلك في اتباع استراتيجية أمنية متطورة واستخدام وسائل حديثة وتدابير تعتمد على تركيز جهود القطاعات الأمنية كل وفق اختصاصه في بديل مزيد من النشاط ومضاعفة عمليات البحث والتحري وسعة الانتشار وبسط السيطرة والسرعة في التحرك والاهتمام والرصد والمبايعة، والوجود الأمني المكثف الثابت والمتحرك، واستخدام تقنيات حديثة، واكتساب منتسبيها الخبرات والمهارات التي تبتت كفاءتها وقدرتها على كشف وملاحقة وضبط الجريمة.

مؤشر إيجابي

وذكرت إدارة العامة للعلاقات والإعلام الأمني، في تقرير صادر عن وزارة الداخلية أمس، أن معدلات الجريمة انخفضت خلال عام 2015 عن عام 2014 بنسبة 9 في المئة، وهو مؤشر إيجابي يدل على الجهود المضاعفة التي بذلتها وزارة الداخلية ورجالها للحد من انتشار الجرائم بمختلف مسمياتها وتصنيفاتها، إذ إن الوزارة تتبعت أهم أنواع الجرائم لسعي نحو مواجهتها، وبالتالي إلى خفضها بالتعامل الميداني على كل المناطق في المحافظات، مما أدى إلى الانخفاض الملحوظ في معدلات الجريمة.

وبينت الإدارة أن اهتمام الوزارة بالإعلام الأمني ودعمه ومساندته بتوعية وإرشاد المواطنين والمقيمين وأهمية الالتزام بالقوانين والنظم والأداب العامة عبر

ارتفاع عدد

الجرائم

الإلكترونية 20%

مختلف وسائل الإعلام المقروءة والمسموعة والمرئية، إلى جانب الاهتمام بوجه خاص بالإعلام الإلكتروني والتعامل الفوري مع مواقع التواصل الاجتماعي بالرور، وتوضيح وتصحيح الحقائق، ما أثمر مردوداً إيجابياً في خفض معدلات الجريمة وزيادة الوعي الأمني وإدراك المسؤولية.

جرائم المخدرات

وقالت إن جرائم المخدرات انخفضت بمعدل 17 في المئة، إضافة إلى انخفاض معدلات عدد القضايا المسجلة ضد مجهول بنسبة 28 في المئة، في حين سجلت الجرائم الإلكترونية ارتفاعاً بنسبة 20 في المئة، وهي جرائم جديدة على المجتمع. وأشارت إلى أن جرائم المال الجنائية قد انخفضت بنسبة 22 في المئة، أما جرائم العرض والسمعة فقد انخفضت بنسبة 18 في المئة، في حين انخفضت جرائم النفس، وهي القتل العمد والشروع بالقتل والأذى البليغ، وغيرها بنسبة 11 في المئة.

وذكرت أن جرائم جنح المال قد انخفضت بنسبة 9 في المئة وجرائم جنح العرض والسمعة، فقد ارتفعت بنسبة 14 في المئة،

وأضافت أن جرائم النفس الجنائية، فكانت نسبة انخفاضها 11 في المئة، حيث سجلت التقارير الأمنية 1539 قضية في عام 2014 وفي عام 2015، سجلت 1363 قضية، مما يعد مؤشراً إيجابياً، أما جرائم المصلحة العامة الجنائية فحافظت على نسبتها، حيث سجلت 60 قضية في عام 2014 ومثلها في عام 2015.

العرض والسمعة

وذكرت أن جرائم الجنح المالية سجلت انخفاضاً بنسبة 9 في المئة، حيث كانت 11756 قضية في عام 2014، بينما انخفضت إلى 10657 قضية في عام 2015، أما جرائم العرض والسمعة في الجنح، فقد سجلت نسبة ارتفاع تعادل 14 في المئة، حيث كانت 2671 قضية في عام 2014، بينما بلغت 3046 قضية في عام 2015.

وقالت إن جرائم جنح النفس انخفضت بنسبة 2 في المئة، حيث كانت 2747 قضية في عام 2014، بينما أصبحت 2690 قضية في عام 2015، أما جرائم جنح المصلحة العامة فقد ارتفعت بنسبة 1.5 في المئة في عام 2015، حيث سجلت 680 قضية، بينما كانت 670 قضية في عام 2014.

الجرائم الإلكترونية

وشددت على أن جرائم المخدرات قد انخفضت بنسبة 17 في المئة، حيث سجلت 2531 قضية في عام 2014 وانخفضت إلى 2091 قضية في عام 2015، بينما انخفض عدد مرتكبي جرائم المخدرات بنسبة 15 في المئة، إذ كان عددهم 3325 في عام 2014، بينما تقلص إلى 2814 في عام 2015.

وأكدت أن الجرائم الإلكترونية سجلت ارتفاعاً نسبتها 20 في المئة في عام 2015 عنه في عام 2014 فقد كانت 1212، وأصبحت 1485 قضية وهي من الجرائم الجديدة.

الجرائم المملوطة

وأشارت إلى أن إجمالي القضايا المملوطة 17511 قضية، بعد أن كانت 17207 في عام 2014 وهي تبين أن معدل الجرائم المملوطة قد ارتفع بنسبة 72 في المئة، في حين بلغت الجرائم المجهولة في عام 2015 نحو 6942 جريمة، بعد أن كانت 9687 في عام 2014، أي بنسبة انخفاض بلغت 28 في المئة. وذكرت أن جرائم الجنائيات المالية سجلت انخفاضاً ملحوظاً بنسبة 22 في المئة، حيث كانت 4502 قضية في عام 2014، بينما بلغت 3528 في عام 2015، أما جرائم العرض والسمعة الجنائية فقد انخفضت بنسبة 18 في المئة، حيث كانت 2949 قضية في عام 2014، بينما تقلصت إلى 2429 قضية في عام 2015.

جدول يوضح قضايا المخدرات حسب نوعها ومرتبتيها والوفيات الناتجة عنها خلال عامي 2014 - 2015

البيان	السنوات		نسبة التغير %
	2015	2014	
قضايا ضد مجهول	102	121	-15.7
مجموع القضايا	2091	2531	-17.4
المرتكبون	2814	3325	-15.4
كويتيين	1294	1688	-23.3
غير كويتيين	1520	1637	-7.1
الوفيات	63	63	0.0

نسبتا الارتفاع والانخفاض لأعداد جرائم الجنائيات في عامي 2014 - 2015

البيان / السنة	2014	2015
جرائم الجنائيات	9050	7380
نسبة التغير %	-	18 -
معدل إجمالي الجرائم	224	176
نسبة التغير %	-	21 -

جدول يوضح نسبتي الارتفاع والانخفاض لإجمالي الجرائم في عامي 2014 - 2015

البيان / السنة	2014	2015
إجمالي الجرائم	26894	24453
نسبة التغير %	-	9.1 -
معدل إجمالي الجرائم	666	584
نسبة التغير %	-	12.3 -
إجمالي الجرائم المملوطة	17207	17511
نسبة التغير %	-	2
إجمالي الجرائم المجهولة	9687	6942
نسبة التغير %	-	28 -

البلدية: لا فساد في عقود شركات النظافة

أكدت بلدية الكويت أمس السبت أن جميع إجراءات التعاقد بشأن النظافة في المحافظات الست جاءت مطابقة للوائح والنظم، مشيرة إلى استكمال كل ما يتعلق بها من مستندات ووثائق، بما فيها تسلم ووثائق التأمين قبل مباشرة المتعهد للعمل.

ونفت البلدية في بيان صحفي وجود أي هدر مالي أو فساد بشأن العقود المبرمة مع شركات التنظيف، التي يعود تاريخ توقيعها إلى 25 نوفمبر 2012، مؤكدة عدم صحة ما نشر في إحدى الصحف المحلية في عددها الصادر أمس حول وثائق التأمين البوليصية.

«الداخلية»: طالب المدير العام لأكاديمية سعد العبدالله التقاعد جاء لأسباب خاصة

صحيفة على الإطلاق، وأن رغبة العميد بورسلي في التقاعد تعود لأسباب خاصة، لا علاقة لها بظروف عمله، وليس كما ذكر أو تردد، مؤكدة أن إدارة الإعلام الأمني على استعداد كامل لتوضيح الحقائق وتصحيح المعلومات أمام وسائل الإعلام والرأي العام، حتى لا يحدث لبس أو سوء فهم.

القوانين واللوائح. وقالت الإدارة في بيان صحفي، أمس، رداً لها حول ما نشر في بعض الصحف، وتردد عبر مواقع التواصل الاجتماعي بشأن تقديم المدير العام لأكاديمية سعد العبدالله للعلوم الأمنية العميد ناصر بورسلي، طلب إحالته للتقاعد، ما لم يتم منحه الصلاحيات وعدم التدخل في طريقة إدارته للأكاديمية.

ذكرت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية، أن نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ووكيل الوزارة الفريق سليمان الفهد، يقدران ويعتزان بكافة القيادات الأمنية، ويقان في قدراتهم وعطائهم، ويحفظان لهم بالمكانة اللائقة من الاحترام والتقدير، لإخلاصهم وتميزهم في أداء المهام والواجبات، وفقاً للقواعد التي حددتها

محافظ الأحمدى: مسيرة ولي العهد حافلة بالإنجازات

أكد محافظ الأحمدى الشيخ فواز الخالد أن «سمو ولي العهد الشيخ نواف الأحمد رمز من رموز الأخلاق والنواضع، يشار إليه بالبنان في كويتنا الحبيبة»، لافتاً إلى أن مسيرة سموه حافلة بجهود وإنجازات مشهودة، فكان وسيفل خير وسعد وأخيه، سمو أمير البلاد الشيخ صباح الأحمد.

وتقدم الخالد باسمه وباسم اهالي الأحمدى بالتهنئة إلى سمو ولي العهد بمناسبة الذكرى العاشرة لإدائه سموه الميادين الدستورية وليا للعهد، لافتاً إلى أن سموه يملك رصيداً كبيراً في قلوب أهل الكويت، بما لسموه من بصمات إنسانية واجتماعية على المستويين المحلي والإقليمي.

«صباح الأحمد» التراثية تستقبل صحافيين وإعلاميين

كمال: القرية باتت من المعالم السياحية المهمة في البلاد

ونوه بالتحضيرات التي أعدها وزارة الإعلام لإنجاح هذه الفعالية التي نالت رضا كل الحضور، مقدماً شكره لوزير الإعلام ووزير الدولة لشؤون الشباب الشيخ سلمان الحمود على هذه المبادرة المميّزة.

من جانبه، قال رئيس اللجنة الإعلامية للمهرجان مدير قناة العربي الثقافية في تلفزيون الكويت طلال السبيعي في تصريح مماثل لـ«كونا»، إن «هذا اليوم الإعلامي المفتوح يعد فرصة لإطلاع الإعلاميين على مرافق القرية والأنشطة والفعاليات التي يتضمنها المهرجان، ليقوموا بدورهم المهني بنقلها عبر وسائل الإعلام التي يعملون بها».

وأضاف السبيعي أن الوزارة قامت بإعداد برنامج متميز للزيارة، تمثل بنخصيص برنامجي مسابقات إذاعي وتلفزيوني لزوار القرية من الإعلاميين، لإسعادهم وأسهرهم فضلاً عن الترتيبات الأخرى، منوها بالحضور اللافت وتعاونهم المميز مع المنظمين، ما أثمر نجاح الفعاليات.

وثنى الدعم الكبير والتسهيلات التي قدمتها اللجنة المنظمة للمهرجان بإشراف المستشار في الدewan الأميرى محمد صيف الله شرار، والشيخ صباح فهد صباح الناصر، ما أدى إلى نجاح الفعالية، مؤكداً أن لجنته حريصة على إبراز المهرجان إعلامياً في كل وسائله المقروءة والمسموعة والمشاهدة، وكذلك عبر وسائل التواصل الاجتماعي والإعلام الإلكتروني.

استقبلت قرية «صباح الأحمد» التراثية، التي تستضيف فعاليات مهرجان الموروث الشعبي الخليجي السادس أمس السبت، جموعاً من الصحافيين والإعلاميين العاملين بوزارة الإعلام، وغيرها من وسائل الإعلام المختلفة، ومراسلي الصحف وكالات الأنباء العالمية، وسط إقامة العديد من البرامج والأنشطة والفعاليات والمسابقات الثقافية والاجتماعية.

وقال عضو مجلس إدارة جمعية الصحافيين الكويتية جاسم كمال في تصريح لـ«كونا»، أمس، إن «هذه الزيارة جاءت بدعوة من وزارة الإعلام، بهدف جمع الأسرة الإعلامية في هذه القرية، التي باتت من المعالم التراثية والسياحية المهمة بالبلاد، وهي فرصة لتعريف الأجيال الجديدة بحياة أهل الكويت قديماً من خلال زيارة الأسواق القديمة والمتاحف التراثية التي تتميز بها القرية».

وأكد كمال أن الجمعية حريصة على تنظيم مثل هذه الرحلات التي شهدت حضوراً جيداً من قبل الصحافيين وأسرههم، بهدف اطلاع الأعضاء على الأماكن المميّزة في البلاد، فضلاً عن تقديم خدمة لهم.

وأشار بالتطور الكبير الذي شهده القرية هذا العام على صعيد المنشآت مثل البحيرات الاصطناعية والمطاعم، ومعرض المنتجات الرياضية، والمحمية الطبيعية، والملاعب الرياضية، وأماكن ألعاب للأطفال، وغيرها من المرافق المتميزة.

سوق خيري كويتي لمصلحة «مصر الخير»

فتحت مفتي مصر السابق رئيس مجلس أمناء مؤسسة «مصر الخير» د.علي جمعة، السوق الخيري الكويتي، الذي أقامته قرية سفرة الكويت لدى مصر سالم الزمانان لمصلحة المؤسسة. وأعرب جمعة في تصريح لـ «كونا»، أمس، عن شكره لسفارة الكويت لدى مصر على دعمها للمؤسسة.

وقال إن تخصيص ريع السوق الخيري الكويتي لمصلحة المؤسسة سيساهم في دعم عدد من المشروعات الخيرية التي تنبئها، ومنها إنشاء مستشفى لعلاج التشوهات الوجهية، التي تتكلف أكثر من 60 مليون جنيه (7.66 ملايين دولار).

وأشار جمعة بالتعاون القائم بين مؤسسة «مصر الخير» وعدد من الجهات الخيرية الكويتية، مؤكداً أنه يأتي استمراراً للحب والتبادل والتعاون المنم بين الشعبين المصري والكويتي. وأوضح أن المؤسسة تعمل منذ ثماني سنوات في خدمة المجتمع المدني، وتحاول إخراج الناس من حد الكفاف إلى حد الكفاية، إضافة إلى تقديم الخدمة الممتازة للإنسان بكل توجهاته، مؤكداً أن العمل الخيري يكتب له النجاح عندما يسير على الإدارة العلمية والإخلاص في حب الخير.

وأعرب مفتي مصر السابق عن خالص التحاني والتبركات لسمو أمير الكويت الشيخ صباح الأحمد، بمناسبة الأعياد الوطنية، متمنياً لسموه الصحة والعافية والعمل الصالح والاستمرار في النفع للناس داخل الكويت وخارجها.

كما تمنى النجاح ودوام الريادة والقيادة للكويت، وأن تظل لها الأعمال النافعة على الأرض، التي تنفع الناس وتذكر بالخير وتدفع عجلة التنمية.

من جهته، أكد سفير الكويت لدى مصر سالم الزمانان في تصريح مماثل لـ «كونا»، أن الكويتيين جيلوا على تبنى الأعمال الخيرية، مشيراً إلى إطلاق لقب «قائد للعمل الإنساني» على سمو أمير البلاد الشيخ صباح الأحمد.

وأضاف أن سفارة الكويت لدى مصر دأبت على إقامة سوق خيري على هامش الاحتفال بالأعياد الوطنية بخضوة ريعه لإحياء الجمعيات التي تقوم بأعمال خيرية وإنسانية في مصر.

نشرة إعلامية

الكويت تجدد تأكيد ثقتها بمستشفى رويال حياة وتختارها الأفضل للسنة السادسة على التوالي


سنة جديدة، استحقاق جديد، وفخر كبير نعتز به ونفخره من أهلكنا وعمالئنا ومجتمعنا، بهذه الكلمات عبر رئيس وأعضاء مجلس إدارة مستشفى رويال حياة عن شكرهم في مناسبة حصول المستشفى على موقع الصدارة في القطاع الطبي واستلامها جائزة «سيرفيس هيرو» للسنة السادسة على التوالي.

وقد أكد رئيس وأعضاء مجلس إدارة مستشفى رويال حياة في هذا السياق على أهمية هذا الاستحقاق الذي يترجم رضى العملاء وتقديرهم للخدمات المتميزة التي توفرها المستشفى، مما يضيف على المسؤولية بجدت برغ التحدي من حتى الآن.

الصبيح: قانون الجمعيات الأهلية لن يكون مكبلاً للحريات أو سيفاً مصلتاً على «النفع العام»

«الشؤون» تلقت ملاحظات أكثر من 30 جمعية على مواد المشروع وأبوابها مفتوحة لاستقبال المزيد

جورج عاطف


أعضاء ورئيس جمعية العلاقات العامة يكرمون الوزيرة الصبيح

جمعيات النفع العام النشيطة في المجتمع، لما تقوم به من تنظيم ملتقيات لتكريم جمعيات النفع العام.

دعم الجمعيات

من جانبه، استعرض رئيس جمعية العلاقات العامة الكويتية جمال النصر الله خلال اللقاء الدور الذي يجب أن تؤديه الجمعية في الوزارات والهيئات الحكومية، مشيداً في هذا الصدد بدعم الوزيرة الصبيح لجمعية النفع العام عموماً، وجمعية العلاقات العامة خصوصاً.

وعقب ذلك، قدم رئيس وأعضاء جمعية العلاقات العامة درعاً لتكريم الوزيرة الصبيح على جهودها في دعم ورعاية النفع العام وأنشطة العلاقات العامة.

أكدت وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصبيح، أن «مسودة مشروع قانون الجمعيات الأهلية الجديد ورعت على جمعيات النفع العام كافة، حيث تلقت الوزارة ملاحظات ما يزيد على 30 جمعية على مواد المشروع، مشددة على أن «مشروع القانون لن يكون مكبلاً أو مفيداً للحريات، أو سيفاً مصلتاً على عمل جمعيات النفع العام، التي لا يستهان بدورها في تحقيق التنمية بالبلاد».

ذكرت الصبيح أن «أبواب وزارة الشؤون لا تزال مفتوحة لاستقبال أية ملاحظات تقدم من جمعيات النفع العام حول مسودة مشروع قانون الجمعيات الأهلية الجديد».

الأبواب مفتوحة

وأوضحت الصبيح، في تصريح صحفي، أمس، عقب استقبالها رئيس وأعضاء جمعية العلاقات العامة الكويتية، أن «أبواب الوزارة لا تزال مفتوحة لاستقبال أية ملاحظات أخرى تقدم من بقية الجمعيات، وسيتم الأخذ بعين الاعتبار بالملاحظات كافة التي تخدم المجتمع المدني، مؤكدة أن القانون الجديد يضم العمل الخيري والتطوعي إلى جانب النفع العام».

تقييم الجمعيات

وأشادت بجهود منظمات

«حل الجمعيات التي لم تحقق أهداف الإشهار وغير الفاعلة في المجتمع»

«القوى العاملة»: تنفيذ أول عودة طوعية لضحيتي اتجار بالبشر

بالتعاون مع المنظمة الدولية للهجرة

أعلن نائب المدير العام لشؤون حماية القوى العاملة في الهيئة العامة للقوى العاملة عبدالله المطوطع أنه بتوجيهات وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح تمكن مركز ابواء العمالة الوافدة بالتعاون مع المنظمة الدولية للهجرة من تنفيذ أول عملية للعودة الطوعية وإعادة الإدماج لضحيتي اتجار بالأشخاص بما يتوافق والمعايير الدولية لحماية ضحايا الاتجار بالبشر.

وقال المطوطع في تصريح صحفي أمس إن «هذا الإنجاز يأتي ضمن جهود الكويت المتواصلة في مكافحة الجرائم التي تحط من الكرامة الإنسانية وتطبيقاً لنهج بروتوكول باليرمو) المتعلق بمنع وقمع ومعاينة الاتجار بالأشخاص وبخاصة النساء والأطفال المكمل لاتفاقية الاسم المتحدة لمكافحة الجريمة المنظمة عبر الوطنية الذي صادقت عليه الكويت»، مؤكداً أن

«عملية العودة الطوعية وإعادة الإدماج أفضل الطرق للتعامل وحماية ضحايا الاتجار بالأشخاص».

وأشار إلى أنه «تم الأخذ بعين الاعتبار عند تطبيق عملية العودة الطوعية كافة المعايير الدولية لحماية ضحايا الاتجار بالأشخاص، وتوفير أفضل حماية لهم والتنسيق مع مكتب المنظمة الدولية للهجرة في البلد الأم للضحايا».

وأضاف أن «عملية العودة تضمنت تقييم خطر ما قبل العودة لضحايا الاتجار بالأشخاص في مجتمعاتهم الأم وإجراء الفحوصات الطبية للتأكد من قدرتهم على السفر وتوفير تذاكر عودة وتقديم المساعدة طوال خط الرحلة وتخصيص مبلغ 1500 دولار لنشاط إعادة الإدماج الذي يمكن أن يتضمن مشروع متناهي الصغر أو أكمل التعليم أو أي احتياجات أساسية أخرى لضحية الاتجار بتكلفة تحملها صندوق الطوارئ التابع للمنظمة الدولية للهجرة».


جانب من عمليات رفع المخلفات

فريق الغوص ينتشل أنابيب بلاستيكية من ساحل شرق

تمكن فريق الغوص، التابع للمبرة التطوعية البيئية، من انتشال أنابيب بلاستيكية زنتها طن واحد، كانت جانحة في ساحل شرق، بهدف تأمين الممر الملاحي ولحماية السفن من الاصطدام بهذه المخلفات.

وقال مسؤول العمليات البحرية في الفريق وليد الشطي، في تصريح صحفي أمس، إن «إنجاز هذا العمل البيئي يندرج ضمن الأهداف العامة للفريق بشأن تأمين السواحل ورفع الأضرار والمخلفات، التي تؤثر على البيئة البحرية وسلامة رواد البحر».


وأضاف الشطي أن «الإزالة تمت بالتعاون مع بلدية الكويت، وبدعم ورعاية شركة (ايكويت) للبحر وكيمويات، وكانت هذه الأنابيب

الجانحة من مكونات المشاريع المنجزة في (جون الكويت)، ويبلغ طول بعضها أكثر من 40 متراً ما أضر الفريق إلى قطعها ونقلها مستغلاً حالة جزر الماء لسهولة إنجاز العمل».

وذكر أن «الفريق لا يتوانى في تقديم أي خدمة للبيئة الكويتية، حيث ينشد حياة بحرية آمنة وسليمة»، مبيناً أن «الفريق سبق له أن انتشل مخلفات كثيرة سواء في السواحل أو الجزر أو من على الشعاب المرجانية».

وأعرب عن الشكر لـ(ايكويت) على دعمها لمشاريع وأنشطة الفريق والمتعلقة برفع المخلفات عن البيئة البحرية، فضلاً عن الشركة الوطنية العقارية ومعهد بلاتينيوم شرق على تسهيل مهمة الفريق في عملية الانتشال.

حاولت تسكر أقساط المدرسة؟ بس ماكو فايده!


احصل على قرض حسن لغاية
8,000 د.ك. بـ 0% أرباح
وسدد المصروفات المدرسية، عند تحويل
راتيك إلى البنك الأهلي المتحد.

للمزيد من المعلومات برجى الاتصال بخدمة حياتكم أو زيارة أي من فروعنا.

شريعة وحسن معاملة
1812 000 - ahliunited.com

البنك الأهلي المتحد
ahli united bank

«أمانة الأوقاف»: اتفاقية إعلامية مع «الإنتاج البرامجي المشترك»

الخرافي: مشروعات وأنشطة تثقيفية بتقنيات متقدمة

محمد راشد

بهدف تفعيل دورها وإسهاماتها في المجال الإعلامي من خلال إنتاج برامج أفلام معرفية تدعم الاستراتيجية التنموية لدول الخليج. وقعت «أمانة الأوقاف» اتفاقية إعلامية مع مؤسسة الإنتاج البرامجي المشترك لمجلس التعاون لدول الخليج العربية، بهدف تفعيل دور الأمانة وإسهاماتها في المجال الإعلامي من خلال إنتاج برامج أفلام معرفية تدعم الاستراتيجية التنموية لدول الخليج العربية، وتوفير الإمكانيات لإنتاج مخرجات إعلامية تتوجه إلى كافة المجتمعات الإقليمية والعالمية بلغة حضارية وحياوية.

وقعت الأمانة العامة للاوقاف للاتفاقية إعلامية مع مؤسسة الإنتاج البرامجي المشترك لمجلس التعاون لدول الخليج العربية، بهدف تفعيل دور الأمانة وإسهاماتها في المجال الإعلامي من خلال إنتاج برامج أفلام معرفية تدعم الاستراتيجية التنموية لدول الخليج العربية، وتوفير الإمكانيات لإنتاج مخرجات إعلامية تتوجه إلى كافة المجتمعات الإقليمية والعالمية بلغة حضارية وحياوية. مثل الأمانة العامة للاوقاف في هذه الاتفاقية الأمين العام بالإنابة راند الخرافي، بينما مثل مؤسسة الإنتاج البرامجي المشترك لمجلس التعاون لدول الخليج العربية المدير العام علي الرئيس، وذلك في مقر الأمانة بحضور لفييف من المسؤولين من الجانبين، وتتولى بموجبه مؤسسة الإنتاج البرامجي إنتاج المواد والبرامج الإعلامية التي يتم الاتفاق على إنتاجها المشترك بين الطرفين بكافة مراحلها

ومتطلباتها بحيث تكون صالحة للبت في وسائل الإعلام (الإذاعة والتلفزيون وكافة وسائل التواصل الاجتماعي المختلفة). من جانبه، قال الخرافي، إن الاتفاقية جاءت انطلاقاً من حرص الأمانة العامة للاوقاف على إنتاج مواء وبرامج إعلامية تخدم مجال عمل الصناديق الوقفية بالمجالات المجتمعية والبيئية والصحية والثقافية والترفيهية، وذلك من خلال تاصيل الأخلاق الإيمانية والإسلامية وحرص ديننا الإسلامي الحنيف، ونشر الثقافة الإسلامية الوسطية المعتدلة المتزنة بين فئات المجتمع الخليجي والعربي.

اجتماع إعلامي

وفي سياق متصل، عقد على هامش الحفل اجتماع إعلامي بين مدير إدارة الإعلام والتنمية الوقفية في الأمانة العامة للاوقاف حمد المير ومدير مؤسسة الإنتاج البرامجي علي الرئيس، لبحث سبل التعاون في

ثقافة علمية

وأضاف، إن الاتفاقية تشمل أيضا إنتاج البرامج التي تركز ثقافة علمية ذات مرجعيات موثوقة، وتتصل بشكل عميق مع واقع الحياة اليومية، لسد


صورة جماعية بعد توقيع الاتفاقية

صورتها الذهنية الإيجابية الموحدة لدى عموم الجمهور كمؤسسة رائدة في العمل الخيري والتنموي في دولة الكويت.

الأفراد والدعوة للوقوف من خلال القيام بأنشطة وبرامج إعلامية وتوعوية تبرز من خلالها مشاريع الأمانة ودورها الريادي الخيري والتطوعي في تنمية المجتمع، وتدعم

مجال الإعلام الوقفي الهادف إلى تبصير وتوعية عموم الجمهور بسنة الوقف وأهميته، ومدى فاعليته تاريخيا في دعم جهود التنمية المجتمعية، والسعي لتلبية حاجات

«إحياء التراث»: نفخر بمسابقة حفظ القرآن الكريم

العيسى: الجائزة تتماشى مع الأهداف التي تسعى الجمعية إلى تحقيقها

بها حلقات، وتقييم الإقبال على الدورات، بالإضافة إلى زيادة الاهتمام بدراسة التجويد، وإيجاد الوسائل التعليمية اللازمة لتعلم أحكامه ومآرج الحروف. واختتم العيسى: «واجب علينا أن نقوم بشكر الله، عز وجل، أن جعله هذا البلد الطيب، وجعله وأهله من أهل القرآن، الذين يدرسونه ويحفظونه، ثم نشكر سمو أمير البلاد على رعايته الكريمة لهذه المسابقات».

منذ تأسيس المسابقة وحتى الآن، لافتا إلى أن هذه الإنجازات تأتي تماشيا مع الأهداف العامة التي تسعى الجمعية إلى تحقيقها، وخصوصاً نشر كتاب الله، سبحانه وتعالى، وتعليمه للنشء، وخدمة القرآن الكريم، وأوضح أن الجمعية من خلال اللجنة الرئيسية لمراكز تحفيظ القرآن الكريم التابعة لها، والتي تأسست عام 1982، وضعت خطة عمل لتحقيق عدة أهداف، منها: تفعيل دور حلقات تحفيظ القرآن الكريم، وتنوع أنشطتها المتنوعة، إلى جانب النشاط الرئيس لها، وهو حفظ وتجويد ودراسة القرآن الكريم، لتكون بذلك عامل جذب للشباب، ودراسة المناطق التي لا توجد

المزيد من الجهود في سبيل خدمة كتاب الله، حفظاً وتجويداً، وكذلك تعبيراً عن اهتمام المجتمع الكويتي بجميع فئاته بالقرآن الكريم. وأضاف: «تمثل هذه المسابقة إضافة بناءة للإنجازات الكبيرة التي تحققت على يد صاحب السمو، حتى أصبحت علامة بارزة لرعاية وترقية الشباب في الكويت، ومما يدل على هذا الأمر، الزيادة الكبيرة لأعداد المشاركين، والاهتمام الذي أصبحت تحظى به في الكويت». وأكد العيسى أن جمعية إحياء التراث الإسلامي من أولى الجهات التي شاركت في المسابقة الكبرى، وقد من الله عليها بالفوز في كل السنوات

أشاد رئيس مجلس إدارة جمعية إحياء التراث الإسلامي طارق العيسى، بالنجاح الكبير الذي تحققه مسابقة الكويت الكبرى لحفظ القرآن الكريم وقراءته وتجويده وتلاوته، التي تقام تحت رعاية سمو أمير البلاد الشيخ صباح الأحمد، ويوليها سموه اهتماماً خاصاً ورعاية كبيرة. وقال العيسى في تصريح صحفي، أمس: «لنا أن نفخر، بأن تقوم الكويت بتنظيم الجائزة، وتوجيهاً لجهودها في مجالات تحفيظ وتجويد القرآن الكريم، وتنشيطاً للمنافسة بين أبنائنا، ودعمهم للترتاد من هذا الزاد الروحي والنبع الديني الكريم، وحضاً لمختلف الجهات لتبذل

مركز العوضي ينظم رحلة عمرة للطلبة المتميزين

الكندري: حريصون على التجديد في خدمة القرآن الكريم وأهله


ناصر الكندري

منذ مدة طويلة، كما تم عمل لقاء تنويري للطلبة المشاركين مع أولياء أمورهم تم فيه توضيح بعض أحكام السفر والعمرة وجميع الأمور المتعلقة بالرحلة مثل خط سير الرحلة والخطوات المتبعة وتاريخ الذهاب والعودة والبرامج والأنشطة المصاحبة للعمرة، كل ذلك حرصاً منا على أن تخرج الرحلة بالصورة المرجوة من التنظيم الجيد والتفصيل الدقيق. وبين أن الهدف من تنظيم الرحلة هو حرص المركز على تكريم الطلبة المتميزين في حفظ كتاب الله تعالى، وتشجيعهم على زيادة الاهتمام بالقرآن الكريم، والعمل على خفض نسبة التسرب، وتحفيز الطلبة المتقاعسين وحثهم على التميز وشحنهم لزيادة الحرص على حفظ القرآن الكريم، إضافة إلى جذب واستقطاب أكبر عدد ممكن من غير الناطقين باللغة العربية للانضمام إلى حلقات الجاليات».

قام مركز العوضي لتعليم وتحفيظ القرآن الكريم للجانبات غير الناطقة بالعربية، التابع لإدارة شؤون القرآن الكريم بوزارة الأوقاف والشؤون الإسلامية، بتسيير رحلة عمرة الأسبوع الماضي. وقال مراقب حلقات ومراكز تحفيظ القرآن الكريم بالادارة، ناصر الكندري، إنه انطلاقاً من حرص الإدارة على تحقيق استراتيجية وزارة الأوقاف، وتأكيداً على أداء دورها في تقديم خدمة أفضل لعملائها من الدارسين وغيرهم، وحرصها المستمر على التطوير والتجديد في خدمة القرآن الكريم وأهله، قامت إدارة شؤون القرآن الكريم بمركز العوضي للجانبات بتسيير رحلة عمرة خاصة بطلبة المركز غير الناطقين بالعربية، وهي رحلة خاصة بالطلبة المتميزين، والذين بلغ عددهم في رحلة هذا العام 44 طالباً من مختلف الجنسيات غير الناطقة بالعربية. وذكر أن الإعداد والتجهيز لهذه الرحلة تم

دليل الجريدة التجاري

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

فرصة استثمارية لبيع شركة هدايا وكماليات
الوكالات، علامات تجارية من أرقى الشركات الأوروبية.
الحالة، النشاط قائم.
التراخيص، جميع التراخيص سارية وخالية من أي موقوفات.
النشاط، قائم منذ عام 2003.
رأس المال، 100 ألف دينار.
المعرض، في ارقى فنادق الخمسة نجوم بمساحة 50 متراً.
للاستعلام، 97228792-22660005
yahyashayal@yahoo.co.uk

للإيجار
في حولي على الدائري الرابع وشارع قتيبة
شقق سكنية للعائلات
غرفة وغرفتين و3 غرف نوم
للاستعلام: 22901523

للبيع معدات مطعم مستعملة
تلاجات عرض كيك - قلايات عميقة - مظلة خارجية كبيرة - مكائن أسبرسو - غسالة صحنون - غسالة أكواب - ارفض استانسيتل - تلاجة تفتت الكاونتر
للاستفسار: 22660005-97228792

للإعلاناتكم في الجريدة
www.aljarida.com
1 828 111 Fax: 22252537
E-mail: ads@aljarida.com

للإعلاناتكم في الجريدة
www.aljarida.com
1 828 111 Fax: 22252537
E-mail: ads@aljarida.com


اكتشف المزيد على ROLFLEX.COM


GULF
AUTOMATIC DOORS

9600 8500
2471 9468/9
sales@gulfautodoors.com

Rolflex
ROLFLEX.COM

«الجمارك» تشدد الرقابة بعد سرقة مصدر مشع بالبصرة

أعلنت الإدارة العامة للجمارك تشديد الرقابة والتفتيش في مراكزها الجمركية في مجال الكشف عن المواد المشعة، بعد تلقيها تحذيرات من سرقة مصدر مشع عالي الخطورة (اليريديوم) في مدينة البصرة العراقية.

وقال المدير العام للإدارة العامة للجمارك خالد السيد، في تصريح صحفي، إن التحذيرات التي وردت بأن المصدر المشع يمكن استخدامه في صناعة قنبلة قدرة تجمع بين المواد المشعة والمتفجرات التقليدية لتلويث منطقة معينة، مضيفا أن التحذيرات ورد بها تنبيه للدول المجاورة بأخذ الحيطة والحذر بتشديد الرقابة على حدودها والمنافذ الجمركية لما يشكله هذا المصدر من خطر.

وذكر السيد أن الإدارة العامة للجمارك قامت بتعزيز قدراتها من خلال مراكزها ومركز العدلي الحدودي، وقامت بتشغيل ستة أجهزة محمولة للكشف عن المواد المشعة للشاحنات والمركبات والأفراد، لافتا إلى أن الجمارك اعتمدت على خطة مبرمجة للطوارئ بالتنسيق مع وزارة الداخلية (الدفاع المدني) والحرس الوطني ووزارة الصحة (إدارة الوقاية من الإشعاع).


سعود الحربي

ولفت الحربي إلى أن التطوير قد يكون عبر منهج جديد يضاف أو من خلال تطوير منهجي بالتعديل للمواءمة بصورة أكبر، مبينا أن عملية التطوير والإصلاح تمت بناء على عدة مرتكزات منها الجوانب الثقافية والعلمية والقيمية وأهداف وتطلعات المجتمع الكويتي وسوق العمل.

وأشار إلى أن هناك الكثير يتم الأعمال المشتركة التي يتم التعاون فيها مع مكتب التربية العربي خصوصا في إطار المسابقات والأدلة الإرشادية.

للمقبل، فيما يخص المراحل الدراسية الأخرى، بعدما انضحت الرؤية وتحدد المسار من خلال استكمال عملية الإصلاح الكبير والمؤثر.

وبين أن التطوير سيواصل في السنة المقبلة، ليكون من الصف الثاني الابتدائي إلى السادس المتوسط، ثم من الثالث الابتدائي إلى السابع والعاشر، لنصل خلال السنوات الأربع الأولى من الخطة إلى تطوير جميع المناهج في كل المراحل الدراسية.

يرأس لجنة تطوير المناهج في الوزارة، أن التركيز على مهارات القراءة هي القضية الجوهرية في نجاح الخطة التطويرية، وتخطي العديد من الصعاب في مجال التطوير والإصلاح.

وأوضح أنه تم البدء في استكمال مسيرة الإصلاح القديمة ونجاوز الكثير من الصعاب أبرزها الخوف من التغيير، إضافة إلى تجاوز بعض المشكلات الفنية والإدارية.

وذكر أنه سيتم بناء التعديل وتعزيز الجوانب الصحيحة والتمهيد

أكدت وزارة التربية نجاح خطة تطوير المناهج في المرحلة الابتدائية، التي ركزت على تعلم اللغة العربية، مما كان له الأثر الفعال في نجاح عملية التطوير، ومهد الطريق للنجاح الذي استشعره أولياء الأمور.

وقال وكيل الوزارة المساعد للبحوث التربوية والمناهج، د. سعود الحربي، في تصريح صحفي أمس، إن تركيز الوزارة على تعليم مهارات القراءة والكثافة حقق نتائج إيجابية تمثلت بتطوير قدرة الأبناء في تلك المهارات.

وأضاف الحربي، الذي

«التربية الخاصة»: كرنفال بمناسبة الاحتفالات الوطنية


جانب من الاحتفالية

أعلنت رئيسة قسم الأنشطة في إدارة مدارس التربية الخاصة بوزارة التربية دلال العسوسى تنظيم مدارس التربية الخاصة، بمناسبة احتفالات الكويت بأعيادها الوطنية، الكرنفال الوطني تحت شعار (معا نبني وطن)، الأربعاء 2 مارس، تنفيذاً لتوجيهات مدير إدارة مدارس التربية الخاصة عبدالله العجمي.

وقالت العسوسى، في تصريح أمس، إن "انطلاقة الكرنفال تبدأ من أمام مقر إدارة مدارس التربية الخاصة بشارع المعتمد بإشراف رئيسة قسم الأنشطة المدرسية ومشاركة فاعلة من طلبة وطلبة مدارس التربية الخاصة البالغ عددها 18 مدرسة، تضم جميع الإعاقات الحركية والبصرية والسمعية والذهنية والداون والتوحد، ومشاركة من جميع المناطق التعليمية في البلاد والمؤسسات الحكومية والأهلية".

ولفتت إلى أن هذا الكرنفال يأتي إيماناً بضرورة دمج الأبناء من ذوي الإعاقة باقرانهم من أبناء المجتمع نحو خدمة الكويت وتعبيرهم عن حبهم وولائهم لهذا الوطن، والذي من خلاله نحقق ما تسعى إليه وزارة التربية.

وأضافت أنه تم إعداد ديكورات

أشكناي: رفع بدل الإيجار للمعلمات الوافدات خلق سخطاً شعبياً

أيدت دعوة المعلمات إلى التجمع أمام «التربية» للاحتجاج على التمييز


خديجة أشكناي

أكدت الامينة العامة للمشروع الوطني التوعوي لتعزيز قيم المواطنة الدكتور خديجة أشكناي أن موضوع رفع قيمة بدل الإيجار للمعلمات الوافدات والمشار مؤخرًا خلق نوعاً من السخط الشعبي، ليس احتجاجاً على رفع القيمة الإيجارية الذي جاء بحكم قضائي، بل لأنه كشف عن ازدواجية الحكومة في تعاملها مع مواطنيها وتحديد المرأة.

وقالت أشكناي إن الاحتجاج نابع من أصل الموضوع لا تفاصيله، فقد كان حرباً بالحكومة أن تنصف المرأة الكويتية أولاً، قبل التفكير

بإنصاف الآخرين مع تقديرنا لكل الوافدات العاملات ببنينا، مبينة أن الحكومة مؤخرًا تتعامل مع المواطن معاملة اللند، ففي الوقت الذي تفتن وترشد وتمنع عنه تهرده في الاموال يمينًا ويسارًا.

وأيدت أشكناي دعوة مجموعة من المعلمات إلى التجمع أمام وزارة التربية لإرسال رسالة احتجاج واعتراض على التمييز الذي تعيشه المرأة الكويتية بشكل عام والمعلمة الكويتية بشكل خاص طالما كان هذا الاعتراض يتم وفق الأطر القانونية

التحرير، وعشر سنوات على تولي أمير البلاد مقاليد الحكم، وسيقدم خلالها طلاب ومعلمو واداريو مدارس التربية الخاصة كرنفالهم الوطني في معشوقتهم الكويت.

والأهلية إلى المشاركة ودعم أبنائهم وأبنائنا من ذوي الإعاقة في هذا الكرنفال الوطني الذي يحمل تذكيرا بثلاث مناسبات عزيزة على قلوب المواطنين والمقيمين في الكويت العطاء، هي: الاحتفال بمرور 55 عاما على الاستقلال، و25 عاما على ذكرى

خاصة للكرنفال من إعداد الهيئة التعليمية للإدارة، واعتمدت فكرة إعادة التحرير، تضامنا مع حملات حماية البيئة التي تنظمها الهيئة العامة للتربية الخاصة رقم 42 لسنة 2014.

ودعت جميع المؤسسات الحكومية

إلترا 2016 الجديدة كلياً.. وصلت

أناقة بالوصول ورقية بالإنطلاق

نظام الكشف عن النقطة العمياء (BSD)

نظام المتابعة على ركن السيارة

نظام صندوق السيارة الذكي

نظام من 7 وسائد هوائية من صديقا وسادة هوائية للركبة من مقعد السائق

سيارة هونداي الأكثر مبيعا في العالم

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

100,000
5 سنوات

EXPERIENCE
HYUNDAI

1 808 444
24397741

http://brilliant.hyundai.com www.hyundai.com/kw
HyundaiKuwait @HyundaiKuwait

المقلد لـ الجريدة: مبنى جديد لـ «الإعلام» بكلفة تصل إلى 100 مليون دينار

«3 ملايين ميزانية مشروع الأرشيف الإلكتروني»


مشعل المقلد

وزير الإعلام الشيخ سلمان الحمد بتطوير آلية العمل بمختلف قطاعات الوزارة، وكذلك اتساقاً مع اهتمامه بجيل الشباب، ومنهم فرصاً أفضل للعمل والتطوير، «وهذا نابع من حرص المسؤولين بالوزارة على تذليل كل الصعوبات التي تواجهنا في تنفيذ مشاريع تصب في الصالح العام».

وفي ما يلي نص اللقاء:

موضحاً أن «مساحة المبنى تصل إلى 37 ألف متر مربع، وبميزانية تقدر بـ100 مليون دينار».

وأضاف أن «الوزارة اشترت ست سيارات جديدة للنقل، وهي المرة الأولى التي تستورد فيها وزارة الإعلام هذا العدد دفعة واحدة خلال سنة، منها سيارتان مخصصتان للأحداث الرياضية بتقنية عالية، وذلك بقيمة تفوق خمسة ملايين دينار».

وأوضح أن «هذا التغيير والتجديد يأتي تأكيداً لاهتمام

أكد الوكيل المساعد لقطاع الشؤون الهندسية في وزارة الإعلام المهندس مشعل المقلد، أن «الوزارة تعترم تنفيذ عدد من المشاريع المهمة خلال المرحلة المقبلة، أهمها مشروع مبنى مجمع الإعلام الجديد في منطقة الشويخ، ليكون بديلاً عن المبنى الحالي».

وقال المقلد في لقاء مع «الجريدة»: «إننا في بداية تأهيل الشركات العالمية والمحلية لبناء هذا المبنى، الذي سيكون متخصصاً شاملاً يضم استديوهات إذاعية وتلفزيونية».

محمد راشد

الوزارة بدأت تحريك المياه الرائدة تحت الكثير من المشاريع المتوقعة

● بداية حدثنا عن طبيعة قطاع الهندسة وأبرز الخدمات التي يقدمها.

- يشمل قطاع الشؤون الهندسية جميع التخصصات، إذ يتكون من عشر إدارات أهمها إدارة المشاريع، الخطوط الهندسية، الخدمات الهندسية والإنتاجات، النقل الخارجي، الإرسال التلفزيوني، الإرسال الإذاعي، الاستديوهات التلفزيونية والإذاعية، إضافة إلى المحطات الخارجية التي تعتبر مساندة لبعض هذه الإدارات، وبالتالي فإن القطاع الهندسي خدماتي بالدرجة الأولى يخدم مختلف قطاعات الوزارة، سواء التلفزيون أو التخطيط والتنمية، الإعلام الخارجي، ويعتبر دينامو مهم ومحرك رئيسي للوزارة، لأنه يقدم المتطلبات الهندسية والتكنولوجية لجميع القطاعات في وزارة الإعلام.

● هل تم رسم خطة واضحة لآلية عمل القطاع للمرحلة القادمة؟

- بالتأكيد، خصوصاً أن وزير الإعلام الشيخ سلمان الحمد

عند تسلمه حقيبة الوزارة سعى إلى استخماتر العنصر البشري في الوزارة، وأولى اهتماماً كبيراً بالمهندسين الكويتيين الشباب التابعين لقطاع الهندسة، كما سعى إلى تأسيس مراكز التدريب لإقران كفاءات وطاقت شبابية كويتية لديها القدرة على إدارة هذا القطاع الحيوي، وبالفعل جاءت النتائج الإيجابية بعد السنة الأولى حالياً في القطاع من خلال الشباب الكويتيين من الجسدين كمهندسين في تشغيل الاستديوهات التلفزيونية والإذاعية ومصورين ومصورات، وهذه أول مرة تدخل مجموعة من الموظفين في مجالات هندسية بحثة.

مياه رائدة

● يقال إن هناك بعض المشاريع التي كانت متوقفة منذ سنوات، ما مدى صحة هذا الكلام؟

- الوزارة بدأت تحريك المياه الرائدة تحت الكثير من المشاريع المتوقفة منذ فترة، من خلال

تشكيل لجان وفرق عمل صغيرة من مهندسين كويتيين في جميع التخصصات، إضافة إلى اهتمام الوزير الذي قدم دعماً كبيراً في إظهار مشاريع كانت متوقفة منذ فترة طويلة، وبناء على ذلك بدأنا خطوات التغيير الذي يلاحظه الجميع حالياً خصوصاً التغيير على شاشة تلفزيون الكويت، عبر كفاءات وطنية تعمل على معالجة شاشة تلفزيون الكويت، وبالأخص في الإذاعة في جميع محطاتها، وأيضاً هناك من يعمل في إدارة المشاريع بالكامل، وبالفعل بدأنا نجني ثمار هذه الجهود في الأشهر الأخيرة، خصوصاً الاستديوهات التلفزيونية التي تحولت إلى نظام (FULL HD)، والإرسال التلفزيوني حالياً يعد من أرقى وأقوى الترددات التي حصلنا عليها تضاوي أفضل من بعض المحطات العربية الكبيرة، وطموحنا أكبر من ذلك.

مبنى جديد

● ما أبرز المشاريع التي


المقلد متحدثاً إلى الزميل محمد راشد

خطوات التغيير بدأت وسياحظها الجميع على شاشة تلفزيون الكويت

6 سيارات جديدة للنقل الخارجي

يسأل المقلد عن ظهور شكواى أخيراً من عدم إمكانية تغطية أو نقل بعض الأحداث المحلية بسبب نقص في عدد سيارات النقل، ما دور الوزارة في معالجة هذه المشكلة؟ قال: - الوزارة تسعى إلى مواكبة جميع الأحداث المحلية وتغطيتها بالشكل المطلوب، وهذا لا يتم إلا من خلال توفير عدد كاف من سيارات النقل، لذا اشترت الوزارة ست سيارات جديدة للنقل، وهي المرة الأولى التي تستورد فيها وزارة الإعلام هذا العدد دفعة واحدة خلال سنة، إذ وصلت إلى الميناء أربع سيارات سيتم تسليمها خلال أيام، بقيمة مليون دينار و560 ألف دينار، وشهر يوليو المقبل تصل سيارتان إضافيتان تختلفان كلياً عن السيارات الأخرى

وهي بداية نسعى لاستمرارها وتمييزها، وأنا جداً مرتاح في العمل معهم وأخرج زيارات ميدانية وبكل صراحة المس من الجميع حسناً وطنياً وشعوراً بالمسؤولية الملقاة على عاتقهم، وقيادات الوزارة لديها توجه كبير لاستثمار طاقات الشباب الكويتي والتنمية البشرية والتدريب في مختلف القطاعات، لذا فإن الآلية اختلفت، حيث إن المسؤولين حالياً من الكفاءات الشبابية التي تملك الخبرة في اتخاذ القرار خصوصاً إذا كان يخدم المصلحة العامة وينهض بالخدمات التي تقدمها الوزارة إلى الجمهور، لاسيما أننا نملك الحس الوطني لإنجاز هذه المشاريع.

● هل تسعون إلى تغييرات جذرية في عملية البث الإذاعي والتلفزيوني؟

- هذا العام سيكون هناك تغيير كبير وبشكل ملحوظ في البرامج الرياضية والإخبارية السياسية، وفي الإذاعة أيضاً، في السابق كانت تعمل الإذاعة الطريقة القديمة في بث الإرسال الإذاعي، أما الآن فبثنا عبر أستريو، وهذا يلاحظ عبر جودة الصوت، كما أن هناك مشروعاً جديداً لنكون من أولى الدول استخداماً لهذه التقنية، وهو مشروع البث الأرضي الرقمي، بحيث نستخدم بثاً خاصاً بدرجة عالية مختلفة عما يسمع حالياً في الإذاعة.

● هل تلمستم الاهتمام المطلوب في دعم تلك التغييرات؟

- لاشك، فالوزير اهتم بالشباب، وظهرت نتائج الكل يشاهدها على أرض الواقع من خلال التطور في مختلف القطاعات والمجالات، ويعقد اجتماعات أسبوعية معنا، وهو من أكبر الداعمين للشباب سواء القياديون والموظفون، والأمير ينطبق أيضاً على وكيل الوزارة، الذي لا يبالو جهداً في تقديم كل أنواع الدعم والتشجيع لنا في كل ما نقوم به، وهذا نابع من حرص المسؤولين بالوزارة على تذليل كل الصعوبات التي تواجهنا في تنفيذ مشاريع تصب في الصالح العام.

أن تلفزيون وإذاعة دولة الكويت يمتلكان تاريخاً كبيراً ورصيداً لا يوصف من الأعمال، خصوصاً أنهما الأقدم بين نظيراتها في بعض الدول، ونحن الآن بانتظار فتح المظاريف لمعرفة الشركة المؤهلة لتنفيذ المشروع، وهذا المشروع سيكون بداية العمل فيه بعد تأهيل الشركات على أن تستغرق مدة التنفيذ 18 شهراً، من المشروع نمشي فيه دون عراقيل من خلال مهندسين كويتيين».

استديو الأخبار

● يدور حديث عن نية الوزارة تجديد وتطوير استديو الأخبار، أين وصل هذا الأمر؟

- استديو الأخبار بإذن الله سيدخل الخدمة قبل نهاية العام بحلة جديدة، إذ تم طرح مناقصة على شركة لتطويره وتحديثه بالكامل وبطريقة مختلفة، وسيبدأ العمل في الأول من إبريل المقبل، على أن يتم إنجازه والانتهاج منه في أكتوبر القادم، وسيكون مختلفاً اختلافاً كليا عن السابق، وذلك بميزانية تفوق ثلاثة ملايين دينار، وسيتم إدخال التكنولوجيا في التصوير وشاشات (LED)، وغيرها من التغييرات الجديدة.

● هل هناك مشاريع أخرى في طور الإعداد أو التنفيذ؟

- لدينا مشروع الفاير الذي يتم من خلاله ربط جميع محطات الدولة ومباني الدولة الرئيسية والمهمة التي ستكون مرتبطة بشكل متكامل مع الوزارة، بحيث يكون البث عن طريق الفاير الذي يتمتع بمواصفات السرعة والجودة، خصوصاً أن البنية التحتية مهية للفاير، وتم تأهيل الشركات وسيتم طرح المناقصة للتنفيذ خلال وقت قريب.

المحطات الخارجية

● أين المحطات الخارجية من اهتمامات المسؤولين بالوزارة؟

- بناء على توجيهات وزير الإعلام، نحن بصدد الاعتماد على الكادر الوطني في السنوات المقبلة لتسلم زمام الأمور بالكامل في هذه المحطات، ولعل المتابع لعمل المحطات الخارجية يستطيع ملاحظة أن الفكر تغير بالكامل من خلال الشباب الكويتيين العاملين في هذه المحطات، إذ يتم عن توجيهنا في تنفيذ مشاريع تصب في الصالح العام.

حلة جديدة لاستديو الأخبار قبل نهاية العام

ربط جميع المحطات والمباني الرئيسية عن طريق مشروع الفاير

تغيير كبير في البرامج الرياضية والإخبارية

الكخال
إيمانك نثق به
The name you trust
بإشراف
د. عبدالله المنصور
مستشار طب وجراحة عيون
مدير طبي من جامعة الكويت
مختص بعلاج أمراض الشبكية بالليزر
تلفون: 2562 2444 - 5699 9699

عيادة تخصصية لخدمة النفسية
ALHAMMADI
CLINIC FOR MENTAL HEALTH
د. عبد الله الحمادي
استشاري الطب النفسي
نعالج:
الإضطرابات - القلق
الاكتئاب - الفصام
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط الحركة عند الأطفال
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المقناطيسي - هارفارد
الرعاية المنزلية حسب الحالة
حول رق 1 أو إعادة الأطباء رقم 17 الدور أ خلف مجمع القرفة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4م - 11م

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

علا عيدج يا كويت
مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
مدينة الأسيان
التقويم بدون خلع
من 650 دك
التقويم مع الخلع
من 900 دك
330 دك على دفتين
أخصائي هندي في طب الأسنان
اتصل بنا: 94063703, 22649652, 97177821

د. سليمان الخضاري
استشاري الطب النفسي
استشارة الطب النفسي
علاج اضطرابات القلق - اضطراب الوسواس القهري - اضطراب الشخصية العنصرية - اضطراب الهوس
اضطرابات الاكتئاب والمرض - القلق والتوتر بأنواعه
تشتت الانتباه وفرط الحركة والنشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية
لنحرم خصوصيتكم | نقوم بعمل زيارات منزلية
العرق - من بن مسبار - بناتة لوند الطبية - خلف المستشفى القاري - معصرة - الدور 11
مواقع العمل: الأحد - الخميس (4-8) - السبت (5-10)
لحجز المواعيد: 51733389 / 22219355
@alkhadhari | salkhadhari

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي
استاذ مساندة - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي، جامعة أوتاوا، كندا
عضو الجمعية الأمريكية والكندية والطب النفسي
خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 15 سنة وما فوق
اضطرابات الاكتئاب والمرض - العلاج النفسي الجماعي
أمراض الفصام واضطرابات النوم - القلق والتوتر بأنواعه
تشتت الانتباه وفرط الحركة والنشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا
22575569 | 22575568 | 96914125
www.mhc-kw.com - 22575569 | contact@mhc-kw.com
مركز كونسيت كليك
بنيد المار - قطعة 1 شارع روسبيد - الطابق الأول - برجهم مستشفى السلام
Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

ACURA

TLX

أول سيارة سيدان رياضية يابانية فائزة بالعالم


ACURA TLX GT
ولدت في حلبة السباق

استأجرها

بدون مقدم 195 د.ك

(إيجار شهري لمدة عام)

طلبة الجامعات والخريجين الجدد

مع خدمة التاجير تضمن راحة بالك عند قيادتك للسيارة، بحيث لا يتشغل تفكيرك بمصاريف الصيانة أو الأعطال الطبيعية أو حوادث التصادم. إذ تغطي هذه الخدمة مصاريف الصيانة اللازمة والضرورية لإبقاء السيارة تعمل وفق أفضل أداء لها على الطرقات، بالإضافة إلى خدمة السيارة البديلة

كيف أقوم بتأجيرها؟

يرجى الاتصال بمدير عام ACURA، السيد عماد ملاعب على الرقم: 987 22872
أو مدير العلامة التجارية، السيد خليل عبود على الرقم: 977 22872
كما ندعوكم لزيارة صالة عرضنا في منطقة الري، الدائري الرابع أو للاتصال على الخط الساخن: 1822872

اقتنيها

ACURA تملكك أسلوب حياة مفعم بالفخامة الذكية على موديلات 2015 TLX لتقدم لك خمس سنوات من راحة البال.

إجعل السلامة الموثوق بها والاسلوب الذي لا تشوبه شائبة خيارك، لتتمتع بتجربة من الترف لا مثيل لها، وبقيمة لا تضاهي.

5 سنوات تأمين شامل

5 سنوات مساعدة على الطرقات

5 سنوات كفالة

5 سنوات تأمين طرف ثالث

5 سنوات صيانة

ACURA TLX

الأكثر تقدماً في فئتها

- نظام ديناميكيات مضمنة (IDS)
- يوفر نظام الديناميكيات المضمنة (IDS) أربعة وضعيات في القيادة، العادية (Normal)، الإقتصادية (Econ)، الرياضية (Sport) والرياضية (Sport +)
- نظام تخفيف حدة الإنطلاق على الطريق (RDM)
- نظام تثبيت السرعة المتكيف (ACC)
- نظام فرامل تخفيف قوة الحوادث (CMBS™)
- نظام رسالة التحذير بمغادرة الممر (LDW)
- نظام تحذير بالإصطدامات الأمامية (FCW)

خاصة على أعلى درجات مواصفات السلامة من فئة الخمس نجوم في العالم


ناهل حركة 9 سرعات الأول في العالم


أول نظام إنقاذ جميع العجلات الأمامية والخلفية (P-AWS) في العالم


مقصورة داخلية فخمة مزودة بشاشتين الأولى في العالم


المستشار شفيق إمام

ما قل ودل: المادة 37 من اللائحة الداخلية لمجلس المفتري عليها

في مقال الأحد الماضي تحت عنوان "الجنود المجهولون في مسيرة الديمقراطية" قلت عن النائب مشاري العنجري، إنه كان علما لاستقلال القضاء، لصدور قانونه في عهده، كما كان وما زال رجل دولة، عندما كان قبل عمله البرلماني وكيلًا مساعداً لديوان الموظفين، وراى في العنصر البشري في الجهاز الإداري للدولة الركيزة التي يقوم عليها بناء الأمم، فبنى في خياله نم في الواقع قانون الخدمة المدنية، كما كان علماً في أزمته تنقيح الدستور عندما خاض وبعض أعضاء المجلس، ومنهم حمد الجوعان، ومعهنهم ضد هذا التنقيح، بعد أن كان المجلس قد وافق بأغلبية أعضائه على الاقتراح من حيث المبدأ والموضوع، وكان لإسهامات العنجري ومن معه الفضل في سحب الاقتراح بالتنقيح، قبل مناقشته مادة مادة، والتصويت عليها.

إذا امتنعت الحكومة عن التصويت، وقد تتابع أصدقاوي من قراء مقالاتي من المتخصصين في البحث الدستوري والقانوني يسألوني مزيداً من الإيضاح، حول ما كان عليه تطبيق أحكام هذه المادة وفقاً لتفسيرها سالف الذكر قبل تعديلها، فأثرت أن أفرد هذا المقال لهذه المادة، تحت هذا العنوان.

امتناع الحكومة عن التصويت

فقد كان هذا الامتناع وممارسة الحكومة له صامداً لمشاري العنجري، وهو ما سيوضحه المثال التالي:

كانت الحكومة تستطيع إسقاط أي اقتراح بقانون يتقدم به بعض أعضاء المجلس، ولو كان قد وافق على هذا الاقتراح 32 عضواً ولم يعارضه أحد، وكان قد حضر الجلسة أثناء التصويت أربعون عضواً، بما يزيد على النصاب القانوني اللازم لانعقاد المجلس انعقاداً صحيحاً، وهو 33 عضواً إذا امتنعت الحكومة عن التصويت ولم ترفضه، لأن أصوات الممتنعين تستعد من نصاب انعقاد المجلس وفقاً للتفسير.

وقد كان رأي الدكتور وحيد رافت في تفسير أحكام المادة (37) في المذكرة التي تسلمتها منه في منزله بالمعادي يوم 13 أكتوبر سنة 1981- وهو التاريخ الذي دونه عليها - ما يلي:

مدينة طال انتظارها


منصور مبارك

cavellora@gmail.com

المدينة في أقصى حالاتها لا تسكن قاع الهرم الاجتماعي أو قمته، بل هي تسري في كل أجزائه كما تسري الكهرباء، وهي ليست نظاماً بقدر ما هي قضية عادات وإتيكيت وكياسة وطقوس غير رسمية تسهل تفاعلنا، ومن ثم تمدنا بطرائق، مطعمة بالقيم الإنسانية، لمعاملة بعضنا بعضاً على نحو لائق.

لم تعد فكرة ضبط المجتمع وفق أفكار إقليمية أمراً مستساغاً أو عملياً، ولئن وطد "أعاش" و"بوكو حرام" وقبلهما القاعدة هذه النتيجة فإن خلاصة كهذه وضعت مجتمعاتنا وجهاً لوجه أمام عجزها المزمن بالانتقال إلى طور المدينة. وهذا الأمر يستحسنا على النظر كثيراً في موروثنا الديني وطقنا وعاداتنا وأخلاقنا ولغتنا وأنماط حياتنا، فجمعنا من التحولات الدموية الجارية في غير مجتمع عربي ليس فقط بقدرةنا على الجمع بين التخلّف والغبان والهبوط إلى القعر الأدنى من الهمجية، بل على هشاشة حساسيتنا الإنسانية.

كثيرة هي العناوين التي يجري استخدامها في وصف بؤسنا الحضاري، وقد يغطي كل واحد منها جزءاً من واقع الحال، كضيف التقاليد الديمقراطية أو النزوح الفكري نحو أزمنة خلت، أو الإيمان بخلاص نهائي لن يأتي أبداً، أو اعتناق أساطير وخرافات في ما خص الاجتماع الإنساني والتقدم، ولكن هذه العناوين جميعاً يمكن إدراجها تحت عنوان أكبر وأشمل هو المدينة.

فالمدينة في أقصى حالاتها لا تسكن قاع الهرم الاجتماعي أو قمته، بل هي تسري في كل أجزائه كما تسري الكهرباء، وهي ليست نظاماً بقدر ما هي قضية عادات وإتيكيت وكياسة وطقوس غير رسمية تسهل تفاعلنا، ومن ثم تمدنا بطرائق، مطعمة بالقيم الإنسانية، لمعاملة بعضنا بعضاً على نحو لائق، وتشكل للحياة، تصنع المدينة للناس فضاء اجتماعياً وسيكولوجياً يعيشون من خلاله حياتهم الخاصة ويقومون باختياراتهم الشخصية، كما أنها تشذب تفاصيل الحياة في إطار الاجتماعي العام، فالشباب حين يتشاجرون ويتلفظون بالشتائم في الأماكن العامة أو حين يعد شخص أو جماعة ذوقه معياراً للمجتمع فإن ذلك ليس سوى عرض سطحي لغياب المدينة، ولكن المظهر الأكثر عمقا يتمثل بالمواقف الأخلاقية غير المتسامحة، فعدم التسامح هو أسوأ أنواع الفظاظة.

إن ما يفتأ عن غياب المدينة استبدل التكنولوجيا الاجتماعي بالشعور الاجتماعي، حيث تأخذ كل جماعة بالانخراط حول نفسها ليحول المجتمع والكون بأسره إلى ثنائية "الشبيبة" و"الأخر"، ومع مواقف كهذه تستعار بإفراط عريضة كالتناقض والدين والعرق واللون، فهي تمدنا بسخاء بتجارب متنوعة لاظهار المجتمع إلى جماعات فرعية يسعي أفرادها إلى التحصن فيما يرويه خطراً وأتانية مصدرها الآخر.

إن المدينة تعزز المجتمع الذي يتعامل مع نفسه بشكل جيد، والذي يحترم أفرادها القيم الداخلية (الذاتية) للأفراد وحقوق الأفراد الآخرين المختلفين عنهم، أما غيابها فيفتأ عنه تفكس الماكينة الاجتماعية وعملها، وبالتالي كفتها عن القيام بوظيفتها ليتهاوى على أثرها التسامح والاحترام المتبادل اللذان يصنعان في مجتمع جماعي معقد مجالا للأفراد يعيشون فيه حياتهم الخاصة بسلام.

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

خاص معلوم، إذ يعني عدم الموافقة على القرار المطروح.

الامتناع عن التصويت في المجالس النيابية

ولكن الأوضاع في المجالس النيابية الوطنية مختلفة تماماً عن تلك السائدة في المنظمات الدولية والعالمية أو الإقليمية، وكذلك نادراً ما تحدث الدساتير الوطنية أو اللوائح الداخلية للمجالس النيابية عن الامتناع عن التصويت، ويضيف أنه في أكبر وأعرق المجالس النيابية في العالم، وأعني مجلس العموم البريطاني، حينما يطرح قرار من القرارات للتصويت في المجلس يخرج المؤيدون من باب خاص على يمين رئيس المجلس، في حين يخرج المعارضون للقرار من باب آخر على يساره، ويجري فرز أصوات كل فريق على حدة بواسطة مراقبي المجلس، فلا مكان هناك للامتناع عن التصويت، ولا تشير التقاليد أو اللوائح الداخلية لمجلس العموم البريطاني إلى الحاضرین والممتنعين عن التصويت، وفي أغلب الأحيان هذا في الضبطة، وذلك لاعتبارات خاصة، فقد تستشعر بعض الوفود إلى هذه الجمعية، لإعجابات وطنية أو دولية، بعض الحرج في التصويت بـ"نعم" أو "لا" على القرار، فتؤثر سلوك سبيل ثالث أقل حرجاً، وهو الامتناع عن التصويت، وللامتناع عن التصويت من جانب مندوبي الدول الخمس الكبرى في مجلس الأمن وضع

تزيد أو تجاوز أحكام الدستور

ثم يقول عطفاً على ما تقدم: "هو تزيد أو تجاوز لأحكام الدستور"، بل بدعة ربما أوحى بها ما يجري حالياً في بعض المنظمات الدولية المعاصرة كجمعية العامة للأمم المتحدة، حيث يجوز الامتناع عن التصويت، وإثبات هذا في الضبطة، وذلك لاعتبارات خاصة، فقد تستشعر بعض الوفود إلى هذه الجمعية، لإعجابات وطنية أو دولية، بعض الحرج في التصويت بـ"نعم" أو "لا" على القرار، فتؤثر سلوك سبيل ثالث أقل حرجاً، وهو الامتناع عن التصويت، وللامتناع عن التصويت من جانب مندوبي الدول الخمس الكبرى في مجلس الأمن وضع

ليس طلعاً على المادة

كل هذا يقطع بأن ما عناه د. وحيد رافت بالتزيد أو التجاوز في أحكام هذه المادة

بعض الأعضاء

في مجلس

81 صبوا

جام غضبهم

على المادة

37 بزعم عدم

دستوريتها

لأحكام التفويض الوارد في المادة 117 من الدستور هو اعتراضه على ظاهرة الامتناع عن التصويت لعدم ملاءمتها فضلاً عن خلو الدساتير المقارنة واللوائح الداخلية للمجالس التشريعية منها.

ولم يقل الدكتور وحيد رافت في مذكرته مسافة الذكر إن نص هذه المادة مخالفاً للدستور، بل قال وبالحرص الواحد، إن ما كان يجري من تطبيق أحكام هذه المادة كان تطبيقاً غير سليم.

فقد كان بعض الأعضاء في مجلس 81 قد صبوا جام غضبهم وسخطهم على هذه المادة، بزعم عدم دستوريتها مستشهدين في ذلك بمذكرة الدكتور وحيد رافت التي وزعها النائب الفاضل مشاري العنجري عليهم عند مناقشة المشروع الذي قدمه بتعديل أحكام المادة 37 سالفة الذكر.

والصحيح من واقع ما كتبه الدكتور وحيد في مذكرته أنه رأى إزاء ما جرى عليه العرف البرلماني من هذا التفسير الشاذ لأحكامها في نهاية مذكرته، تعديل أحكام هذه المادة، وهو التعديل الذي أعده النائب مشاري العنجري وصدر به القانون رقم 3 لسنة 1982.

وكان الخيار الآخر للدكتور وحيد رافت في مذكرته إزاء هذا العرف البرلماني إلزام النواب بالتصويت على قرارات المجلس بـ"نعم" أو "لا"، وهو ما لا يجوز احتراماً لحرية النائب في إبداء رأيه.

وللحديث بقية إن كان في العمر بقية.

الأوضاع في

المجالس

النيابية

الوطنية

مختلفة

تماماً عن تلك

السائدة في

المنظمات

الدولية

العالمية

أو الإقليمية


ياسر عبد العزيز*


أدوار جديدة لإعلام الحرب

براعة الإعلام والدعاية لن تكون كافية وحدها لحسم المعارك، لكنها ستكون، بكل تأكيد، عاملاً حيوياً مساعداً وضورياً. لكسب المعركة، التي لن يسمها سوى الانتصار على الأرض.

تدور المعارك في مناطق عدة في الشرق الأوسط؛ وهي معارك تنتوع بين الغزو الخارجي والحروب الأهلية، والتدخل العسكري الدولي والإقليمي، والزراعات الدموية بين السلطات الرسمية وجماعات منعدرة أو ثورية أو انفصالية.

ويظن البعض أن رغبة تلك الصراعات تمتد لتشمل المجالات العسكرية والسياسية والاقتصادية فقط، منجاهلين أحد أهم ميادين النزاع أهمية وتأثيراً... أي المجال الإعلامي.

ويمكن القول ببساطة إن الصراعات الدائرة في اليمن أو سورية أو ليبيا أو العراق أو جنوب تركيا أو سيناء لا يمكن أن تحسم من دون مواكبة إعلامية ودعاية ناجعة وفاعلة. لكن القدرة على إحداث التأثير المطلوب في أوقات الصراع المحتدمة باتت تتطلب تكتيكات إعلامية جديدة، وهي تكتيكات تنطلق من ضرورة التحلي عن فكرة "الرسائل المباشرة البسيطة، التي توجه من آلة الدعاية الحكومية؛ مثل تلك التي اعتمدها الحكومة العراقية خلال حرب الخليج الأولى مع إيران (1980- 1988)، وما تلاها خلال أزمة احتلال الكويت، وصولاً إلى تحريرها، الذي أنهى باحتلال العراق نفسه، وكان عنواناً لهزيمة فكرة الدعاية الحربية المباشرة الفجة.

هناك عدد من الخطط الاستراتيجية الداعية والإعلامية التي يمكن وصفها بأنها تنمائية من الاستراتيجية الجديدة لاستخدام الإعلام والدعاية في تعزيز فرص كسب الحروب والنزاعات؛ لعل أهمها المواكبة الإعلامية لعملية تحرير الكويت، وغزو العراق، وكوسوفو، وحرب "فوكلاند"، وإطاحة القذافي، والحرب الراهنة في كل من سورية واليمن.

وقد اعتمد الاقتراب الاستراتيجي الجديد على محاور محددة؛ منها ما يلي:

توسيع المجال

لن يكون الإعلام المواكب للعمليات العسكرية والحروب مجرد إدارة تابعة للجيش، تصدر بيانات، وتبث صوراً وأفلاماً من إنتاج الحكومة أو القوات المسلحة فقط، لكنه سيسعى لتمثيل كل وسائل الإعلام العاملة على هامش الصراع، بما فيها تلك التي تتبع العدو نفسه، أو التي تنق على الحيا.

وسيمت تطوير الرسائل الاتصالية لتعدو موادخبارية وتحليلية مهنية،


السعادة في الكويت

مظفر عبدالله

mudaffar.rashid@gmail.com

تستثمر الكويت 7 مليارات دولار في القطاع السياحي في بلدان أخرى، وهي أموال هاربة من الروتين والبيروقراطية، وفي حين نتجج دبي في إقامة جزر صناعية تدر عليها ملايين الدولارات ولحققتها قطر موحراً فإن الكويت تركت جزرها الطبيعية لأحاديث الجن والعرافيت.

أول العمود:

أحدره شبان الكويت الذين قاموا بتجميل حواطين لمبان قديمة وسط العاصمة وكتبوا عليها عبارات حضارية وأعادوا لها روحاً كويتية مبدعة.

لماذا يبدو الحديث عن السياحة في الكويت من الأمور التي يجب إنهاء الحديث حولها سريعاً لاستكمال شرب فنجان القهوة؟ يبدو لي أن كثيراً من المشاريع الموجهة لن تضي في طريق التنفيذ إلا في ظل شخ مداخيل البترول كما يتم اليوم تسويق مشروع الجزر. قرأت بإمعان تقرير السياحة السنوي الصادر عن شركة ليدرز قروب لصاحبها السيدة الفاضلة نبيلة العنجري، ليؤكد جملة حقائق يتم تفويتها ببرود أعصاب، والتفويت هنا يعني حرمان خزينة الدولة ملايين الدنانير وحجب الألف من فرص العمل للشباب الكويتيين.

يقول التقرير إن إنفاق 10% من الميزانية العامة على السياحة سينتج 40 قسماً آخر منها العمار والمواصلات والصيرفة والفنادق والشقق المفروشة وغيرها، ويوفر 30 ألف فرصة عمل للكويتيين. تستثمر الكويت 7 مليارات دولار في القطاع السياحي في بلدان أخرى، وهي أموال هاربة من الروتين والبيروقراطية، وفي حين نتجج دبي في إقامة جزر صناعية تدر عليها ملايين الدولارات ولحققتها قطر موحراً فإن الكويت تركت جزرها الطبيعية لأحاديث الجن والعرافيت. ما يسمى بالاستراتيجية الوطنية للسياحة كانت تسعى إلى خلق 7 آلاف فرصة عمل في السنوات الخمس الأولى من تنفيذها، في حين أن نسبة العمالة الكويتية في هذا المجال لا تتجاوز 1.9%.

نحن فلشنا خليجياً في المنافسة وفقاً لمؤشر التنافسية للسفر والسياحة لعام 2013 وترتيبنا في آخر القائمة بسبب فقر البنى التحتية والشريحة والنوع الثقافي وقوانين الزيارة، وهذا يعني نسبة كبيرة من المبلغ الذي يصرفه الكويتيون على السياحة الخارجية السنوي البالغ موحراً 1.4 مليار دولار، ويعد ملف المشروعات الصغيرة رديفاً للسياحة الداخلية، وهو شبه معدوم في الكويت في حين تصل مساهمتها في الناتج المحلي لدولة الإمارات العربية 46%.

صالح شهاب يمثل شخصية عصامية تحددت الصعاب في قطاع السياحة عندما كانت ملحقة بوزارة الإعلام، وجعلت من صف الكويت متعة في السبعينيات، وبوفاته انطفأت الشعلة، مما يعني أنه ليس نهجا حكومياً، ومنزته الخيران يعد آخر مرفق افتتحته شركة المشروعات السياحية، وكان ذلك عام 1978، وما هي صالة النزاح على حالها منذ عام 1980 والمدينة الترفيهية المتهاكة كذلك، حيث دُشنت عام 1984.

في عام 2012 أسس 12 هيئة بقانون بعضها لا يرقى لأهمية هيئة للسياحة، في حين أن دولا خليجية تملك منذ سنوات مثل هذه الهيئة، واستطاعت مشاريع مثل "برج العرب" ومشروع "النخلة" و"جزر العالم" في دبي الحصول على موقع بين الجزر العشر الأولى في العالم، من حيث الجاذبية للسياح، في حين يتم تجاهل مشروع جزر فيلكا وبوبيان رغم رصد ميزانيتها. مهرجان هلا فبراير لا يتجاوز عدد رواده 100 ألف شخص مقارنة مع مهرجان دبي للتسوق (5 ملايين)، ومهرجان عمان (2 مليون) والسعودية (1.5 مليون) في مهرجاني (الجنادرية وجدة غير)، ولماذا يبقى إشغال الفنادق في الكويت عند نسبة 48% في فبراير، وهو موسم احتفالي فيما تشهد دبي نسبة إشغال 100% في مهرجاتها؟ حتماً ليس الجو البارد ولا الغابات الخضراء... بل العمل وتوفير الفرص للسائح واحترامه.

الكويت ليست ضمن المطارات الستة الأولى خليجياً، وماذا لنا البرية قديمة وتعاني التكدس، وسواحلنا على طولها تفقد لموانئ تستقبل المصطفيين وبواخر الكروز، ومعهد السياحة الوحيد لا يخرج سوى خبراء تجميل وصلونات، والبعثات التعليمية السياحية توقفت منذ التسعينيات.

نقد إمام إهمال كثير لقطاع السياحة في الكويت، ولو تم الاستثمار الحقيقي فيه لرأينا الحقيقة مختلفة وما عودة الحديث عن تطوير الجزر اليوم إلا صورة من صور الاعتراف بجريمة هذا الإهمال.

إن التباطؤ والانتظار لحين تدبج الرواية المضادة، سيعني سيادة المفهوم المبدئي، لذلك فإن وجود وحدات تدريبية على الرد السريع سيكون ضرورياً، ومن ضمن الآليات التي تساعد على تحقيق ذلك، وجود وحدات ذكية لإدارة الأزمات، وهي الوحدات التي تطور سيناريوهات للتعامل مع أحداث طارئة، بحيث تتفادى عنصر المفاجأة، وتكون قادرة على صياغة الرسائل المضادة في أسرع وقت.

الكتائب الإلكترونية

لأن العدو يمتلك "مليشيات" إلكترونية، قادرة على بث الرسائل والصور والفيديوهات، وتآطير الرأي العام في اتجاه محدد، عبر الإلحاح والرسائل المصطنعة، فإن وجود "كتائب إلكترونية" داعمة، سيسهل استيعاب مخاطر تلك العمليات.

ستكون المعركة سهلة، إذا كانت تلك الكتائب تمتلك أدوات تقنية وفنية احترافية، وتتحلى بقدرة كبير من الانتشار على وسائل التواصل الاجتماعي، وستكون المعركة أسهل إذا كان هؤلاء المتعاونون نشطاء عاديين، من الذين يؤمنون بضرورة الدفاع عن دولتهم وأمنهم القومي عبر تلك الوسائط، وليسوا أعضاء في "عصابة الخمسين سنتاً"، أي هؤلاء الذين يتقاضون أموالاً من أجل بث تغريدات وتعليقات على مواقع التواصل تخدم فريقاً وتتل من فريق آخر.

غسل الأخبار والقصص

ستطور الدولة المنخرطة في الصراع أدراً إعلامية غير تابعة مباشرة لها، في صورة وسائل إعلام، وفضائيات، ومواقع إلكترونية، ومدونات، بعضها يعمل داخل الدولة وبعضها الآخر يعمل خارجها.

وستكون مهمة تلك الوسائط نشر بعض القصص والأخبار التي تخدم استراتيجية الدفاع، لكنها لن تكون منسوبة مباشرة للإعلام الحربي، وهو الأمر الذي سيريد من صدقيتها، وسيعظم أثرها. وبشكل عام، فإن براعة الإعلام والدعاية لن تكون كافية وحدها لحسم المعارك، لكنها ستكون، بكل تأكيد، عاملاً حيوياً مساعداً وضورياً، لكسب المعركة، التي لن يسمها سوى الانتصار على الأرض.

* كاتب مصري

القدرة على إحداث التأثير المطلوب في أوقات الصراع المحتدمة باتت تتطلب تكتيكات إعلامية جديدة

العتيبي رئيساً لتحرير المجلة العربية للعلوم الإدارية


ادم العتيبي

جدد مدير جامعة الكويت د. حسين الانصاري تعيين استاذ العلوم الادارية د. ادم العتيبي رئيساً لتحرير المجلة العربية للعلوم الادارية. واصدرت الجامعة الخميس الماضي قرارا يقضي بتمديد مدة رئاسة العتيبي لتحرير المجلة عامين اعتبارا من اكتوبر العام الماضي. يذكر ان العدد الاول من المجلة صدر في عام 1993، وهي مجلة علمية محكمة تعنى بنشر البحوث الاصلية المكتوبة باللغتين العربية والانكليزية، وكذلك مراجعة

الكتب وملخصات الرسائل الجامعية والتقارير العلمية المتعلقة بالعلوم الادارية.

«التطبيقي» تطلق شعارها الجديد في حفل الخريجين

● فيصل متعب

علمت «الجريدة» من مصادر مطلعة، أن الهيئة العامة للتعليم التطبيقي والتدريب ستطلق شعارها الجديد في حفل تكريم الخريجين المتفوقين في مختلف كليات ومعاهد الهيئة في 16 مارس المقبل، ويشمل تصميم شعار لوزنن هما «الذني والذهبي». وذكرت المصادر أن أغلب الكليات والمعاهد ترغب في تصاميم خاصة بها، لذلك شكلت (تنفيذية التطبيقي) لجنة لاعتماد تصميم شعار الكليات والمعاهد برئاسة المهندس خالد المزروعى، ومديرة العلاقات العامة فاطمة العازمي، وممثلين من الإدارة القانونية. وبينت أن اللجنة اجتمعت امس لوضع الضوابط اللازمة لاعتماد تصميم الشعارات، بحيث تتوافق مع الشروط القانونية، مبينا أنها ستخرج بوثيقة تحديد آلية العمل والتصميم والبنود التي تعتمد عليها الكليات والمعاهد في عملية اختيار شعارها.

النجادة لـ «الجريدة»: جداول دراسية ثابتة لمستجدي «التطبيقي»

شعب «الصفى» والفصل الأول لـ 2016-2017 مرتبطة بميزانية «الهيئة»


صورة أرشيفية لصالة التسجيل في «التطبيقي»

والقوانين التي لا تسمح بفتح شعبية دراسية لأقل من سبعة طلبة، وهذا الامر تنظيمي يساهم في توفير وترشيد ميزانية الهيئة.

في السنة المالية المقبلة، مضيئة ان العمادة حاليا تدمج الشعب الدراسية الاقل من سبعة طلبة الى مجاميع دراسية اخرى، تنفيذيا للوائح

وكل تقليل في الميزانية يؤثر على الشعب الدراسية، ويؤخر تخرجهم. وتمنت ان يكون هناك تعزيز للميزانية قبل اقرارها


رياح النجادة

ستوفر العمادة شعبا تكفي جميع الطلبة، وإذا كانت لا تكفي فهذا الامر يضع العمادة في وضع حرج مع الطلبة. وطالمت المسؤولين عن ميزانية «الهيئة» بالنظر بعين الاعتبار، «ويجب ان يتأكد الجميع ان إدارة الهيئة تضع مصلحة الطلبة فوق كل اعتبار، لانهم مستقبل هذا الوطن،

كشفت عميدة القبول والتسجيل في الهيئة العامة للتعليم التطبيقي والتدريب د. رياح النجادة عن توجه العمادة لطلبة المستجدين خلال الفترة المقبلة.

وقالت النجادة، في تصريح لـ «الجريدة»، إن العمادة تعكف حاليا على تنظيم الجداول الدراسية للفصلين الصيفي والاول، المقبلين، بحيث يتناسب مع اعداد الطلبة، أما إعلان موعد التسجيل المبكر خلال الفترة المقبلة فسيتم بعد الانتهاء من تجهيزها، خاصة أن «التطبيقي» مقبلة على فترة استقبال تسجيل الطلبة المستجدين الجدد.

واوضحت ان طرح الشعب الدراسية في الفصل الدراسي الصيفي، والفصل الدراسي الاول لعام 2016-2017 مرتبط مع الميزانية المرصودة لـ «التطبيقي»، ففي حال زيادتها

أحمد الشمري

أعلنت عمادة القبول والتسجيل في «التطبيقي» توجهها لطرح جداول دراسية ثابتة للمستجدين خلال الفترة المقبلة، مشيرة إلى أنها تقوم بتنظيم الجداول الدراسية للفصلين الصيفي والاول

«AOU»: آخر موعد لتسجيل المستمرين بعد غد


ناهد الشيخ

سيكون في اول اسبوعين من الدراسة، أي يبدأ من 28 الجاري ويستمر حتى 10 مارس المقبل، أما تقديم طلب المعادلة للطلبة المستجدين فسكون اعتبارا من 6 حتى 15 مارس المقبل.

وشددت الشيخ على ضرورة التزام الطلبة بمواعيد التسجيل المخصصة لهم، متمنية للجميع كل التوفيق والنجاح.

المعلومات والحوسبة، سيكون تسجيلهم عبر حضورهم شخصيا للإرشاد الأكاديمي اليوم، أما تسجيل الطلبة المنذرين في تخصص إدارة الأعمال فسكون غدا وفق عملية الإرشاد الأكاديمي. وفيما يخص السحب والإضافة للطلبة المسجلين، أفادت بان فترة السحب والإضافة ستكون اعتبارا من 28 الجاري، ويستمر حتى 3 مارس المقبل، وهي فترة مخصصة للتغيير بين الشعب وإضافة مقررات إلى المقررات المسجلة. وعن وقف القيد والمعادلة، ذكرت أن «وقف القيد

أعلنت رئيسة قسم القبول والتسجيل في الجامعة العربية المفتوحة بالكويت «AOU»، ناهد الشيخ، أن آخر يوم لتسجيل الطلبة المستمرين في تخصصات إدارة الأعمال وتقنية المعلومات والحوسبة والأدب الإنكليزي سيكون بعد غد، داعية جميع الطلبة إلى الالتزام بمواعيد التسجيل المقررة، لاسيما إن إدارة الجامعة لن تستغني أحدا بعد انتهائها. وعن الطلبة المنذرين دراسيا، قالت الشيخ، في تصريح صحافي امس، إن الطلبة الحاصلين على الإنذار الثاني والثالث والرابع في تخصصات اللغة الإنكليزية وتقنية

ذياب: تشكيل فريق من الجامعة و«الوطني» لتنفيذ بنود اتفاقية التعاون

الرئيسية الحكومية والخاصة. وأضاف أن توقيع هذه الاتفاقية يأتي ضمن مبادرات الجامعة ومسؤولياتها في مجال تنسيق وتوحيد جهود العمل الوطني في الدولة، بما يعزز قيم التلاحم بين المؤسسات الحكومية والتعليمية والأفراد، ويفعل الجهود المجتمعية وحشد الطاقات والإمكانات لدعم البرامج الطلابية بالجامعة، ويحدد القنوات اللازمة لمنحها الفرصة للمساهمة بشكل حقيقي في دعم الأنشطة والخدمات الطلابية.

وشددت على أهمية دور المؤسسات التعليمية والمجتمعية في خدمة ورعاية الطالب الجامعي، وضرورة إتاحة الفرصة للمؤسسات المجتمعية للتعرف عن قرب على الخدمات التي توفرها الجامعة للطلبة، ودورها في دعم عملية التنمية بالمجتمع، والمحافظة على الهوية الوطنية، وتعزيز مفهوم دور المؤسسات المجتمعية، بما يخدم العملية التعليمية في الجامعة، ويؤكد المسؤولية الاجتماعية والوطنية وأهميتها في دعم ورعاية احتياجات الطالب الجامعي.


عبدالرحيم ذياب

عدد من المبادرات لذلك، والتأكيد على دعم ورعاية احتياجات الطلبة من ذوي الإعاقة. وبين ذياب أن ما تم توقيعه مع بنك الكويت الوطني يأتي في إطار الشراكة الاستراتيجية القائمة بين جامعة الكويت ومؤسسات القطاع الحكومي والخاص، بهدف تعزيز التلاحم الوطني والمجتمعي، وهو ما ينطلق من رؤية سمو أمير البلاد في تعزيز التماسك الأسري والتكافل الاجتماعي ومبادئ الشراكة المجتمعية بين القطاعات

كشفت عميد شؤون الطلبة في جامعة الكويت، د. عبد الرحيم ذياب، أنه سيتم تشكيل فريق عمل مشترك من الجامعة وبنك الكويت الوطني لمتابعة تنفيذ بنود اتفاقية مذكرة التعاون بين العمادة والبنك لدعم بعض الخدمات والأنشطة الطلابية على أرض الواقع.

وشدد ذياب، في تصريح صحافي امس، على أهمية تفعيل دور القطاع الخاص في دعم الخدمات والأنشطة الطلابية، بحيث تتكامل الجهود لخدمة المجتمع وتنمية شبابه، ولذا تقوم عمادة شؤون الطلبة، عملا بتوصيات رؤساء ومديري الجامعات ومؤسسات التعليم العالي في جامعات دول مجلس التعاون، بتنظيم مساهمات القطاع الخاص في الأنشطة الطلابية. وأكد ضرورة أن يكون هناك دور رئيس لمؤسسات القطاع الحكومي والخاص في رعاية طلبة الجامعات، وأن تكون هناك مبادرات جديدة لتوفير الدعم المالي والمعنوي للخدمات والأنشطة الطلابية في مؤسسات التعليم العالي، من خلال إطلاق

ندوة «التعليم القائم على المشاريع» في «الأسترالية» 13 مارس

تنظم كلية الهندسة في الكلية الأسترالية بالكويت أول ندوة لها في مجالها التخصصي بعنوان «التعليم القائم على المشاريع» تهيئة الطلاب للعمل، وذلك في 13 مارس المقبل بحرم الكلية، بمشاركة نخبة من القادة والمهندسين ومدري الهندسة من قطاعات مختلفة مثل البترول والإنشاءات والبنية التحتية والتصنيع لطرح خبراتهم في المخرجات المتوقعة للندوة، مثل أساليب التعلم والتجارب التي تؤثر وتشكل عملية التعلم للجيل المقبل من المهندسين. وتنضيف الندوة رئيس مركز التكنولوجيا في جامعة (RMIT) الخبير الدولي المعروف في مجال التعلم من خلال المشروعات، اليكس ستوفيسكي، متحدثاً رسمياً، وستوفر منصة للتطوير المهني مع شبكة للتواصل وفرصة لتبادل المعرفة بين هيئة المحاضرين والحضور.

«توجيه العمارة»: تخصصاتنا نادرة ويحتاج إليها سوق العمل

شاركت كلية العمارة بجامعة الكويت في معرض القبول الجامعي الرابع الذي اختتم فعالياته الأسبوع الماضي. وذكر مدير مكتب التوجيه والإرشاد بالكلية، د. عبدالمطلب البلام، في تصريح صحافي امس، أن «مشاركة الكلية تأتي ضمن استراتيجيتها لتعريف طلبة الثانوية بأقسام وتخصصات الكلية، خاصة أن مجال العمارة والتصميم يعد من التخصصات النادرة والضمنونة في الكويت، علما بان سوق العمل يحتاج بشدة للمعماريين في ظل

المشروعات الجديدة التي تشهدها الدولة سواء كانت استثمارية أم إسكانية وغيرها». وأضاف أن الكلية ترفد سوق العمل بمخرجات متميزة أثبتت جدارتها، وتحديدا في موامة أعمالهم وابداعاتهم للبيئة المحلية، الأمر الذي يفقده المصممون خارج الكويت، مبينا أن هناك من أبدى من طلبة الثانوية رغبتهم في الانضمام للكلية، لأنها المكان الأفضل لمواهبهم وابداعاتهم، مما يشكل حافزا إضافيا في الحد والاجتهاد في دراستهم لضمان القبول في الكلية.


جميرا
فندق وملاص
شاطئ المسيلة

بمناسبة العيد الوطني وعيد التحرير، حصل على إقامة فاخرة وإجازة عائلية لا مثيل لها وسط الأجواء الخيالية، تلذ بأشهر المأكولات واستمتع بالأنشطة والترفيه بالاضافة الى المنتج الصحي تاليس سبا.

الحجز الرجاء الاتصال بنا على الرقم ٩٥٠ ٢٢٢٦ ٩٥٠٠
أو مرسلتنا عبر البريد الإلكتروني jmb@jumeirah.com
لمزيد من المعلومات، تفضلوا بزيارة موقعنا jumeirah.com


اقتصاد

16

هيئة الأسواق: إجراءات تسهيل الرهونات سهلة ومرنة

«المسؤولية على الدائن لا إدارة التنفيذ وضمانات كاملة في تسريع الإجراء استيفاء للدين»

محمد الإبراهيم

أكدت مصادر علمية ووضوح كل الإجراءات المطلوبة للقيام بعمليات التنفيذ غير أن بعض الجهات تبدي تخوفات من تطبيق خطوات غير مسبقة التطبيق، لكنها في ذات الوقت تحمي كل الأطراف وتحمل الدائن مسؤولية التنفيذ.

عدالة في تحديد الوسيط ليكون للجميع دور وحصة في التسييل بعيداً عن الاحتكار

طريقة البيع

كشفت مصادر لـ"الجريدة" أن إجراءات هيئة أسواق المال في شأن التنفيذ ووافية وتصب في خاتمة تسهيل وتعجيل استيفاء الحقوق دون عراقيل أو مسؤولية على إدارة التنفيذ، وهي واضحة وتميز بمرونة وسهولة التطبيق وترفع المسؤولية عن إدارة التنفيذ. وأكدت المصادر أن لا إجراءات أو تعليمات جديدة في هذا الصدد، مشيرة إلى أن النقطة التي تحتاج إلى تفسير أو توضيح من الجهات الرقابية تتعلق بتحديد الوسيط - وطريقة البيع - وعلم أنه فيما يخص نقطة تحديد الوسيط، الذي سيقوم بدور في عملية بيع الرهونات عند التنفيذ، هو إجراء روتيني اعتيادي، حيث كانت تطبق البورصة بنظام الدور بين الوسطاء لضمان العدالة في توزيع تلك المهام عليهم أو تقاسم عمليات التنفيذ الكبرى وتوزيعها بين أكثر من مكتب، وسيتم تكريس العدالة بين كافة الوسطاء المرخص لهم في السوق في هذا الجانب.

كذلك الأمر نفسه بالنسبة لتحديد طريقة البيع، ومن الجديهي أن الورقة المالية المدرجة في السوق المالية، والتي تتداول وغير موقوفة يتم تسييلها وبيعها في أوقات السوق الرسمي خلال التداولات اليومية.

وحسب القواعد المعمول بها والمطبقة على بيع وشراء الأوراق المالية عموماً وفقاً لسير التداولات المالية على الورقة المالية من دون أي خرق للقواعد. أما بالنسبة للورقة المالية غير المدرجة أو الموقوفة، فإنه يتم بيعها في مزاد خاص بعد انتهاء وقت التداول الرسمي، ويعن عبته في شاشة السوق ويحدد لها سعر أساس عند التنفيذ عبر أحد الوسطاء. وإضافة إلى ما سبق، يتم الإعلان عن بيع الورقة المالية

محل التنفيذ عبر شاشة السوق سواء كانت مدرجة أم غير مدرجة أو موقوفة عن التداول. وتأكيداً للشفافية يتوجب إنشاء محضر بيع لجميع إجراءات البيع التي تمت يشتمل على كل الاعتراضات والعقبات والإجراءات التي اتخذت وتثبيت حضور الحاجز والمجوز عليه، وفي حالة المزايدة التي تتم على الأسهم غير المدرجة أو الموقوفة يفضل تقييد أسماء المزايديين والأسعار التي عرضت منهم خلال المزايدة، انتهاء بالسعر النهائي ومن فاز بالمزاد.

وحفظت هيئة أسواق المال بإجراءاتها المخصصة عليها كافة الحقوق سواء للدائن أو المدين وحددت المسؤوليات بشكل واضح لئلا تتحمل جهة مسؤولية ناتجة عن قرار جهة أخرى، وهي إجراءات غير مسبوقة أو معمول بها في العمل المالي والاستثماري.

وتنشر الجريدة فيما يلي أهم البنود والخطوات المنظمة لإجراءات التنفيذ الجري على الأوراق المالية المرهونة:

1 - إذا وقع الحجز على أوراق مالية أو على الأرباح أو العوائد أو الحقوق الناشئة عن تنفيذ حاكم أو أمر أداء نافذ معجل أو عقد موثق ومذيل بالصيغة

التنفيذية، وجاءت بيانات المحجوز عليه متطابقة مع بياناته في سجل المساهمين لدى المقاصة، وكان الحاجز إحدى الجهات التالية "بنك محلي أو مؤسسة مالية كويتية"، والمحجوز عليه بصنف كعميل محترف، فإنه يتم التنفيذ على مسؤولية الدائن.

وبذلك تكون هيئة أسواق المال سهلت كثيراً واختصرت العديد من الإجراءات والعراقيل، حيث مهدت أمام الدائن القيام بالتنفيذ على مسؤوليته وإعفاء إدارة التنفيذ من أي مسؤولية تقع عليها.

كما حققت مرونة عالية بعدم عرقلة إجراءات التنفيذ التي كانت تتم في الماضي، إذ بات لا يتربط على إقامة أي منازعات وقفية أو موضوعية في التنفيذ وقف إجراءات التنفيذ أو وقف توزيع حصيلة التنفيذ.

وإمعاناً في التوضيح، ولحفظ كافة الحقوق فقد حفظت الهيئة حق المدين في حال حصوله على حكم نهائي بعدم استحقاق الحاجز للمدين الذي اتخذ إجراءات التنفيذ كله أو بعضه اقتضاء له، وفي هذه الحالة يعثر الحكم سلباً تنفيذياً لإعادة الحال إلى ما كان عليه حسب التالي:

1 - أن يتم شراء الأوراق المالية المنفذ عليها على نفقة الحاجز. 2 - أن يرد إلى المحجوز عليه مبالغ تساوي فارق سعر الأوراق المالية إن وجد. 3 - رد كافة العوائد التي نتجت عن الورقة المالية بعد أنتفيذ عليها. ثانياً: ما يؤكد سلاسة

سهولة إجراءات التنفيذ على الرهونات على مسؤولية الدائن بمرونة عالية دون أي عراقيل أو اللجوء إلى إدارة التنفيذ للقيام بذلك، هي إجراءات التنفيذ على الرهونات سواء كانت ورقة مالية مدرجة أو غير مدرجة، حيث إذا كان الحاجز بنكاً أو مؤسسة مالية أجنبية فيجب عليها تقوم

بالاتي للقيام بعملية التنفيذ:

1 - إيداع كفالة مصرفية لدى إدارة التنفيذ صادرة عن أحد البنوك المحلية بقيمة الأوراق المالية المحجوز عليها، وعلى أن تظل الكفالة سارية ولا يفرض عليها إلا بعد صدور حكم نهائي في إشكالات ومنازعات التنفيذ سواء كانت وقفية أو موضوعية أو دعوى المطالبة بالمديونية إن كان التنفيذ يتم بموجب حكم مشمول بالنفاذ المعجل.

2 - يسمح في جميع الأحوال أن يصرف للحاجز في حدود 50 في المئة من ناتج بيع الأوراق المالية، ولا يصرف له المبلغ المتبقي إلا بعد تحقق شروط الإفراج عن الكفالة سائلة الذكر.

3 - تضمن إجراءات وتعليمات هيئة أسواق المال أنه في حالة صدور حكم نهائي بعدم استحقاق الحاجز الذي اتخذ إجراءات التنفيذ، يخصص مبلغ الكفالة لإعادة الحال إلى ما كان عليه قبل التنفيذ بالنسبة للورقة المالية التي تم بيعها بما يجاوز حق الحاجز، وذلك بإعادة شراء تلك الورقة المالية، ودفع مبلغ يعادل فارق سعر الورقة المالية، إن وجد، كذلك أي أرباح نقدية أو

من أوراق مالية ومحافظ وأرباح وعوائد وحقوق مستحقة للمدين.

أكدت الهيئة ضمن تعليماتها اللاحقة أنه مالم يكن بيد الدائن سند تنفيذي أو كان يدونه غير معين المقدار فلا يجوز الحجز إلا بما من قاضي الأمور الوقفية. يحصل الحجز دون حاجة إلى إعلان سابق للمدين بموجب ورقة تعلن بمعرفة مندوبي الإعلان في إدارة التنفيذ إلى المحجوز لديه تشتمل على البيانات التالية:

- صورة الحكم والسند التنفيذي الذي يوقع الحجز بمقتضاها. - بيان المبلغ المحجوز من أجله وملحقاته. - تحديد المحجوز عليه تعيناً نافياً للجهات إن كان الحجز وارداً على مال معين. - موطن الحاجز ومحل عمله إضافة إلى تكليف المحجوز لديه بالتقرير بما في الذمة وما عمه تلك البيانات يكون المحجوز باطلاً.

وضوح إجراءات الحجز

يتم الحجز على الأوراق المالية، والمحافظ الاستثمارية، والأرباح، والعوائد، والحقوق المستحقة في ذمة المصدرين، والملزمين، ووكالة المقاصة، وفقاً للآتي:

- في حال كانت الأوراق المالية أو المحافظ الاستثمارية المحجوز عليها مرهونة أو مرتبا عليها حق امتياز يتعين إخطار الدائنين أصحاب الحقوق بتوقيع الحجز، ويصبحون طرفاً في الإجراءات كحازين بمجرد إخطارهم.

- يتم الحجز على المحافظ الاستثمارية بطريق حجز ما للمدين لدى الغير ويؤشر بهذا الحجز لدى مدير المحافظ الاستثمارية. الحجز على الأوراق المالية المقيدة باسم المدين يتم بطريق حجز ما للمدين لدى الغير ويؤشر بسجل الأوراق المالية لدى الشركة المصدرة والمقاصة.

يجوز لكل دائن بدين محقق الوجود معين المقدار حال الأداء أن يحجز ما يكون للمدين لدى المصدرين والملزمين وغيرهم

شركات استثمارية تدرس التقدم بطلبات

لـ«صانع السوق» وفق معايير الهيئة الأخيرة

جدول الرسوم الأخير الذي أصدرته الهيئة كان بمنزلة رسالة للشركات للتحرك

عبدالله الخليل

كشفت مصادر مطلعة لـ"الجريدة" أن هناك بعض الشركات الاستثمارية تدرس حالياً التقدم بطلب للترخيص لها للعمل كصانع سوق، وفقاً لمخططات هيئة أسواق المال الأخيرة. وأوضح المصدر أن شركات سبق أن أعربت عن نيتها العمل كصانع للسوق، تبحث حالياً عن استيفاء كافة الشروط المفروضة من الهيئة، تمهيداً للتقدم بالطلب بشكل رسمي، مشيرة إلى أن جدول الرسوم الأخير الذي أصدرته الهيئة كان بمنزلة الرسالة الرسمية للشركات للتحرك في هذا الملف، بعد أن كان متوقفاً خلال الفترة الماضية وظهور العديد من المطالبات بشأن تفعيله.

وأشارت المصادر إلى أن هذه الشركات ترى ضرورة وجود من يلبع هذا الدور ليقيم بدور فني احترافي كصانع سوق يسعي دائماً إلى خلق أسعار متوازنة للأوراق المالية، وليكون «مقياساً» لقوة جذب السوق و«عاملاً» لخلق الموازنة في حالات الرخاء والأزمات التي تعترض لها أسواق المال، نظراً لدوره المؤثر في الأزمات من ناحية طلبات الشراء، وكذلك عروض البيع في حالات الإزدهار، وذلك على الأسهم المعنى بها، مبينة أن إيجاد دور لصانع السوق خلال الفترة المقبلة يكرس الاهتمام الكبير من الجهات الرقابية على تطوير الأدوات المالية، وكذلك تنوع مجالات الاستثمار في سوق الكويت للأوراق المالية، وخصوصاً أنه مقبل على عملية خصخصة تؤدي إلى أن تكون ملكيته بيد القطاع الخاص، بعد تحريرها من الأيدي الحكومية، وتماشياً مع خطة تطوير السوق بشكل كامل.

تغييرات جذرية

وقالت المصادر: البورصة الكويتية في الحالي تصنف من ضمن الأسواق ما دون الناشئة، ولكي نرتقي بها لابد من إحداث تغييرات رئيسة وجذرية في محاور عدة في

تري شركات استثمارية ضرورة وجود من يلبع دوراً احترافياً كصانع سوق يسعي دائماً إلى خلق أسعار متوازنة للأوراق المالية، وليكون «مقياساً» لقوة جذب السوق، و«عاملاً» لخلق الموازنة في حالات الرخاء والأزمات التي تعترض لها أسواق المال.

هناك شركات تبحث حالياً عن استيفاء الشروط المفروضة من الهيئة تمهيداً للتقدم بطلب رسمي

مليار دينار تراجع ودائع البنوك لدى «المركزي»

11.2% زيادة «الحكومية» لدى البنوك لترتفع إلى 5.879 مليارات

أحمد فتحي

الطلب، والتي زادت بنسبة 43.4 في المئة من 420.3 مليون دينار إلى 602.9 مليون، بزيادة 182.6 مليوناً، إضافة إلى ودايع الأجل التي انخفضت بنسبة 35.38 في المئة من 3.432 مليارات دينار إلى 2.21 مليار، لتنفذ 1.214 مليار، وبذلك يكون إجمالي الودائع لدى «المركزي» قد انخفض من 3.85 مليارات دينار إلى 2.82 مليار، لتنفذ 1.032 مليار، إضافة لذلك سندات البنك المركزي لدى البنوك التي انخفضت وتنقسم هذه المطالب إلى: ودايع تحت

أظهرت بيانات بنك الكويت المركزي انخفاض إجمالي أرصدة مطالب البنوك المحلية على البنك المركزي بالدينار الكويتي خلال عام 2015، بنسبة بلغت 18.73 في المئة، لتتخفف من 5.77 مليارات دينار إلى 4.695 مليارات، لتنفذ نحو 1.08 مليار.

وتنقسم هذه المطالب إلى: ودايع تحت اظهرت بيانات بنك الكويت المركزي انخفاض إجمالي أرصدة مطالب البنوك المحلية على البنك المركزي بالدينار الكويتي خلال عام 2015، بنسبة بلغت 18.73 في المئة، لتتخفف من 5.77 مليارات دينار إلى 4.695 مليارات، لتنفذ نحو 1.08 مليار.

وتنقسم هذه المطالب إلى: ودايع تحت

«الأولى للوساطة»: الأسهم التشغيلية

شهدت ضغوطات بيعية

ذخرت شركة الأولى للوساطة المالية أن تعاملات سوق الكويت للأوراق المالية (البورصة) خلال الأسبوع الماضي غلب عليها التذبذب المتجه للهبوط مع تداولات ضعيفة وانتقائية على الأسهم التشغيلية التي شهدت ضغوطات بيعية.

وقالت الشركة، في تقرير متخصص، إن بعض الجلسات غلب عليها حال الترقب للنتائج المالية الفصلية عن الربع الأخير من 2015، لتلعب دوراً في تخفيف شهية المستثمرين عن الاستفادة من النشاط البيعي.

نشطا في الفترة الماضية، في حين استقطبت أسهم الشركات الشعبية سواء متوسطة قيمة التداول أو الصغيرة الحصة الأكبر من تداولات الأسبوع. وأوضح «الأولى» أن هذه التوردة كانت ناجمة عن النشاط المضاربي الذي جرى على العديد من الأسهم الخاملة يعكس الأسمهم الثقيلة والتشغيلية التي كانت حركتها انتقائية وبحسب الحاجة منها لبناء مراكز استثمارية جديدة.

ولاحظت أن إعلانات بعض الشركات عن تعاقدات أو صفقات جديدة أو عن بياناتها المالية أسهمت في تعزيز ادائها إلى حد ما، وكذلك الشركات المرتبطة بها، لكن النشاط عليها جاء عرضياً ولم يدم لجلسات متتالية.

واردفت أن من اللافت في التعاملات تراجع مستويات

السيولة المتداولة إلى معدلات متدنية، حيث فقد متوسط القيمة النقدية أكثر من 50 في المئة قياساً بمتوسط قيمة تداولات الأسبوع السابق، بينما طالت المضاربات الأخير من العام الماضي ونشاط الأفراد الذي استحوذ على غالبية التعاملات.

واردفت «الأولى» أن التطورات في المنطقة أدت دوراً في زيادة درجة الترقب لدى المستثمرين، خصوصاً لدى الشريحة عالية الحساسية من المخاطر العالية، ما انعكس على الأداء والسيولة الجديدة المتداولة التي شكت


امتلك في بورصة
شقة غرفة + صالة

ادفع **6500** دينار كويتي
والباقي أقساط

عائد استثمار **9 %**

الشقة مفروشة بالكامل

هاتف: 90084749 - 69302377 - 69302371 - 69302378 - 69302375
الكويت - المرقاب - شارع الشهداء - برج الهاجري - الدور الثاني
www.everestplus-kw.com - 22465565- 22406565

عدد الشيكات بدون رصيد خلال 2015 ارتفع إلى 4692 شيكاً بنسبة 23%

أحمد فتحي

في ظاهرة لافتة ارتفع عدد الشيكات المرتجعة لعدم وجود رصيد لدى البنوك المحلية خلال 2015 بنسبة 23.5 في المئة، مقارنة بعام 2014، لترتفع من 4692 شيكاً، بقيمة 68.8 مليون دينار، من حسابات 3005 عملاء، إلى 5791 شيكاً، بقيمة 75.9 مليوناً، لحسابات 4004 عملاء.

وارتفعت الحسابات المقلدة بسبب ارتفاع شيكات لعدم وجود رصيد بنسبة 12.2 في المئة، لترتفع من 567 حساباً، بشيكات مرتجعة بلغ عددها 1853، بقيمة 30.1 مليون دينار، إلى 636 حساباً بشيكات مرتجعة عددها 1979، بقيمة 23.7 مليوناً.

وكان إجمالي الشيكات المقدمة إلى البنوك خلال ذلك العام انخفض بنسبة طفيفة بلغت 0.2 في

الاولى من الأسبوع، ناهيك عن اقتراب موعد الإجازة السنوية للعديد الوطني وعيد التحرير حيث يفضل معظم المتداولين الاحتفاظ بالسيولة.

وشهد السوق خلال الأسبوع الماضي تراجع نشاط التداول فيه مقارنة مع تعاملات الأسبوع قبل الماضي، لاسيما قيمة التداول التي تذبذب أداؤها خلال الأسبوع، نتيجة حالة القلق والترقب التي يشهدها السوق من قبل جزء من المتداولين، إلى حين إفصاح باقي الشركات المدرجة عن بياناتها المالية لعام 2015، مما ساهم في انخفاض السيولة المتدفقة إلى السوق، ناهيك عن المخاوف من ارتفاع وتيرة إعلان بعض الشركات المدرجة عن رغبتها بالانسحاب من السوق الرسمي للمحافظة على مستوى أسعار أسهمها، مما دفع بعضهم إلى التركيز على الأسهم التشغيلية والقيادية لصعوبة انسحابها من السوق، خصوصاً بعد إعلان معظمها عن نتائج إيجابية وتوزيعات نقدية لعام 2015.

ومع مقارنة أداء سوق الكويت للأوراق المالية مع أسواق الأسهم الخليجية خلال الأسبوع الماضي، فقد شغل السوق الكويتي المرتبة السابعة والأخيرة من حيث نسبة المكاسب المسجلة، حيث ارتفع مؤشره السعري بنسبة بلغت 0.18 في المئة فقط، في حين تصدرت بورصة قطر الأسواق الخليجية إذ سجل مؤشرها نمواً

قال تقرير شركة بيان للاستثمار، إن أداء مؤشرات سوق الكويت للأوراق المالية تباين الأسبوع الماضي، حيث تمكن المؤشر الوزني من تجاوز المنطقة الحمراء بدعم من عمليات الشراء الانتقائية لبعض الأسهم الرخيصة التي وصلت قيمتها إلى مستويات متدنية، في حين واصل كل من المؤشر الوزني ومؤشر كويت 15 أداءهما السلبى، نتيجة استمرار عمليات البيع المكثفة التي طاولت بعض الأسهم القيادية والثقيلة، رغم النتائج المالية السنوية والتوزيعات النقدية المعلنة للشركات المدرجة، والتي جاءت إيجابية في معظمها لاسيما في قطاع البنوك.

«بيان»: 1.16 مليار دينار أرباح 64 شركة بنمو 4.28%

السوق يشهد حالة من عزوف المتداولين لضعف الثقة


«الخدمات المالية» يتصدر حجم التداولات خلال أسبوع

شغل قطاع الخدمات المالية المركز الأول لجهة حجم التداول خلال الأسبوع الماضي، إذ بلغ عدد الأسهم المتداولة للقطاع 281.79 مليون سهم تقريباً، شكلت في المئة من إجمالي تداولات السوق، فيما شغل قطاع العقار المرتبة الثانية، إذ تم تداول نحو 192.52 مليون سهم للقطاع، أي ما نسبته 31.16 في المئة من إجمالي تداولات السوق، أما المرتبة الثالثة فكانت من نصيب قطاع البنوك الذي بلغت نسبة حجم تداولاته إلى السوق 8.64 في المئة، بعد أن وصل إلى 53.41 مليون سهم.


وبالعودة إلى أداء سوق الكويت للأوراق المالية خلال الأسبوع المنقضي، فقد تباينت إغلاقات مؤشراته الثلاثة، وسط استمرار انخفاض نشاط التداول في السوق مقارنة مع تعاملات الأسبوع قبل الماضي، إذ واصلت عمليات الشراء التي شملت العديد من الأسهم الصغيرة، التي أعلنت عن نتائج سنوية إيجابية، في تقديم الدعم إلى المؤشر السعري، مما مكّنه من تحقيق بعض المكاسب بنهاية الأسبوع، في حين لم يستطع المؤشران الوزني وكويت 15 اللحاق بنظيرهما نتيجة استمرار عمليات جني الأرباح في السيطرة على تداولات الأسهم القيادية والتشغيلية خلال الأسبوع.

أما على صعيد التداولات اليومية، فقد استهل السوق أولى جلسات الأسبوع مسجلاً تراجعاً جماعياً لمؤشراته الثلاثة، نتيجة الضغوط البيعية الانتقائية وعمليات جني الأرباح التي طالت بعض الأسهم الصغيرة والقيادية على حد سواء.

أما في الجلسة التالية، فقد تمكن السوق من العودة إلى المنطقة الخضراء ليعوض بذلك خسائر الجلسة السابقة، ويحقق مكاسب محدودة لمؤشراته الثلاثة، بدعم من عمليات الشراء النشطة، التي شملت العديد من الأسهم القيادية والصغيرة، خصوصاً تلك التي تراجعت أسعارها لمستويات متدنية

تراجعاً من مؤشراتها بنهاية الأسبوع الماضي، في حين تراجعت مؤشرات القطاعات الأربعة الباقية، وجاء قطاع الرعاية الصحية في مقدمة القطاعات التي سجلت نمواً، حيث أغلق مؤشره مرتفعاً بنسبة 5.48 في المئة بعدما وصل إلى 987.80 نقطة، تبعه في المرتبة الثانية قطاع التكنولوجيا الذي أنهى مؤشره تداولات الأسبوع عند مستوى 822.10 نقطة، ومرتفعاً بنسبة 3.07 في المئة، تبعه في المرتبة الثالثة قطاع الاتصالات الذي أنهى مؤشره تداولات الأسبوع عند مستوى 564.87 نقطة، مرتفعاً بنسبة 2.43%، أما أقل القطاعات تسجيلاً

شهد السوق خلال الأسبوع الماضي تراجع نشاط التداول فيه مقارنة بعامات الأسبوع قبل الماضي، لاسيما قيمة التداول التي تذبذب أداؤها خلال الأسبوع، نتيجة حالة القلق والترقب التي يشهدها السوق من قبل جزء من المتداولين.

ومغربية للشراء خلال الفترة الماضية، وسط ارتفاع القيمة النقدية المتداولة. وفي جلسة يوم الثلاثاء، سجل السوق تبايناً لجهة إغلاق مؤشرات الثلاثة، حيث عاد المؤشر السعري لتسجيل الخسائر تحت تأثير استمرار استهداف الأسهم الصغيرة من المؤشرين الوزني وكويت 15 على اتجاهاهما السعودي ونتيجة القوى الشرائية التي كانت حاضرة خلال الجلسة، والتي تركزت على بعض الأسهم القيادية والتشغيلية، وشهد السوق هذا الأداء في حين نشطت تحركات بعض المصاحبة الاستثمارية مما دفع بنشاط التداول إلى الارتفاع وحرك السيولة النقدية لتعوض خسائرها التي منيت بها الجلسة السابقة.

أما في جلسة يوم الأربعاء، استمر الأداء المتباين لمؤشرات السوق، لكن مع تبادل الأدوار، إذ تمكن المؤشر السعري هذه المرة من تحقيق الارتفاع على وقع عمليات المضاربة السريعة، التي تركزت على الأسهم الصغيرة التي تراجعت لمستويات متدنية، وأعلنت نتائج مالية جيدة بشكل خاص، في حين أجبرت عمليات جني الأرباح المؤشرين الوزني وكويت 15 على الإغلاق في المنطقة الحمراء.

وفي جلسة يوم الخميس، عادت مؤشرات السوق الثلاثة

إلى المنطقة الحمراء مرة أخرى، رغم عمليات الشراء الانتقائية التي شهدتها بعض الأسهم المدرجة، وارتفاع نشاط التداول خلال الجلسة وخصوصاً الأسهم الصغيرة والقيادية التي طالت بعض الأسهم الصغيرة والقيادية فدعت بمؤشرات السوق إلى تسجيل خسائر متباينة مع نهاية الجلسة، وبنهاية الأسبوع الماضي، وصل عدد الشركات التي أعلنت عن نتائجها المالية للعام 2015 إلى نحو 64 شركة فقط من مجموع الشركات المدرجة في سوق الكويت للأوراق المالية والبالغة 190 شركة، وذلك رغم مرور أكثر من نصف المهلة القانونية المحددة للإفصاح؛ وحققت الشركات المعلنة ما يقارب 1.16 مليار دينار، بارتفاع نسبته 4.28 في المئة عن نتائج الشركات نفسها للعام المالي 2014.

من جهة أخرى، وصلت القيمة الرأسمالية لسوق الكويت للأوراق المالية في نهاية الأسبوع الماضي إلى 23.28 مليار دك، تراجعاً نسبته 0.22 في المئة مقارنة مع مستوياتها في الأسبوع قبل السابق، الذي كان 23.33 مليار دك.

أما على الصعيد السنوي، فقد سجلت القيمة الرأسمالية للشركات المدرجة في السوق تراجعاً بنسبة بلغت 7.87 في المئة عن قيمتها نهاية عام

إلى المنطقة الحمراء مرة أخرى، رغم عمليات الشراء الانتقائية التي شهدتها بعض الأسهم المدرجة، وارتفاع نشاط التداول خلال الجلسة وخصوصاً الأسهم الصغيرة والقيادية فدعت بمؤشرات السوق إلى تسجيل خسائر متباينة مع نهاية الجلسة، وبنهاية الأسبوع الماضي، وصل عدد الشركات التي أعلنت عن نتائجها المالية للعام 2015 إلى نحو 64 شركة فقط من مجموع الشركات المدرجة في سوق الكويت للأوراق المالية والبالغة 190 شركة، وذلك رغم مرور أكثر من نصف المهلة القانونية المحددة للإفصاح؛ وحققت الشركات المعلنة ما يقارب 1.16 مليار دينار، بارتفاع نسبته 4.28 في المئة عن نتائج الشركات نفسها للعام المالي 2014.

إلى المنطقة الحمراء مرة أخرى، رغم عمليات الشراء الانتقائية التي شهدتها بعض الأسهم المدرجة، وارتفاع نشاط التداول خلال الجلسة وخصوصاً الأسهم الصغيرة والقيادية فدعت بمؤشرات السوق إلى تسجيل خسائر متباينة مع نهاية الجلسة، وبنهاية الأسبوع الماضي، وصل عدد الشركات التي أعلنت عن نتائجها المالية للعام 2015 إلى نحو 64 شركة فقط من مجموع الشركات المدرجة في سوق الكويت للأوراق المالية والبالغة 190 شركة، وذلك رغم مرور أكثر من نصف المهلة القانونية المحددة للإفصاح؛ وحققت الشركات المعلنة ما يقارب 1.16 مليار دينار، بارتفاع نسبته 4.28 في المئة عن نتائج الشركات نفسها للعام المالي 2014.

إلى المنطقة الحمراء مرة أخرى، رغم عمليات الشراء الانتقائية التي شهدتها بعض الأسهم المدرجة، وارتفاع نشاط التداول خلال الجلسة وخصوصاً الأسهم الصغيرة والقيادية فدعت بمؤشرات السوق إلى تسجيل خسائر متباينة مع نهاية الجلسة، وبنهاية الأسبوع الماضي، وصل عدد الشركات التي أعلنت عن نتائجها المالية للعام 2015 إلى نحو 64 شركة فقط من مجموع الشركات المدرجة في سوق الكويت للأوراق المالية والبالغة 190 شركة، وذلك رغم مرور أكثر من نصف المهلة القانونية المحددة للإفصاح؛ وحققت الشركات المعلنة ما يقارب 1.16 مليار دينار، بارتفاع نسبته 4.28 في المئة عن نتائج الشركات نفسها للعام المالي 2014.

نمو مؤشرات 8 قطاعات

سجلت ثمانية من قطاعات سوق الكويت للأوراق المالية نمواً في مؤشراتها بنهاية الأسبوع الماضي، في حين تراجعت مؤشرات القطاعات الأربعة الباقية، وجاء قطاع الرعاية الصحية في مقدمة القطاعات التي سجلت نمواً، حيث أغلق مؤشره مرتفعاً بنسبة 5.48 في المئة بعدما وصل إلى 987.80 نقطة، تبعه في المرتبة الثانية قطاع التكنولوجيا الذي أنهى مؤشره تداولات الأسبوع عند مستوى 822.10 نقطة، ومرتفعاً بنسبة 3.07 في المئة، تبعه في المرتبة الثالثة قطاع الاتصالات الذي أنهى مؤشره تداولات الأسبوع عند مستوى 564.87 نقطة، مرتفعاً بنسبة 2.43%، أما أقل القطاعات تسجيلاً

سجلت ثمانية من قطاعات سوق الكويت للأوراق المالية نمواً في مؤشراتها بنهاية الأسبوع الماضي، في حين تراجعت مؤشرات القطاعات الأربعة الباقية، وجاء قطاع الرعاية الصحية في مقدمة القطاعات التي سجلت نمواً، حيث أغلق مؤشره مرتفعاً بنسبة 5.48 في المئة بعدما وصل إلى 987.80 نقطة، تبعه في المرتبة الثانية قطاع التكنولوجيا الذي أنهى مؤشره تداولات الأسبوع عند مستوى 822.10 نقطة، ومرتفعاً بنسبة 3.07 في المئة، تبعه في المرتبة الثالثة قطاع الاتصالات الذي أنهى مؤشره تداولات الأسبوع عند مستوى 564.87 نقطة، مرتفعاً بنسبة 2.43%، أما أقل القطاعات تسجيلاً

البورصة الكويتية الأخيرة خليجياً من حيث نسبة المكاسب المسجلة


التجارة: ربط المعاملات الإلكترونية مع 4 جهات حكومية

المراجعين في أقل فترة زمنية، وأوضحت ان "التجارة" كانت تستقبل معاملات يومية يتراوح عددها بين 150 و 200 معاملة، قبل تحويل العمل من يدوي إلى إلكتروني، مشيرة إلى انه في الوقت الحالي تستقبل التجارة ما لا يقل عن 600 معاملة. وزادت ان "التجارة" تسعى إلى إنجاز معاملات الشركات والأفراد خلال فترة وجيزة، ومواكبة التطور الحاصل، مبينة انه عن طريق النظام الجديد يمكن للأشخاص إنجاز معاملاتهم، سواء كانت تأسيس شركات أو التصفية أو تعديل الكيان والنشاط والحصص في شركة ما وغيرها من المعاملات الأخرى.

بن حوحو رئيساً تنفيذياً لمجموعة «إتش إم جي»

استكشاف الفرص المتاحة ومواجهة التحديات المستقبلية يتطلبان قيادة خبيرة


عبدالعزیز بن حوحو

في مختلف شركاتها ومكاتبها حول العالم، وقال: "نحن نعمل كثيراً على عطاء فريق العمل لدينا في تحقيق المنجزات، ولملتزمون دائماً بتدريبهم وتطويرهم وتزويدهم بما يحتاجون من خبرات ومهارات تساهم في ترقيتهم وتحقيق رضاهم الوظيفي والمهني". وأكد التزام المجموعة الدائم تجاه تلبية متطلبات عملائها ونيل ثقتهم وتوطيد أواصر الشراكة معهم، مشدداً على أن "إتش إم جي" ستعزز سياساتها الهادفة إلى توفير أقصى ربحية ممكنة لعملائها في الاستمرار العقاري، وقيادة سوق العقار والوساطة العقارية في المنطقة، وأشار إلى أن "إتش إم جي" هي شركة تأسست بالكويت عام 2001، والمساهمين فيها هم مجموعة شركات من عوائل خليجية معروفة مختلفة موجودة في سوق العقار

العالم، وغير ذلك من الانجازات التي تفخر بها وتحققت خلال فترة قياسية.

وأوضح المجلس أن استكشاف الفرص المتاحة في سوق العقار ومواجهة التحديات المستقبلية يتطلب قيادة خبيرة وثقة قادرة على الاستمرار في تحقيق كوار العمل وتأهيلها، وبناء شراكات محلية وإقليمية ودولية، وضبط الأداء وتطويره.

مواصلة النهوض

من جانبه، أعرب بن حوحو عن سعادته وفخره بنيل ثقة مجلس إدارة المجموعة، مؤكداً أنه على أتم الاستعداد لمواصلة النهوض بمسؤولياته في المضي قدماً بمسيرة المجموعة وتوسعتها وتنفيذ استراتيجيتها.

وأشاد بعطاء مجلس إدارة "إتش إم جي" وجميع كوادرها

أعلنت مجموعة "اتش إم جي" العقارية تعيين رئيس مجلس إدارتها عبدالعزیز بن حوحو للمجموعة، مؤكداً أن ذلك سيلبي خططها الطموحة في الفترة المقبلة، والتي تشمل توسعات كبيرة في مختلف قطاعاتها ونشاطاتها.

وقال بيان صادر عن المجموعة إن عبدالعزیز بن حوحو، الذي يتمتع بخبرة تزيد على 18 عاماً في مجال العقار، سيتولى منصب الرئيس التنفيذي للمجموعة، إضافة إلى منصبه الحالي كرئيس لمجلس إدارتها.

وأكد البيان أن هذا الاختيار من شأنه أن يعزز أداء مجموعة "إتش إم جي" على الصعيدين الداخلي والخارجي، ويواكب خطط توسعها في الأسواق الدولية، ويضمن تنفيذ استراتيجيتها، ويحقق أقصى


البرميل الكويتي ينخفض 67 سنتاً

انخفض سعر برميل النفط الكويتي 67 سنتاً في تداولات أمس الأول، ليبلغ 27.05 دولاراً مقابل 27.72 دولاراً للبرميل في تداولات الخميس، وفقاً لسعر المععلن من مؤسسة التترول الكويتية. وكانت أسعار عقود خام القياس الدولي مزيج

تقرير الشال الاقتصادي الأسبوعي

المطلوب من المسؤولين وقف تصريحاتهم والمبادرة

إلى إجراء إصلاح حقيقي للأزمة

مواجهة العجز تتطلب تقديم برنامج متكامل يغطي كل جوانب الإصلاح وهذا خارج قدرة الإدارة الحالية


يبادر مسؤولون غيرهم بعمل
إصلاح حقيقي، تأخيره يقفنا
ما تبقى من أمل.

يعني أن يدفع الغالبية العظمى
من الناس ثمنا باهظا، وكل
المطلوب من الإدارة الحالية، هو
إكرامنا بوقف تصريحاتهم، وأن

مستشر، ذلك كله خارج قدرة
الإدارة العامة الحالية. ولا يمكن
أن يتحقق سوى بجهد صادق
ومحترف، فالغفلت في الإصلاح

وفقا لقدرة كل طرف، وقف الهدر،
وتحميل تكلفة الترشيد وفقا
لقدرة كل طرف، وتقديم نماذج
قاطعة على مواجهة فساد

ويشمل فساد وشراء وضم وهدر
غير مسبوقين.
وعامل الوقت حرج وخطر، وما
أهدر من وقت منذ خريف عام
2014 كان ثميناً جداً، وتكاليف
إهداره لا يمكن تعويضها،
والمؤشرات المستقاة من
تصريحات المسؤولين توحي
بانهم لا يعطون أهمية لعنصر
الزمن، أو حتى لا يعونه.
وقال التقرير: عندما يشتكي
رئيس الوزراء من جهاز إداري
مترهل وغير قادر، وهو رئيس
السلطة التنفيذية، يتلأشى الأمل
بالإصلاح، لأن المسؤول الأول
عن ذلك الجهاز يبادر بالإصلاح،
ولا يكرر شكوى غيره. وعندما
تراوح التصريحات ما بين
حلاقة بالموس ومساس وعدم
مساس بجيب المواطن، من كل
المسؤولين، ويعتبر مشروع
الموازنة القادمة مؤشر إصلاح
هيكلي جزري، يتلأشى الأمل
بالإصلاح لأنها لا تعدو كونها
ردود فعل خاطئة، بينما الفعل
غائب وسوف يغيب.

هيط عن هذا المستوى على
المدى القصير.
وقد ينخفض مستوى العجز
إلى النصف، ومن دون جهد يذكر،
لمجرد أن المستهلكين والمنتجين
على حد سواء مصابون بالضرب،
عند هذا المستوى من الأسعار،
وحيثما سوف يصبح تسويق
أي إجراءات إصلاح مستحقة
شبه مستحيل الأمر الذي لا
جدال حوله، هو أن سياسة الدولة
المالية غير مستدامة عند 30
دولارا للبرميل، ولا عند 60 دولارا،
ولا حتى عند 100 دولار للبرميل،
والأخير لن يتحقق على المدى
المنظور.

الاصطدام بالحائط

وأوضح التقرير أن الفرق هو
في المدى الزمني الذي لابد بعده
من الاصطدام بالحائط، أي إن
الفارق هو في القدرة على شراء
الوقت، وكلما تأخر، تضخمت
تكلفة الاصطدام، وأشد الضرر
حدث عندما كانت أسعار برميل
النفط فوق الـ 100 دولار، والإدارة
العامة كانت تمد لحافها لكي
يغطي أعباء غير مستدامة.

أكد تقرير «الشال» أن سياسة
الدولة المالية غير مستدامة
عند 30 دولارا للبرميل، ولا عند
60 دولارا، ولا حتى عند 100
دولار، والأخير لن يتحقق على
المدى المنظور.

وكل ما يطرح الآن، هو
تصريحات لمسؤولين نتيجتها
النهائية هي تقيؤ احتمالات
تبنى ونجاح أي حل، فالمسؤولون
من دون استثناء، يعطون
تصريحات متناقضة لكل منهم
باختلاف الوقت، وفي ما بينهم
في الوقت نفسه، وذلك يضعف
الصدقية والموقع التفاوضي
لهم جميعا.

وأضاف «الشال»: لقد مرت سنة
ونصف السنة منذ أزمة سوق
النفط بجعلها الحالي، ولم تقم
الدولة بكل مؤسساتها بأي جهد
إصلاح، والواقع أن المؤشرات
توحي بالعكس، ولابد من تأكيد
أن أسعار النفط لا يمكن أن تستمر
عند مستوى 30 دولارا للبرميل،
أي أنها لابد أن ترتفع حتى ولو

أزمة النفط بدأت
منذ عام ونصف العام بلا
دور إصلاح من الدولة

الأفراد يستحوذون على 45.4% من الأسهم
المباعة و37.3% من «المشتراة» في السوق

في المئة من إجمالي قيمة الأسهم المباعة، (88.6 في المئة في يناير 2015)،
لبيغ صافي تداولاتهم، والوحيد شراء، بنحو 26.846 مليوناً.
وقال إن نسبة حصة المستثمرين الآخرين، من إجمالي قيمة الأسهم
المباعة، بلغت نحو 14.9 في المئة، (8.6 في المئة في يناير 2015)، وبعاء ما
قيمتها 42.233 مليوناً، في حين بلغت قيمة أسهمهم المُشتراة، نحو 21.879
مليوناً، أي ما نسبته 7.7 في المئة من إجمالي قيمة الأسهم المُشتراة،
(11.6 في المئة في يناير 2015)، لبيغ صافي تداولاتهم، الأكثر بيعاً، بنحو
20.354 مليوناً.

وبلغت نسبة حصة المستثمرين من دول مجلس التعاون الخليجي، من
إجمالي قيمة الأسهم المباعة، نحو 4.5 في المئة، (2.8 في المئة في يناير
2015)، أي ما قيمته 12.800 مليوناً، في حين بلغت نسبة أسهمهم المُشتراة،
نحو 2.2 في المئة، (1.9 في المئة في يناير 2015)، أي ما قيمته 6.308 ملايين،
لبيغ صافي تداولاتهم، بيعاً، بنحو 6.492 ملايين.

التوزيع النسبي

وتغير التوزيع النسبي بين الجنسيات عن سابقه، إذ أصبح نحو 85.3 في
ال المئة للكويتيين، و11.3 في المئة للمتداولين من الجنسيات الأخرى، و3.4
في المئة للمتداولين من دول مجلس التعاون الخليجي، مقارنة بنحو 87.5
في المئة للكويتيين و10.1 في المئة للمتداولين من الجنسيات الأخرى، و2.3
في المئة للمتداولين من دول مجلس التعاون الخليجي في يناير 2015، أي
أن بورصة الكويت ظلت بورصة محلية، بإقبال أكبر من جانب مستثمرين،
من خارج دول مجلس التعاون الخليجي، يفوق إقبال نظرائهم، من داخل دول
المجلس، وغلبة التداول فيها للأفراد.

وأضاف لكن، لابد من التنبيه إلى أن البورصة تمر بحالة من الشدة
الشديدة في السيولة، وبعض التخبير في سلوكيات التداول قد يكون نتاج
تلك الشدة، وليس بالضرورة تغير أصيل في ظروف سيولة عادية.
ولفت التقرير إلى أن عدد حسابات التداول النشيطة ارتفع بما
نسبته 1.2 في المئة، ما بين نهاية ديسمبر 2015 ونهاية يناير
2016، (مقارنة بارتفاع أكبر بلغت نسبته 22.5 في المئة ما بين نهاية
ديسمبر 2014 ونهاية يناير 2015)، وبلغ عدد حسابات التداول
النشيطة في نهاية يناير 2016، نحو 26.154 حساباً، أي ما نسبته
نحو 7.2 في المئة من إجمالي الحسابات، مقارنة بنحو 25.844
حساباً في نهاية ديسمبر 2015، أي ما نسبته نحو 7.1 في المئة من
إجمالي الحسابات.

قال تقرير «الشال» إن الشركة الكويتية للمقاصة أصدرت تقريرها «حجم
التداول في السوق الرسمي طبقاً لنحسبة المتداولين»، عن يناير 2016،
والمشور على الموقع الإلكتروني لسوق الكويت للأوراق المالية.
وأفاد التقرير بأن الأفراد لا يزالون أكبر المتعاملين، لكن نصيبهم إلى
51.3 في المئة من إجمالي قيمة الأسهم المباعة،
(في المئة في يناير 2015)، و37.3 في المئة من إجمالي قيمة الأسهم
المُشتراة، (48.5 في المئة في يناير 2015)، لافتاً إلى أن المستثمرين الأفراد
باعوا أسهماً بقيمة 128.307 مليون دينار كويتي، كما اشترى أسهماً بقيمة
105.429 ملايين، ليصبح صافي تداولاتهم، الأكثر بيعاً، بنحو 22.878 مليوناً.
وأضاف أن قطاع المؤسسات والشركات استحوذ على 36.3 في المئة
من إجمالي قيمة الأسهم المُشتراة، (26.4 في المئة في يناير 2015)، و26.2
في المئة من إجمالي قيمة الأسهم المباعة، (27.3 في المئة في يناير 2015)،
واشترى هذا القطاع أسهماً بقيمة 102.615 مليون، في حين باع أسهماً
بقيمة 74.179 مليون دينار كويتي، ليصبح صافي تداولاته، الأكثر شراءً،
بنحو 28.436 مليوناً.

وتكرر أن ثالث المساهمين في سيولة السوق هو قطاع حسابات العملاء
(المحافظ)، فقد استحوذ على 18.7 في المئة من إجمالي قيمة الأسهم
المُشتراة، (16.6 في المئة في يناير 2015)، و17.9 في المئة من إجمالي قيمة
الأسهم المباعة، (14.6 في المئة في يناير 2015)، واشترى هذا القطاع أسهماً
بقيمة 52.988 مليوناً، في حين باع أسهماً بقيمة 50.638 مليوناً، ليصبح
صافي تداولاته، شراءً، بنحو 2.350 مليون دينار كويتي فقط.
وأخر المساهمين في السيولة قطاع صناديق الاستثمار، فقد استحوذ
على 10.4 في المئة من إجمالي قيمة الأسهم المباعة، (6.7 في المئة في يناير
2015)، و7.7 في المئة من إجمالي قيمة الأسهم المُشتراة، (8.5 في المئة في
يناير 2015)، وقد باع هذا القطاع أسهماً بقيمة 29.533 مليوناً، في حين
اشترى أسهماً بقيمة 21.626 مليوناً، ليصبح صافي تداولاته، بيعاً، بنحو
7.907 ملايين.

أسهم مشتراة

وأشار التقرير إلى أن من خصائص سوق الكويت للأوراق المالية استمرار
كونه بورصة محلية، فقد كان المستثمرون الكويتيون أكبر المتعاملين فيه،
إذ اشترى أسهماً بقيمة 254.471 مليون، مستحوذين، بذلك، على 90 في
ال المئة من إجمالي قيمة الأسهم المُشتراة، (86.5 في المئة في يناير 2015)،
في حين باعوا أسهماً بقيمة 227.625 مليوناً، مستحوذين، بذلك، على 80.5

استحوذ قطاع المؤسسات
والشركات على 36.3 في المئة
من إجمالي قيمة الأسهم
المُشتراة، (26.4 في المئة
في يناير 2015)، و26.2 في
ال المئة من إجمالي قيمة الأسهم
المباعة، (27.3 في المئة في
يناير 2015).

تعديلات «الوكالات» صحيحة وخوف
من انحراف اللائحة التنفيذية

«نتقد مسودة مشروع القانون مبكراً لنسهم في حماية التشريع»

يبقى دائما هناك خوف من
انحراف اللائحة التنفيذية،
سواء بالاستخدام المفرط
للاستثناءات، أو المرونة
إلى حدود الرخاوة
بالتفسير والتي يمنحها
القانون، أو الإطالة
والتعقيد، بما يضعف من
فاعلية القانون.
وأضاف: «كان غرضنا
من الانتقاد المبكر لمسودة
مشروع القانون هو الإسهام
في حماية التشريع، وإن كنا
قد استعجلنا فنحن نعتذر،
ولكن، هدفنا في كل الأحوال
هو استباق حدوث خطأ
يصعب إصلاحه.»

لشيء، وإنما لأنهم الأغلبية
ولأن دخولهم ادنى، وذلك
في صالح التشريع أيضاً،
لأنه يبني على قاعدة
مستقرة.
وتابع أن المادة 5
أتاحت للمستورد الحق في
الوصول على خدمة الوكيل
وعلى ما يحتاجه من
قطع غيار ما دام الضمان
للسلعة المستوردة موجود،
ومواصفات البلد أو الإقليم
تمت مراعاتها في السلعة
المستوردة، وذلك وإن
بشكل غير مباشر يفتح
باب المنافسة مع أسواق
دول الجوار ومع سوق بلد
المنشأ، ومع المنافسة
تنخفض الأسعار وتحسن
الخدمة، وهو هدف أصيل
للتشريع.

قال «الشال» إن قانون
تنظيم الوكالات التجارية
حاز إجماع حضور جلسة
مجلس الأمة في 9 الجاري،
ويبقى نشره في الجريدة
الرسمية ليصبح نافذاً،
وكننا قد انتقدنا مسودة
لمشروع القانون في
تقريرنا المنشور في 27
ديسمبر 2015، وكانت
لجنة الشؤون المالية
والاقتصادية في المجلس
طلبت في نوفمبر 2015
سحب تقريرها حول
المشروع لتجري تعديلات
عليه، وجاءت التعديلات
باتجاه الصحيح، وطالت
أهم مادتين في القانون
المكون من 22 مادة، هما
5 و4.

وأضاف أن المادة 4
أجازت وجود وكيل أو
أكثر للوكالة، وذلك يعني
فتح باب الخيار للموكل
وفتح باب التنافس بين
أكثر من وكيل لصالح
العميل، والنتيجة المتوقعة
سلعة وخدمة أرخص،
ونوعية أفضل، والأصل في
التشريعات هي الانحياز
للمستهلك أو العميل، لا

ذكر «الشال» أن بنك الخليج أعلن
نتائج أعماله، للسنة المالية المنتهية
في 31 ديسمبر 2015، والتي تشير
إلى أن البنك حقق أرباحاً، للسنة
العالم المالية، وبعد خصم الضرائب-
بلغت نحو 39 مليون دينار، مرتفعة
بنحو 3.5 ملايين، أو ما نسبته نحو
10 في المئة، مقارنة بنحو 35.5
مليوناً، لعام 2014.

ووفق البنك أرباحاً تشغيلية قبل
خصم المخصصات، بنحو 108.2
ملايين دينار، مرتفعة بنحو 1.4
مليون، مقارنة بـ106.8 ملايين، ويعود
الارتفاع في ربحية البنك إلى الارتفاع
في إجمالي الإيرادات التشغيلية
بقائمة أعلى من ارتفاع إجمالي
المصروفات، وفيما يلي التفاصيل:

قال «الشال» إن البيانات
المالية لبنك الخليج تظهر أن
إجمالي موجودات البنك ارتفع
بما قيمته 106.8 ملايين
دينار، أي ما نسبته نحو 2 في
ال المئة، ليصل إلى نحو 5.438
مليارات، مقابل نحو 5.331
مليارات في ديسمبر 2014،
وارتفع مؤشر العائد على معدل
حقوق المساهمين (ROE)
إلى 7.4 في المئة، بعد أن كان
عند 7.1 في المئة.

وصولاً إلى نحو 30.1 مليوناً، مقارنة
بـ27.9 مليوناً عام 2014.

إيرادات الفوائد

وارتفع، أيضاً، بند صافي إيرادات
الفوائد بنحو 1.2 مليون دينار، أي ما
نسبته 1 في المئة، وصولاً إلى نحو
118.9 مليوناً، مقارنة بنحو 117.7
مليوناً (وذلك نتيجة ارتفاع إيرادات
فوائد بنحو 0.6 في المئة، مقارنة
بانخفاض مصروفات الفوائد بنحو 0.5
في المئة)، بينما انخفض بند صافي
أرباح التعامل بالعملة الأجنبية
والمشتقات بنحو 114 ألفاً، وصولاً إلى
نحو 8.5 ملايين، مقارنة بـ8.6 ملايين.
وارتفعت جملة المصروفات
التشغيلية للبنك بقيمة أقل من ارتفاع
إجمالي الإيرادات التشغيلية، إذ بلغ
ارتفاعها نحو 4.2 ملايين دينار، لتصل
إلى نحو 60.2 مليوناً، مقابل 56 مليوناً
في نهاية 2014، نتيجة ارتفاع بند
مصروفات أخرى بنحو 4.6 ملايين،
وصولاً إلى نحو 13.1 مليوناً، (وتضمن
مبلغاً بنحو 7.4 ملايين ناتج عن عكس
مخصص قانوني انتفج الحاجة إليه)،
مقارنة بـ8.5 ملايين عام 2014.

موجودات البنك

وتظهر البيانات المالية أن إجمالي
موجودات البنك ارتفع بما قيمته 106.8
ملايين دينار، أي ما نسبته نحو 2 في
ال المئة، ليصل إلى نحو 5.438 مليارات،
مقابل نحو 5.331 مليارات، في ديسمبر
2014، وارتفع بند القروض والسلف
للعلاء بنسبة 1.4 في المئة، أي ما
قيمتها 50.5 مليوناً، ليصل إجمالي
القروض إلى نحو 3.634 مليارات (66.8
في المئة من إجمالي الموجودات)،

ارتفاع العائد على حقوق مساهمي «الخليج» إلى 7.4%

ال المئة، بعد أن كان عند 7.1 في المئة.
وارتفع مؤشر العائد على معدل
موجودات البنك (ROA)، ليصل إلى نحو
0.72 في المئة، قياساً بنحو 0.68 في
ال المئة، وارتفعت ربحية السهم الواحد
للسهم، وبتعدود 10.3 في المئة، وبلغ
مؤشر مضاعف السعر/ القيمة الدفترية
(B/P) نحو 1.5 مرة، مقارنة بنحو 1.6
مرة، في نهاية عام 2014.

حين بلغت نحو 4.820 مليارات،
وتحقق ذلك نتيجة ارتفاع بند ودائع
العملاء بنحو 175.7 مليون دينار، أي
ما نسبته 4.8 في المئة، وصولاً إلى
نحو 3.837 مليارات، (78.3 في المئة
من إجمالي المطلوبات) مقارنة بـ3.662
مليارات (76 في المئة من إجمالي
المطلوبات)، بينما انخفض بند
المستحق للبنوك نحو 93.3 مليوناً، أي
26.3 في المئة، وصولاً إلى 261.4 مليوناً
(5.3 في المئة من إجمالي المطلوبات)
مقارنة بـ354.7 مليوناً (9.7 في المئة
من إجمالي المطلوبات). وبلغت نسبة
إجمالي المطلوبات إلى إجمالي الأصول
نحو 90.1 في المئة مقارنة بنحو 90.4
في المئة عام 2014.

مؤشرات الربحية

وبلغ مؤشر مضاعف السعر/ ربحية
السهم الواحد (E/P) نحو 20 مرة، (أي
تحسن)، مقارنة بنحو 24.2 مرة، نتيجة
ارتفاع ربحية السهم الواحد بنحو 8.3
في المئة، مقارنة بتراجع للسعر السوقى
للسهم، وبتعدود 10.3 في المئة، وبلغ
مؤشر مضاعف السعر/ القيمة الدفترية
(B/P) نحو 1.5 مرة، مقارنة بنحو 1.6
مرة، في نهاية عام 2014.

وأعلن البنك نيته توزيع 4 في المئة
أرباحاً نقدية، بنسبة 4 في المئة من
القيمة الإسمية للسهم، أي ما يعادل
4 فلوس، ما يعني أن السهم حقق
عائداً نقدياً بلغت نسبته 1.5 في المئة.
على سعر الأقبال المسجل في نهاية
2014، إذ ارتفع مؤشر العائد على معدل
رأس المال (ROC)، ليصل إلى نحو 13.1
في المئة، قياساً بنحو 12.5 في المئة،
وارتفع مؤشر العائد على معدل حقوق
المساهمين (ROE)، ليصل إلى 7.4 في


مقابل 3.583 مليارات (67.2 في المئة من
إجمالي الموجودات)، في ديسمبر 2014.
وانخفضت نسبة القروض غير
المنظمة إلى نحو 2.7 في المئة،
مقارنة بنحو 3.2 في المئة عام 2014.
وارتفع بند نقد والتفقد المعادل بنحو
229.7 مليون دينار، ونسبته 37.8 في
ال المئة، وصولاً إلى نحو 837 مليوناً،
(15.4 في المئة من إجمالي الموجودات)
مقارنة بـ607.4 ملايين (11.4 في المئة
من إجمالي الموجودات)، وتحقق
نتيجة ارتفاع بند ودائع لدى البنوك
والمؤسسات المالية الأخرى تستحق
خلال ثلاثين يوماً بنحو 66.6 في المئة.
وتشير الأرقام إلى أن مطلوبات البنك
(من غير احتساب حقوق الملكية) سجلت
ارتفاعاً بلغت قيمته 79.9 مليون دينار،
أي ما نسبته 1.7 في المئة لتصل إلى
نحو 4.899 مليارات، مقارنة بنهاية عام

«إنفينتي» تطلق مشاريع جديدة في «العقارات الكويتية والدولية»

في السعودية وتركيا والبوسنة والنمسا ونسعى إلى اختيار الأسواق المستقرة


خالد الشمري

التركية، والتي تتميز بسحر الطبيعة وعراقة التاريخ، فهي ملقاة السياحة التركية. وأضاف أن الشركة قسمت المباني في ذلك المشروع إلى عدة أجنحة فاخرة ومتنوعة تناسب الأسرة الخليجية، إلى جانب مجموعة من المرافق الفندقية التي من بينها مطعم على سطح أحد المباني لتتمتع بالمناظر الخلابة للمنطقة، ومعهد صحي، وحوض سباحة، بالإضافة إلى صالة الألعاب الرياضية، والحمام التركي، والمساح، والأجنحة الجوارامية ذات الأسقف الزجاجية المتحركة.

أما مكة المكرمة فهي ثالث الأسواق التي تعمل بها الشركة وأهمها، والتي تعد من أهم الأسواق الدينية للمسلمين حول العالم، نظراً للمكانة الروحية العالية التي يتمتع بها الحرم المكي لدى كل المسلمين من جميع أنحاء العالم.

ترشيح «سرايفو» باعتبارها واحدة من أفضل المدن العشر الأوائل للزيارة، وما زالت تلك الدولة تعتبر واحدة من المناطق غير المكتشفة في المنطقة الجنوبية من جبال الألب، مع مساحات شاسعة من الطبيعة البرية التي تساعد على جذب المغامرين ومحبي الطبيعة. وحول السوق الثاني الذي تعمل فيه شركة إنفينتي العقارية قال الشمري، إن السوق التركي يعد أحد الأسواق الواعدة التي اهتمت الشركة بدخوله والاستثمار فيه، فهو إلى استمرار الشركة في تسويق «صكوك الإجارة» لمجموعة «فنادق إنفينتي» في منطقة تقسيم الواقعة في الجمهورية التركية. وأضاف أن أبرز مشاريع الشركة الحالية هناك تتمثل في مجموعة «إنفينتي للأجنحة الفندقية» تقسيم، والتي تقع في قلب منطقة تقسيم الواقعة في مدينة اسطنبول بالجمهورية

أرض تبلغ مساحتها نحو 37 ألف متر مربع، ويتألف من 57 وحدة تنوع ما بين فلل وشقق سكنية بمساحات وإطلالات جميلة وجذابة، إلى جانب مجموعة من الخدمات والمرافق الرئيسية التي تخدم سكان وقاطني المشروع من سوبر ماركت، مطعم ومقهى، مسجد، مناطق ألعاب ونوافير مائية مميّزة.

أما عن سبب تركيز الشركة على جمهورية البوسنة والهرسك فقال الشمري إنه يكفي البوسنة فخراً أنها وفقاً لتقدير منظمة السياحة العالمية أثبتت أنها صاحبة ثالث أعلى نسبة معدل نمو في السياحة بالعالم بين عامي 1995 و2020، خصوصاً بعد أن تم تصنيفها واحدة من أفضل المدن في العالم، سواء في ما يتعلق بالجوانب التاريخية، الدينية أو الثقافية.

وأضاف أنه في الأونة الأخيرة تم

والجمهورية التركية، ووسط فيينا أيضاً، وذلك في إطار استراتيجية الشركة الرامية لاختيار الأسواق المستقرة، والتي من شأنها أن توفر السكن والعوائد الاستثمارية المجدية لعملائها سواء على المدى المتوسط أو البعيد.

وأكد الشمري أن اختيار الأسواق التي تعمل بها شركة إنفينتي هي اختيارات تأتي بعد دراسات مستفيضة لهذه الأسواق، سواء من الناحية السياسية أو الاقتصادية أو الأمنية، لضمان جدوى الاستثمار في تلك الأسواق من جهة، وبالتالي ضمان تحقيق أعلى العوائد للشركة وللمستثمرين من جهة أخرى.

وحول المشاريع الجديدة للشركة قال، «إنها بصدد طرح مشروع عقاري مميز في منطقة «اوسنيك» في البوسنة والهرسك، حيث يقع هذا المشروع على

أعلنت شركة إنفينتي العقارية مشاركتها في معرض العقارات الكويتية والدولية، الحدث العقاري الأكبر والأبرز في الكويت على الإطلاق، ومن تنظيم شركة اكسبو سيتي لتنظيم المعارض والمؤتمرات من 7 إلى 10 مارس المقبل في الريجنسي. وكشف الرئيس التنفيذي في الشركة د. خالد الشمري عن عدد من المشاريع الجديدة التي تعتمدهم الشركة طرحتها أمام عملائها في القريب العاجل في عدد من الأسواق العالمية الحاذبة، 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 مشاريع في أسواق المملكة العربية السعودية وتحديداً في مكة، وجمهورية البوسنة والهرسك،

قال الشمري إنه في الأونة الأخيرة تم ترشيح «سرايفو» باعتبارها واحدة من أفضل المدن العشر الأوائل.

العتيبي: «كي أي دي سي» تدعم القطاع النفطي


بدر العتيبي

مؤسسة البترول لسنة 2020، حيث إن الشركات الكويتية أثبتت فاعليتها في مجال القطاع النفطي بالخارج، وخاصة في العراق ومصر واليمن وأندونيسيا وغيرها من الدول. وتضمن من شركة نفط الكويت أن تقلل فترة دراسة تاهيل الشركات الكويتية أو من تمثيلها للمساهمة في تحسين الاستراتيجية، "وإن نرى خطة إنتاج النفط والغاز من الآبار البحرية والمشفرة مع السعودية وإيران"، لافتاً إلى اتخاذ مجلس إدارة شركة KIDC قراراً بالدخول في مجال صيانة الأجهزة والمعدات النفطية واعتمادها، في النصف الثاني من العام الحالي.

وكشف أنه وفي مراحل لاحقة ستدخل شركة KIDC في شركات مماثلة (JV) مع شركات عالمية متخصصة في صيانة الآبار والخدمات النفطية المتعلقة بالإنتاج والتي لديها تقنيات حديثة تساعد في زيادة إنتاج الآبار القديمة.

وأشار العتيبي إلى دور القطاع الخاص الكويتي في المساهمة في تنفيذ استراتيجية

أعلن رئيس مجلس الإدارة العضو المنتدب لشركة كي أي دي سي لحفر وصيانة الآبار النفطية بدر العتيبي إطلاق أعمال الشركة رسمياً في السوق المحلي. وبين العتيبي، خلال مؤتمر عقده على هامش الاحتفال بمناسبة افتتاح مقر الشركة الرئيسي بالكويت، أنه تماشياً مع خطة مؤسسة البترول لسنة 2020 بالوصول إلى حكم إنتاج قدره 4 ملايين برميل يوميا تبنت شركة KIDC استراتيجية تتماشى مع هذه الخطة، ومنها الدخول في شركات (JV) مع شركات عالمية متخصصة في عمليات الحفر، وتمتلك أبراج حفر مناسبة لطبيعة الآبار الكويتية.

العملة	الدولار	اليورو	الجنيه	الفرنك	الدين	الدولار
الدولار الكويتي	3.3278	2.9975	2.3284	3.3078	375.47	4.6785
الدولار السعودي	0.2677	0.2411	0.1873	0.2861	30.20	0.3764
الدولار الأمريكي	3.7355	0.9007	0.6997	0.9940	112.83	1.4059
اليورو	4.1472	1.1102	0.7770	1.1039	125.34	1.5611
الجنيه الأسترليني	5.3388	1.4292	1.2870	1.4207	161.30	2.01
الفرنك السويسري	3.7580	1.0069	0.7039	0.9059	113.55	1.4144
الين الياباني	0.0031	0.0089	0.0080	0.0088		0.0125
الدولار الأسترالي	2.6571	0.7113	0.6406	0.7070	80.26	

العملة	الدولار	اليورو	الجنيه	الفرنك	الدين	الدولار
الدولار الأمريكي	0.30050	3.7355	0.3742	0.3832	3.6574	7.7201
الدولار الكويتي	3.3278	12.4309	1.2452	1.2751	12.1710	25.6908
الدولار السعودي	0.2677	0.0804	0.1002	0.1026	0.9791	2.0667
الدولار البحريني	2.6725	0.8031	9.9832	9.6945	9.7744	20.6320
الريال القطري	2.2757	0.0828	1.0298	1.0132	1.0082	2.1282
الريال العماني	2.6099	0.7843	9.7492	9.4673	9.5454	20.1485
الدرهم الإماراتي	0.2734	0.0822	1.0214	0.9918	0.1048	2.1108
الجنيه المصري	0.1295	0.0389	0.4839	0.4699	0.0496	0.4738

المؤشر	آخر أقال	الحالي	التغير	أداء اليوم	أداء السنة
النفط الكويتي	29.02	27.41	-1.61	-5.55	0.93
برنت	33.06	32.25	-0.81	-2.45	-13.70
غرب تكساس المتوسط	30.82	30.72	-0.10	-0.32	-20.47
الذهب	1231.95	1223.60	-8.35	-0.68	13.85
الفضة	15.41	15.32	-0.09	-0.56	10.12

المصدر: بنك الكويت الوطني

«إتش آر إنفست» تنظم حفل جائزة التميز في الموارد البشرية الأول بالكويت

عاملة ملتزمة، وأفضل مدير موارد بشرية للعام، وجائزة التميز الذهبي للموارد البشرية. وتتألف لجنة التحكيم المستقلة الانتقائية من خمسة أشخاص هم: مدير ومستشار إدارة وتنمية الثروة البشرية في مجلس الأمة زينة الملا، وكبير مدربي بنك الخليج د. نيل نادر، وعميد كلية إدارة الأعمال بجامعة الكويت د. راشد العجمي، وبروفيسور إدارة الموارد البشرية بجامعة الكويت وأكاديمية الموارد البشرية بالكويت د. ميلا باكر، ومدير الموارد البشرية السابق نائب العضو المنتدب في مؤسسة البترول الكويتية جاسم رمضان.

وقال الشرك الإداري في شركة «إتش آر إنفست» سرور السامرائي: «إن قطاع الموارد البشرية هو جوهر كل مؤسسة، لذا لابد من تسليط الضوء على أهميته وتكليل نجاحاته وإنجازاته، من خلال جائزة التميز في الموارد البشرية التي من شأنها تمكين الكفاءات البشرية وتحفيزها نحو مزيد من العطاء والإبداع».

أعلنت شركة الاستشارات، الرائدة في قطاع الموارد البشرية «إتش آر إنفست»، تنظيمها حفل جائزة التميز في الموارد البشرية، الذي يقام لأول مرة في هذا القطاع بالكويت، لتكريم وتقدير الموظفين العاملين في هذا المجال، في 11 أبريل 2016.

وسيقم منح جائزة التميز في الموارد البشرية لخمسة فئات سيتم مواهب بشريّة، وأفضل برنامج تنمية وطني (للكويتيين)، وأفضل قوة

«ليفانت تيل» توقع عقداً ضخماً مع VIVA

وقعت شركة ليفانت تيل للاتصالات عقداً ضخماً مع شركة الاتصالات فيفا، يتضمن تنفيذ أعمال في شبكة الاتصالات والأعمال المدنية Telecom and civil. وأعلن رئيس مجلس الإدارة الشيخ علي عبدالعزيز الصباح توقيع ليفانت تيل للاتصالات لعقد مع شركة فيفا، فيما أعلن خطة الشركة للتوسع في نطاق الاتصالات تتضمن كلا من الإمارات، والسعودية ومصر، وأربيل في العراق وإفريقيا.

نشرة إعلانية

الزياني و«غودرج»... خطط طموحة للتوسع


المجموعة «غودرج» هي مجموعة عالمية لديها العديد من الأنشطة الضخمة في مجالات متنوعة كالهندسة الصناعية، الأثاث المنزلي والمكتبي، حلول التخزين والمستودعات، معدات البناء، وأجهزة الأمان، الرفاعات الشوكية، الأقفال والأجهزة المنزلية، البرمجيات، الأسمدة الكيماوية والمنتجات الغذائية، وتجاوز قيمة حجم مبيعات المجموعة الإجمالي (4 مليارات دولار).

وبقيت محافظة على نفس القيم الأساسية للمجموعة. اليوم، فضلاً عن كونها إسماً مشهوراً في الهند ذات قاعدة عملاء تبلغ أكثر من 600 مليون مستخدم، اسم «غودرج» انتشر عبر البحار السبعة في جميع أنحاء العالم، حيث أنشأت مصانع في هولندا وسلطنة عمان وماليزيا وبنغلاديش لتلبية احتياجات الأسواق الخارجية، فمهمة «غودرج» هي «حياة غنية

بالجودة كل يوم وفي كل مكان». وتوجد «غودرج» في أسواق الشرق الأوسط بدأ منذ أكثر من 40 عاماً من خلال التعاون مع مجموعة الزياني. في عام 2002 تم إنشاء مكتب في دولة الإمارات العربية المتحدة للتركيز على متطلبات سوق دول مجلس التعاون الخليجي. وبعد ذلك مكتب في المملكة العربية السعودية، واليوم «غودرج» لديها ما يزيد على 30 شخصاً يعملون في

للبيئة في عملية التصنيع) OHSAS 18001 - 1999 (معايير الصحة المهنية والسلامة) جميع منتجات «غودرج» حاصلة على التصاريح المطلوبة من مكتب معايير الجودة الهندي والكثير منها حصل على أهم الشهادات الدولية المعتمدة من قبل أهم المختبرات العالمية الشهيرة مثل: شهادة UL (مختبرات الوكلاء - الولايات المتحدة الأمريكية)، وشهادة VDS - المانيا، شهادة SP من السويد، وشهادة LPCB من المملكة المتحدة، ونحن نشعر حقاً باننا نحقق رؤيتنا في أن نصبح «الخيار الأول للحلول الأمنية المتكاملة».

ويقوم قسم معدات الأمن في «غودرج» بتصدير منتجاته إلى أكثر من 60 دولة حول العالم بما في ذلك الولايات المتحدة الأمريكية، كندا، منطقة البحر الكاريبي وأوروبا وشرق آسيا والشرق الأوسط وأفريقيا، وكجزء من التزامنا لتقريب الشركة من عملائها قمنا بإنشاء مكاتب في دولة الإمارات العربية المتحدة والمملكة العربية السعودية ونيبال وبنغلاديش وسنغافورة مع مكتبين جديدين في ألمانيا وجنوب أفريقيا بنهاية هذا العام، حالياً نحن نصف ضمن أكبر ست شركات للمنتجات الأمنية في العالم ونخطط لنصبح ثالث أكبر شركة بحلول عام 2020 ونحن نسعى لذلك بدعم عملائنا.

نحن نؤمن أنه بالرغم من أن ماضينا العريق يميزنا، إلا أننا سنكون الأفضل بما ستقوم به مستقبلًا.

Ooredoo الكويت تحقق 26.7 مليون دينار أرباحاً عن 2015

آل ثاني: نجحنا في زيادة قاعدة عملائنا بنسبة 3% لتصل إلى 24 مليوناً

البيانات المالية لشركة Ooredoo					
تحليل ربع سنوي	تحليل ربع سنوي				
	الربع الرابع 2015	الربع الرابع 2014	نسبة التغير %	2015	2014
الإيرادات المجمعة (مليون دينار كويتي)	170.5	183.0	-6.8%	718.4	748.5
الدخل قبل احتساب الفوائد والضرائب والإطفاء (مليون دينار كويتي)	58.1	39.4	47.5%	250.2	242.8
هامش الدخل قبل احتساب الفوائد والضرائب والإطفاء (%)	34%	22%	-	35%	32%
صافي الأرباح العائدة للشركة الوطنية للاتصالات المتنقلة (مليون دينار كويتي)	1.4-	0.0	-	26.7	45.7
قاعدة العملاء الموحدة (مليون)	23.8	23.2	2.7%	23.8	23.2

ما يقدمه هذا التوجه من فرص من خلال استراتيجية تشكل البيانات طليعتها، بهدف خلق القيمة لعملاء الشركة ومساهمتها.

وأعلن رئيس مجلس الإدارة عن قرار المجلس برفع توصية إلى الجمعية العمومية بتوزيع أرباح نقدية على مساهمي الشركة بنسبة 100 في المئة من القيمة الاسمية للسهم، أي ما يعادل 100 فلس.

السوقية 40 في المئة في خدمات بيانات الهواتف المتحركة، وأصبحنا المشغل الأول الذي يقوم بتجربة نظام LTE في تونس.

أما Ooredoo المالديف، فقد احتفلت بمرور 10 سنوات على بدء عملياتها، وتم منح الشركة ترخيص إنترنت للخطوط الأرضية، الأمر الذي يشكل أساساً، لأن تصبح شركة اتصالات متكاملة، كما استطاعت الشركة زيادة عدد عملائها بنسبة 17 في المئة.

مما لا شك فيه أن التحول إلى العالم الرقمي يعني الوجود المزايد للابتكار والتكنولوجيا في جميع أوجه حياتنا، كما أن تنامي الرقمية يتيح فرصة كبيرة لـ Ooredoo لاغتنام


سعود آل ثاني

أعلنت الشركة الوطنية للاتصالات المتنقلة (Ooredoo) الشركة الوطنية للاتصالات المتنقلة - الرمز في شريط سوق الكويت للأوراق المالية: (OOREDOO) أمس، نتائجها المالية لسنة 2015 يضافي أرباح بلغ 26.7 مليون دينار. وارتفعت قاعدة العملاء الموحدة بنسبة 2.7 في المئة إلى 23.8 مليوناً في سنة 2015، مقارنة بـ 23.2 مليوناً في سنة 2014 وبلغت الإيرادات لسنة 2015 نحو 718.4 مليون دينار (2.367.1 مليون دولار)، مقارنة بما وصلت إليه الإيرادات في الفترة نفسها من سنة 2014 إذ وصلت إلى 748.5 مليون دينار (2.553.9 مليون دولار)، أي ما يمثل انخفاضاً بلغت نسبته 4 في المئة، متأثرة بالتقلبات المعاكسة في العملات. ومع ذلك فقد حققت كل من Ooredoo الكويت وOoredoo الجزائر وOoredoo المالديف نمواً بالإيرادات بالعملة المحلية، مقارنة بعام 2014.

وبلغ الدخل قبل احتساب الفوائد والضرائب والإطفاء والإطفاء لسنة 2015 ما مجموعه 250.2 مليون دينار (824.5 مليون دولار) مقارنة بالدخل قبل احتساب الفوائد والضرائب والإطفاء والإطفاء للفترة عينها من سنة 2014، والذي بلغ 242.8 مليون دينار (828.4 مليون دولار) مما يدل على قوة الأساس الكامنة.

تقلبات معاكسة

تأثر صافي الأرباح العائدة للشركة بالتقلبات المعاكسة في العملات الأجنبية في تونس (-9 في المئة على أساس سنوي) والجزائر (-18 في المئة على أساس سنوي) وخسائر تحويل العملات الأجنبية بقيمة 9.0 ملايين دينار (29.7 مليون دولار) بشكل رئيس من الجزائر وخسائر غير نقدية لمرة واحدة من انخفاض قيمة الاستثمار في تونس بقيمة 16.7 مليون دينار كويتي (55.0 مليون دولار) نظراً للتحديات الاقتصادية في السوق.

وإذا ما استثنينا الأثر السلبي لخسائر العملات الأجنبية وانخفاض القيمة، كان صافي الأرباح العائدة للشركة 52.4 مليون دينار (172.7 مليون دولار) مقارنة بعام 2014، إذ بلغ صافي الأرباح العائدة للشركة 46.8 مليون دينار (159.8 مليون دولار)، باستثناء الأثر السلبي لخسائر العملات الأجنبية ومكاسب لمرة واحدة من العمليات المتوقعة، مما أدى إلى زيادة بنسبة 11.9 في المئة.

وبلغت الأرباح المجمعة للسهم الواحد 53.2 فلساً (17.5 سنتاً)، مقارنة بما وصلت إليه في نفس الفترة من السنة الماضية، إذ بلغت 91.2 فلساً للسهم الواحد (31.1 سنتاً).

أداء قوي

وعلق رئيس مجلس الإدارة الشيخ سعود بن ناصر آل ثاني قائلاً:

«كانت سنة 2015 سنة حافلة بالنجاح بالنسبة لـ Ooredoo الكويت، حيث سجلت الشركة خلالها أداء قوياً، وأضافت خلالها إلى ما كانت قد حققتة في سنة 2014 من ازدهار وتطور لأعمالها، ومن خلال استحداث مبادرات صممت لتعزيز مركز الشركة في بيئة تتسم بجدّة المنافسة، نجحنا في زيادة قاعدة عملائنا بنسبة 3 في المئة، لتصل إلى 24 مليوناً كما حققنا نمواً بنسبة 3 في المئة في الدخل قبل احتساب الفوائد والضرائب والإطفاء والإطفاء، على الرغم من تقلبات أسعار العملة في عدد من الأسواق التي نعمل فيها، وفي حين أن اتجاهات الإيرادات والدخل قبل احتساب الفوائد والضرائب والإطفاء كانت إيجابية، إلا أن صافي الربح تأثر سلباً بتحركات غير مواتية للعملات وخسارة غير نقدية مرة واحدة ناتجة عن هبوط القيمة. وإذا ما استبعدنا البنود الاستثنائية أعلاه لكانت نسبة النمو في صافي الأرباح 11.9 في المئة، مما يعكس تحسناً الأداء التشغيلي.»

في الكويت، أصبحنا مشغل الاتصالات الهاتفية المتنقلة الأول الذي يطلق نظام LTE-A وتكنولوجيا الجيل الرابع 4G+ في سنة 2015، وأصبحت لدينا أكبر شبكة تجزئة. فقد حققنا زيادة بنسبة 39 في المئة في الدخل قبل احتساب

الشركة حققت إيرادات بقيمة 188 مليون دينار وتوصية بتوزيع أرباح 100 فلس


خلال عام 2015، فقد بلغ 5.1 ملايين دينار (16.7 مليون دولار)، مقارنة بصافي الربح العائد لـ Ooredoo، والذي بلغ 1.3 مليون دينار (4.4 ملايين دولار) للفترة عينها من عام 2014.

Ooredoo – الجزائر

بلغت قاعدة عملاء Ooredoo بالجزائر 13.0 مليون عميل في نهاية عام 2015 بزيادة بلغت 6.6 في المئة، مقارنة بالعام الماضي. خلال عام 2015، انخفضت قيمة الدخل للفترة ذاتها من عام 2014، باستثناء الأثر بشكل كبير على النتائج بالدينار الكويتي.

وتراجعت الإيرادات في عام 2015 إلى 332.5 مليون دينار (1.095.5 مليون دولار)، أي بنسبة 8.0 في المئة، مقارنة بإيرادات بلغت 361.3 مليون دينار (1.232.8 مليون دولار) للفترة ذاتها من عام 2014، باستثناء الخسائر الناجمة عن انخفاض قيمة الدينار الجزائري، كانت صافي الأرباح العائدة لـ Ooredoo لتبلغ 22.4 مليون دينار (73.9 مليون دولار)، مقارنة بـ 19.2 مليون دينار (65.4 مليون دولار) في 2014.

25.1 مليون دينار (82.5 مليون دولار)، أي بزيادة بنسبة 3.2 في المئة مقارنة بالإيرادات التي بلغت 24.3 مليون دينار (82.8 مليون دولار) للفترة عينها من عام 2014. وبلغ صافي الخسارة لعام 2015 ما مجموعه 1.5 مليون دينار (5.0 ملايين دولار)، مقارنة بصافي خسارة بلغت 4.7 ملايين دينار (16.1 مليون دولار) للفترة نفسها من عام 2014. وبلغ صافي الخسارة العائدة لـ Ooredoo عن سنة 2015 ما مجموعه 0.7 مليون دينار (2.4 مليون دولار) مقارنة بصافي خسارة عائدة لـ Ooredoo بلغت 2.3 مليون دينار (7.8 ملايين دينار) للفترة عينها من عام 2014.

Ooredoo – المالديف

في نهاية عام 2015 بلغت قاعدة العملاء الإجمالية لـ Ooredoo المالديف 0.3 مليون، بزيادة بنسبة 17.1 في المئة عن الفترة عينها من عام 2014. وبلغت الإيرادات لعام 2015 ما مقداره 23.8 مليون دينار (78.4 مليون دولار)، بزيادة بنسبة 47.4 في المئة مقارنة بـ 16.2 مليون دينار (55.1 مليون دولار) للفترة نفسها من عام 2014. أما صافي الربح العائد لـ Ooredoo

Ooredoo – تونس

وبلغت قاعدة عملاء Ooredoo تونس في نهاية سنة 2015 على 7.5 ملايين عميل، أي انخفاض بنسبة 0.8 في المئة، مقارنة مع الفترة نفسها من عام 2014. انخفضت قيمة الدخل التونسي بنسبة 9 في المئة، مقارنة بالفترة نفسها من عام 2014، والتي أثرت بشكل كبير على النتائج بالدينار الكويتي. وبلغت إيرادات عام 2015 ما قيمته 149.0 مليون دينار (490.9 مليون دولار)، مقارنة مع إيرادات الفترة ذاتها من عام 2014 التي بلغت 178.7 مليون دينار (609.8 ملايين دولار). وبلغ صافي الربح العائد لـ Ooredoo عن عام 2015، ما يقدر بـ 9.1 ملايين دينار (29.9 مليون دولار)، مقارنة بـ 17.5 مليون دينار (59.7 مليون دولار) للفترة عينها من عام 2014.

الوطنية - فلسطين

بلغت قاعدة العملاء لشركة الوطنية فلسطين 0.7 مليون، بزيادة قدرها 13.0 في المئة عن الفترة نفسها من سنة 2014. وبلغت الإيرادات لسنة 2015 ما مجموعه

Ooredoo - الكويت

يمكن تلخيص الأداء التشغيلي للمجموعة على النحو التالي:

بلغت قاعدة عملاء Ooredoo الكويت 2.3 مليون عميل في نهاية سنة 2015، أي انخفاض بنسبة 9.8 في المئة، مقارنة مع الفترة نفسها من عام 2014. وقد بلغت إيرادات سنة 2015 ما مجموعه 188.1 مليون دينار (619.8 مليون دولار) بارتفاع بنسبة 11.9 في المئة، مقارنة مع سنة 2014، إذ بلغت الإيرادات 168.0 مليون دينار (573.3 مليون دولار).

أما الدخل قبل احتساب الفوائد والضرائب والإطفاء، فقد بلغ 51.3 مليون دينار (169.1 مليون دولار) في مقابل الدخل قبل احتساب الفوائد والضرائب والإطفاء للفترة ذاتها من سنة 2014 الذي بلغ 37.0 مليون دينار (126.4 مليون دولار)، أي بارتفاع بنسبة 38.6 في المئة.

وقد بلغت قيمة صافي الأرباح 17.8 مليون دينار (58.8 مليون دولار)، مقارنة مع صافي الأرباح للفترة ذاتها من سنة 2014، والذي بلغ 14.9 مليون دينار (50.9 مليون دولار).

العميري: «استثمارات» تفوز بجائزة أفضل صندوق


الهاجري يستلم جائزة «استثمارات» في الكويت، أصبحنا مشغل الاتصالات الهاتفية المتنقلة الأول الذي يطلق نظام LTE-A وتكنولوجيا الجيل الرابع 4G+ في سنة 2015، وأصبحت لدينا أكبر شبكة تجزئة. فقد حققنا زيادة بنسبة 39 في المئة في الدخل قبل احتساب

الصدندوق الذي فاق بأدائه المؤشرات العامة المعيارية، بسبب توظيف الشركة استراتيجيات استثمارية فعالة أثبتت نجاحها خلال المرحلة

الأكثر استحقاقاً للفوز، وتقليدياً هذه الجوائز هو ثناء على جهود الشركة خلال العام الماضي في مواجهة تحديات السوق في ظل الظروف العسرة التي تشهدها محلياً ودولياً، حيث تبنت الشركة استراتيجية اعتمدت على اقتناء الأصول المدرة ومراقبة الفرص في الأسواق الخليجية، الأمر الذي ساهم في تحسن الأداء وتفاذي الخسائر الكبيرة في قيمة الأصول من مجمل الصناديق المدارة من قبلها.

وتسلم الجائزة بالنيابة عن الشركة خالد الهاجري نائب رئيس أول، والمخني المكتوم نائب رئيس إدارة الاستثمارات المحلية والعربية لدى الشركة.

«البتروال الوطنية»: ملتزمون تعزيز مستويات الصحة والسلامة والبيئة

الاعتمادية وتعزيز كفاءة التشغيل لمنع الاضطرابات في العمليات والإغلاق غير المجدول وتطوير كفاءة العاملين، ولفت المطيري إلى الالتزام بتعزيز معايير السلامة وفقاً لرؤية ومهمة وقيم «البتروال الوطنية» بما يعكس دورها الريادي في الكويت والمنطقة، مشيراً إلى الفعاليات العديدة التي تنظمها الشركة في سبيل نشر مفاهيم وثقافة الصحة والسلامة والبيئة، ومنها تنظيم الجوائز السنوية تقديراً للأداء المتميز في هذه المجالات.

يذكر أن فعاليات «يوم السلامة» تضمنت ندوة حول الصحة والسلامة والبيئة لمقاولة الشركة، وشملت محاضرات حول تحسين معايير الأمن والسلامة، وما يتعلق بها من نظم وإجراءات مطبقة في الشركة، إضافة إلى توزيع جائزة شركة البتروال الوطنية الكويتية السنوية التاسعة للأداء المتميز في الصحة والسلامة والبيئة.

أكد الرئيس التنفيذي في شركة البتروال الوطنية الكويتية، محمد المطيري، التزام الشركة تعزيز مستويات الصحة والسلامة والبيئة، ليس فقط في عملياتها، بل أيضاً على نطاق أوسع يشمل المجتمع الكويتي.

وقال المطيري في بيان صحافي صادر عن الشركة بمناسبة احتفالها بـ «يوم السلامة»، إن السلامة تشكل جزءاً أساسياً في قيم وثقافة كل عامل في الشركة ومقاليها، مشيراً إلى ما تمر به صناعة النفط الآن من صعوبات وتحديات كبيرة تتطلب بذل جهود مضاعفة للمحافظة على عمليات الشركة آمنة وسليمة وخالية من أي حادث.

وأوضح أن الشركة تركز جهودها على نقاط أساسية، هي التطبيق الكامل لإجراءات الصحة والسلامة والبيئة لمنع وقوع أي حادث وتحسين

نشرة اعلانية

للسنة الثانية على التوالي

X - سايت تفوز بجائزة سيرفس هيرو لافضل متجر إلكترونيات في خدمة العملاء


على الموقع لكل قطاع بالاختيار من 10 نقاط يختار العميل ما يعكس انطباعه ورضاه عن الخدمة وذلك وفق 8 معايير وضعتها سيرفس هيرو لتحديد مدى الجودة في الخدمة وهي ما يقوم العميل بالتصويت عليها، وهي الاعتمادية، والسرعة، وجودة المنتج، والقيمة مقابل المال، والموقع والعروض، وجودة فريق الخدمة، مركز الاتصال والموقع الإلكتروني للشركة.

وتنود X-سايت من إلكترونيات الغانم أن تتقدم بالشكر الجزيل لعملائها وكل من منحها تقييمه العالي، فما قدمه هؤلاء الأشخاص إنما يعكس الثقة التي تحرص X-سايت عليها وتفخر بتقديمها لهم. إن الهدف الرئيسي الذي تعمل لأجله الشركة هو الارتقاء المستمر بما يفوق توقعات العملاء عبر التطوير المستمر للخدمة والمنتجات وقنوات التواصل. وبناءً على هذه الرؤية، أطلقت الشركة حملتها الضخمة احتفالاً بأعياد الكويت الوطنية حيث قدمت لعملائها خصومات لغاية 70 % حتى نهاية شهر فبراير.


انطباعات وآراء العملاء والجمهور حول جودة الخدمة في مختلف قطاعات العمل في الكويت، وتجري عملية التقييم على مدى ستة أشهر من التصويت، حيث بلغ عدد الأشخاص الذين قدموا انطباعاتهم ما يقارب 14500 شخص وذلك عبر الموقع الإلكتروني لسيرفس هيرو. ويقوم بعدها فريق التحليل والدراسة في هذه الوكالة بمراجعة وتحليل هذه البيانات لضمان صدقيتها ودقتها، ويتم التصويت

حازت X-سايت من إلكترونيات الغانم، أكبر شبكة معارض للإلكترونيات في الكويت، وللسنة الثانية على التوالي بالمركز الأول لجوائز سيرفس هيرو 2015، وذلك ضمن فئة مناجر الإلكترونيات. وقد أقيم حفل الإعلان عن هذه الجوائز يوم الاثنين 15 فبراير 2016 في فندق جي دبليو ماريوت بمدينة الكويت. ولم يكن الفوز بهذه الجائزة للسنة الثانية على التوالي مجرد صدفة، بل نتيجة طبيعية لما تقدمه الشركة من جهود مستمرة وارتقاء دائم بتقديم أحدث المنتجات، وتوفير أعلى معايير خدمة العملاء وتعكس هذه الجائزة النتائج الماهرة التي تحققتها الشركة في مجال تقديم تجربة تسوق عالمية المستوى لعملائها وزوار معارضها التي تنتشر في مختلف مناطق الكويت، إضافة لموقعها الإلكتروني الذي يقدم عروضاً حصرياً لتسوق الإلكتروني الأوفر والأسرع على مدار الساعة.

وتعتبر سيرفس هيرو واحدة من وكالات التقييم والدراسات التي تعنى بمعرفة

مركز «صباح الأحمد» و«إيكويت» يوقعان مذكرة تفاهم

للتعاون الشامل في مبادرات الابتكار في سبيل التنمية المستدامة


الصباح وحسين يوقعان مذكرة التفاهم

وقعت مذكرة تفاهم بين مركز صباح الأحمد للموهبة والإبداع، أحد مراكز مؤسسة الكويت للتقدم العلمي، وشركة «إيكويت» للتكنولوجيا، أول شركة عالمية كويتية في هذا القطاع الصناعي.

وتتناول مذكرة التفاهم التعاون الشامل في مبادرات الابتكار، وحقوق الملكية الفكرية، وتسجيل براءات الاختراع، والبحث والتطوير، ونقل التكنولوجيا، وتطوير الكفاءات، وغيرها من الشراكات في سبيل التنمية المستدامة.

وقال رئيس مجلس إدارة المركز المهندس براك الصباح، «تأتي الاتفاقية في إطار استراتيجية المركز وحرصه على تحقيق الرسالة والأهداف التي أنشئ من أجلها لدعم ورعاية أبناء الكويت من المبدعين والموهوبين، وصقل مهارات الشباب واستثمار قدراتهم في المجالات العلمية والتكنولوجية، وتعزيزاً لنشر ثقافة الإبداع والابتكار لدى أفراد المجتمع، إضافة إلى الحفاظ على حقوق الملكية الفكرية والمشاريع والأفكار وتسجيلها

الجدير بالتقدير عبر العديد من الإنجازات العالمية، التي ساهمت في نيل الشركة تكريم العديد من الجهات المحلية والعالمية.

النجاح واستخلاص الدروس من الفشل». وأضاف حسين: «هذه المذكرة مع مركز صباح الأحمد للموهبة والإبداع بمنزلة خطوة استراتيجية لشركة إيكويت، حيث يسعى الطرفان إلى تحقيق تغيير ثقافي إيجابي عبر تجسيد (شركاء في النجاح). وبصفتها أول جهة كويتية تقوم بتطبيق منهجية 6 سيجما ومبادئ المؤسسات ذات الكفاءة العالية، فإن الموارد البشرية من ذوي الكفاءة العالية، والقدرة على قدراتها الابتكارية، وتفانيها

في المكاتب العالمية لتسجيل براءات الاختراع». من جانبه، قال الرئيس التنفيذي لشركة «إيكويت» المهندس محمد حسين: «يمثل الابتكار عنصراً حيوياً للتنمية المستدامة عبر تطبيق المبادئ التي تساهم في تحقيق القيمة المضافة وضمان التعليم المستمر، وباعتباره رحلة تطوير مستمرة، فإن الابتكار يعتمد بشكل رئيسي على الموارد البشرية من ذوي الكفاءة العالية، والقدرة على الاستفادة من جني ثمار

شيرة إعلانية

تصل إلى 70% على عروض حصرية على الموقع الإلكتروني

Xcite.com تحتفل بأعياد الكويت بإطلاق أضخم تنزيلات من نوعها

نعصومات لغاية 70% عيدي معنا يا كويت


إضافية يستفيد منها العميل في عملية التسوق اللاحقة في شهر مارس وهذه الميزة متوفرة للعملاء الذين يتسوقون عبر الموقع خلال فترة العرض الحالي. وتجري هذه التنزيلات الضخمة في نهاية شهر فبراير بالشراكة مع علامات تجارية عالمية مثل أبل، بيكو، دايو، eQ، ونسا.

ويتمتع التسوق الإلكتروني عبر الإنترنت على Xcite.com تجربة ممتعة ومثمرة للعملاء، حيث يكون أمامهم تشكيلة هائلة ومتنوعة من المنتجات المعروضة التي تحتوي على آراء العملاء والتي تمتد إلى آلاف الملاحظات والانتقادات التي كتبها العملاء بعد تجربتهم لمنتجاتنا وخدماتنا. ويمكنك كذلك القيام بالمقارنة بين أسعار السوق والخدمات المتوفرة، كما توفر سهولة الدفع الآمن والسريع مع خدمات يمكن للعميل طلبها كخدمة الاسترجاع السهلة.

ويستغل هذا العرض فرصة لا تفوت تتيح للعملاء الاستفادة من الخصومات المذهلة والاحتفالية بأعياد الكويت، حيث أن العرض ينتهي في 27 فبراير الجاري على Xcite.com. ويمكن للعملاء تنزيل تطبيق Xcite على هواتفهم الذكية من Google Play أو Apple Store ليبقوا على اطلاع بأحدث العروض والخصومات والمنتجات من X-سايت ليستطيعوا الاستفادة من هذه العروض بطريقة أسرع من غيرهم.

يعتبر فبراير من أروع الأشهر في الكويت باعتباره موسم الاحتفالات بالأعياد الوطنية وموسم التسوق والأجواء الكرنفالية التي تراها في كل مكان. ولذلك، حرصت إكساييت من الإلكترونيات الغانم على أن تضيف لهذه الاحتفالات مزيداً من المتعة والتميز، فطلقت عرضاً ترويجياً مذهلاً يوفر لعملائها خصومات تصل إلى 70% على معظم منتجاتها تقريباً عبر موقعها Xcite.com، الذي يعتبر بوابة التسوق الأشهر والأفضل لأكثر شركة تجزئة في عالم الإلكترونيات في الكويت. ويسري هذا العرض الخاص لمدة أسبوع من 21-27 فبراير 2016 ليوفر لعملائه ومحبي المنتجات الإلكترونية والأجهزة المنزلية فرصة الحصول على أحدث هذه المنتجات بأسعار لا تقارن وبتوفير ضخم جداً خلال هذه العدة المحدودة.

وسواء كان العميل يبحث عن أحدث الهواتف الذكية، أو تابلت جديد، أو أي أجهزة منزلية فإن موقع Xcite.com يتيح له الشراء بسهولة وتوفير من خلال الاستفادة من المزايا الخمس للتسوق الإلكتروني من هذا الموقع. وهذه المزايا هي تخفيضات كبيرة في أسعار معظم المنتجات، وعروض يومية وعروض كل ساعة، خدمة التوصيل المجاني، وقسائم خصم إلكترونية، وخصم 5%

«زين»: الاحتفال بأعياد الكويت مع المتميزين

الشركة جمعتهم على أنغام حب الوطن بمقرها الرئيس في الشويخ

وأضافت الشركة أن الاحتفالية التي نظمتها شهدت تنظيم العديد من الفعاليات والأنشطة التي اتسمت بالطابع الوطني، منها فرقة معيوف مجلي التراثية، التي أحتت مجموعة من الاستعراضات الوطنية، وتزيين مبناها الرئيس بالوان العلم الكويتي، إلى جانب استضافة وتكريم الشاعر الوطني يوسف الشطي، الذي أبدع بكتابة كلمات عمل زين الوطني (يا بلادي)، التي ألقاها أمام الجمهور، ما أضاف مزيجاً رائعاً من الإحساس الوطني على الحدث.

بمواقع التواصل الاجتماعي وأصحاب المدونات والإعلاميين والشخصيات العامة من المؤثرين في مجال صناعة الإعلام الاجتماعي بالكويت بشكل عام. وبيّنت «زين» أنها تفخر بكونها من أولى المؤسسات التي سلطت الضوء على الدور الكبير الذي تلعبه مواقع التواصل الاجتماعي، وتأثيرها الكبير، الذي بات يتخطى القنوات الإعلامية التقليدية الأمر الذي دفعها للاهتمام والاحتفاء بهذه النخبة من المتميزين والمؤثرين في عالم التواصل.

احتفلت «زين»، الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت، مع نخبة من المتميزين في عالم التواصل الاجتماعي، لافتة إلى أن ذلك يأتي في إطار سلسلة احتفالاتها بالأعياد الوطنية، بمقرها الرئيس في الشويخ، بحضور الرئيس التنفيذي في الشركة إيمان الروضان، وعدد من الإدارة التنفيذية. وأوضحت الشركة في بيان صحفي، أن الحفل الذي أقيم على أنغام حب الوطن، شهد حضور عدد كبير من النخبة المهمة

شيرة إعلانية

بطاقة صغيرة بمزايا كبيرة!

«أبيات» تطلق بطاقة العميل المميز دعماً لأصحاب البناء السكني الجديد قيد الإنشاء

السحب الأول الذي تم إجراؤه في مبنى وزارة التجارة حيث حالف الحظ ثلاثة فائزين وهم: محمد فالح الصالح - منطقة صباح الأحمد، فيصل محمد الكندري - منطقة الفينيقس، حسين جمعه حسين جمعه - منطقة الخيران السكنية.

يذكر أن أبيات شركة متخصصة ببيع جميع مستلزمات تشطيب وتأثيث البيت بالجزءة، موفرة لعملائها مجموعة كبيرة ومتنوعة من المنتجات التي ترضي جميع الأذواق، سواء من السيراميك أو ورق الجدران والأطقم الصحية والمطابخ والإضاءة والأثاث وحتى الأكسسوارات المنزلية وأثاث المطبخ، بالإضافة إلى العديد من الأقسام الأخرى التي تتيح لمرتاديها شراء كل ما يلزم من سكان واحد وأضعة بين أيديهم أكثر من 30.000 منتج على مساحة تزيد عن 22.000 م². وتقع معارض أبيات البالغ عددها ثلاثة في الكويت والدمام والرياض كما أنه من المقرر افتتاح فرع في جدة خلال العام الجاري ليصل مجموع معارض أبيات إلى أربعة، ولا يقف طموح أبيات عند هذا الحد بل تسعى بعد نجاحها الكبير إلى افتتاح سلسلة من الأفرع خلال السنوات القليلة المقبلة تكفي لتأمين احتياجات منطقة الخليج العربي بأكملها من مواد التشطيب والتأثيث.

لرخصة بناء منزله الجديد الصادرة عن البلدية وذلك لتقسيم خدمة العملاء في شركة أبيات ليتم بعدها تسليمه البطاقة والتي سيحصل بموجبها العميل على الامتيازات المذكورة أعلاه، علماً بأن نظام النقاط سيقيم باحتساب مشتريات العميل باثر رجعي بدءاً من مطلع العام الجديد 2016. وتشرف السيد وليد عن أسماء الفائزين في


مدير التسويق وليد حميشي

من نقاطه وذلك خلال بنائه لمنزل أحلامه. وعن طريقة الحصول على البطاقة ذكر السيد وليد، أنه بإمكان صاحب البناء السكني الجديد قيد الإنشاء الحصول على البطاقة فور تقديمه


أعلن السيد وليد خالد حميشي مدير التسويق لشركة أبيات ميغاستورز إطلاق بطاقة العميل المميز بطاقة صغيرة بمزايا كبيرة، المخصصة لكافة أصحاب البناء السكني الجديد قيد الإنشاء والتي بموجبها يحصل حاملها على امتيازات حصرية منها نظام النقاط السخية التي تمنح العميل رصيد مشتريات مجانية بقيمة 100 دينار عن كل 1,000 دينار من المشتريات، مما سيساهم مباشرة في خفض أعباء تكلفة شراء مواد البناء بنسبة 10% تقريباً، بالإضافة إلى دخول حاملها إلى السحب الشهري على 3 جوائز وهي عبارة عن مشتريات مجانية بقيمة 1,000 دينار لكل منها بحيث يمكن استخدامها في أي قسم من أقسام أبيات شريطة أن يقوم العميل بالشراء بمبلغ 50 ديناراً كحد أدنى خلال الشهر الذي سيجري عليه السحب.

وقال السيد وليد، إن هذا البرنامج تم تصميمه لأصحاب البناء السكني الجديد وذلك بعد أن قامت الشركة بإجراء العديد من الدراسات والاستبانات لهذه الشريحة من العملاء حيث استشفت حاجتهم إلى الحصول على امتيازات مادية تخفف من أعباء تكلفة بناء منازلهم بالدرجة الأولى، لذا تم اعتماد نظام النقاط السخية بحيث تحقق البطاقة لصاحبها منفعة واضحة وفورية بحيث يمكن للعميل الاستفادة


ثقافات 24

ترك رحيل الكاتب والأديب علاء الديب غصة في قلب كثير من المثقفين، الذين استذكروا أبرز محطاته الإبداعية.


علاقات 27

نكره الروتين ولكن بحسب خبراء علم النفس أوجهه الإيجابية تتفوق على السلبية. إليك ستة أدلة على ذلك.


Extra 28

تعاني المرأة الأيزيدية وطأة الظروف القاسية في العراق، فتضطر إلى الهرب من حжим "داعش" إلى ملاذ آمن.


مسك وعنبر 31

حلّق فرسان الليلة الأخيرة من مهرجان "فبراير الكويت" عبدالله الرويشد ونوال ووائل جسام مع الطرب والإحساس المرهف.


الإيسا تحصد نجاح «حالة حب» مزاج ص 25

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: لا تتسرع في القرارات وفوق بين ما هو لمصلحتك وما هو ضد مصلحتك.
عاطفيًا: لا تغضب الحبيب بتصرفاتك الصبيانية فهو ملّ منك.
اجتماعيًا: حان الوقت لتخرج من عزلتك وتنفّج على الحياة.
رقم الحظ: 13.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: لا تصخّر الأمور وكن مرناً في علاقتك مع الزملاء.
عاطفيًا: لا تخف أسرارك عن الحبيب فهو قد يعرفها من غيرك.
اجتماعيًا: لا تترك للفضوليين المجال للتدخل في أمورك الشخصية.
رقم الحظ: 14.

الثور

20 أبريل - 20 مايو

مهنيًا: لا توزع جهودك في أكثر من مهمة، لأنك ستضيع وسطها.
عاطفيًا: الاستقرار العاطفي مهم للحفاظ على استمرارية الحياة بينكما.
اجتماعيًا: استغف من أوقات الفراغ ومارس هواياتك المفضلة.
رقم الحظ: 19.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: حافظ على مصالحك ولا تعرضها للخطر بالحديث عنها.
عاطفيًا: جاذبيتك وروحك المرحة يقربان الحبيب منك أكثر.
اجتماعيًا: إجر فحوصاً روتينية ولا تهمل صحتك.
رقم الحظ: 7.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: غير فريق العمل الذي تعمل معه واختر أناساً أكفاء.
عاطفيًا: الحبيب مستاء من التردد الذي يسيطر على تصرفاتك معه.
اجتماعيًا: عد إلى ممارسة هواية المطالعة، فهي خير دواء لتستعيد هدوءك.
رقم الحظ: 15.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: تعقد اجتماعات مع بعض المستثمرين وتصل معهم إلى نتائج إيجابية.
عاطفيًا: تتطور علاقتك مع الحبيب نحو الأفضل وتخططان للمستقبل.
اجتماعيًا: يرغب الناس برفقتك نظراً إلى حديثك الحلو والراقي.
رقم الحظ: 3.

السرطان

22 يونيو - 22 يوليو

مهنيًا: كن حذراً في التعامل مع بعض الزملاء لأنهم يبيتون شراً لك.
عاطفيًا: تنجذب إلى شخص من الطرف الآخر وتغرم به من اللحظة الأولى.
اجتماعيًا: لماذا كل هذه العزلة؟ ليس الناس أشراً كلهم كما تتصور.
رقم الحظ: 6.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: الجهود التي بذلتها تفرم أخيراً وتبدأ قريباً قطف النتائج.
عاطفيًا: لا تترك للأخرين المجال للتدخل في علاقتك مع الحبيب.
اجتماعيًا: تستعد للسفر مع العائلة لقضاء فترة استجمام.
رقم الحظ: 2.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: أخيراً تشعر بالاستقرار والقدرة على الإنتاج.
عاطفيًا: لا تبعد عن الحبيب فانت لن تجد من يفهمك أكثر منه.
اجتماعيًا: علاقتك الاجتماعية كثيرة فيما العائلية محدودة.
رقم الحظ: 9.

الدلو

20 يناير - 18 فبراير

مهنيًا: لا تتأخر عن مواعيد عملك كي لا تسمع ما لا يرضيك.
عاطفيًا: الروتين يقتل العاطفة فلا تسمح له باختراق علاقتكما.
اجتماعيًا: متاعب عائلية تبدو في الأفق فلا تتركها تؤثر فيك.
رقم الحظ: 17.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: كثف جهودك لتصل إلى النتيجة المتوخاة وتنال رضا الرؤساء.
عاطفيًا: لا تترك المراوحة تسيطر على علاقتك مع الشريك.
اجتماعيًا: ليست كل الانتقادات سلبية فبعضها قد يكون لمصلحتك.
رقم الحظ: 12.

الحوت

19 فبراير - 20 مارس

مهنيًا: معطيات جديدة تؤدي إلى فتح آفاق أمامك لم تتوقعها.
عاطفيًا: تعاون مع الشريك لبناء عائلة صلبة.
اجتماعيًا: الضغوط التي كانت تكبلك إلى زوال فاصبر.
رقم الحظ: 20.


مالك الديب رحل «المسافر الأبدي»

● أحد أكثر أبناء جيل الستينيات إخلاصاً للكتابة

ترك رحيل الكاتب والأديب الكبير علاء الديب عن عمر يناهز (77) عاماً، يوم الخميس الفائت، غصّة في قلب كثير من المثقفين في مصر، نظراً إلى القيمة الأخلاقية الكبرى التي يجسدها حضوره في الثقافة المصرية. ولما كان أحد الدوافع الكبار في الثقافة المصرية، فإن رحيله مثل ألما مضاعفاً في قلوب الآلاف من عشاقه وقرائه ومتابعيه. وهو الذي لم يكن يملك من حطام الدنيا سوى الموهبة الفائقة والقلم الشريف والذائقة الزهية.

القاهرة، محمود خير الله


تصمت تلك النغمة الحزينة الممضّة، التي تريض تحت كل الأيام والساعات، نغمة تتصاعد في القلب مستمرة ثابتة، رغم طبول الأكاذيب، وطبول الموالد التي يدقها العرب، عندما يتذكرون للحظة أنهم مهزومون، وأن نمة وطنا سلبياً، يدقون طبول الموالد ويقيمون عروض الأزياء... وبينون ديكورات أفلام بينما الحزن في القلب كامن، والحقيقة قوية مزروعة في الأرض على بعد ساعات في المشرق.

هاجم نظام مبارك بضراوة وثلاثيته دافعت عن الطبقة الوسطى

مؤلفاته

المجموعات القصصية


«القاهرة»
«صباح الجمعة»
«المسافر الأبدي»
«الشيخة»
«الحصان الأجوف»

الروايات

«زهرة الليمون»
«أطفال بلا دموع»
«قمر على المستنقع»
«عيون البنفسج»
«أيام وردية»
«وقفة قبل المنحدر».. سيرة ذاتية

الترجمات

«لعبة النهاية».. مسرحية
لصموئيل بيكيت
«امرأة في الثلاثين»، قصص مختارة لهنري ميلر
«عزيزي هنري كيسنجر»، كتابات عن شخصية السياسي والديبلوماسية كيسنجر، بقلم الصحافية الفرنسية دانييل أونيل.
«كتاب الطاو الطريق إلى الفضيلة».


أدباء مصر: كان رجباً كحكاية

● كما يليق بنبل الأدباء بدأ رحلته... وعاش الإبداع حتى الثمالة

ما بعد باع واسع في دنيا الإبداع والكتابة، هو أول من قدم الأديب علاء الأسواني الذي يحتل الآن مكانة مرموقة في الأدب العربي والعالم، وأعاد قراءة إبداع إبراهيم أصلان على ضوء التحليل الموسيقي، حيث شبه نهايات الجملة لدى أصلان بنهايات الجملة الموسيقية حيث تعترض معاني اللحن الموسيقي كله. كذلك قدم الشاعر أحمد دخيت، وغيره من أصوات لامعة اليوم.

لذا سيطر الشعور بالفجيعة على المثقفين لحظة رحيله ورثوه بالدموع قبل الكلمات.

كما يليق بهدوء الأدباء وبنهم رحل الأديب الكبير علاء الديب، بعد أزمة صحية أزمته سرير المرض في أحد مستشفيات القاهرة، ينتهي الرحال إلى جيل الستينيات في الأدب العربي المعاصر، ذلك الجيل الذي ملأ الدنيا وشغل الناس، حيث جمال الغيطاني وأصلان وخيري شلبي ومحمد الساملي وبهاء طاهر وصنع الله إبراهيم، وغيرهم. لكن ظلّ لصوت الديب وحده البريق والرونق والمذاق الخاص، وهو عاش الإبداع حتى الثمالة، فمن شرفته الصغيرة «عصير الكتب» في مجلة «صباح الخير» أطل على عالم ثقافة واسع لم يسع أبداً إلى أضوائه، بل كانت العيون كلها تنزوي إلى شرفته في انتظار خلاصة أفكاره وقرآته ووجوه إبداعية جديدة أصبح لها في

القاهرة، محمد الصادق وأمين خير الله

نعي وزير الثقافة المصري حلمي النمنم الروائي الكبير علاء الديب قائلاً: «وفاته خسارة لا تعوض، فهو أحد أهم الأدباء المصريين والكتاب الصحافيين»، مشدداً على أن ما تركه الديب من أعمال روائية وصحافية نموذج في الكتابة الرائعة لأديب ترك تراثاً صنعه على مدار أربعة عقود لتعلم منه الأجيال، وقدم خالص التعازي لأسرة الكاتب الراحل، داعياً له بالرحمة.

«ورشة الزيتون الأدبية»، الكيان الثقافي المستقل، والتابع لحزب «التجمع» اليساري،


نعت الروائي في بيان تقدمت فيه بخلص العزاء لمحبي الراحل في أركان عالمنا العربي، مشيرة إلى مكانة كبيرة وعميقة ومتميزة كان وسيظل يشغلها علاء الديب في الأدب والثقافة العربية، منذ أن بدأ الكتابة في مجلة «صباح الخير»، وكانت تحقيقاته الصحافية ذات مذاق خاص، تحقيقات أسلمته للفن القصصي والروائي فراح يكتب قصصاً لاقت ترحيباً شديداً في الأوساط الثقافية، حسبما أكد البيان.

من جانبه، أبدى الناقد والشاعر شعيبان يوسف حزنه الشديد على رحيل الديب الذي وصفه بـ «أحد أهم المثقفين والأدباء المصريين»، مشيراً إلى أنه شعر بالمشقة بعد ما علم بخبر وفاة الروائي الذي عانى أخيراً ألم المرض اللعين، داعياً الله أن يرحمه ويرحمنا لهذا الغراق الأليم والفاجع بقسوة، ومشدداً على أنه كان يرتبط مع الراحل بعلاقة صداقة وطيدة.

قال يوسف: «لم يكن علاء الديب يلهث وراء الخبر بشكل تقليدي كأي صحافي بل ظهرت في كتاباته روح الأديب الكبير، فقد كان يرسم الحالة التي يريد أن يتحدث عنها قبل أن يحكي الحكاية. ولم يقتصر دوره على كتاباته الإبداعية، بل كانت تحقيقاته ومقالاته وصورته في الصحف على مدى 40 عاماً تجذب قارئاً عاماً يرتبط بها ارتباطاً وثيقاً».

من ناحيته، قال رئيس تحرير جريدة «القاهرة»، الصادرة عن وزارة الثقافة المصرية الصحافي والشاعر سيد محمود: «لا أجد


يملك مواهب عدة، وكان كثير القراءة والاطلاع.

أوضح عبد المجيد أن الديب تأثر كثيراً بالثقافة النوبية، وكتب أكثر من فيلم تسجيلي عن حضارتها، بالإضافة إلى كتابته سيناريو الفيلم الأهم في تاريخ السينما المصرية «المومياء»، معلماً أن شادي عبدالسلام مخرج الفيلم ومؤلفه كان كتب الحوار باللغة الإنكليزية، ليكتبه في ما بعد الديب بالفصحى، وأشار إلى أن الراحل كان كاتباً وقارئاً موسوعياً صاحب علاقات واسعة بمجالات الثقافة المختلفة مع الأدب مثل الموسيقى والفن التشكيلي والسينما. أما المترجمة هناء نصير فاعتبرت علاء الديب نموذجاً لكاتب يملك قيمة الكبرياء وغير متهافت ومتواضع في الوقت نفسه، مشيرة إلى أنه كان أشبه بفكرة قريبة من «اليوتوبيا»، لم يكن يهوى الثروة أو التزديد، فعامله قليلة محكمة، مشددة على أنها كانت تشعر بالسعادة الغامرة عندما كانت تتواصل معه فقد كان بالنسبة إليها وإلى كثير من الأدباء الأب والأستاذ والمعلم وبرحيله تشعر بمرارة الفقد.

اهتم بالفنون الحديثة وانشغل فترة بـ «الغرافيتي»

شريف عبدالمجيد


أدب الكاريكاتير (2)

نوري كريم
fawzi46@hotmail.com

أصرف الحديث في هذه الحلقة الثانية من أدب الكاريكاتير على شاعر واحد، لم ينصفه تاريخ الأدب العربي كعادته، هو الشاعر ابن الحجاج (توفي في 391هـ). ابن بغداد في عزها الحضاري المزهر. تعرفت عليه في كتاب «يتيمة الدهر» للثعالبي في الستينيات، وتمثلت له بمقطع من شعره في قصيدتي الطويلة «قارات الأوبئة». أحببته، هو وابن سكرة وأبو الشمقق، لأنهم نموذج احتجاج في وجه الشعر الرسمي الذي يعتاش على رضا الخلفاء والأمراء. لقد انتسب ابن الحجاج عن عمد إلى «السخف»، كما اصطاح النقاد آنذاك على الشعر الساخر حتى من النفس. وقلت عن عمد، لأن ابن الحجاج كتلة أضداد بين سيرته وما يكتبه ويصفه. بين فقره داخل القصيدة وغناه خارجها. لم يعتش على المدح والكديبة، بل على التعاطف من قبل الراغبين في الضحك معه. كان شعره يُربك الذائقة المتفتحة بالفضائل، وكانه يختبر معيارها بشان الكذب والحقيقة. شعره يدعو إلى الضحك الساخر من ظاهر الحياة، ولكنه يفتح البصيرة للاحتجاج الأخلاقي. حين مات، أوصى بان يدفن، هو الشيعي، عند أقدام موسى الكاظم، ويكتب على ضريحه: «وكلبهم بأسط ذراعيه بالوصيد». نباهة شاعر مثل الشريف الرضي، الزاهد المتبتل، كانت تجده مُقرباً حتى لقبه بصفة «حقة روح الزمان».

وما كنتُ أحسب أن الزمان يفُضُّ مضارب ذاك اللسان ليكب الزمان طويلاً عليك فقد كنتُ حقة روح الزمان

كان يحاكي شعراء مرحلته المتجهمين داخل الأغراض التقليدية أحياناً قليلة، وعلى رأسها المدح، فهو مصدر دخله الوحيد. ولكنه وسط ذلك المدح لا يملك إلا أن يضحك. يقول في مدح:

حصلتُ منه في نصف يوم ما كنتُ أرجوه في شهر
فليت أعمار من عُداي كعمر ميعادك القصير

ويقول حين يدعو ذلك الوزير إلى حرب:
وإذا الوزير عُدا دعاك مع العزّة إلى النفير
فاضحك إليه وقل له: يا مُشبه القمر المُنير
قل لي متى كتبت القتال على الفرزدق أو جرير

أو بشأن أمور الحرب:
تلك أمورٌ تخبرها هممٌ عالية للملوك والبوزر
ولو صلحنا لها إذا حضرت يوماً لكاننا وأنتم نظراً

والهزاء لديه، بالرغم من دقة التفاصيل في التشويه مثل ابن الرومي، فإنه دعابة لا تخلف ضغينة. وله في هذا الباب رؤية طويلة، عجيبة في تفاصيل التشويه هذه، تجدها كاملة في كتاب الثعالبي، ولا تصلح للنشر في عصر المحرمات:

يا نبتن رائحة الطبخ إذا تغير في القدور
يا عسّ بيض الفمّل فرخ في السوالف والشعور
يا حُرّ قولنج البطون ويرد أعصاب الظهور
يا وحشة الموتى إذا صاروا إلى ظلم القبور

ثم كثيراً ما يلتفت إلى حاله التي يريد ما مُزّية في شعره، وهي على غير هذا في حياته الواقعية:


انعشى بغير خبز، وهذا خبري منذ مدة في عُداي
فأنا اليوم من ملائكة الدولة وحدي أحيا بغير عُداي
أية لم تكن لموسى بن عمران، ولا غيره من الأنبياء

أو:
هذا وأيامٌ أكلت عند الملوك الكبار
ما كنتُ أظن إلا على كعبود القمّاري
مشوية وقلايا، فاليوح قطة داري
إذا أرادت تعشّي تنغصت لي بفار

لم تحقق له أعمالٌ شعرية كاملة، إلا أن دار الجمل أصدرت كتاب «درة الناج من شعر ابن الحجاج» 2009، الذي عمله هبة الله الأسطرابلي، ويحتوي على 600 صفحة من شعره المُنتخب. حقق مخطوطاته الدكتور علي جواد الطاهر، وراجعه الدكتور محمد الأعرجي، ولكن الكتاب مليء بالأخطاء الطباعية.

إصدار

«طلال بن عبد الله آل رشيد»


صدر عن دار جداول في بيروت كتاب بعنوان «طلال بن عبد الله آل رشيد». قراءة سوسيو- تاريخية، للباحث الدكتور خليل الشمري، أستاذ التاريخ في جامعة حائل. والكتاب في أصله دراسة أكاديمية قدمها المؤلف كإجازة لرسالة الدكتوراه بعد أن تم تنقيحها للنشر، وقد عرض من خلالها الحياة السياسية لإمارة آل رشيد في عهد الأمير طلال، متناولاً سياسته الداخلية والخارجية والتنظيمات الإدارية والفضائية والمالية والعسكرية، وطبيعة علاقاته مع القوى المختلفة.

اعتمد الكتاب على مصادر جديدة تطرح ربما لأول مرة في دراسة علمية، كما تمت الاستعانة بمصادر متنوعة ومختلفة كان لها الفضل في إثراء فصول الدراسة برؤى وتحليلات.

هذه الدراسة في مجملها قراءة سوسيو-تاريخية جديدة لمجتمع جبل شمر، سعت إلى تصحيح الرؤية الاجتماعية التي تركت بصماتها جلية على التنظيمات السياسية والإدارية والاقتصادية، كما عرضت الدراسة مفهوم التنظيم العسكري برؤية مختلفة عما كتب عنه، بعد أن توافرت مادة علمية ثرية تقدم لأول مرة في دراسة عن إمارة آل رشيد.

الكتاب من بدايته وحتى نهايته مكا هو إلى إعادة النظر في كثير من المسلمات السابقة بحثاً عن الحقيقة التاريخية.


سلطة القارئ

ناصر الظفيري
nalzafiri@hotmail.com

ما الدور الذي يستحقه القارئ الذي يعيش النص ويتعاشق معه؟ غالباً ما يكون هو الوحيد البعيد عن الضوء، والذي يعيش في ظل النص رغم أن النص كان من أجله. نعلم أن القراء يتباينون في قراءاتهم بحكم الثقافة والمعرفة وسعة الاطلاع، إلا أن هناك قارئاً نوعياً يستحق أن يكون له دور حقيقي في الحركة الثقافية.

في تعليق للكاتب ليلى البلوشي طالب فيه أن يفسح المجال للقارئ، وهي تقصد القارئ النوعي، بأن يكون مساهماً في لجان تحكيم الجوائز الأدبية، وهو مطلب يستحق المناقشة ما يقدمه القارئ المتمرس والانتباغ الحقيقي الذي تمثلته نظرية "الاستقبال" كما يوضحها الناقد ستانلي فيش. والقارئ ومن خلال قراءة نص ما يسترجع خبرات قرائية سابقة لأعمال جعلت بإمكانه التمييز بين نص وآخر، واستطاع بذائقته المجردة من المدرسية الموجهة أن يعيش في النص وخارجه، بعيداً عن سطوة النقد الذي يرى القالب النقدي أولاً والنص ثانياً. وربما يعيدنا إلى جدل سابق حول وجود سائق تانكي وموظفة مكتبة في جائزة البوكر - مان البريطانية.

في وجود وسائل التواصل اليوم بين القراء أنفسهم وبين الكاتب والقارئ أصبحت ردة فعل القارئ تشبه إلى حد كبير ردة الجمهور المسرحي على نص يقدم على خشبة. أصبح اليوم بإمكان الكاتب أن يرى من هم قراء نصه ومدى تفاعلهم وردة فعلهم على النص. وربما يهتم ببعض القراء كما يهتم برود فعل زملائه الكتاب والنقاد. وهو يعلم أن القراء الذين يتناولون عمله وأعمال زملائه يخرجون بانتباغ وتفرضه الفكرة أحياناً، والموضوع الذي يطرحه ويفهم في أحيان كثيرة غضب قارئاً ما منه أو تعاطف آخر.

كثير من القراء على قنوات التواصل يقدمون خدمة كبيرة للكاتب والقارئ لم تكن تتحقق في الماضي. القارئ المتابع جيداً لحركة النشر يساهم غالباً في تقديم نصوص عربية لم يكن ليصل إليها سوى القلة. فلم يكن القارئ الخليجي مثلاً يعرف كتاب المغرب العربي، ولم تصل الأعمال الخليجية إلى القارئ المصري والليبناني. هذا التبادل المعرفي أصبح سهلاً الآن، وبإمكان النص أن ينتقل بسهولة من قارئ إلى آخر.


اعتدنا أن نكتب عن أسماء النقاد الذين يقدمون إسهامات في عرض الكتب، ولكننا لم نكتب عن قراء ساهموا بذات الدرجة في نشر أعمال أدبية تستحق المتابعة. ساضرب مثلاً بقائمة بحرينية هي السيدة رائدة شريف، التي تستحق جائزة القارئة الأكثر نشاطاً ومتابعة للأعمال الأدبية في العالم العربي. وتستحق أن تكون أحد محكمي الجوائز الأدبية، التي تحلّق قاعدة تحكيمها غالباً أسماء بعضها لا يقرأ في الرواية أساساً. رائدة شريف توجد في الغالب في المعارض الأدبية، وتتابع كما كبيرا من النتائج الأدبية، وتنتشر مقتطفات مهمة من هذه الأعمال.

هذه الخبرة القرائية تشكل ذائقة القارئ وتصل قدرته النقدية، وما يميز القارئ المتفرغ هو انتفاء الضغط المؤسسي الذي يعانیه الناقد أو الأكاديمي، الذي ينقني غالباً ما يناسب منهجه الذي يعمل عليه. والمستغرب هو غياب الروائي عن لجان التحكيم. وهو إقصاء لا جد له ما يبرره، وهو أعلم بحرفة الرواية من سواه.

فاكيح نجيم لا تصفية حسابات مع عابد فهد

أكدت أن الكيمياء مع تيم حسن أكبر من يوسف الخال

تحدثت ملكة جمال لبنان السابقة والممثلة نادين نجيم عن مشوار انتقالها من عالم الجمال إلى التمثيل، حيث خلطت الأنظار منذ خوضها هذا المجال لتصبح في فترة قصيرة أحد الأسماء الأولى في الدراما عربياً. وأوضحت بعض الأمور في ما يتعلق بتعاونها مع تيم حسن ويوسف الخال وعابد فهد. كذلك عادت بالذكريات إلى الطفولة والمرهقة، مبنية عمق العلاقة بينها وبين والدها. كلام نجيم جاء في برنامج «المتاهة» عبر شاشة «أم بي سي» مع الإعلامية وفاء الكلياني.


نادين نجيم

اشهر على عرضه، لأن خبرتها في الوسط الفني كانت قليلة آنذاك، مؤكدة أنها لا تقبل أي دور يتضمن مشاهد ساخنة خوفاً على مشاعر زوجها وأولادها، مع أنها صرحت في الماضي بقولها أي عرض تمثيلي في هوليفود، لكن بعدما تزوجت وأصبحت أماً مسؤولة عن طفلين وعائلة، هي على استعداد لفعل أي شيء يبقي عائلتها مترابطة وناجحة.

سلاف

أكدت نادين نجيم أنها لم تتسرع في ردها على سلاف معمار، لأن الكلام الذي صدر عنها في حق فنانات لبنان كان واضحاً ولا يحتاج إلى تفسيرات وتبريرات، وذكرت أسماء منهن: أضافت نجيم: «أدعت سلاف أن لا مؤهلات لدى الممثلات في لبنان سوى الشكل. لا يجوز أن تشغل سلاف عندنا وتشتم الفنانة، كيف يمكن أن تنتقد بلداً منحها فرصة للعمل فيه؟ الدنيا فعل ورده فعل». تابعت أنها لم ترد كي لا تسبب بـ «بروباغندا»، خصوصاً أن ممثلين كثرًا يهاجمونها ولا ترد عليهم، فلو أرادت الرد لكانت لها تصريحات يومية في وسائل الإعلام.

اعترفت نادين نجيم بأنها تتراتب من فيلمها Sorry Mom بعد مرور سبعة

تاج الجمال

أكدت نادين نجيم أن الجمال نعمة من الله، وقالت: «مثلت بلدي بعد حصولي على لقب ملكة جمال لبنان وكنت سفيرة مشرفة عنه في الخارج». أضافت: «تاج الملكة صريبتة أن أكون دائماً بـ«الإطلالة الصحيحة» حتى لو مر 11 عاماً على نبلي اللقب، لأن الناس سينظرون إلي باستمرار، ويحاكموني إن كنت أستحق اللقب أم لا، لذا أشعر بانني أرثدي التاج دائماً، وعلي أن أظهر بصورة المرأة الجميلة في الأوقات كافة».

بيروت- ربيع عواد

كانت نادين نسيب نجيم إنسيابية في حديثها مع وفاء الكلياني في «المتاهة»، وصريحة في إجاباتها بعيداً عن التصنع والدبلوماسية، فأعترفت بأنها إنسانة حذرة، خصوصاً أن مهنتها تتطلب انتباهاً في التصرفات والكلام، وحكمة ومعرفة بالمحيطين بها.

وأشارت إلى أنها واثقة جداً من نفسها، وحين تنظر في المرأة تعرف قيمة ذاتها، «لكن هذا التقدير لم يتحول يوماً إلى غرور أو نظرة فوقية إلى الناس»، حسب قولها.

نجمية

حول نجوميتها السريعة، اعتبرت أنها لم تكن وليدة الصدفة بل نتيجة تخطيط مسبق ودائم، وقالت: «كنت أحلم بأن أكون ملكة جمال لبنان، وتحقق حلمي منذ 11 عاماً، وكان اللقب فال خير علي وفتح أمامي أبواباً من بينها التمثيل. لم أكتف بأن أكون ملكة جمال، بل شعرت بأنني أريد مزيداً من الأضواء والشهرة، ومع دخولي التمثيل أصبح تركيزي الأكبر على رسم هوية خاصة بي وتقديم أعمال مهمة وجميلة ليكون تاريخي مشرفاً وأفتخر به بعد زمن».

العائلة

حول تأثير والديها عليها، أوضحت أنها ورثت عن والدتها الحنان والنضحية، وأن تكون مستقلة ومسؤولة في حياتها. أما عن والدها فقالت إنها لم تكن متعلقة به في صغرها كما هي عليه اليوم. وحول شخصيتها، أشارت إلى أنها تهوى النقاش وعديدة وتحصر على الاختيار الأمور الحياتية بنفسها، لكن في المقابل لديها ذكريات حزينة، خصوصاً خلال الحرب التي عاشتها في لبنان وكانت بعد طفلة، أما خلال فترة المرهقة،


فضل شاكر عزى راقب والكلمة برحيل والدته...

هل تعود المياه إلى مجاريها بين الطرفين؟

رغم الخلافات بينهما، قدم النجم المعتزل فضل شاكر التعازي للفنان راقب علامة برحيل والدته، ما اعتبره البعض خطوة إيجابية ربما تكسر الجليد بين

بيروت- الجريدة

ما زالت أخبار فضل شاكر حديث الساعة، فبعد إطلالته الأخيرة عبر شاشة «أم تي في» وغريدة ابنه محمد فضل شاكر رداً على راقب علامة الذي اتهم فضل بأنه هدده بالقتل، قدم الأخير واجب العزاء لعلامة برحيل والدته، وكتب على حسابه الشخصي: «بعيداً عن كل شيء يبقى الموت مؤلماً عند الإنسان، خصوصاً إذا كانت الأم التي هي كل الدنيا. أعزى راقب علامة بوفاء والدته وأسأل الله لها الرحمة». كانت الخلافات عادت بين شاكر وعلامة بعد تصريحات الأخير بأن فضل هُدم قبره علامة (شقيق راقب ومدير أعماله)

بالقول، وأن خلافاته مع فضل، بالأساس، تعود إلى أفكار الفنان المعتزل الطائفية والتكفيرية، ما دفع محمد ابن فضل شاكر إلى الرد بالتابية عن والده، قائلاً: «الخلاف بين راقب علامة والوالدي بسبب شتم راقب علامة لجذتي المتوفية وليس لأسباب طائفية». أضف شاكر: «يدل هذا الكلام على أنه حاد على والدي وأنه طائفي بكل معنى الكلمة، تابع: «من بيته من زجاج لا يرمي الناس بالحجارة يا أبو خالد». وتساءل محمد فضل شاكر: «ما السر وراء فتح موضوع انتهى فعلاً بالصلح بين الطرفين بعد مرور خمس سنوات تقريباً؟ ما السبب وراء «نبيش» هذا الأمر

شيرين وكرم

وكانت شيرين عبدالوهاب أكدت أنها تتواصل مع فضل شاكر، وقالت في مقابلة تلفزيونية: «هو فنان عربي، حتى لو أخطأ فهو ليس إسرائيلياً أو عدواً، يقتصر حديثي على فنه ولا علاقة لي بقضيته»، وأضافت: «أنا ضد

مجدداً بعد تدخل أحد كبار الضباط في الجيش وقتها للصلح بين الاثنين؟ هل تستغل محنة فضل شاكر وبعده عن مواجهة أو الرد عليك؟ اطمئن فلو أراد سيفعل لكنه أكبر من أن يرد عليك».

الهجوم على أي جيش عربي، فالقوات المسلحة في أي دولة عربية خط أحمر، ولكن لا يعني ذلك عدم تقتي في براءة فضل». تابعت: «في آخر مكالمة بيننا وجه سلاماً إلى كل من نوال واحلام وعبدالله الرويشد وحسين الجسمي وراشد الماجد». وختمت: «لم يحدث أن نصحتني فضل بالحجاب أو بأي أمر من هذا القبيل. يتحدث كأي شخص طبيعي. بعد برايم «ستار أكاديمي» الأخير قال لي «الله غنيتني حلو أوي». ليس إنساناً متشدداً ولا يتدخل في حياة الآخرين الشخصية، وكان لفارص كرم أيضاً كلام حول فن


فضل شاكر


راقب علامة

معارك عبراً في جنوب لبنان ضد الجيش اللبناني، كما زعموا. فرد كرم بأنه يقدر بندقية الشرعية اللبنانية ويأن دماء أي جندي في الجيش الأعلى لديه من كنوز الدنيا، وكلامه الإيجابي حول فضل كان عن فنه وليس عن ملفه القضائي.

فضل وإحساسه رافضاً الدخول في مواقفه السياسية، وذلك في مؤتمر صحافي عقده في الدوحة قبل إحيائه امسية فنية في مهرجان «سوق واقف». وفيما اتصل شاكر بكرم وشكره على موقفه مبدياً امتنانه له، أشارت مواقف الأخير حملة ضده عاد فيها البعض إلى التذكير بمشاركة الفنان المعتزل في


اليسا

إليسا تحصد نجاح «حالة حب» وعلاقتها بعمر دياب جيدة كالعادة

طرحت إليسا بمناسبة عيد الحب أحدث أعمالها المصوّرة «حالة حب» عبر تطبيق «أنغامي»، وهو تعاون جديد بينها وبين شركة «روتانا»، على أن يطرخ عبر موقع «يوتيوب»، وما إن أعلنت

بيروت- الجريدة

تظهر إليسا في كليب «حالة حب» وهي ترتدي فستان زفاف وتحفل بزواجها من حبيبها الذي تعيش معه «حالة حب» مختلفة وجديدة. الأغنية من كلمات تار عبد الله، الحان تركي، وتوزيع ناصر الأسعد. حول اتهامها بأنه لم يأت بجديد على صعيد الفكرة، أكد مخرج الكليب إيلي رزق الله، في حديث له، أن الفكرة لا تدور حول زفاف ضخم بل بدأت الكليب من نهاية الليلة التي تأتي بعد حفلة الزفاف، حول تكرار ارتداء إليسا فستان زفاف بعد كليب «عالي حبيبي»، أوضح رزق الله أن ثمة اختلافاً بين الفكرتين، «في حالة حب» نطق love dance، أما في كليب

«عالي حبيبي»، فنسلط الضوء على ما يحصل بعد هذه الليلة. أضف: «حاولنا إعطاء جرعة زائدة من الرومانسية، وهو ما اعتدنا من إليسا أن تقدمه. كذلك لا تحمل الفكرة أي نوع آخر من الأفكار، فمحوها الحب، وعندما يرتبط شخصان يكون عامل الحب الجامع بينهما. وفي أول ليلة حاولت وصف هذا الحب بصورته العظيمة، ولم ندخل في الحب المبتمل».


ردود وإيضاحات

بعد اتهامها مراراً بأنها امرأة سريعة التوتر، أوضحت إليسا في حديث صحافي أنها ليست مضطرة إلى الدفاع عن نفسها وتأكيد العكس، وقالت: «لن تظهر شخصيتي لإنسان عاب، بالناكيد، مقارنة مع علاقتي باصدقائي ومن أحبهم. ولا يمكن رفع الكلفة بيني وبين شخص تربطني به علاقة مهنية المقربون من يعرفون شخصيتي، ولدي نسبة كبيرة من المعجبين يحبوني كما أنا». أضف أن علاقتها بالفنان عمرو دياب جيدة ولتتقيا من وقت إلى آخر، وحول ما قيل إن ثمة استشارات فنية بينهما أكدت: «هذا كلام غير دقيق، لم تصل صداقتنا إلى هذه الدرجة، حول علاقتها بمرwan خوري سبق

استياء

أعرب بعض رؤاد مواقع التواصل الاجتماعي عن استيائهم من كليب اليسا الجديد «حالة حب»، الذي أظهرت فيه جراءة لا تليق بفنانة في حجمها، برايمهم، لا سيما في لقطات رومانسية بدأتها بقبلة أثناء إتمام مراسم الزواج. يذكر أن اليسا ظهرت بمجموعة ملابس أنيقة من أشهر دور الأزياء العالمية، فارتدت فستاناً من تصميم بالانسيغا عرض في أسبوع الموضة لربيع 2016، وحذاء من توقيع «إيف سان لوران»، كذلك ارتدت فستاناً من «برادا» وآخر من «لانغان»، وفستان الزفاف من «أوسكار دو لا رانتا».

أميرتو إيكو... الوردة فقدت شذاها


رجلاً مخادعاً في زمن سقوط القسطنطينية. أبني عالماً دقيقاً محمداً وأوضح المعالم، كأن أقرّر عدد درجات السلم الحزوني في الدين. بعد ذلك، أصبح كلماتي من التفاصيل حقا حقا، نخطى حين نتحدث باناً للأسلوب الأدبي علاقة بصياغة اللغة من مفردات ومترادفات في عبارة أو جملة فحسب.

به التكنولوجيا من شذوذ، إذ كان إيكو مؤمناً بمؤامرات الشبكات العنكبوتية ووسائل التواصل وبأثرها البالغ في حياة الناس. وفي تصريحات أدلى بها لصحيفة «إيل ميساجيرو» الإيطالية يؤكد نظريته قائلا:

«محت مواقع التواصل الاجتماعي حق التعبير لجحافل من الأغبياء ما كانوا يتحدثون سابقاً إلا في الحانات من دون إلحاق أي ضرر بالمجتمع. كان هؤلاء يرغمون على الصمت فوراً بينما اليوم لهم حق التعبير عينه كأي شخص حاز جائزة نوبل، إنه غزو الأغبياء».

بين أزمنة مختلفة، وأماكن متنوعة، واقعية وخيالية وأسطورية، عاش خلالها لحظات سقوط القسطنطينية، وحارب جماعة «الحشاشين»، والتقى بمتقفي باريس، وبفيلسوفة الإسكندرية المتنورة هيئاتا، كذلك سافر إلى الفريوس المفقود بحثاً عن حقيقة الأسطورة اليهودية. وفي روايته «مقبرة براغ» الصادرة عام 2010، يكشف إيكو النقاب عن بعض الحقائق التاريخية والأحقاد حيث تسعى سلطة الخفافيش إلى تسييد العممة والسرور. أما آخر رواياته فصدر عام 2015 بعنوان «العدد صفر»، وينتقد فيها نظرية المؤامرة، ويطلها الصحافي براغادوتشيو الذي يحقق في مقتل موسوليني.

براعة سرية

كان إيكو بارعاً في أسلوبه السري وفي حياكة تفاصيل القصة، ويولي أهمية للأسلوب أكثر من اللغة. في أحد حواراته الصحفية، يؤكد أنه حين يريد الكتابة يكتب عالماً متكاملاً و «تندقق الكلمات تلقائياً». ويقول مستقيماً حول أهمية الأسلوب: «بالنسبة إليّ، أهم ما في الكتابة أن أتبدع عالماً متكاملاً - سواء كان دبراً في القرن الرابع عشر برهتان مسومين، أو شابا يعرف «الترومبيت» في المقبرة، أو

والربيع والتشويق في قالب أدبي، ولتمكنه من رسم شخصية الأراهب بخصائص تذكر بالحقق «شيرلوك هولمز» الشهير». يبعث ملايين النسخ من الكتاب حول العالم وترجمت الرواية إلى 43 لغة. وتكثرت النجاح العالمي الكبير هذا مع اقتباسها عام 1986 في فيلم سينمائي من إخراج الفرنسي جان جاك أنو، مع شون كونري بدور الأراهب «ويليم». قدم إيكو روايته الثانية بعد ثمانية سنوات، أي عام 1988، وحملت عنوان «رقاص فوكو» ولم تقل تشويقاً عن الرواية الأولى. أبطال القصة ثلاثة أشخاص يبحثون عن خريطة كبرية تسمح بفهم أحداث التاريخ ودور الإنسان فيه. ينتقل الأبطال من زمن إلى آخر، من أوروبا القرون الوسطى إلى الحروب الصليبية في الشرق، مروراً بأمريكا اللاتينية حيث ديانات متصلة مجهولة.

روايته الثالثة بعنوان «جزيرة اليوم السابق» صدرت عام 1994، ويعود فيها 400 سنة إلى وراء مستعرضاً حرب الإمبراطوريات طمعاً في الاستيلاء على خريطة خطوط الطول والعرض على سطح الكرة الأرضية والتي تسمح لممتلكها بمعرفة موقع أساطيله التجارية والبحرية في المحطات البعيدة، من ثم بسط سطرته على الأرض.

وكرت السبحة معه بتقديمه كتاباً نقدياً عن التأليف الروائي بعنوان «ست نزعات في غاية السر» و«انتظر حتى مطلع الألفية الجديدة ليقدم روايته الرابعة «باودولينو» البطل الشبيه بـدون كيخوت،

والروائيين المعاصرين، وقد نعاه الأدباء والمفكرون الإيطاليون والعالميون، وقال فيه رئيس الوزراء الإيطالي ماتيو رينيتي: «كان نموذجاً استثنائياً للمثقفين الأوروبيين، فجمع بين فهمه الفريد للماضي وقدرة لا تنضب على التنبؤ بالمستقبل، سيفتقده عالم الأدب والكتابة، ستفتقد كتاباته وصوته وفكره والتبر وإنسانيته».

لفظ أنفاسه الأخيرة وقد أعياه المرض العضال عن عمر ناهز الرابعة والثمانين. رحل في منزله الهادئ بميلانو في شمال إيطاليا محاطاً بأفراد العائلة ولكنه قبل أن يغمض جفنيه اطمأن إلى أن اسمه باقٍ في آراء الكون بذرية له زرعا كتباً وأعمالاً أدبية حصلت له سبعة وسبعة، رحل أميرتو إيكو آخر السيمائين

سليمح شاهين

تأخرت في تأليف أولي رواياتي لأنني كنت أعتبر كتابة الروايات لعبة أطفال

بياديات وأعمال

لم يذق إيكو طعم الشهرة قبل عامه الخمسين، «تأخرت في تأليف أولي رواياتي، يقول «لأنني كنت أعتبر كتابة الروايات لعبة أطفال». لم أكن أخذها على محمل الجد». كانت له مؤلفات نظرية في فلسفة اللغة والتأويل والدلالة، وكان مُنظراً رفيع المستوى لبنية النص الأدبي ورموزه ولكنه لم يحصد اعترافاً لمجهوده الفكري إلا بعد إطلاقه روايته الأولى «اسم الوردة» عام 1980 التي جاءت في قالب أدبي متكامل مكرسة إياه كهازمٍ روائي في العالم المعاصر.

تحتكي الرواية قصة الأراهب «ويليم» الذي يلتحق بدير من القرن الرابع عشر يشهد سلسلة من الجرائم البشعة تستهدف قسا فيه. يلاحق الأراهب بفكره التحليلي إشارات تدله على القاتل الكائن في أروقة الدير بعيداً عن التحليلات غير المنطقية التي تستذكر «الأرواح الشريرة» وتلبسها ثوب الإجماع. وفي

من أقواله

ليس على القاص أو الشاعر مطلقاً أن يقدم أية تفسيرات لعمله فالنص بمنزلة آلة تحليلية لإثارة عمليات التفسير. وعندما يكون ثمة تساؤل بخصوص نص ما فمن غير المناسب التوجه به إلى المؤلف.

السيمياء كالعاهرة التقية، لها كثير من العشاق ولكنها تحبط الجميع ولا تمنح عطفها لأحد، فهي تحول المغرورين إلى مخبولين والأغنياء إلى بؤساء والفلاسفة إلى أغبياء والمخدوعين إلى مخادعين.

إنقاذ النص، على القارئ أن يتخيل أن كل سطر يخفي دلالة خفية. فعوض أن تقول الكلمات فإنها تخفي ما لا تقول. يكمن مجد القارئ في اكتشاف أن بإمكان النصوص قول كل شيء باستثناء ما يود الكاتب التذليل عليه. في اللحظة التي نكتشف فيها دلالة ليست بالضرورة تلك الجديدة- تأتي الدلالة الجديدة بعدها. الأغبياء وحدهم من ينهون التأويل قائلين: لقد فهمنا. القارئ الحقيقي يفهم أن سر النص يكمن في عمدته.

«كل الناس يأملون في الاستمرارية وأنا منهم!»


اخترت «الجريدة» مقتطفات من حوار أجرته مع أميرتو إيكو الكاتبة يلا أزام زانغانيه، وهي من أصل إيراني نشأت ودرست في باريس، وتسنن وتعمل راهناً في نيويورك. وقد اخترنا إعادة نشر مقتطفات من الحوار هذا لأنه يتخصر روح الأديب ويعطي فكرة واضحة عن شخصه وأفكاره وطقوسه الأدبية.

من تأثرت بهما فحسب، فثمة أسماء كثيرة أخرى. فقد تأثرت بأسطو، توما الأكويني، جون لوك، والقائمة لا تنتهي.

ما الكتب التي تفضل اقتنאה؟

لدي نحو خمسين ألف كتاب. لكن كجامع للكاتب النادرة، أنا مهتم بنزعة تطور الفكر الإنساني. أجمع كتباً حول مواضيع لا أؤمن بها، مثل الكابالا (فلسفة دينية سرية عند أبحار اليهود والنصارى في العصر الوسيط أو مذاهب صوفية)، وحول موضوع الخيمياء، والسحر، واللغات المتحركة، والكتب التي تكتب بشكل ساذج. لدي كتب بطليموس، ولكن ليس غاليليو لأن الأخير اعتاد قول الحقيقة. أفضل العلماء المجانين.

أعماق عالم الكاتب واستحضار نفسه وإيقاعه الدقيق.

هل لديك الوقت لقراءة روايات المؤلفين المعاصرين لك؟

ليس كثيراً، منذ أصبحت وراثياً بئاً متحيزاً، فأنا اجدي مع رواية جديدة وأظنها أسوأ من روايتي، فأكرهها. أو اجدي مع رواية أتوحيص أنها أفضل من رواياتي فأكرهها أيضاً.

من الذين ألهموا إيكو؟

الإيجابية عن سؤال كهذا تكون عادة: جويس وبورخيس في أبغى الصحافيين صامتين. لكن جويس وبورخيس ليسا

الإنسان لا يُمكن تجاهلها أو استبعادها. ترجمت أعمالاً كثيرة.

ترجمت عملين بنفسني، وترجمت رواياتي إلى لغات عدة. الترجمة أحد أنواع التفاوض. لو أردت أن تتبعيني شيئاً فإننا سنتفاوض - سنخسر شيئاً وسأخسر شيئاً أنا الآخر. لكن في نهاية الأمر، كلانا سخرخ بنتيجة فرضية نوعاً ما. في يتعلق الأسلوب ببراء مفردات المترجم اللغوية، إذ بإمكانك الاستعانة بمواقع الترجمة لتلك المهمة، لكن الأمر يتعلق بالإيقاع. كما مع الترجمات العظيمة كافة، عليك الغوص في

الأدبية. يمكنني الجزم هنا: ربما وظيفتي الأكاديمية هي التي زعزعت صورتي عن ذاتي كمؤلف مشهور.

أذقت الكنيسة الكاثوليكية الضّر. اهتمت صحيفة الفاتيكين الرسمية «روايك «بندول فوكو» بأنها «مليمة بالبذاءة، والتجديف، والحماقات».

الغريب أنني استلمت منذ مدة شهادات فخرية من كنيسيتين كاثوليكيتين: لوفين ولويولا.

لماذا تكتب كثيراً عن الدين؟

لاني أؤمن بالآباديين فالإنسان حيوان يتوق إلى الدين، وخصلة كهذه في سلوك

ماذا عن متعك المحرمة؟

لن اعترف! كان التدخين إحدى مُتْعِي إلى أن امتنعت عنه قبل فترة. كنت أدخن سجين سيجارة باليوم تقريباً. وكنت ادخن الغليون سابقاً. كانت تمتعتي بنفث الدخان أثناء الكتابة.

ينتقدك البعض باستعراض عضلاتك المعرفية في أعمالك.

هل أنا شخص سبادي؟ لا أعلم. استعراضني؟ ربما. إنني أرحح بالطبع لسئ كذلتا، لا أقوم بهذا الجهد كله من الكتابة لأرض معرفتي على القارئ!

هل غير نجاحك الباهر كاديب نظرتك إلى دور القارئ؟

بعدما أمضيت فترة طويلة في الحقل الأكاديمي، بدت كتابة الرواية كتابية النقد المسرحي حيث تجد نفسك فجأة واقفاً تحت الأضواء، يحدث بك زلازل السائقون-النقاد. كان الأمر مريباً في البداية.

بعدما أصبحت من أصحاب الروايات الأكثر مبيعاً هل تأثرت صورتك كمفكر جدي؟

منذ أصدرت رواياتي تسلمت 35 شهادة فخرية من مختلف الجامعات حول العالم. الإجابة هي: كلاً. كان أكاديميون كثيرون مهتمين بالعلاقة بين جانبي السر الأدبي والأكاديمي لدي. وكانوا عادة يجدون رابطاً بينهما، روابط لم أعش كبروفيسور أو أكتب الرواية خلال إجازة نهاية الأسبوع. وليس كمؤلف يدرّس في الجامعة. احضر المؤتمرات العلمية أكثر مما احضر المؤتمرات التي تعقدتها حركة المؤلفين والنقاد

كم من الصفحات تنجز يومياً؟

لا قاعدة. لا تعني الكتابة بالضرورة أن نضع كلمات على الورق. لو كان الأمر كذلك لاستطعنا الكتابة أثناء المشي أو الأكل. لو كنت في منزلي الريفي فوق تلال مونتيكاتيرنو، يكون لدي روتين كتابة معين: أفتح الحاسوب، اتفقد بريدي الإلكتروني، أقرأ بعض الرسائل، ثم أكتب إلى ما بعد الظهر. في ما بعد، أتجه إلى القرية، حيث أذهب إلى حانة وأقرأ الصحيفة. بعد ذلك أعود إلى المنزل وأشاهد بعض البرامج المتلفزة، ثم أشاهد فيلماً مساءً حتى الحادية عشرة ليلاً، ثم أوصل الكتابة حتى الواحدة أو الثانية بعد منتصف الليل. ولكن حين أكون في ميلانو، أو الجامعة، لا يكون وقتي ملكي فثمة دوماً شخص آخر يقرر ما علي القيام به.

هل أنت متعك المحرمة؟

لا قاعدة. لا تعني الكتابة بالضرورة أن نضع كلمات على الورق. لو كان الأمر كذلك لاستطعنا الكتابة أثناء المشي أو الأكل. لو كنت في منزلي الريفي فوق تلال مونتيكاتيرنو، يكون لدي روتين كتابة معين: أفتح الحاسوب، اتفقد بريدي الإلكتروني، أقرأ بعض الرسائل، ثم أكتب إلى ما بعد الظهر. في ما بعد، أتجه إلى القرية، حيث أذهب إلى حانة وأقرأ الصحيفة. بعد ذلك أعود إلى المنزل وأشاهد بعض البرامج المتلفزة، ثم أشاهد فيلماً مساءً حتى الحادية عشرة ليلاً، ثم أوصل الكتابة حتى الواحدة أو الثانية بعد منتصف الليل. ولكن حين أكون في ميلانو، أو الجامعة، لا يكون وقتي ملكي فثمة دوماً شخص آخر يقرر ما علي القيام به.

غزارة وانتقادات

ما سر الإنتاج الغزير في كتاباتك؟

لأنني أستغل فترات الفراغ القصيرة. ثمة كثير من الفراغ بين الدرة والأخرى، وبين الأكترون والأخر، لو استطعنا أن نقلص مادة الكون بإلغاء الفراغات كافة التي تفصل بين الأجزاء، لبدأ الكون كله في حجم كرة، حياتنا أيضاً مليئة بتلك الفراغات. حين أعوم في المسيح تاتيني أفكار كثيرة، خصوصاً حين أعوم في البحر، بينما لا تاتيني أفكار كثيرة في مغطس الحمام مثلاً لضيق المساحة.

كيف تستمتع بيومك؟

بقراءة الروايات ليلاً. وقد أتساءل أحياناً بيني وبين نفسي إن كانت قراءتي الروايات هياراً خطيئة؟ النهار عادة الكتابة أبدأ.

بين النتاج الأدبي والدراسة الأكاديمية

وأنا منهم. حين يقول لك أحد الكُتّاب بأنه لا يكتب بصير كته تأكد أنه يكذب ببساطة.

هل أنت نادم على شيء؟

نادم على كل شيء، لاني ارتكبت الكثير، الكثير من الأخطاء في اتجاهات الحياة كلها. لكن لو قدر لي أن أعيد حياتي مجدداً، فصرافة ساكرن الأخطاء التي ارتكبتها كلها. وأنا جدي في هذا الأمر. أمضيت عمري أحل سلوكي وأفكاري وأضع نفسي أمام المسألة. إنني فاس في ما يتعلق بمحاسبة نفسي، ولن أخبركم ما هو أسوأ انتقاداتي لنفسي، حتى لو عرضتم علي مليون دولار.

هل من كتاب لم تكتبه بعد وتمنيت أن تكتبه؟

كتاب واحد. منذ صغري وحتى الخمسين من عمري، كنت أحلم أن أكتب كتاباً عن نظرية الكوميديا. لماذا؟ لأن الكُتّاب خافة عن هذا الموضوع كانت مخيبة.

ثمة من أعلن موت الرواية وموت القراءة، ما رأيك؟

الإيمان بنهاية شيء ما نموذج ثقافي مكرز. منذ الإغريق والرومان، كنا نؤمن وبإصرار بأن أسلافنا أفضل منا طالما دهشنتني لعبة وسائل الإعلام تلك والتي لا تنفك تزداد شراسة. ففي كل موسم نجد مقالاً يتحدث عن نهاية الرواية أو نهاية النثر أو نهاية الأدب الأميركي. أو أن الناس ما عادوا يقرأون وإن المراهقين لا يهتمون إلا بالغاب الفيديو! أما الحقيقة فهي أنك أينما تذهب في العالم تجد آلاف المكتبات المليئة بالكتب والممتلئة بالفئات العمرية الشابة. لم يحدث قط في تاريخ البشرية من توافر هذا الكم الهائل من الكتب، بهذا المعدل المرتفع من بيع الكتب، وبهذا الكم من اللغات العمرية الشابة التي تذهب إلى المكتبات وتشتري الكتب.

قلت سابقاً إنك تريد أن يتذكرك الناس كأكاديمي أكثر من روائي. هل تعني ذلك حقاً؟

لا أذكر أنني قلت شيئاً مماثلاً. لعل أحدهم حرف

6 أسباب تجعلك تحب روتينك


نكره عادةً الروتين. إلا أننا قد نكون محطتين في ذلك لأن للروتين أوجهاً إيجابية أكثر منها سلبية. إليك ستة أدلة على ذلك.

يشعر شخص من كل اثنين أن حياته روتينية، مطلقاً عليها من النعوت مثل بانسة، جامدة، مليئة بالقيود... وتشير المدربة كوكو برالك دو لا بريار، مؤلفة كتاب **Lâcher prise sans laisser tomber** (دار Fayard): «عندما نتحدث عن الروتين، يتخيل البعض حيوان الهامستر الذي يركض على الدوالب من دون أن يبلغ أي مكان وهو محتجز داخل قفص».

1 يجعل الحياة أكثر بساطة

هل تتخيل أنك تستيقظ كل صباح لتستلمك عن المكان الذي وضعت فيه كوك أو عما إذا كان عليك أن تتخطف أسنانك؟ لا شك في أن حياتك ستتحول إلى جحيم في وضع مماثل. «في المنزل، يقوم نحو 80% من نشاطاتنا على الآلي والتلقائي»، حسبما يؤكد جان-كلود كوفمان، عالم اجتماع متخصص في العائلة والأزواج له كتاب **Cœur à l'ouvrage** (دار Armand Colin) ويضيف موضحاً: «تُسجّل ملايين الخطوات المعادة وخطط العمل هذه في ذاكرة عادية، متكررة، وأعية، ومستعدة للعمل. ولا يتيح لنا تكرار هذه الأعمال الأساسية بشكل روتيني توفير كثير من الوقت الثمين فحسب، بل يحذ أيضاً من عمليات اتخاذ القرارات التي نتلقاها مقداراً كبيراً من الطاقة. وهكذا يستطيع دماغنا المعرفي تخصيص قدراته كافة لتنظيم الأفكار والنشاطات الأكثر تعقيداً».

2 يساعدنا في محاربة الاجهاد:

ما الذي يمنحنا شعوراً أكبر بالطمانينة من روتيننا؟ تذكر لورانس سوندر، مديرة المعهد الفرنسي للعمل على الاجهاد (Eyerolles)، «عندما نخوض مسالة جديدة، نُضطر إلى تلمّس طريقنا والاعتماد على التجربة والخطأ. ولا نكون واثقين من نجاح كل خطوة، ولكن عندما تكون في المنطقة التي نُحس بها بالأمان، لا تواجه الخوف من الإخفاق. لذلك، كلما زاد شعورنا بالقلق، نمت حاجتنا إلى الاستناد إلى ركائز ثابتة».

ويشير جان-كلود كوفمان، «صار بإمكان الإنسان اليوم اتخاذ القرارات بشأن شتى الأمور وفي المجالات كافة والتشكيك دوماً في المسائل كلها، حتى في الأشياء الأساسية البسيطة مثل محتوى طبقه. إلا أن هذا الأمر يشكل مصدر تعب فكري كبير. ومن هنا تنشأ حاجة الإنسان إلى إطار يقوم على ما يعتبره جلياً وثابتاً. إذاً، يسمح له الروتين بالتحكم في فقايعات من الانفصال».

لكن عالمة النفس جنيفيف أبريال، مؤلفة كتاب **Osons la fragilité** (دار Solar) توضح أن «النشاطات اليومية المتكررة تشكل الجزء الأكبر من حياتنا. لذلك، يؤدي رفض الروتين رفضاً قاطعاً إلى الشعور بقلق عميق والعجز عن استغلال الحاضر والآني وعن التوصل إلى الاستقرار والعمل. في المقابل، يأبى بعض الأشخاص المهوسين بالحيثان قيد أنملة عن روتينهم. ولكن كي تعيش حياة هانئة، عليك أن تتوصل إلى التوازن بين المألوف والجديد والمطمئن والمثير للاهتمام». إذاً، للروتين بعض الفوائد، وإليك الدليل على ذلك.

3 يوطد العلاقة بين الزوجين:

نسمع مراراً أن الروتين عدو الحب الأول. لكن جنيفيف أبريال تؤكد: «يجب ألا ينسبنا هذا الكلام المبالغ فيه أن حياة الثنائي تقوم بمرور الوقت على تلك المسائل البسيطة التي تحدد الثقافة الزوجية، مثل النوم معاً في ساعة محددة، تناول القهوة أثناء الاستماع إلى نشرة الأخبار، ومشاهدة المسلسل التلفزيوني المائي نحب. فعندما ننفضل عن لحظات المائلة قد تبدو لنا غير مهمة ونبتعد عنها، نندم على ذلك». وتذهب كلود حبيب، كاتبة وبيروفيسورة في جامعة Paris 3، إلى أبعد من ذلك في كتابها **le goût de la vie commune** (دار Flammarion)، حيث تعتبر أن الروتين يشكل دليلاً على صحة الحياة الزوجية.

4 يطمئن الأولاد:

ما ستكون عليه حياتنا إن كان الأولاد يستطيعون اللعب، تناول الطعام، والنوم كما يحلو لهم؟ لا شك في أننا سنغرق في حالة من الفوضى تسيء في المقام الأول إلى توازن الأولاد، حسبما يشهد علماء النفس. فالاستقرار يمنح الولد استمرار الركائز التي يحتاج إليها ليشتعر بالأمان. يتعلم تدريجياً توقع ما سيصادفه خلال النهار، ويشعر بأنه يستطيع الوثوق بالبالغين. فعندما يواجه الولد تطوراً غير متوقع، يعاني عادةً الإجهاد والضغط ويلجأ أحياناً إلى العدوانية، فرط النشاط، أو السلوك السيئ. إذاً، يساهم الروتين في تحديد بنية واضحة للحياة العائلية ويسمح لكل فرد فيها بتنظيم حياته. وهكذا، يستطيع الإنسان تخصيص الوقت لنفسه ويتفادى الشعور بالاستياء والانقطاعات التي تشكل أساس كثير من الخلافات.

5 يفي الروتين تفتنا بنفسنا:

نعني جميعاً أن التكرار يشكل أحد مكونات التعلم الأساسية التي تسمح لنا بإتقان مهمة ما. وتشد جنيفيف أبريال على أن الروتين لا يجعلنا نشعر بالراحة في ما نقوم به فحسب، بل يساعدنا أيضاً على التحسن. ولا شك في أن هذا الأمر يمنحنا الشعور بأننا نتحكم في حياتنا وأننا نعيش في جو من الطمانينة. أما جان-كلود كوفمان، فيعتبر أن الروتين يساهم حتى في بناء هويتنا. يقول: «لكل فرد نظام


الروتين يشكل دليلاً على صحة الحياة الزوجية

تتعلم أن تعيش اللحظة بدل أن نتركها تمر بشكل عابر، نعاود التواصل مع ذاتنا ونذكر أهمية وجودنا ووجود الآخرين، فضلاً عن أننا نعزيز استقرارنا العاطفي. فيشكل هذا الرسوخ في الروتين اليومي مصدراً مهماً للطمانينة وركيزة صلبة نستند إليها لنواجه ما لا نتوقعه أو نصدقه».


محدّد خاص به من السلوك وطرق العمل. وفي هذا النظام تترسخ قيمه. كذلك، يبني الإنسان حياته حول عادات يحيها ويستمتع بتكرارها. فيساهم كل هذا في تحديد هويته الروائية: يروي قصة هويته من خلال ما يعيشه».

6 يدفعنا إلى العيش في حاضرتنا:

ثمة طريقتان نعيش فيهما روتيننا: بالجوء إلى الطيار الآلي أو بوعي وإدراك تامين، مركزين انتباهنا كله على التجربة التي تتطور للحظة تلو الأخرى. توضح كوكو برالك دو لا بريار: «يبدّل هذا الأمر حياتنا بالكامل، فتتحول الأعمال العادية، مثل التنفّس والأكل والاستحمام، إلى أعمال واعية. تذكرنا هذه الخطوة بالفرصة المميزة التي حظينا بها: فرصة أن تكون على قيد الحياة. إذاً، عندما

كيف نستبدل بعادة سيئة أخرى جيدة؟

تنصح لورانس سوندر، مديرة المعهد الفرنسي للعمل على الإجهاد (Eyerolles) «من الضروري أولاً التنبه لهذه العادات. حتى يعتبر ذلك دوماً سهلاً. فكل العادات، حتى السيئة منها، تعود علينا بفوائد. لذلك، من الضروري استبدال بها عادة نجني منها فائدة أكبر. وأخيراً، نذكر أن الدماغ يحتاج إلى ثلاثة أسابيع تقريباً للتعود على نمط سلوك جديد. فهذا الوقت ضروري ليتمكن عبر سلسلة من التجارب الإيجابية الصغيرة من إنشاء وصلات عصبية جديدة. ولكن للحفاظ على هذه العادات الجديدة، لا تشكل الإرادة حليفنا الأفضل، حسبما يُظهر شون آشور، أحد الرواد في علم النفس الإيجابي: فمن الضروري الحد من العادات أمام التغيير، ما يقلل بالتالي الطاقة والجهود اللازمين لتبنيه. نتيجة لذلك، ينصحنا مؤلف كتاب **Contingence devenir un optimiste contagieux** (دار Belfond) «من الضروري إطفاء الهاتف الذكي ليلاً. لكن التعامل مع منح الذات سلطة أخلاقية يعتبر أكثر صعوبة، خصوصاً أن ما من أبحاث كثيرة تتناول هذه المسألة. لكن جونسون يقترح أن تفكر الشركات في فرض السلوك الأخلاقي رسمياً. يوضح: «إن طلب هذا السلوك رسمياً، يصعب على القائد الشعور بأنه حقق إنجازاً عند قيامه بأمر ضروري والزاسي. يصبح الإنسان أكثر ميلاً لمنح نفسه سلطة أخلاقية، حين يشعر بأنه اتبع هذا السلوك بحرية وبملاء إرادته».


لماذا ندغدغ بعضنا؟

حين شاهد المخرج ديفيد فارييه إعلان شركة «جين أوبراين» الإعلامية الذي يدعو إلى تقييد عارضي أزياء رشيقيين ودغدغتهم أمام الكاميرا، شعر بفضول شديد وأراد اكتشاف سبب هذه

تحمّل «مسابقة تحفل الدغدغة» أهمية كبرى. يشهد إعلان شركة «أوبراين» على أنه نشاط رياضي بالكامل، لكن من الواضح أيضاً أنه يتطلب «شباناً جذابين وأقوياء البنية وقابلين للدغدغة».

لكن تبدو الأسباب التي تجعل الناس يدغدغون بعضهم في حياتهم اليومية مدهشة بالقدر نفسه، ومن الأسهل على الأرجح إجراء بحث عنها في النهاية، نتبادل جميعاً الدغدغة في مرحلة معينة، حتى لو لم نحول هذه

الحلقات إلى رياضة تنافسية. لكن ما سبب الدغدغة أصلاً؟ يعرف القاموس كلمة «دغدغة» بالمسة خفيفة، أو وخز شخص، أو جزء من جسمه، بطريقة تسبب الحكّة والضحك.

تشمل الصورة التي يحملها كثيرون عن الدغدغة أولاداً يغيظون أصدقاءهم أو يضايقون أشقاءهم. بما أن هذا السلوك يعكس جزءاً كبيراً من ذكريات طفولتنا، قد تبدو الدغدغة سادية بطبيعتها. لكن ألف عالم الأعصاب روبرت بروفين من جامعة ميريلاند كتاب **Curious Behavior: Yawning, Laughing, Hiccupping, and Beyond** (سلوك مثير للغفول: تناؤب، ضحك، حازوقة، وأكثر)، واستنتج أن معظم الناس يختبرون دغدغة إيجابية حين يحصل هذا العمل برضاهم، إذا نظرتنا إلى الأولاد ودغدغناهم، سيهربون منا لكن سرعان ما يعودون».

وفق دراسات أجراها بروفين، يقمّ الناس تجربة الدغدغة بمعدل 5 على مقياس من 10 نقاط، من درجة مزعجة جداً إلى درجة ممتعة جداً، ويبلغ

هذا المعدل 5.9 عند دغدغة شخص آخر. لكن تختلف الأسباب التي تدفعنا للمشاركة في هذه اللعبة عن الأسباب التي تجعلنا قابلين للدغدغة. تُعتبر الدغدغة، مثل ردود الفعل المفاجئة، آلية يستعملها الدماغ للتمييز بين لمس الآخرين والتعرض للمس، لذا لا يمكن أن ندغدغ أو نفاجى نفسنا. يوضح بروفين: «ترتبط الدغدغة ببرامج عصبية يحدد طريقة التعامل مع الذات ومع الآخرين».

نحتاج إلى هذه الغرائز كي لا نشعر بالهلع كلما اصطدمنا بجدار أو لمسنا ملابسنا الخاصة، «كيف ستصبح حياتنا إذا كنا نُهلع كلما اصطدمنا بجسم آخر؟ سنبدو جميعاً أغبياء».

لكن كما حصل مع صفات تطورية كثيرة، استعمل الناس ميلهم إلى الدغدغة لأغراض اجتماعية. في دراسة بروفين، كان التعبير عن العاطفة وحجب الانتباه من أبرز الأسباب التي ذكرها المشاركون لتبرير فعل الدغدغة.

حتى الأشخاص الذين يؤكدون أنهم يكرهون هذا الشعور يقومون باستثناء واحد، ويعكس موقفهم قدرتهم القوية على تحفل الدغدغة

سلوك المدير... عندما يتخذ منحي سيئاً

هل أخلاق رب عملك عالية؟ وهل يبدي فعل الصواب على الأرباح المادية؟ إن صح ذلك، فقد يتحول إلى رب عمل مسيء بين ليلة وضحاها.

مكان العمل: «تكمّن المفارقة في أن القادة، بعد أن يشعروا بالتعب الفكري ويمتحنوا أنفسهم سلطة أخلاقية، يصبحون أكثر ميلاً للتحصرف بطريقة مسيئة مع مرؤوسهم في اليوم التالي».

تنتجت دراسة جونسون وطالبي جامعة ولاية ميشيغان سوهان لين وجينجيجينغ «ما» طوال فترات من عدة أيام 172 مديراً يعملون في قطاعات مختلفة، بما فيها البيع بالتجزئة، التدريبية، التصنيع، والرعاية الصحية. وكان هدفهم التحقق من تأثيرات السلوك الأخلاقي في القادة الذين يعربون عنه.

يؤكد جونسون أن من الصعب التصرف بطريقة أخلاقية، حسبما اتضح، ويضيف: «يشمل التصرف بأخلاق عالية اضطراب القادة باستمرار إلى كبح مصالحهم الخاصة (عليهم القيام بالصواب، مقارنة

بشعر جديد تناول سلوك القائد أجراه راسل جونسون، بروفيسور مساعد متخصص في الإدارة في جامعة ولاية ميشيغان، إلى أن السلوك الأخلاقي يؤدي إلى إتهام فكري ويدفع ممارسه إلى منح نفسه «سلطة أخلاقية أكبر» تدفعه إلى التشدّد في التعامل مع الموظفين.

حملت الدراسة، التي نُشرت في مجلة Applied Psychology على شبكة الإنترنت، العنوان «عندما يتخذ سلوك رب العمل منحي سيئاً، كيف يتحوّل السلوك الأخلاقي إلى سلوك مسيء من خلال استنفاد الأنا ومنح الذات سلطة أخلاقية». فيشكل منح الذات سلطة أخلاقية ظاهرة يشعر معها الإنسان، بعد قيامه بعمل جيد، بأنه اكتسب الحق بالتصرف بطريقة سلبية.

يقول جونسون، خبير متخصص في علم نفس في


أيزيديات يمان ألمانيا لأول مرة

أيزيديات في ألمانيا... هرباً من جحيم «داعش»

يطلب القبطان وضع الأحزمة إلا أن أحداً لا يطيعه. تتكلم النساء الأيزيديات العربية بشكل سيئ والإنكليزية بشكل أسوأ. في السادس والعشرين من يناير، في أربيل، يصعدن على متن طائرة خاصة في رحلة إلى بلد لا يعلمن حتى كيف يلفظن اسمه: ألمانيا. الجو على متن الطائرة مزيج من حزين وكئيبي في الوقت عينه. «أترك قلبي هنا. يجب أن أرحل. لقد كسر «داعش» جسدي. كي أستمّر في العيش عليّ معالجة»، تقول ليلي وأنفها ملتصق بزجاج نافذة الطائرة تنظر إلى العراق الذي يخفي تدريجياً.

دمرت منطقتها العراقية المغتربة على يد رجال القاعدة في العام 2007. قُتل 400 أيزيدي ودمر سبعون منزلاً جزاء انفجار أربع شاحنات محملة بطنين من المتفجرات. نجت ليلي. لكن بعد 7 سنوات عاد الرعب ليسحقها تحت قبضته. ليس شيئاً جديداً بالنسبة إلى أرض الأيزيديين فهم يُعاملون معاملة الكفرة.

بالنسبة إلى داعش، ليلي ومثيلاتها منحدرات من سلالة الخليفة يزيد الأول الذي قتل حفيد النبي محمد. لهذا السبب، وبعد مرور 14 قرناً تستحق تلك النساء أن يتم اغتصابهنّ وشمتهنّ وقتلهنّ. بعد هجوم عام 2014، تم خطف 5838 امرأة وقتل أكثر من 1000 رجل. بينما تحلق الطائرة فوق أطراف جبل سنجان الوعرة، تتذكر ليلي مشاهد مرعبة.

إرادة العيش

كانت ليلي تعيش هنا مع والديها وأخيها وأخواتها الست. ثم أتى الجهاديون. فصلوا أهل القرية، وأسرو المراهقين بنزع قصاصهم ثم أجبروا من كان لديه شعر تحت الإبطين، على الانضمام إلى إخوته الأكبر منه. بعدها، تفاوت الإرادة: إما قطع الرأس أو الإعدام في حقل مجاور برصاصة في الرأس. صعدت ليلي على متن حافلة مع النساء والأطفال، كما نجس ملتصقات قرب بعضنا البعض. كن يرين، من على متن شاحنات الماشية هذه المتجهة إلى المدن الكبرى، حيث أواجهن، وأبائهن، وأبائهن على جانب الطريق. مقابر جماعية مفضوعة، اليوم، لا تزال ليلي ترتع عند ذكر الرجال في البذلات السود. لكن المطبات الهوائية التي تهب الطائرة لا تسبب أي قلق لها أو لرفيقاتها. لم تغادر أي واحدة منهن حتى اليوم أراض أجدادهن. الموت على ارتفاع 10000 متر؛ لا يعتبر ذلك سوى أمراً بسيطاً مقارنة بما قاسيته. كانت أوضاع أسوأ بكثير.

سُجن جميعهن لمدة أشهر في ابنة غير صحية ومن دون نوافذ. في الموصل، تكذب البعض منهن في صالون الزفاف في الجلاسي، وهو قصر يعود تاريخه إلى عهد صدام حسين. وأخريات احتجزن داخل وزارة الشباب. أما ليلي، فوضعت في سجن بادوش القدر مثل مئات النساء اللواتي كنّ برفقة أطفالهن، وقد انتفخت أعينهم من البكاء هناك كان الهواء نعتاً وخانقاً والضحك لا يطاق.

بعد بضع ساعات أتى الجنود ليعلمونا أننا أصبحنا سبائاً لديهم وضربوا ضرباً مبرحاً النساء اللواتي اعترضن، وجزوهن من شعرهن وأخدوهن إلى الضحايا وعائلاتهن ليمنن في قرى لم يعن عن اسمائهن لأسباب أمنية. إنها مبادرة فريدة في أوروبا، سيلتحق الأولاد في المدارس تشرح لنا ميرزا دينابي، مسؤولة في البرنامج، «هرب أكثر من 2300 امرأة من جحيم داعش، إلا أنه ليس بوسعنا ضمّ الجميع إلى البرنامج. لقد اخترنا الحالات الأكثر خطورة. حصلت على إذن الإقامة في ألمانيا لمدة سنتين حيث سيقيم لهن خلالها الدعم الطبي والنفسي والمالي والاجتماعي. سنتلقى أيضاً دروساً في اللغة الألمانية وستحظن بإمكانية إيجاد

عمل. لن نتمكن أبداً من شفائهن من صدماتهن، لكننا نستطيع مساعدتهن على التعايش معها. كيف؟ أولاً من خلال تاريخ آخر عادة شهرية كان الرجال يرذون: «اللواتي لسن عذارى يجب التاكّد من أن رحمهن فارغ».

جعلت الدولة الإسلامية من الاستبعاد الجنسي مؤسسة، وأداة للتحجيد واستراتيجية للدعاية كي تنظم وتطور بيروقراطية مفضلة بما في ذلك عقود بيع موثقة من قبل محاكمها بأسعار تتراوح بين 35 إلى 138 يورو حسب السن. الفتيات اللواتي تتراوح أعمارهن بين 9 و10 سنوات هن الأكثر طلباً. جاء في وثيقة رسمية حصلنا عليها، «تتاح ممارسة العلاقة الجنسية مع السبية المراهقة إذا كانت صالحة. وإن لم تكن كذلك، ويستطيع سندها أن يستمر بالاستمتاع بها من دون ممارسة علاقة كاملة معها».

في المناطق الخاضعة لسلطة داعش، تستقبل المدارس الابتدائية ومباني بلدية تلعفر، وتكريت، وسنجان أسواقاً ضخمة من النساء المستعبדות الموثوقات البيدين والرجلين أحياناً. تُعرض للبيع مثل الماشية ثم تُباع، أُقسمت لنا إحداهن أنهم زابدوا عليها إحدى عشر مرة.

أما ليلي فبقيت في سجن بادوش 25 يوماً قبل أن تجد مشترياً. تخبرنا عن آخر مشتر، كان ليبيياً، ومقيماً، وكريهاً، وغداراً، ويحبها معزولة تماماً. لم يتكلم معها أبداً. لم تسمع منه سوى الإهانات والتهديدات والتأوهات لأنه كان يفتصبها بوحشية ليلاً ونهاراً، ويعدبها ويقدمها هدية إلى رفاقه في القتال. ما الذي كان يثيره إلى أقصى حد؟ أن يربط الشابة إلى كرسي ويكتمها ويحرق يديها بالشمع الحار وهو يهمس في أذنها: «تصبحين أكثر جمالاً عندما تكين». هل كان يفكر بإنتاج ذرية؟ أجبرها على اعتناق الإسلام بالقوة.

زينا، ابنة الثماني سنوات لا تكفي من النظر إلى الأفق عبر نافذة الطائرة. أخت ليلي الصغيرة كانت هي أيضاً سجيناً لدى داعش ووضعت في مدرسة لتخفيف القرآن. لم تتخلل أبداً أنها ستسلم يوماً السماء والملائكة».

ستماتة امرأة وخمسائة طفل يخلقون في السماء بفضل الدكتور مايكل بلوم، هو يترأس برنامج إعادة اللاجئ إلى وطنه الذي تموله مقاطعة بادن-فورتمبيرغ الفدرالية بمساعدة المنظمة الدولية للهجرة. في شتوتغارت، الألمانية، سيرافق مساعدين اجتماعيون الضحايا وعائلاتهن ليمنن في قرى لم يعن عن اسمائهن لأسباب أمنية. إنها مبادرة فريدة في أوروبا، سيلتحق الأولاد في المدارس تشرح لنا ميرزا دينابي، مسؤولة في البرنامج، «هرب أكثر من 2300 امرأة من جحيم داعش، إلا أنه ليس بوسعنا ضمّ الجميع إلى البرنامج. لقد اخترنا الحالات الأكثر خطورة. حصلت على إذن الإقامة في ألمانيا لمدة سنتين حيث سيقيم لهن خلالها الدعم الطبي والنفسي والمالي والاجتماعي. سنتلقى أيضاً دروساً في اللغة الألمانية وستحظن بإمكانية إيجاد

بين الأمس واليوم

ينتمي الأيزيديون إلى الديانة الأيزيدية وهي واحدة من أصغر الأقليات الدينية في العراق. يعيش أغلبهم في المناطق المحيطة بناحية شينجان شمال شرق مدينة الموصل وفي جبال سنجان غرب الموصل. وتعيش مجموعات أصغر في تركيا وسورية وألمانيا وجورجيا وأرمينيا. إلا أن عددهم لا يتخطى 250 ألف يزيدي في كل أرجاء العالم. تشير الأبحاث الحديثة إلى أن مصدر اسم الأيزيديين يعود إلى اللفظ الفارسي «إزيد» الذي يعني «الملاك أو المعبود»، وأن هذه التسمية تعني «عبدة الله» تماماً كما يصف أتباع هذه الديانة أنفسهم. غير أنه يصعب تحديد الخلفية التاريخية الدينية للديانة الأيزيدية، فكان منشأ هذه الديانة ولا يزال محط جدل واختلاف بين الباحثين والكتّاب. فاصدرو الكثير من الآراء والنظريات التي اتّسمت بطابع التناقض والغموض. إذ يرى بعض الباحثين الإسلاميين أنها خليط من ديانات قديمة عدة، ويظن البعض الآخر أنها ديانة منشقة ومنحرفة عن الإسلام. ما يفسر شعور الكراهية الذي يعترى المجموعات الإسلامية المتطرفة تجاه الأيزيديين.

مفتشة عن كلمات تعبر بها عن حقدتها. تعاني فقدان شعرها وذاكرتها. ألم كبير في الظهر يُضعف جسمها والألم في الرأس تسحق جسيمتها. «لقد سلبوا مني عذريتي، كان ذلك قطعاً ووحشياً. لكن ما يطارديني في الليل ويسبب لي الكوابيس هو صراخ الأطفال الذين أنشروا عن أمهاتهم».

قتل ونج

في الصف الثامن، تجلس سعيدة، 26 عاماً، كانت سجيناً لمدة 14 شهراً وتم بيعها أربع مرات. عندما تخفض نظرها على يدها اليسرى، تترى وشما يحمل اسم ابنتها، توجين. «كان عمرها سنتين ونصف، قُتلَت لأنني رفضت ممارسة الجنس ولأنني كنت أقرأ القرآن بشكل سيئ». الجهادي الذي كان يملكها، ليبي سادي، حبس الطفلة لمدة سبعة أيام في صندوق معدني قام بعدها بتغطيسها في حوض مياه ملّحة. شاهدت سعيدة توجين تنفد عيناً وتموت خلال يومين تحت وابل لكلمات ذلك الهيجي الذي كسر عمودها الفقري. بقي جسدها الصغير الذي يزن 10 كيلوغرامات فقط ملقياً على الأرض الإسمنتيّة لأيام في حرارة درجتها 50 درجة مئوية. هُذدها أيضاً بجزي ابنها، الذي يبلغ سبع سنوات، وراه في السيارة. عندها خضعت له. ذبح 21 فرداً من عائلتي أمام ناظري وناظري أطفالي». وهي تريد بذلك القول أنها لا تحتمل خسارة أحد آخر.

جمع المسافرين فقدن أحداً من عائلتهن. سيففا، 17 عاماً، هي الفتاة الوحيدة الناجية بين أخواتها وبقي لها أخ واحد. ليس المنفى كافياً لتحذنة أحرانها ومعاناتها لأن هذه الرحلة هي أيضاً انتزاع من الأرض واقتلاع من الجذور. بقيت سيففا في أحد مخيمات المقاتلين. وقد استُخدم جسدها كمكافأة للعسك. عانت التهابت متكررة وإسهالاً مزماً. جمالها مذهب، لكنها هزيلة. تقول، «أنا

حاجة لأن أخبر العالم عمّا فعلوه بي، وأنا بحاجة أيضاً إلى العلاج والشفاء». فاني، المكتسبة بالأسود، تعلق هي أيضاً الكثير من الأسمال على مستقبل هذه الرحلة. أولادها الأربعة ينامون في مؤخرة الطائرة. ساري، ابنتها الصغرى، التي ولدت في الرقة منذ عام خلال فترة أسرها ترضع من ثديها. «ساري تعني الأمل، لقد أسميتها هكذا لأنها أتت إلى هذا العالم من دون والدها. عندما أنظر إليها أراه هو. رجل وشرطي طيب». تسرد لنا أنها هي أيضاً أرادت الانتحار.

للتهرب من جلاذها، رمت ليلي بنفسها في الطابق الثاني، فكسرت رجلها ودراعها. حاولت أيضاً أن تصدق نفسها بالتيار الكهربائي، كما أنها ابتلعت العشرات من حبات الدواء. لكنها لم تمت. وأخرى حاولت شق نفسها بواسطة حجابها. لا تعلم أي منهن شيئاً عن مصير سارة. 26 يناير 2015 أشعلت هذه الشابة النار في نفسها. لكنها خرجت من ذلك الحميم منذ أربعة أشهر. بفضل برنامج دكتور بلوم تم نقلها إلى ألمانيا منذ ستة أشهر حيث خضعت لعمليتين جراحيّتين. لن تعود أي من تلك العمليات وجهها الجميل إليها. لكنها محاربة، زيد لها وزفاف كبير. اليوم، سارة مسرورة لأنها ما زالت على قيد الحياة. لكنها تبكي وتصرخ وتصاب بالهلع كلما رأت رجلاً ملتحقاً في رواق المستشفى. بقي عشر دقائق على هبوط الطائرة، الفتاة خائفة من الحيرة التي تنتظرهن. ينشعب الضباب وتظهر الغابات الكثيفة والتلال المغطاة بالثلج ثم عند خروجهن من الطائرة ترتعب بهن سماء زرقاء عظيمة. عندها، عانت الابتسامات إلى الظهور، وانحصرت إرادة العيش. فقلت لنا سيففا، «ساتمکن من المشي بسلام في الشوارع والعودة من دون أي خوف».

تعرض الأيزيديون إلى عدد لا يستهان به من حملات الإبادة والاضطهاد التي شنّها تنظيم «داعش» ضدّهم في الأونة الأخيرة وإلى هجمات متكررة تمثّلت بتفجيرات وعمليات اغتيال تستهدفهم في العراق. وأدى سقوط مدينة سنجان الأيزيدية على يد مسلحي داعش إلى قتل المئات وهجرة الآلاف من مذهبهم وقرابهم هرباً من سياسة القتل والدمار التي يتبعها أعداؤهم. في ديسمبر 2015، تمكّنت قوات البشمركة من تحرير جبل سنجان وفكّ الحصار عن مئات العائلات الأيزيدية المحاصرة هناك في أكبر هجوم شنّته تحت غطاء جويّ من مقاتلات التحالف. على سياق متصل، لا بدّ من تسليط الضوء على المعاناة التي تقاسيها المرأة الأيزيدية منذ ذلك الحين. أهي معاناة جسدية فحسب أم أنها معاناة كذلك نفسية يصعب على العقل البشري أن يتخيّلها؛ ضربن وشمّنن واحتجزن واغتصبن وذفن أسوأ المراتب حتى فقدن مذاق الحياة وثقن إلى الموت هرباً من المزيد من اليأس والدلّ والعار... وستبقى هذه الفاجعة محفورة في ذاكرتهنّ إلى الأبد.


«الساير» تطلق تويوتا «بريوس» ثنائية المحرك الجديدة


من اليمين تاكايوكي يوشيتسوغو وماسايوكي ساكيرا ومبارك الساير ويوغو ميا موتو وجوهان هيسليتز (تصوير أيمن ذياب)

هوائية المحسنة والتحكم المميز ومزايا السلامة الشاملة، فضلا عن المقصورة الداخلية الأنيقة والمصممة لتحضن الركاب في راحة تامة، مشكلة بذلك مرحلة جديدة في مسيرة تطوير تقنية الـ «هايبريد» الخاصة بشركة تويوتا. وتأتي هذه المركبة مزودة بمحرك بنزين سعة 1.8 لتر يعمل جنبا إلى جنب مع موتور كهربائي جديد مدمج وخفيف الوزن، لتقدم بذلك كفاءة بيئية عالية وأداء سريع الاستجابة.

اعتماد كلي على الكهرباء

وتتفوق مركبة تويوتا «بريوس» على مركبات الـ «هايبريد» الأخرى من حيث تنوعها وإمكان اعتمادها الكلي إما على الطاقة الكهربائية فقط لتكون من دون انبعاثات كربونية على غرار السيارات الكهربائية، أو من خلال الاستفادة من الطاقة المتولدة من كل من محرك البنزين والموتور الكهربائي، وذلك وفقا لأسلوب القيادة وسرعة المركبة. وتجمع المركبة بين محرك البنزين والموتور الكهربائي، بحيث تحقق الاستفادة القصوى من أفضل المزايا المقترنة بكل منهما.

وتشحن بطاريات الـ «هايبريد» باستمرار عند الضغط على المكابح أو خفض سرعة المركبة، وبالتالي فلا حاجة إلى استخدام مصدر طاقة خارجي لإعادة شحنها، ولن تكون هناك حاجة إلى التوقف مرات عديدة لملاء خزان الوقود، كما أن مركبة تويوتا «بريوس» لا تتخلب أي وقود خاص، ويمكن قيادتها مثل أي مركبة تقليدية أخرى. وبالإستفادة القصوى من المزايا الصديقة للبيئة لسابقتها، ستحقق مركبة تويوتا «بريوس» الجديدة كفاءة عالية في توفير استهلاك الوقود تصل إلى 26.1 كم/لتر.

وحرصا منها على الارتقاء بمستوى جاذبيتها، قامت شركة تويوتا بإعادة تطوير مركبة «بريوس» بشكل كامل، حيث تم وضع تصور جديد للتصميم، وتعزيز الأداء، وإضافة لمسات شخصية من الداخل والخارج، وذلك ضمن إطار مفهوم شركة تويوتا التطويري الذي يتمثل في «مركبة استثنائية لكوكب أفضل». وجاءت النتجة في مركبة ذات شكل أكثر أناقة ورياضي أكثر آثار ردد، فعمل عطفية من النظرة الأولى.

يتمسك ديناميكية هوائية رائدة في فئتها، مما يتيح لها تقديم كفاءة عالية في ما يتعلق باستهلاك الوقود والانبعاثات على حد سواء، وذلك دون المساومة على مساحة المقصورة الداخلية أو سهولة القيادة ومستوى الراحة. وأضاف يوشيتسوغو: تجسد مركبة تويوتا «بريوس» روح الابتكار لدى الشركة، وترتت السمات الأسطورية التي تشتهر بها علامة تويوتا التجارية، وهي الجودة وقوة التحمل والاعتمادية (QDR)، وقد وضع أكثر من 3.5 ملايين من العملاء نقتهم الكاملة في مركبة تويوتا «بريوس»، لتكون بذلك المركبة الـ «هايبريد» الأوسع انتشارا في العالم، ويمكن لعملاء تويوتا الأوفياء في المنطقة الاعتماد على شبكة الدعم الواسعة والشاملة لعلامة تويوتا التجارية والاستمتاع بملكيتهم لمركبة تويوتا «بريوس».

فارق فعلي

واستطرد قائلا: «ننظر إلى مركبة تويوتا «بريوس» على أنها فرصة لإحداث فارق فعلي أكثر من أنها إصدار جديد من المركبات، وهو في الأساس ما تتمحور حوله علامة تويوتا التجارية، حيث إننا نسعى إلى تحقيق رؤيتنا المتطلبة في قيادة الطريق نحو مستقبل التنقل. وتابع: نحن ممتنون لعملائنا في جميع أنحاء العالم، فبفضل دعمهم وتشجيعهم المستمر لنا تمكنا من الحفاظ على جاذبية مركبة تويوتا «بريوس» الدائمة كرمز رائد عالميا لتقنية الـ «هايبريد». وتجمع مركبة تويوتا «بريوس» الجديدة بالكامل بين الديناميكية


مبارك الساير ملقياً كلمته خلال حفل الإطلاق

ذات الكفاءة الاستثنائية في استهلاك الوقود، فقد برهنت الأجيال المتعاقبة من مركبة تويوتا «بريوس» على التزام شركة تويوتا الراسخ بالرؤية المستقبلية للحفاظ على البيئة، ما قاد الشركة إلى تقديم أفضل مركبة صديقة للبيئة على الإطلاق.

وعى بيئي

من جهته، قال الممثل الرئيس للمكتب التنفيذي لشركة تويوتا في منطقة الشرق الأوسط وشمال إفريقيا تاكايوكي يوشيتسوغو: تسلط مركبة تويوتا «بريوس» الجديدة الضوء على التزام شركة تويوتا المستمر حيال التفكير المتقدم والوعي البيئي، كما أنها تشكل سبقا تقنيا لما تزخر به من المزايا المتطورة التي تشمل جميع النواحي، مع تصميم ذكي

مركبة تويوتا «بريوس» ذات التصميم الخارجي الذي يلامس الأحاسيس، ويمتد لبتناغم مع المقصورة الداخلية ذات الجودة العالية لتفرض نفسها على الطرقات، إضافة إلى متعة القيادة التي تمنحها هذه المركبة.

وكانت تويوتا «بريوس» أول مركبة «هايبريد» يتم إنتاجها على نطاق واسع في العالم، إذ ظهر الجيل الأول منها في عام 1997 في الأسواق اليابانية، لتضع بذلك علامة فارقة في مجال التنقل المستدام وتطوير أنظمة دفع المركبات، ويات اسم «بريوس» الذي يعني باللاتينية «قبل» أو «الذي يأتي أولا»، رمزًا للمركبة التي سبقت عصرها وأطلقت حتى قبل أن يصبح الوعي البيئي قضية اجتماعية سائدة.

واستباقا للحاجة الملحة التي ظهرت في القرن الـ 21 للمركبات

إضافة إلى أفضل تسهيلات وخدمات للعملاء.

«الذي يأتي أولا»

وبهذه المناسبة، علق كبير مهندسي مركبة تويوتا «بريوس» كوجي تويوشيم، قائلا: «استمرت مركبة تويوتا «بريوس» على مدى 18 عاما في ترسيخ إرث عريق من الكفاءة والابتكار في ما يتعلق بتقنية الـ «هايبريد»، ولطالما امتلكت طابعا وراثيا فريدا، وعندما بدأنا بالتفكير في العنصر الجوهري الذي سنعمده في تطوير الجيل الجديد، تمثل الجواب في مفهومنا التطويري (مركبة هايبريد في غاية الأناقة).

وأضاف تويوشيم: «يشمل هذا المفهوم مزايا الكفاءة في تحقيق مستويات أعلى من الاقتصاد في استهلاك الوقود، ومتعة امتلاك

القيمة الأفضل لعملائنا من خلال التحسن والتطور المستمر المبني على ثقتنا بالسوق الكويتي».

نجاح على الصعيد العالمي

وفي خطوة تمثل بداية حقبة جديدة من تقنية الـ «هايبريد» في جميع أنحاء منطقة الشرق الأوسط، أعلنت تويوتا إطلاق سيارة بريوس، سيما أن تويوتا «بريوس» تعد من أكثر مركبات الـ «هايبريد» نجاحا على الصعيد العالمي حتى الآن، إذ تتميز بريوس الجيل الرابع بأدائها البيئي المتفوق وتصميمها الجديد والمتائق، إضافة إلى متعة قيادتها التي ستلاقي تطلعات المهتمين بالبيئة وعشاق القيادة على حد سواء.

ويُدوره، قال مدير أعمال أول تويوتا جوهان هيسليتز: «قريبا سوف ترون طفرة استغرقت أكثر من قرن من الزمان - ثنائية المحرك (هايبريد) الرائدة، بريوس بنظام

سوف ترون طفرة استغرقت أكثر من قرن من الزمان - ثنائية المحرك (هايبريد) الرائدة، بريوس بنظام المحرك الثنائي (هايبريد) القوي من تويوتا... المستقبل بين يدك، اعشق التغيير.

وأضاف هيسليتز: تتميز بريوس الجديدة بالقوة وتكنولوجيا المستقبل الذكية، إنها ذكية وستروق للسائقين الأترياء، أولئك الذين يرغبون بالتفرد ويودون التعبير عن أنفسهم، دائما ما تصنع تويوتا سيارات توفر متعة القيادة وراحة البال الكاملة لمستخدميها. وتابع الساير: اليوم وفي مسيرتها نحو صنع أفضل سيارات على الإطلاق تحلق روح تويوتا قفزة نوعية إلى الأمام، نحن في الساير نتحفل بهذه الروح، الروح الخاصة بتويوتا من خلال العروض والمزايا ذات القيمة المضافة،

رحب الرئيس التنفيذي لمجموعة الساير القابضة، مبارك ناصر الساير، بممثلي تويوتا موتور كورپوريشن، قائلا: «ها نحن نلتقي من جديد في مناسبة مهمة أخرى من مناسبات تويوتا لتدشين تكنولوجيا مستقبل السيارات في العالم هايبريد «ثنائية المحرك»، وأولها في الكويت، ونكشف النقاب عن بريوس الجديدة كليا، المستقبل الجديد كليا تمثل نقلة جديدة من التقدم في تاريخ وإنجازات تكنولوجيا طاقة الـ «هايبريد» من تويوتا».

وأضاف: «إن جهود تويوتا في صنع سيارات أفضل حاز أفضل تقدير»، فقد حازت مرة أخرى مركز الصدارة كماركة السيارات الأعلى قيمة في دراسة TMBBrandZ لأفضل أعلى 100 ماركة عالمية قيمة في 2015.

وفازت «تويوتا» للسنة الثانية عشرة على التوالي بلقب ماركة السيارات الأعلى قيمة حول العالم وسادس أهم ماركة بين فئات الأعمال كلها في تصنيفات Interbrand's الجديدة لأفضل 100 ماركة عالمية لعام 2015.

وتابع الساير: «وهكذا تستمر تويوتا في تركيزها واهتمامها بسلامة العميل وراحة باله، فمؤسسة محمد ناصر الساير وأولاده ملتزمة باستراتيجية التطور والنمو المتواصل في السوق الكويتي مع خطط توسع واعدة، نحن نهدد دوما لتقديم

وتابع الساير: «وهكذا تستمر تويوتا في تركيزها واهتمامها بسلامة العميل وراحة باله، فمؤسسة محمد ناصر الساير وأولاده ملتزمة باستراتيجية التطور والنمو المتواصل في السوق الكويتي مع خطط توسع واعدة، نحن نهدد دوما لتقديم

حسنة المهنة

عقدت مؤسسة محمد ناصر الساير وأولاده، إحدى شركات مجموعة الساير القابضة، مؤتمرا صحافيا للكشف عن «بريوس» الجديدة كليا «المستقبل بين يدك» مركبة الـ «هايبريد» الرائدة من تويوتا.

بريوس تتميز بأدائها البيئي المتفوق إضافة إلى متعة قيادتها التي ستلاقي تطلعات المهتمين بالبيئة

هيسليتز

عندما بدأنا التفكير في العنصر الجوهري الذي سنعمده في تطوير الجيل الجديد تمثل الجواب في مفهومنا التطويري

تويوشيم


ماسايوكي ساكيرا ومبارك الساير يتفقدان مقصورة السيارة


ماسايوكي ساكيرا ومبارك الساير

افتتاح مستوصف الراشد بمجمع الحرمين في الجھراء


عدد من العاملين في المستوصف


محافظ الجھراء أثناء قص شريط الافتتاح

افتتح محافظ الجھراء الفريق م. فهد الأمير مستوصف الراشد التابع لمستشفى الراشد (الرائد الأول لرعاية العائلة منذ عام 1969) بمجمع الحرمين في الجھراء. وعبر المحافظ عن شكره وتقديره لمجلس إدارة مستشفى الراشد على المشاركة في افتتاح مثل هذه المراكز الطبية التي تشكل إضافة ومساهمة في تطوير الخدمات الصحية والطبية التي تقدم لأهالي المحافظة، متمنياً التوفيق والنجاح للقائمين عليه.

حضر الافتتاح مجموعة من أهالي الجھراء وعدد من مسؤولي وزارة الصحة ومجموعة مختارة من السيدات اللاتي تم تحويلهن إلى مستشفى الراشد للولادة.

وحضره أيضاً رئيس مجلس إدارة مستشفى ومستوصف الراشد عبدالله الراشد السيف، ونائب رئيس مجلس الإدارة فريال عمر، والمدير العام د. ثائر السيف، وعضو مجلس الإدارة سيف الدين السيف، وعضو مجلس الإدارة ومساعد المدير الطبي د. ثمينة غوري، إضافة إلى المدير الطبي لمستشفى الراشد د. أحمد طارق، والمدير الطبي لمستوصف الراشد د. ياسر طعيمة، والطاقم الطبي والإداري للمستوصف.


جانب من عيادة الأسنان


صورة جماعية

عرض تجريبي لنظارات الواقع الافتراضي


ثريا دشتي وفارنوش بورانج وأحمد العبيد ويوسف المزدي


بورانج تتحدث عن أحدث التطبيقات

أقيم في سرداب لاب بمجمع دسمان بالتعاون مع شركة «GOAPP.net» عرض تجريبي لجهاز نظارات الواقع الافتراضي، شرحت من خلاله فارنوش بورانج المديرية التنفيذية للشركة أحدث وأهم التطبيقات التي تدخل ضمن هذه النظارات، وكان ضمن الحضور عدد كبير من المدعوين الذين قاموا بتجربة النظارات، وتعرفوا على أحدث التطبيقات التي ترافقها، وأخرى الألعاب السينمائية لعام 2016.

بدوره، قال يوسف المزدي المؤسس والمدير التنفيذي للتكنولوجيا في الشركة، «أطلقنا الكثير من تطبيقات الهواتف الذكية الحديثة منها تطبيق «ديوان القدساوي» لجمهور نادي القادسية الرياضي، وتطبيق


تجربة نظارات الواقع الافتراضي يشرحها المزدي


جانب من الحضور

معرض «أعلى درر» في الأفنيوز 25 الجاري


نهى نبيل


الشيخة أمل الحمود

برعاية الشيخة أمل الحمود، وحضور المذيعة نهى نبيل، سيقام معرض «أعلى درر» في الأفنيوز مول، حيث يحتوي على فعاليات مناسبة للأعياد والاحتفالات الوطنية. وقالت مديرة مؤسسة GIVING BACK لتنظيم المعارض والمؤتمرات مريم الحلاق، «لقد اهتمنا بتخصيص المعرض للمشاركة الشبابية التي تهتم بتكوين مستقبلها، وسيفتح يوم 25 الجاري، بمشاركة فرقتي الصقريين الشعبية، والتخت الشعبي».

كان
C.A.N

الحملة الوطنية للتوعية بمرض السرطان
Cancer Aware Nation

الأرقام الجديدة لحملة (كان)

(+965) 25519306

(+965) 25518304

@can_campaign f cancampaignkw can_campaign You c.a.n.campaign

الرويشد ونوال وجسار يخلقون في سماء الإبداع

الحفل الأخير لـ «فبراير الكويت» أطلق «تريو» بحضور المهندس

فادي عبدالله

حلق فرسان الليلة الأخيرة من «فبراير الكويت» عبدالله الرويشد ونوال ووائل جسار مع الطرب والإحساس المرفه.

في ليلة لن ينساها من حضر الحفل الرابع الأخير من «فبراير الكويت» على مسرح البركة أمس الأول مع نجومها المبدعين وائل جسار ونوال الكويتية وعبدالله الرويشد، حلق فرسانها الثلاثة مع الطرب والإحساس المرفه والتجاوب السريع مع الجمهور الذي شكل معهم ضلعاً رابعاً في أمسية متناعمة وممتعة، غناء ومشاركة في ترديد كلمات الأعمال بصحبة الزخرف الإيقاعي الجميل.

جبال جسار

وأعلن المذيع عبدالرحمن الدين، الساعة 10:20، موعد حلول الوصلة الأولى للطرب اللبناني وائل جسار، وترافقه فرقته الموسيقية بقيادة المايسترو داني أيوب.

وقال جسار في البداية: «لي الشرف أن أكون متواجداً هنا في الكويت، وتحتية من القلب إلى الشعب الكويتي الطيب والمضياف، كما أشكر شركة روتانا التي أتاحت لي الفرصة للقائكم، وعلى رأسها سالم الهندي». وانتبه على حالك، وسط تفاعل رائع من حبيبيه وعشاق فنه، ليتبعها باعماله «جرح الماضي» «بتوضيحي»، ثم اشتعلت حرارة الصالة بحماس شديد مع بدء موسيقى «غريبة الناس» التي

فيناارة الخليج

وقدمت الفقرة الثانية جمانة بوعيد، الساعة 11:55، معلنة عدة الألب لنوات الكويتية، منها فيناارة الخليج، وفيروز الخليج، وكوكب الغناء الخليجي، أما الفرقة الموسيقية فكانت بقيادة المايسترو هاني فرحات، وكان من بين عازقي الفرقة على الكمان حمادة ابن الملحن محمد الموجي، ومصطفى ابن الملحن حلمي أمين. وما إن أطلقت نوال حتى تعالت الألف تصفيقا، ووقفت الفرقة احتراما لنوال التي قالت: «نورتوني وشرفوني ساغني مثل ما طلب مني (الفنان)»، لتحلق في سماء الاحساس العالي والأداء الراقي، مغنية «لا شك ترضيني»، و«أعرف رجالاً» ولأول مرة على المسرح أحدث أغنياتها الوطنية «أميرنا


وائل جسار


تريو المهندس ونوال والرويشد

الغالي»، كلمات ساهر والحان مشعل العروج، ثم «أقسي كلامي» قول أحبك». وأعربت نوال عن سعادتها بحماس الجمهور وتفاعله معها أنا المسؤول، غاب نورك، قائلة: «عاشوا أهل الكويت»، وراحت تبعد في أعمال أخرى، منها أنا المسؤول، غاب نورك، ورومانسية الأداء لأغنية «حالة حنان» وبعدها «إنت ولا الموت»، كلمات الأمير بدر بن عبدالمحسن والحان محمد عبده، و«أيام حبك»، لتبني طلب الجمهور «أولا المحبة»، «شمس وقمر»، «القلوب الساهية».

مفاجأة الرويشد

وقدمت جمانة بوعيد آخر وصلة، التي أحياها عبدالله الرويشد الساعة 1:45، ومعه الفرقة الموسيقية بقيادة المايسترو مدحت خميس والإيقاعات لفرقة الماص. وعند اعتلائه خشبة المسرح ولعت الصلاة باستقبال حافل بالحرارة والشوق والحنين لمعشوق الجماهير «بو خالد»، فغنى «سلام يا دار عشقت فيها وتربيت»، تلاها «تشلون أنسي». ثم استهل الرويشد إحدى مفاجاته بالطلب من نوال

الصعود إلى الخشبة، ليقدّم معها عميلين ديو، وكانا في انسجام رائع، هما «اعذريني»، والأغنية الجديدة «بينك إنت» من كلمات قوس والحان ياسر بوعلي. ليعلن بعدها تريو غنائي بظهور الفنان ماجد المهندس معهما على المسرح ليغني كل واحد منهم مقطعا من أعمالهم الشهيرة: «إنت طيب»، وحشت الدار، والله واحشني موت، تدري ولا ما تدري، أبك، ميجانا». بعد هذا التفاعل الرهيب بتواجد الثلاثي، قال الرويشد: «هذا فبراير الكويت بخلي

«حديقة دائرة الأحلام»... مسرحية إيطالية تناقش الوجود الإنساني بطريقة فلسفية


لقطة من مسرحية «حديقة دائرة الأحلام»

البناء للآباء قبل أن يولدوا، وإن ولدوا فكيف سيولدون في عالم مليء بالقتل والكراهية والحق، فهنا تم طرح عملية خلق الإنسان المتمردة أو من يبحث عن الكمال أو من يهرب عن الأنظار، وحالة الصراع التي تحدث في ما بينهما وكيف يختار الإنسان وجوده في هذه الحياة، وما الصورة التي سيكون عليها عند الخلق. استطاع المخرج أن يوظف الأدوات المسرحية من خلال النقاء اللون الأبيض في الملابس التي تدل على الصفاء، رغم الصراع الجماعي، وأيضا الإضاءة استطاعت أن تضيء أجواء الخيال والخوف من خلال اللونين الأزرق والأحمر مع التشكيلات اللونية عبر الكشكشات الصغيرة التي استخدمها الممثلون في التشكيل الجماعي، إلا أنها كانت مزججة إلى حد ما لتسلطها على أعين الجمهور مع تكرار المشهد.

عادة عبدالمنعم

في آخر عروض الدورة السادسة لمهرجان الكويت الدولي للمسرح الأكاديمي، قدمت فرقة أكاديمية المسرح - روما بإيطاليا، مسرحية «حديقة دائرة الأحلام» بطولة نخبة من طلبة الأكاديمية، ومن إخراج فابيو أومودي. وتشارك هذه الفرقة المسرحية للعام الثالث على التوالي، حيث قدمت من قبل عرضي «أقبلوا الأطفال»، و«في عقلي»، وامازرت بتقديم أعمال تعتمد على الإبهار الحركي والمسرحي، من خلال قضايا إنسانية من الدرجة الأولى، ربما تكون بعيدة عن مجتمعاتنا العربية إلا أنها تمس الإنسانية بشكل عام. ومن خلال عرض «حديقة دائرة الأحلام» التي كانت بمنزلة تأليف ورؤية إخراجية جماعية شاهدنا عرضا بصريا اعتمد على التشكيل والاستعراض الجماعي الذي امتاز به الطلبة بخفة الحركة والأداء لطرح فكرة ربما تكون فكرة بداية خلق الإنسان، ويكون مجرد نطفة، وهنا تدور تلك «الحيوانات المنوية» كما يصح التعبير العلمي. وتناولت أيضا فكرة اختيار

الخشبة للكائن الذي لم يخلق بعد، وحالة الإيحاء للطفولة، ثم تدرجت مع الصراع والتمرد وانتقلت للحالة التي تبحث عن الهوى. ومن هنا استطاع فريق العمل أن يجذب الجمهور إلى قضيتهم المطروحة، فكما نعرف أن اللغة في المسرح من أهم الأقطاب التي يصل بها الممثل للجمهور، فلم نشعر بضياح الفكرة من خلال عرض قدم باللغة الإيطالية وبعض الانكليزية، فمن خلال التشكيل الجماعي ولغة الجسد كان فهم الجمهور لأدوات المخرج وقضية النص المليء بالانقاسات النفسية التي طرحها باقل انوات ممكنة.

«حديقة دائرة الأحلام» من إخراج فابيو أومودي، بطولة نخبة من طلبة الأكاديمية الإيطالية، من إخراج فابيو أومودي.

أزمة صحية جديدة تدخل شادي الخليج مستشفى الصدي


شادي الخليج

وفي هذا الصدد، قال المخرج: «شعرت بتعب في القلب وصعوبة في التنفس، وأجريت الفحوصات والتحليل اللازمة، والحمد لله ماكو إلا العافية»، مطمئنا جمهوره على صحتها، وموجها شكره لكل الحاضرين على اهتمامهم به، ولكل من سال عنه أو لالأغنية الكويتية، خصوصا الوطنية.

وأكد أن «أهل الكويت أهل فزعة وخير، وهذا ليس بغريب على أبناء الديرة»، لافتا إلى أنه سيقفي في المستشفى حتى يطمئن الأطباء إلى حالته تماما، وموجها شكره للفريق الطبي الذي يشرف على علاجه. يذكر أن شادي الخليج أجرى عملية جراحية

زار وفد من جمعية الفنانين الكويتيين الفنان عبد العزيز المفرج الملقب بـ«شادي الخليج» في مستشفى الصدي، إثر تعرضه لأزمة صحية جديدة خلال فترة النقاهة التي يقضيها حاليا بعد نجاح عملية القسطرة التي أجريت لقلبه على وجه السرعة قبل أيام، حيث وضع له الأطباء 3 دعامات.

خبريات

وفاة هاربر لي عن 89 عاماً

توفيت الكاتبة الروائية الأميركية هاربر لي عن 89 عاماً، وكانت كتبت الرواية الكلاسيكية الأكثر شعبية في الولايات المتحدة «أن تقتل طائراً بريئاً»، بعدما عاشت حياة عزلة إلى حد كبير على مدى عقود، وكتبت كتابا ثانيا بشأن الظلم العنصري في الجنوب الأميركي، جاء تحت عنوان «أذهب ونضب مراقنا».

ونشرت رواية «أن تقتل طائراً بريئاً» عام 1960، وترجمتها إلى العربية داليا الشبال أستاذة الأدب الإنكليزي بجامعة القاهرة، ونشرتها دار الشروق في مصر عام 2011.

سيارة بوند بيعت بـ 3.5 ملايين دولار

بيعت سيارة استون مارتن طراز (دي بي 10)، صممت لأحدث أفلام جيمس بوند (سيكتر)، مقابل نحو 3,5 ملايين دولار، في مزاد لتجاوز كثيراً السعر المتوقع.

ولطالما ارتبطت السيارة استون بشخصية العميل 007، وهي واحدة من عشر سيارات صممت للفيلم، الذي شهد تجسيد دانيال كريغ للدور الشهير للمرة الرابعة. وقالت دار مزادات كريستيز إن «المزايمة على (سيكتر سيلفري دي بي 10)، التي عرضت في مزاد (جيمس بوند سيكتر) استمرت أقل من 5 دقائق».

وكان السعر المتوقع بين مليون، و1.5 مليون جنيه إسترليني، لكن السيارة بيعت مقابل 2,434,500 جنيه (3,48 ملايين دولار).

ديباردو يهاجم «The Revenant» و«كلوني»

هاجم الممثل الفرنسي المخضرم جيرارد ديباردو صناعة السينما في هوليوود، وانتقد الممثل جورج كلوني لانخراطه في شؤون السياسة.

وقال ديباردو الذي كان يتحدث في مؤتمر صحفي أعقب عرض فيلمه سينت أمور: «أرأيت أن السيد كلوني أراد أن يقابل السيدة ميركل. أشعر بالقلق من أن يكون اللقاء مضى بشكل سيء». إنه لأمر جيد الآن أن تكون ممثلاً وعالمًا بيئياً وسياسياً. يمكنك القيام بكل شيء». وانتقد ديباردو أيضاً فيلم «THE REVENANT» الذي يقوم ببطولته الممثل الأميركي ليوناردو دي كابريو.

تسالي

كلمة السر: من 9 احرف وهي اسم منتج وقوية للتزلج في تيرول، النمسا الغربية.

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

- 1- محاسبة شخصية
- 2- ملك
- 3- إحدار
- 4- حلقة
- 5- نجمة
- 6- شعب
- 7- مستوى
- 8- صيف
- 9- نزهة
- 10- متسلق

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

- 1- اتفاقية اتحاد سياسي نقدي للمجموعة الأوروبية.
- 2- إمارة بعسير بالسعودية - ركض.
- 3- نصف (الحلال).
- 4- قعود - جارية.
- 5- الموقع الإلكتروني الأميركي.
- 6- آلة طرب ينقر عليها.
- 7- يهلك (م) - الأمل (مبعثرة).
- 8- ينتقي - نضال.
- 9- حروف متشابهة - موافقة.
- 10- فزع - متشابهان - عام.

sudoku

6			3					
		3	6		8			5
	8			1	5			
							9	2
		8		1				

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

Grid with numbers and Greek letters (alpha, beta, gamma, delta, epsilon, zeta, eta, theta, iota, kappa, lambda, mu, nu, xi, omicron, pi, rho, sigma, tau, upsilon, phi, chi, psi, omega) for puzzle solutions.

دوليات

سلة أخبار

القبض على مطلوب
أمني في القطيف


صرح المتحدث الأمني لوزارة الداخلية السعودية اللواء منصور التركي، أمس، بأنه تم القبض على مطلوب للجهات الأمنية ارتكب جرائم إرهابية في القطيف. وقال التركي إنه تم القبض على المطلوب زكي بن سلمان حسين زويري بعد توافر الأدلة على تورطه بالمشاركة في ارتكاب عدة جرائم إرهابية في بلدة العوامية في محافظة القطيف، وذلك بإطلاق النار على الدوريات والمراكز الأمنية واعتراض عابري السبيل تحت تهديد السلاح والاعتداء عليهم وسلب مركباتهم، وأكد أن رجال الأمن لن يتهاونوا في متابعة وملاحقة كل من يسعى لإلحاق بالانحطاط العام أو زعزعة أمن المجتمع.

السراج يعرض أولويات حكومته أمام البرلمان


أكد رئيس حكومة الوفاق الليبية فايز السراج، أمس، أن برنامج المصالحة الوطنية يقضي تنفيذ العمالة الانتقالية والعمل على إعادة المهجرين الآمنة والطوعية من دون تمييز، وأوضح السراج خلال كلمة له أمام البرلمان الليبي في طبرق، أن سياسة الحكومة تقتضي مكافحة الإرهاب والجريمة، ومصادرة تمويلها، والعمل على مكافحة الاتجار بالبشر، لافتاً إلى أنه سيتم توفير المعونات الإنسانية والتعامل مع المجالس البلدية لتوسيع الإدارة المركزية.

مقتل صربيين مخطوفين في الغارة الأميركية بليبيا


قُتل مواطنان صربيان كانوا مخطوفين بليبيا في الضربة الجوية الأميركية على مقر لتنظيم داعش في صبراتة قرب العاصمة طرابلس، وقال وزير الخارجية الصربي إيفيتسا داسيتش في مؤتمر صحفي في بلغراد، أمس، غارة الغارة الأميركية التي أصابت منزلاً يبعد نحو ثمانية كلم عن وسط صبراتة، لاسلاف، كانت نتيجة هذه الضربة ضد داعش مقتلهما.

«التعاون الخليجي» يؤيد إجراءات الرياض بحق لبنان

● الحريري يحمّل «حزب الله» و«الحر» المسؤولية ويدعو إلى تصحيح الخطأ... وجعجع يلوم الحكومة
● وزير الدفاع اللبناني علم مسبقاً بقرار الرياض من الفرنسيين ورئيس الحكومة مستاء لعدم إبلاغه


الحريري في ضيافة المفتي دريان وأعضاء المجلس الشرعي أمس (الوطنية)

بيروت - ريان شربل

بينما انقسمت المواقف في لبنان حيال القرار السعودي الأخير بوقف المساعدات للجيش وقوى الأمن، بسبب موقف لبنان في اجتماعي القاهرة وجدة، أعلن مجلس التعاون الخليجي، أمس، تأييده لقرار السعودية، ودعوته الحكومة اللبنانية إلى إعادة النظر في مواقفها وسياساتها.

أعربت دول مجلس التعاون الخليجي، أمس، عن تأييدها التام لقرار المملكة العربية السعودية بإجراء مراجعة شاملة لعلاقتها مع لبنان، ووقف مساعداتها بتسليح الجيش اللبناني وقوى الأمن الداخلي اللبنانية التي كانت تقدر بحوالي أربعة مليارات دولار. وقال الأمين العام لمجلس التعاون د.عبد اللطيف بن راشد الزياني في بيان أمس، إن «دول مجلس التعاون تساند قرار المملكة العربية السعودية، الذي جاء ردًا على المواقف الرسمية للبنان التي تخرج عن الإجماع العربي ولا تتسجم مع عمق العلاقات الخليجية اللبنانية، وما يحظى به لبنان من رعاية ودعم كبير من قبل المملكة العربية السعودية ودول مجلس التعاون».

وأكد الزياني أن «دول مجلس التعاون تعرب عن أسفها الشديد لأن القرار اللبناني أصبح رهينة لمصالح قوى إقليمية خارجية، ويتعارض مع الأمن القومي العربي ومصالح الأمة العربية، ولا يمثل شعب لبنان العزيز الذي يحظى بمحبة وتقدير دول المجلس وشعوبها».

وأضاف أن الدول الخليجية الست «تأمل أن تعيد الحكومة اللبنانية النظر في مواقفها وسياساتها التي تتناقض مع مبادئ التضامن العربي ومسيرة العمل العربي المشترك».

وشدد الزياني على أن دول مجلس التعاون تؤكد استمرار وقفها ومساندتها للشعب اللبناني الشقيق، وحقه في العيش في دولة مستقرة آمنة ذات سيادة كاملة، وتتطلع إلى أن يستعيد لبنان عافيته ورخاءه الاقتصادي ودوره العربي الأصيل».

وفي لبنان، أرخى الجدل حول تداعيات وقف الهبة السعودية بظلاله على المشهد السياسي، وسط دعوات إلى اجتماع طارئ لحكومة لندراك الأمر. وتجنه الأضرار في بيروت إلى الإجراءات الجديدة التي يمكن أن تتخذها دول الخليج بحق اللبنانيين، وهو ما عززه كلام وزير الداخلية والبلديات نهاد المشنوق، بعد قوله مساء أمس الأول: إن «الاتي أعظم».

وكان لافتاً، أمس، كلام وزير الدفاع سمير مقبل، الذي كشف أن الفرنسيين اتصلوا به الإثنين الفائت، وأبلغوه أن السعوديين طلبوا وقف العمل بالهبة. واستغرقت مصادر مقربة من رئيس الحكومة تمام سلام كلام وزير الدفاع قائلة: «لا علم لرئيس سلام لا من قريب أو بعيد بما صرح به مقبل».

«الخارجية» تبرر موقفها

وشددت الخارجية على أن «الموقف الذي عثرت عنه جاء مبنيًا على البيان الوزاري، وبالتنسيق مع رئيس الحكومة تمام سلام، مضمّنة أن «باسيل عرضه أيضا على طاولة الحوار الوطني وفي داخل مجلس الوزراء، موافقا على مراجعته إذا قررت الحكومة ذلك وهو ما لم تفعله». ورات أن «المواقف اللبنانية التي تصدر محاولة الاستفادة السياسية الرخيصة من موقف السعودية من دون أن تتحمل المسؤولية في تقديم البديل وتحمل تبعاته هي مواقف تزور حقيقة الموقف اللبناني السليم، وتشجع السعودية على المزيد من الإجراءات، وتضع مصالح اللبنانيين على محك المراهات الداخلية لأصحابها في موضوع الرئاسة».

اعتبرت وزارة الخارجية والمغتربين، في بيان أمس، أن «العلاقة بين لبنان والسعودية ليست ظرفية مرتبطة بظروف عابرة، بل علاقة تاريخية عميقة مبنية على روابط وثيقة بين الدولتين والشعبين». وبينما شددت الخارجية على «أهمية التفهم السعودي لتركيب لبنان وظروفه وموجبات استمرار عمل حكومته واستقراره»، أكدت أنها «كانت أول من يبادر في لبنان إلى إصدار موقف رسمي على لسان وزير خارجيتها جبران باسيل، أدان فيه التعرض للبعثات الدبلوماسية السعودية في إيران، ولأي تدخل في شؤونها الداخلية».

وأشارت إلى أن لبنان شدد على موقفه هذا في اجتماع وزراء الخارجية العرب في القاهرة، وفي اجتماع منظمة العمل الإسلامي بجدة.

وأضافت المصادر، أن «تصريح مقبل غير مقبول، وهو إذا صح فكان من الأجدى أن يطرح رئيسه عليه بدلاً من الحديث حول الموضوع إلى وسائل الإعلام، ولفقت إلى أن «مجلس الوزراء عقد جلستين الأسبوع الماضي، وكان حراً بمقبل طرح القضية هناك».

الحريري

وحمل زعيم تيار «المستقبل» رئيس الحكومة السابق سعد الحريري، «التيار الوطني الحر»، و«حزب الله» مسؤولية القرار اللبناني الشقيق، وقال من دار الفتوى بعد لقائه مفتي الجمهورية الشيخ عبد اللطيف دريان: إن «المواقف التي اتخذت بالجامعة العربية ضد السعودية غير مفهومة، ويجب أن يتم تصحيحها، لأن المملكة وفتت إلى جانبنا دائماً».

وشدد الحريري على «ضرورة أن يكون لبنان ضمن الإجماع العربي»، مشيراً إلى أن «أمرشد الثورة الإيرانية على أكبر خامنئي اعتذر عن الاعتداء على السفارة (السعودية) في طهران والقنصلية في مشهد»، وباسيل ناى بنفسه».

جعجع

من ناحيته، علق رئيس حزب «القوات اللبنانية» سمير جعجع في مؤتمر صحفي، أمس على قرار الرياض، مشيراً إلى أن «العلاقات اللبنانية-السعودية لم تشبه شائبة منذ الحرب الأهلية، وهي كانت في طبيعة من أيد وصول الرئيس بشير الجميل إلى رئاسة الجمهورية، وفي ما بعد

بالمساعدات في حرب 2006». وتساءل جعجع: «لماذا يتبوهها سائبة في هذه الفترة؟، مُعللاً ذلك بسببين: الأول، مهاجمة فريق لبناني للمملكة السعودية بشكل دائم ومستمر، وعدم تدخل الحكومة اللبنانية، أما السبب الثاني، فهو التعدي على السفارة السعودية في طهران، وعدم استنكار الحكومة اللبنانية تحت غطاء النأي بالنفس». وفي ضغط واضح على الحكومة،

20 مبعداً لبنانياً من الإمارات

ذكرت صحيفة «السيبر» في عدها الصادر أمس أن دولة الإمارات العربية المتحدة، قررت إبعاد أكثر من عشرين لبنانياً، من الطائفة الشيعية، وأمهلتهم ساعات للمغادرة. وقالت الصحيفة إن معظم المبعدين هم من بلدة الخيام في قضاء مرجعيون من آل عواضة، وبينهم عائلة وحيدة من مدينة بعلبك من العائلة نفسها ونقلت الصحيفة عن مصادر في وزارة الخارجية أن عدد الذين تم ترحيلهم منذ عام 2009 حتى الآن، لاس عتبة الألف لبناني.

القضية اللبنانية تعقيداً، فالواقع الذي نعيشه اليوم هو واقع سوربالي وعيبي، لم يشهده لبنان على مدى تاريخه». وأضاف أن «المواقف المتخذة في لبنان هي من نوع الانتحار والتدمير الذاتي، وكاننا نصر على الإضرار بمصالح لبنان، وتقديم كل المصالح الخارجية على حساب المصلحة الوطنية ومصصلحة الشعب اللبناني».

ولفت الجميل، إلى أن «المطلوب من لبنان التضامن مع المملكة العربية السعودية، التي ما أضرت يوماً بمصالح لبنان، بل كانت على الدوام المبادرة والداعمة للبنان في السياسة والأمن والمال والإنماء، دون حساب أو مئة».

وتابع: «عندما تعرضت المملكة لاعتداء مباشر على سفارتها، لم يكن جائزاً للبنان الوقوف في صف المتفرجين أو اعتماد الحياد. ومن غير المقبول إسقاط التضامن واعتماد اللامبالاة، مشدداً على

«لطشة» جديدة من «الشيخ» لـ «الحكيم»: اسحب ترشيح عون

زعيم «القوات»: بتمون بس شو رأيك تعمل العكس؟

قربت: كذلك لفتت التصريحات رئيس حزب التوحيد العربي الوزير السابق واثام وهاب، الذي غرّد: «اقترح جعجع على الحريري جيد، وإذا أراد الأخير المحافظة على موقع المسيحيين الأول فليحترم إرادة أكثرتهم المؤيدة لعون بدل مصادرتها».

دريان أمس، دعا رئيس «المستقبل» جعجع إلى سحب ترشيحه رئيس كتل «التغيير والأصلاح» النائب ميشال عون، بعدما كان تحدث عن «اللعبة الديمقراطية من قبل».

بعد «اللطشة» التي وجهها رئيس تيار «المستقبل» سعد الحريري إلى رئيس حزب «القوات اللبنانية» سمير جعجع، خلال الاحتفال الذي أقيم بمناسبة الذكرى الـ 11 لاغتيال والده، يبدو أن اللطشات والرسائل غير المباشرة تتوالى.

الجبير: الحوثيون أخطر من «حزب الله»

«القاعدة» يرسخ قبضتها جنوب اليمن ويسيطر على مدينة أحور الساحلية


حوثي يرفع صورة حسن نصرالله ويهتف بشعارات معادية للولايات المتحدة في صنعاء أمس الأول (رويترز)

المنطقة الواقعة بمحافظة أبين جنوبي اليمن. ونقل موقع «مارب برس» عن سكان محليين القول، إن «عناصر القاعدة انتشروا على مداخل المدينة ووسط الشوارع، ونصبوا حواجز على الطرق، ورفعوا علمهم الأسود على مباني الحكومة».

وأضاف السكان أن «عناصر التنظيم اشتبكوا مع أفراد النقطة الأمنية على مدخل المدينة الشرقي، وقتلوا ثلاثة من أفراد المقاومة الشعبية الموالية للرئيس عبدربه منصور هادي».

والمدينة الساحلية في محافظة أبين هي موطن لأكثر من 30 ألف شخص، وهي رابط جغرافي مهم بين ميناء العقلا إلى الشرق وبلدة زنجبار. وسيطر التنظيم المتطرف على العقلا وزنجبار قبل عدة أشهر. (الرياض، عدن، سي إن إن، ووتيرز، أف ب، د ب)

وتابع: «الحكومة الشرعية التي كانت على وشك أن تدمر طلبت المساعدة ونحن لبينا ذلك، ولم يكن هذا حرباً اختيارية بل حرب ضرورية».

وعلق الوزير السعودي على عمليات التحالف الميدانية قائلاً: «بذلنا جهوداً للحد من تهديد الصواريخ الباليستية، وعلينا للسيطرة على الأراضي وإعادتها للحكومة، وفي الوقت الحالي نسيطر على 75 في المئة من مساحة الأراضي، لكن لا يمكن لأحد توقع متى تنتهي العمليات».

وأعلن مصدر أمني سعودي أمس إصابة مواطن في منطقة جازان جنوب غرب المملكة، نتيجة مقذوف عسكري أطلق من داخل الأراضي اليمنية.

في غضون ذلك، سيطر عناصر تنظيم «القاعدة» على مدينة أحور الساحلية، ليرسخوا قبضتهم على معظم

جنابلاط: لماذا تعريضنا لمغامرات؟

رأى رئيس كتل «اللقاء الديمقراطي» النيابي، زعيم الحزب التقدمي الاشتراكي، وليد جنبلاط، أمس، أنه «لطالما ارتبط لبنان بعلاقات ودية مع دول الخليج العربي، فمئات الآلاف من اللبنانيين قصدوا الخليج منذ عقود، وتمتعوا بخيراته، وانخرطوا في مجتمعاته، وساهموا في إعمارها ونهوضه، ما ساعد بدوره في دفع الاقتصاد اللبناني وضموه ونموه. فلماذا وضع مصير جميع هؤلاء على المحك؟».

وأضاف في تصريح: «لماذا تعريض لبنان لمغامرات هو يغني عنها، بحكم العلاقات الوطيدة والودية منذ عشرات السنين مع المملكة العربية السعودية ودول الخليج العربي؟ المطلوب يوم، وأكثر من وقت مضى، الامتناع عن إصدار مواقف نفاق اضطراب العلاقات وانكاستها، كما حدث في اليومين الماضيين».

الجبير: الحوثيون أخطر من «حزب الله»

رأى وزير الخارجية السعودي عادل الجبير أن حملة التحالف العربي، التي تقودها الرياض ضد المتمردين في اليمن ليست اختيارية بل حرب ضرورية، فرفضت لمواجهة «ميليشيات موالية لإيران» في إشارة إلى الميليشيات الحوثية، معتبراً أن الحوثيين أخطر من «حزب الله».

وقال الجبير في تصريح حصري لشبكة «سي إن إن» بنخته أمس وتناول العديد من النقاط بشأن الملف اليمني: «كان لدينا وضع يتمثل بوجود ميليشيا موالية لإيران وحزب الله اللبناني، قامت بالسيطرة على دولة، وبحوزة الميليشيا أسلحة ثقيلة وصواريخ باليستية وسلاح جو».

وأضاف: «حتى حزب الله لا يملك سلاح جو، وهذا الأمر كان خطراً واضحاً وصريحاً للمملكة ودول الجوار».

سلة أخبار

كاميرون يبدأ مهمة صعبة لإقناع البريطانيين بـ «أوروبا»


أعلن رئيس الوزراء البريطاني ديفيد كامبيرون 23 يونيو موعداً للاستفتاء على البقاء في الاتحاد الأوروبي، في حين يخوض معركة لإقناع المشككين البريطانيين بالتصويت بنعم. وغداً التوصل إلى اتفاق في بروكسل مع نظرائه الأوروبيين، شدد كامبيرون في تصريح مقتضب على أن بريطانيا ستكون أقوى وأكثر أوروبا تم إصلاحه، وأن الاستفتاء «أحد أهم قرارات» الجيل الحالي. وأضاف أن البقاء في أوروبا يمثل «أفضل الممكن» معتبراً أن الخروج سيخلق حالة من الارتباك، (نـ د - أ ف ب)

فرار جماعي من معتقل في نواكشوط


فر أكثر من أربعين معتقلاً بينهم سجناء خطيرون من أكبر سجن في نواكشوط، مستغلين تخفيف إجراءات المراقبة مع تبديل الحراس، أمس الأول، فيما يعد واحدة من أكبر عمليات الفرار التي شهدتها موريتانيا. وقال مصدر لم يشأ كشف هويته، إن ما بين 42 و43 معتقلاً تمكنوا من الفرار من سجن دار النعيم، في شمال شرق العاصمة «وبينهم سجناء خطيرون». وأوضح مسؤول أممي أن سبعة من الفارين اعتقلتهم الشرطة، بينما يستمر البحث عن الآخرين، ويضم السجن نحو 1300 معتقل. (نواكشوط - أ ف ب)

روسيا تنتهي من توريد مروحيات إلى الجزائر


أنهت شركة «روس أوبورون أكسبورت» الروسية عملية توريد دفعة من مروحيات النقل العسكري الثقيلة «مي-26 تي» إلى الجزائر. وجاء ذلك في تصريحات أدلى بها مصدر في قطاع الصناعات الحربية الروسية أمس. وقال المصدر إن الجزائر تسلمت مطلع العام الجاري المروحيتين الخامسة والسادسة، وهما آخر مروحيتين بصفقة المروحيات الروسية، التي تتضمن تدريب أفراد أطقمها ومهندسيها. وأضاف: «هناك اتفاقية أخرى وقعت عام 2015 تقضي بتسليم الجزائر حتى عام 2017 ثماني مروحيات أخرى من هذا النوع. (موسكو - د - أ ب)

مقتل جنديين هنديين في هجوم بكشمير


أعلنت الشرطة الهندية أن مسلحين هاجموا أمس قافلة عسكرية في منطقة كشمير الهندية قبل أن يهاجموا مقرًا حكومياً. وأوضحت أن المهاجمين الذين يربح أن يكونوا من المعارضين للحكومة الهندية في المنطقة المتنازع عليها مع باكستان هاجموا القافلة في ضواحي سرينغاغر، قبل أن يقتحموا مقرًا حكومياً كان يتواجد فيه نحو مئة شخص، حيث اشتبكوا مع عسكريين. (سرينغاغر - أ ف ب)

المعارضة السورية تقترح هدنة... وبوادر اتفاق أميركي - روسي

● كيري ولافروف يرسمان حدود «التسويق العسكري» ● «سورية الديمقراطية» تحرر الشدادي من «داعش»


مقاتلون من «سورية الديمقراطية» على أعتاب مدينة الشدادي أحد معاقل «داعش» في الحسكة أمس (رويترز)

في غضون ذلك، قال المرصد السوري لحقوق الإنسان إن «قوات سورية الديمقراطية» التي تهيمن عليها «وحدات حماية الشعب» الكردية استولت أمس الأول على بلدة الشدادي الرئيسية من أيدي تنظيم «داعش» بمحافظة الحسكة شمال شرق سورية. وقال المرصد إن السيطرة على الشدادي تمثل «ضربة معنوية» للدولة الإسلامية. وقال إن التنظيم ما زال يسيطر على عشرات القرى في المنطقة، لكن تحالف قوى سورية الديمقراطية سيطر على قرى أكثر ومزارع في الأيام القليلة الماضية. (عواصم - وكالات)

وفي السياق نفسه، أعرب ديمتري إسكوف، أمس، عن أسفه لعدم اتخاذ قرار في مجلس الأمن الدولي حول التطورات الأخيرة في منطقة الحدود التركية. وقال إن روسيا تنتظر إلى عمليات القصف التي تقوم بها تركيا في منطقة الحدود مع سورية على أنها «غير مقبولة»، وكانت واشنطن وباريس أحبطتا، أمس الأول، مشروع قرار روسيا في مجلس الأمن يتعلق بالأوضاع في منطقة الحدود التركية السورية. وأعلن البيت الأبيض أن الرئيس الأميركي باراك أوباما

وسط بوادر عن توصل موسكو وواشنطن إلى اتفاق مبدئي على التعاون العسكري في سورية، والذي اشترطته موسكو للبدء بتطبيق اتفاق ميونيخ، أعلنت «الهيئة العليا للمفاوضات» الممثلة لأطراف واسعة من المعارضة السورية، أمس، موافقتها على هدنة، شرط الحصول على ضمانات دولية بوقف العمليات العسكرية من خلفاء النظام السوري. وأكد المنسق العام للهيئة رياض حجاب، في بيان، أن «الفصائل أبدت موافقة أولية على إمكان التوصل إلى اتفاق هدنة، على أن يتم ذلك وفق وساطة دولية وتوفير ضمانات أممية بحمل روسيا وإيران والمليشيات الطائفية ومجموعات المرتزقة التابعة لها على وقف القتال».

وتأتي موافقة الفصائل، وفق البيان، ضمن رغبتها الأكيدة في الاستجابة للجهود الدولية المخلصة لوقف نزيف الدم السوري. وأشار البيان إلى أنه «لن يتم تنفيذ الهدنة إلا إذا تم وقف القتال بصورة متزامنة بين

شعبان: «الوحدات الكردية» فرقة من الجيش السوري

قالت المستشارة السياسية لرئيس النظام السوري بثينة شعبان، إن «وحدات حماية الشعب» الكردية، الذراع العسكرية لحزب «الاتحاد الديمقراطي» الكردي السوري، «تعتبر وحدات من الجيش السوري». وأضافت شعبان أن «الوحدات الكردية بالتعاون مع الجيش السوري والطيران السوري يحررون مناطق شمال وشرق سورية من الإرهاب»، مؤكدة أنه «لا مشكلة مع الأكر في سورية، وبسبب وجود تلك المشكلة في تركيا، فإن الأخيرة تقوم بتسليط الضوء على موضوع الأكر دائماً»، مشددة على أن «المهم هو وحدة الأراضي السورية وشعبها».

العبادي يعد بإشراك «الحشد» في معركة «تحرير الموصل»

طلب تفويضه لتغيير الحكومة... ومعارك لليوم الثاني بين عشائر الفلوجة و«داعش»

إلى ذلك، طالبت كتلة التغيير الكردية النيابية أمس رئيس الوزراء حيدر العبادي بالاستقالة، من حزب الدعوة الإسلامية، من أجل العمل كشخص مستقل داخل الحكومة. وقالت النائبة عن التحالف الكردستاني سوزان بكر إن «رئيس كتلة التغيير هوشيار عبدالله طلب من العبادي تقديم استقالته من حزب الدعوة إذا كان يريد إصلاحاً حقيقياً للحكومة حتى يعمل كشخص مستقل داخل الحكومة».

وحدث العبادي، في كلمة له خلال المؤتمر الأول لبناء قدرات الشباب في وقت سابق من أمس، من محاولات الإيقاع بين هيئة الحشد الشعبي والدولة، متناسياً أن الحشد مؤسسة تابعة للدولة، وإنما نريد الإصلاح فيها، وهناك من يحاول إيقاعه من خلال حملة تشويه تقوم بها، مبدياً رفضه لاستخدام المقاتلين لأغراض سياسية، فالقاتل يقاتل من أجل وطنه وليس من أجل كتلة سياسية أو شخص.

تجاهل رئيس الوزراء حيدر العبادي أمس التحفظات الكثيرة بشأن إشراك ميليشيات «الحشد الشعبي» في معركة تحرير مدينة الموصل، مركز محافظة نينوى، من تنظيم داعش، متعهداً أمام النواب بأن قوات «الحشد» ستشارك في العمليات العسكرية المرتقبة لتحرير الموصل، لكنه دعا في المقابل إلى وقف استغلال مقاتلي «الحشد» في أغراض سياسية.

وفي سياق، اعتبرت كتلة بدر النيابية، التابعة لميليشيا «منظمة بدر» أمس، أن «مشاركة الحشد في المعركة المرتقبة لتحرير الموصل ستقضي على آمال من يزرع بذور الفتنة بين العراقيين». وقال رئيس الكتلة النائب قاسم الأعرجي إن النصر حليفنا في معركة تحرير الموصل بمشاركة أبطال الحشد الشعبي، مضيفاً أن «الهالي نينوى يرحبون بأخوتهم من أجل هزيمة داعش والشعب، وينتظرون تخليصهم من جرائم داعش الإرهابي».

وأكد رئيس الوزراء مضي حكومته في إصلاح العوج والخطأ ومحاربة الفساد، مضيفاً أن «الشباب هم أمل هذا المجتمع والأمة، ونعول عليهم كثيراً في بناء البلد». ودعا إلى «شراكة حقيقية للشباب في بناء الوطن والإصلاح ومحاربة الفساد»، مبيناً أن «التغيير ليس ضد أحد أو جهة معينة إنما للسير بالإصلاح إلى الأمام ونحتاج إلى فريق منسجم لهذا الأمر».

التغيير الحكومي

وطالب العبادي البرلمان العراقي بتفويض عام لتغيير الكابينة الوزارية بالكامل، وتشكيل كابينته أخرى وفق «المهنية والاختصاص». وقال العبادي، خلال جلسة استضافته في البرلمان، إنه يجب تغليب المصلحة العليا للبلد على المصلحة الكتلوية، مطالباً البرلمان بـ «تفويض عام لتغيير الكابينة الوزارية بالكامل، وتشكيل كابينته أخرى لا تبنى على المحاصصة وإنما وفق المهنية والاختصاص». ودعا الكتل السياسية إلى «التنازل عن استحقاقها الانتخابي من أجل العراق، لافتاً في الوقت ذاته إلى «أننا قلصنا

بن علوي يبدأ وساطة بين الرياض وطهران

بدأ وزير الشؤون الخارجية لسلطنة عمان، يوسف بن علوي، زيارة رسمية إلى إيران، أمس، تستمر يومين لإجراء مباحثات مع المسؤولين الإيرانيين، وسط تقارير بأن الوزير العماني يسعى لوساطة جديدة بين طهران والرياض من أجل تخفيف حدة التوتر بين البلدين وفي الإقليم، وذلك عبر تقريب وجهات النظر بينهما في ما يخص الملف السوري هذه المرة مع انسداد الوضع بالنسبة إلى اليمن. وأفادت وكالة «ارنا» بأن بن علوي اجتمع مع نظيره الإيراني محمد جواد ظريف بمقر الخارجية الإيرانية أمس، وقالت إن الاجتماع تناول قضايا إقليمية من بينها الأزمة السورية وتحديد قائمة التنظيمات الإرهابية. وقال الوزير العماني الموجود في طهران على رأس وفد رفيع المستوى، خلال مؤتمر صحفي مشترك مع نظيره الإيراني: «نحن جئنا إلى هنا لنمضي قدماً بإرادة وقرار قاطع في إطار التعاون الأخوي»، مضيفاً «نشهد علاقات تاريخية بين البلدين، والزيارة تأتي في إطار الاهتمام العالمي بإزاء الجمهورية الإسلامية». وأضاف أن «التعاون الذي حددهنا اطره يشمل الصعديين الإقليمي والدولي، ولا شك في أن الزيارة تأتي في إطار استمرار العلاقات الودية والأخوية بين البلدين». واضطلعت سلطنة عمان، عضو مجلس التعاون الخليجي، التي تحفظ بعلاقات جيدة مع المملكة العربية السعودية وإيران في الوقت نفسه بدور مهم جداً في المفاوضات النووية بين إيران والقوى الكبرى ومجموعة «P5+1»، التي تضم بريطانيا وفرنسا والصين وروسيا والولايات المتحدة وألمانيا، والتي أسفرت عن التوصل إلى اتفاق نووي في شهر يوليو الماضي.

«الحشد» في معركة «تحرير الموصل»

من جهة أخرى، تواصلت المعارك أمس، لليوم الثاني على التوالي، بين رجال عشائر عراقية وتنظيم «داعش» داخل مدينة الفلوجة معقلهم الأبرز في محافظة الأنبار. وقال عميد في الجيش العراقي، طلب عدم الكشف عن اسمه، إن «الوحدات المسلحة بين أبناء عشائر الفلوجة وتنظيم داعش، لاتزال مستمرة، مضيفاً أن عدد عناصر التنظيم يتراوح ما بين 300 إلى 400 عنصر، وأوضح المصدر، أن الاشتباكات اندلعت أمس الأول، في حي الجولان شمال غرب الفلوجة وحي النزال وسط المدينة، كما أن الجيش قصف مواقع «داعش» في ضواحي المدينة. ودارت يوم الجمعة الماضي اشتباكات عنيفة في الفلوجة بين عدد من أبناء العشائر و«الحسبة» التابعة لـ«داعش» والمكلفة بتطبيق الشريعة في المدينة. وانضم أفراد من عشيرة الجريصات والمحامدة والحلباسية إلى القتال الذي بدأت وتيرته تتصاعد. (بغداد - أ ف ب، د ب، وبيترز، الموجي برس، السومرية نيوز)

الإنفاق الحكومي يشكل كبير إلى ما يقارب النصف، والشهر الماضي إلى أقل من النصف»

استخدام سياسي وحذر العبادي، في كلمة له خلال المؤتمر الأول لبناء قدرات الشباب في وقت سابق من أمس، من محاولات الإيقاع بين هيئة الحشد الشعبي والدولة، متناسياً أن الحشد مؤسسة تابعة للدولة، وإنما نريد الإصلاح فيها، وهناك من يحاول إيقاعه من خلال حملة تشويه تقوم بها، مبدياً رفضه لاستخدام المقاتلين لأغراض سياسية، فالقاتل يقاتل من أجل وطنه وليس من أجل كتلة سياسية أو شخص.


الرئيس الأميركي الأسبق بيل كلينتون متحدثاً إلى زوجته هيلاري خلال تجمع لأنصارها في لاس فيغاس بولاية نيفادا أمس الأول (إي بي إن)

جامعة لاس فيغاس مايكل غرين لوكالة فرانس برس أن «نيفادا أكثر تمثيلاً للشعب الأميركي من أيوا ونيوهامشير، مضيفاً أن المرشحين الذين يتخطون هذه المراحل الأولى يمكنهم بالتالي مواجهة نوع الناخبين الذين سيدلون بأصواتهم في الانتخابات الرئاسية». غير أن نظام «المجالس الانتخابية» الفريد وندرة استطلاعات الرأي يجعلان من

وهي فازت على باراك أوباما عام 2008 في نيفادا، وتعول على تأييد مجموعات السود والمتحدرين من أصول لاتينية وأسبوية الذين يمثلون نصف سكان الولاية. وهذا النوع الديمقراطي هو الذي جعل الحزب الديمقراطي يوح في 2008 نيفادا، وأشهر مدنها لاس فيغاس، في المرتبة الثالثة على الجدول الزمني لانتخاباته التمهيدية. وأوضح استناد التاريخ في

أسبوع حافل في ساوث كارولينا ونيفاذا

معركة جمهورية طاحنة لتصفية المرشحين وكليتون أمام الاختبار

أيووا ونيوهامشير مطلع الشهر. غير أن هذا العدد يبقى مرتفعاً ونشئت الأصوات بينهم يجعل من المستبعد أن يشكل أي منهم خطراً على رجل الأعمال الذي يتصدر السباق. وأقرب منافسي دونالد ترامب هو سناتور تكساس تيد كروز، المحافظ المتشدد الذي يحظى بتأييد اليمين المسيحي الإنجيلي، وفاز في انتخابات أيوا. وكان الأسبوع المنصرم حافلاً بالسياسات الشديدة الهجة، وشهدت مناظرة نظمت السبت الماضي تبادل هجمات عنيفة حيث نعت ترامب خصمه كروز بالكاذب وفاز في انتخابات أيوا. إعلان ضمن حملته أن رجل الأعمال كان في ما مضى مؤيداً للحق في الإجهاض، كما هاجم البابا فرنسيس، الذي شكك في إيمانه، منتقداً مشروعه لبناء جدار على حدود المكسيك. وإن كان كروز ضمن لنفسه على ما يبدو مواصلة السباق فإن

بدأ الناخبون الجمهوريون في كارولينا الشمالية والديمقراطيون في نيفادا الإدلاء بأصواتهم، أمس، في الانتخابات التمهيدية للسباق إلى البيت الأبيض، في المحطة الثالثة من هذا المسار الطويل، مع ترقب انتصار كاسخ لدونالد ترامب، وفوز ولو بفارق ضئيل لهيلاري كلينتون. وينظم الجمهوريون مجالسهم الانتخابية في نيفادا الثلاثة، فيما تجري الانتخابات التمهيدية الديمقراطية في ساوث كارولينا السبت المقبل. وستحمل نتائج فوز كارولينا ونيفاذا الكثير من المؤشرات بالنسبة لباقى مسار الانتخابات التمهيدية، التي تستمر حتى يونيو قبل اختبار مرشحي الحزبين الديمقراطي والجمهوري للانتخابات الرئاسية في نوفمبر. فهل تنوأل نزع غربة المرشحين الجمهوريين؟ مع انخفاض عددهم من 17 باسراً السباق إلى ستة حالياً تخطوا الاقتراع في ولايتي


أخبار مصر

مصر تقترب من إفريقيا... و«الأمناء» يرفضون «تشريعات خاصة»


● قمة ثلاثية لبحث سد النهضة ● الرقيب المتهم في «جريمة الدرب الأحمر»: لم أقصد قتل «دربة»

لقاهرة - شيمة جلال وأحمد بركات وأمنية اليمني

افتتح الرئيس المصري عبدالفتاح السيسي، أمس، أعمال «المنتدى الاقتصادي الإفريقي 2016»، في منتجج شرم الشيخ السياحي، وبينما رَجَّح مراقبون أن تشمل التشريعات الجديدة التي ينوي البرلمان المصري إصدارها ردع متجاوزي الشرطة وإجالتهم إلى القضاء العسكري، رفض المتحدث باسم أمناء الشرطة أن تكون التشريعات المرتقبة خاصة بهم معتبراً أن استثناء الضباط غير مقبول.

وقال إن تحقيق التنمية هو التحدي الذي يواجهها، وتجمع الكوميسا خطوة لإنعاش الاقتصاد الإفريقي، مبيناً أن حجم التجارة بين مصر وإفريقيا بلغ 5 مليارات دولار، مُرَجِّحاً ارتفاعه خلال السنوات المقبلة.

وعبر الرئيس المصري عن تطلع بلاده لإنشاء «منطقة التجارة الحرة الإفريقية» وتحقيق التكامل الاقتصادي بين دول القارة.


السيسي والزعماء الأفارقة خلال افتتاح قمة «إفريقيا 2016» في شرم الشيخ أمس (إي بي آيه)

وخلال كلمته في المؤتمر، قال رئيس بنك التنمية الإفريقي، إيكونومي إديسينا، إن البنك وافق على منح مصر قرضاً بقيمة 1.5 مليار دولار، لدعم النمو والتحويلات الإيجابية التي تسهدها، مشيراً إلى أنه تم بالفعل تسليم مصر الدفعة الأولى من القرض، بقيمة 500 مليون دولار، فيما عُولت الخبرة الاقتصادية، وعضو مجلس النواب، بسنت فهمي، على المؤتمر ليكون بادرة أمل لجذب الاستثمار من الخارج، وقالت فهمي لـ «الجريدة»: «مصر دشنت بعد 30 يونيو سياسة اقتصادية منفتحة على إفريقيا والعالم».

قال للصحفية: «أنت مش عارفني أنا مين وأخرج سلاحه المبري ووضع على راسه واطلق عليه عباراً نارياً واحداً». وأمام النيابة العامة قال الرقيب المتهم، إنه لم يكن يقصد قتل الضحية، وأن المشاجرة وقعت على خلفية طلب الضحية 30 جنينها زيادة، وقال: «أهالي المنطقة تدخلوا لفض المشاجرة وبعد خروج الطلقة عن طريق الخطأ أمسك الأهالي بي واعتدوا عليّ بالضرب».

وقال للصحفية: «أنت مش عارفني أنا مين وأخرج سلاحه المبري ووضع على راسه واطلق عليه عباراً نارياً واحداً». وأمام النيابة العامة قال الرقيب المتهم، إنه لم يكن يقصد قتل الضحية، وأن المشاجرة وقعت على خلفية طلب الضحية 30 جنينها زيادة، وقال: «أهالي المنطقة تدخلوا لفض المشاجرة وبعد خروج الطلقة عن طريق الخطأ أمسك الأهالي بي واعتدوا عليّ بالضرب».

وقال للصحفية: «أنت مش عارفني أنا مين وأخرج سلاحه المبري ووضع على راسه واطلق عليه عباراً نارياً واحداً». وأمام النيابة العامة قال الرقيب المتهم، إنه لم يكن يقصد قتل الضحية، وأن المشاجرة وقعت على خلفية طلب الضحية 30 جنينها زيادة، وقال: «أهالي المنطقة تدخلوا لفض المشاجرة وبعد خروج الطلقة عن طريق الخطأ أمسك الأهالي بي واعتدوا عليّ بالضرب».

محاكمة «الحواتم»

وفي حين، رَجَّح مراقبون أن تتضمن التشريعات الجديدة، التي طالب بها رئيس الجمهورية، محاكمة المتجاوزين من جهاز الشرطة أمام القضاء العسكري، قالت مصادر أمنية مطلعة أن

القمة العربية تبحث عن مأوى

موريتانيا وتونس أهم البدائل بعد اعتذار المغرب... ومصر مرشحة

دولة المقر، إلا إذا ارتأت الدولة التي تتراس القمة استضافتها على أراضيها، وهو ما جرى عليه العرف. وأضاف بن حلي: «نحن في انتظار مذكرة رسمية من الخارجية المغربية، حتى نستطيع تعميمها والتشاور مع الدول العربية وموريتانيا، لمعرفة موقفها من استضافة القمة على أراضيها أو في دولة المقر».

القاهرة - أيمن عيسى

فجرت المملكة المغربية مفاجأة كبيرة، بإعلان اعتذارها رسمياً عن عدم استضافة القمة العربية المقبلة، التي كان من المقرر عقدها في 6 و7 أبريل المقبل بمدينة مراكش المغربية، بدعوى أن الظروف الحالية لا توفر قمة ناجحة، وأنها لا تريد قمة لا تتخطى مجرد مناسبة».

مخاوف من تضيق بعد غلق «النديم»

القاهرة - عادل زياتي

أثار قرار اتخذته وزارة الصحة المصرية، الأربعاء الماضي، بـ«غلق» مركز «النديم» العقوق المتخصص في تاهيل ضحايا العنف والتعذيب، مخاوف لدى حقيقيين، من أن يشلهم المصير ذاته، معتبرين القرار بمنزلة مقدمة للتضييق على منظمات حقوقية، تلعب دوراً في كشف انتهاكات حقوق الإنسان.

مخاوف من تضيق بعد غلق «النديم»

القاهرة - عادل زياتي

أثار قرار اتخذته وزارة الصحة المصرية، الأربعاء الماضي، بـ«غلق» مركز «النديم» العقوق المتخصص في تاهيل ضحايا العنف والتعذيب، مخاوف لدى حقيقيين، من أن يشلهم المصير ذاته، معتبرين القرار بمنزلة مقدمة للتضييق على منظمات حقوقية، تلعب دوراً في كشف انتهاكات حقوق الإنسان.

سلة أخبار

الإنتوني يقترب من الكرسي الأورشليمي


أكدت مصادر كنسية مطلعة لـ «الجريدة» أن بابا الأقباط تواضروس الثاني، قرر اختيار القس الراهب ثيودور الإنتوني، مطراناً للكرسي الأورشليمي في القدس، خلفاً للمطران الراحل الأنبا إبراهيم، الذي توفي في نوفمبر الماضي. وكشفت المصادر أن البابا أرسل خطاباً إلى أعضاء المجمع المقدس، قبل ثلاثة أيام يستشيرهم في اختيار «الإنتوني»، لافتة إلى أن البابا سيعلن رسمياً رسامة القس «الإنتوني» في 27 الجاري.

إنقاذ 7 غرق مركبهم في نيل أسوان


غرق مركب نيلي في محافظة أسوان جنوب مصر، مساء أمس الأول، حيث تم إنقاذ 7 من ركابه، في حين يجري البحث عن 3 آخرين، من المرجح موتهم غرقاً. وقال مصدر أمني أن المركب الغارق تعرض للانقلاب أثناء قيامه برحلة في مجرى نهر النيل قرب منطقة جبل تقوق.

النطق في حل «النور» 19 مارس


قررت المحكمة الإدارية العليا التابعة لمجلس الدولة في مصر، أمس، مد أجل النطق بالحكم في الطعن على حل حزب «النور» السلفي إلى جلسة 19 مارس المقبل. كان أحد المحامين حرك دعوة قضائية ضد لجنة شؤون الأحزاب لإلزامها بإصدار قرار بحل حزب «النور»، بزعم قيامه على أساس ديني، وأحالته اللجنة الدعوة إلى المحكمة الإدارية.

صدقي يستقيل دانفورد


بحث وزير الدفاع والإنتاج الحربي المصري الفريق أول صدقي صبحي مع رئيس هيئة الأركان المشتركة الأمريكية الفريق أول جوزيف دانفورد، أمس، بالتعاون العسكري بين البلدين. وقالت وزارة الدفاع المصرية، في بيان، إن الجانبين أكدا عمق العلاقات التاريخية والاستراتيجية المصرية-الأميركية التي تعد مثالا يحتذى في التقارب والتعاون بين الشعوب.

الإفتاء «يدين إساءة» مجلة بولندية للمسلمين


دان مرصد الإسلاموفوبيا التابع لدار الإفتاء المصرية صدور المجلة البولندية الشهيرة «Wiseci»، بغلاف في عددها الأخير تحت عنوان «الاعتصاب الإسلامي لأوروبا». وأكد المرصد أن هذا الأمر يعد تحريصاً صريحاً ضد الإسلام والمسلمين، داعياً إلى التاكيد على أن المسلمين المتكبد على أن يتجزأ في أوروبا هم جزء لا يتجزأ من المجتمع هناك.

القاهرة - هيثم عسران

قال مساعد وزير الداخلية الأسبق، اللواء محمد نور الدين، إن تصعيد أخطاء أمناء الشرطة «زوبعة» مقصود منها الإضرار بالجهاز الشرطي وإسقاط النظام، بإعادة روح ما قبل ثورة 25 يناير 2011، مضيفاً في مقابلة مع «الجريدة» أن أمناء الشرطة يصل عددهم إلى نصف مليون شخص تقريباً، مؤكداً أن التشريعات بقانون الشرطة مرتبطة بالمحاكم العسكرية للمخالفات، وفيما يلي نص المقابلة:

اللواء نور الدين لـ «الجريدة»: مهاجمة الشرطة «زوبعة» لإسقاط النظام

«تجاوزات الأمناء فردية... وواقعة الدرب الأحمر تم تفسيرها إعلامياً من وجهة نظر واحدة»

إسقاطها، لكن الأجهزة الأمنية تترك جيداً ما يحاك ضدها من مؤامرات.

● إذا ما تفسيرنا لزيادة التجاوزات والجرائم؟ أمناء الشرطة عددهم يصل إلى نصف مليون شخص تقريباً، ولا يعقل أن يتم إبراز أخطاء ثلاثة أو أربعة منهم فقط، باعتبارها سياسة ممنهجة لتجنيبها «الداخلية»، لأن جميع الوقائع يتم التحقيق فيها بكل حسم، ويتم إحالتها للنسبة العامة، وفي بعض الحالات يتم إحالة الأمناء إلى إدارة التفتيش بوزارة الداخلية وإحالة الأمناء إلى الاحتياطي، أو وطيلة مدينة، حسب الخطأ المرتكب.

● لكن هناك اتهامات لـ «الداخلية» بالتقصير في معاقبة المخطفين؟ وزارة الداخلية هي الجهاز الوحيد في الدولة المصرية الذي يتم فيه محاسبة المخطف ورؤسائه في العمل والمشرفين عليه، وقت ارتكاب الجريمة أو الخطأ، وطبيعة الجهاز لا تسمح بالإعلان عن جميع العقوبات التي يتم تطبيقها إعلامياً، فالوائح والقواعد يتم تنفيذها في سرية والإعلان عن نتائج التحقيقات يكون مرتبطاً بقضايا الرأي العام.

● واقعة قتل أمين شرطة سائق سيارة أجرة سبب

اللواء نور الدين لـ «الجريدة»: مهاجمة الشرطة «زوبعة» لإسقاط النظام

«تجاوزات الأمناء فردية... وواقعة الدرب الأحمر تم تفسيرها إعلامياً من وجهة نظر واحدة»

إسقاطها، لكن الأجهزة الأمنية تترك جيداً ما يحاك ضدها من مؤامرات.

● إذا ما تفسيرنا لزيادة التجاوزات والجرائم؟ أمناء الشرطة عددهم يصل إلى نصف مليون شخص تقريباً، ولا يعقل أن يتم إبراز أخطاء ثلاثة أو أربعة منهم فقط، باعتبارها سياسة ممنهجة لتجنيبها «الداخلية»، لأن جميع الوقائع يتم التحقيق فيها بكل حسم، ويتم إحالتها للنسبة العامة، وفي بعض الحالات يتم إحالة الأمناء إلى إدارة التفتيش بوزارة الداخلية وإحالة الأمناء إلى الاحتياطي، أو وطيلة مدينة، حسب الخطأ المرتكب.

● لكن هناك اتهامات لـ «الداخلية» بالتقصير في معاقبة المخطفين؟ وزارة الداخلية هي الجهاز الوحيد في الدولة المصرية الذي يتم فيه محاسبة المخطف ورؤسائه في العمل والمشرفين عليه، وقت ارتكاب الجريمة أو الخطأ، وطبيعة الجهاز لا تسمح بالإعلان عن جميع العقوبات التي يتم تطبيقها إعلامياً، فالوائح والقواعد يتم تنفيذها في سرية والإعلان عن نتائج التحقيقات يكون مرتبطاً بقضايا الرأي العام.

● واقعة قتل أمين شرطة سائق سيارة أجرة سبب

القاهرة - هيثم عسران

قال مساعد وزير الداخلية الأسبق، اللواء محمد نور الدين، إن تصعيد أخطاء أمناء الشرطة «زوبعة» مقصود منها الإضرار بالجهاز الشرطي وإسقاط النظام، بإعادة روح ما قبل ثورة 25 يناير 2011، مضيفاً في مقابلة مع «الجريدة» أن أمناء الشرطة يصل عددهم إلى نصف مليون شخص تقريباً، مؤكداً أن التشريعات بقانون الشرطة مرتبطة بالمحاكم العسكرية للمخالفات، وفيما يلي نص المقابلة:

كيف ترى تصاعد الانتقادات الموجهة لـ «الداخلية» بسبب زيادة الجرائم التي يرتكبها أمناء شرطة؟

- ما يحدث «زوبعة» مقصودة إعلامياً من أجل الإضرار بجهاز الشرطة، واستحضار ما كان يحدث قبل ثورة 25 يناير 2011، وخلق حالة من العداء بين

السالمية يواصل مطاردته للقادسية بفوز صعب على الشباب

حازم ماهر

فاز السالمية على الشباب بهدف من دون رد، ضمن منافسات الجولة الـ 18 لدوري فيفا لكرة القدم.

واصل السالمية مطاردته للقادسية على قمة دوري فيفا لكرة القدم، بفوزه الصعب على مضيئه الشباب، في المباراة التي جمعتهم في الخامسة من مساء أمس، ضمن منافسات الجولة الـ 18 للدوري.

بهذه النتيجة، ارتفع رصيد السالمية إلى 44 نقطة، محتلاً الصدارة، رغم تساويه مع الصفا، لكن الأهداف رجحت كفة الأخير، فيما تجمد رصيد الشباب عند 11 نقطة، ومازال في المركز الحادي عشر.

أداء سلمي

جاء الشوط الأول من المباراة دون المستوى، وكانت الأفضلية بشكل نسبي لأصحاب الأرض، الذين فاجأوا الضيوف بالتحركات الجيدة في منتصف الملعب، مع التمركز المتقدم، والاعتماد على الأداء الجماعي. في المقابل، سيطر اللعب الفردي على أداء السالمية، مع الاعتماد على التمركز الطولية لجمعة سعيد وحمد العنزي، التي كانت بلا جدوى تذكر خلال هذا الشوط، ولم تهدد مرمى حارس الشباب.

الفرقان أقتسما الفرص الضائعة، بواقع فرصة لكل منهما، الأولى كانت من نصيب

السالمية، وأهدرها مسعود فريدون بغرابة شديدة (30)، حيث تهيأت له الكرة على منطقة الجزاء، وبدلاً من التسديد القوي، فاجأ الجميع بتمرير الكرة إلى خالد الرشيد.

أما الفرصة الثانية، فكانت من نصيب السالمية (38)، حيث تلقى حمد العنزي عرضية منقطة ملحوظة في مستوى السالمية،

ولم تطرأ على الشوط الثاني تغييرات تذكر، باستثناء ارتفاع ملحوظ في مستوى السالمية،

وتبادل الفريقان الهجمات، لكنها تحطمت على أقدام مدافعي كل منهما، ومع بدايته أجرى مدرب الشباب الصربي مايكوس فيليبين تغييره الأول بنزول أحمد يونس بدلاً من أحمد الوسط والسعيد، فيما تولى مدرب السالمية سلمان عواد السربل في إجراء تغييراته.

ومع مرور الوقت، ازدادت رغبة لاعبي الشباب في تفجير إحدى مفاجآت البطولة، بتحقيق نتيجة إيجابية، لتدخل السربل ويجري تغييرين دفعة واحدة (64)، لتتنشط خطي الوسط والهجوم، بنزول الأردني عدي الصفي ويدر زايد، بدلاً من السوري أحمد ذيب وفيفل العنزي.


جمعة سعيد يحاول التسديد (تصوير جورج رجي)

السلمية، توغل جمعة سعيد بمجهود فردي داخل منطقة الجزاء، ومرر عرضية منقطة لـ "المنقذ" حمد العنزي، الذي سد في شباك القناعي، محرراً هدف "السمائي" الوحيد. ولم تشهد الدقائق المتبقية شيئاً يذكر، لينتهي اللقاء بفوز السالمية بهدف من دون رد.

وشهدت الدقائق المتبقية من عمر هذا الشوط متعة وإثارة من قبل الفريقين، ففي الدقيقة 83 تأخر سالم الفيلكاوي في تسديد الكرة بشباك الرشيد، لتدخل عادل مطر في الوقت المناسب، وبعدها من أمامه، لينقذ فريقه من هدف محقق. وفي الوقت الذي توقع الجميع أن ينتهي اللقاء بالتعادل

وتبادل الفريقان الهجمات، لكنها تحطمت على أقدام مدافعي كل منهما، ومع بدايته أجرى مدرب الشباب الصربي مايكوس فيليبين تغييره الأول بنزول أحمد يونس بدلاً من أحمد الوسط والسعيد، فيما تولى مدرب السالمية سلمان عواد السربل في إجراء تغييراته.

ومع مرور الوقت، ازدادت رغبة لاعبي الشباب في تفجير إحدى مفاجآت البطولة، بتحقيق نتيجة إيجابية، لتدخل السربل ويجري تغييرين دفعة واحدة (64)، لتتنشط خطي الوسط والهجوم، بنزول الأردني عدي الصفي ويدر زايد، بدلاً من السوري أحمد ذيب وفيفل العنزي.

السلمية، وأهدرها مسعود فريدون بغرابة شديدة (30)، حيث تهيأت له الكرة على منطقة الجزاء، وبدلاً من التسديد القوي، فاجأ الجميع بتمرير الكرة إلى خالد الرشيد.

أما الفرصة الثانية، فكانت من نصيب السالمية (38)، حيث تلقى حمد العنزي عرضية منقطة ملحوظة في مستوى السالمية،

ولم تطرأ على الشوط الثاني تغييرات تذكر، باستثناء ارتفاع ملحوظ في مستوى السالمية،

ولم تطرأ على الشوط الثاني تغييرات تذكر، باستثناء ارتفاع ملحوظ في مستوى السالمية،

فريق: تدريبات برقان ستستمر رغم إيقاف دوري الريف!

صيانة الملاعب خلال الموسم، بجانبه الصواب تماماً، فكل دول العالم تخضع ملاعبها للصيانة عقب انتهاء الموسم، مبيناً أن تأجيل البطولة أصاب الجميع داخل النادي بالإحباط. وشدد فريق على أن نهاية شهر مارس المقبل ستشهد حسم مصير برقان في المشاركة بدوري فيفا للموسم المقبل من عدمها، وفي حال اتخذ اتحاد الكرة قراراً بعدم المشاركة فإن القرار الأقرب سيكون تسريح اللاعبين، وهي كارثة بالنسبة للنادي، خصوصاً أن تشكيل فريق كرة القدم ليس بالأمر السهل، فليس من المنطقي أن يشارك فريق في بطولتي كأس سمو الأمير وكأس سمو ولي العهد اللتين تقامان بنظام خروج المغلوب من مباراة واحدة، متسائلاً: هل يتم التعاقد مع محترفين وأعضاء الأجهزة الفنية والإدارية والطبية من أجل مباراتين في العام؟

أكد مدرب الفريق الأول لكرة القدم بنادي برقان فايز فريح استمرار فريقه بالتدريب، رغم القرار الذي اتخذته لجنة المسابقات بتأجيل بطولة الريف إلى أجل غير مسمى، بسبب خضوع بعض الملاعب لأعمال الصيانة. وقال فريح: البطولة الوحيدة التي يشارك فيها برقان (دوري الريف) تم تأجيلها، وبالتالي أمامنا خياران لا ثالث لهما، إما استمرار التدريبات حتى يتم حسم مصير البطولة بشكل نهائي أو تجديد نشاط الفريق الأول.

وأضاف: "بالطبع لم نفكر في الخيار الثاني، وطبقنا الخيار الأول من دون تردد، إذ ستستمر التدريبات على أن تلعب مباراتين يومي الأحد والأربعاء من كل أسبوع".

جانبه الصواب

وأشار فريح إلى أن قرار


سيدوبا

«الأصفر» يخسر سيدوبا ويجهز فاضل لمواجهة «السمائي»

وأضاف داليبور إن المرحلة المقبلة لا تقل الخطأ، ويتعين على الأصفر إذا أراد تحقيق اللقب الفوز في كل المباريات المقبلة، واعتبر مواجهة السالمية في الجولة المقبلة من أهم مواجهات الأصفر في الموسم الحالي، واصفا المباراة بالحاسمة.

المؤدب يشيد

من جانبه، وصف مدرب فريق الفحيحيل خاتم المؤدب الأداء الذي ظهر عليه فريقه بالمقنع، وقال بعد المباراة إن الفحيحيل كان ندا قويا للساحل، ولأسيماً في الشوط الثاني. وأضاف أن المستوى الفني والبدني للاعبين مطمئن، ويشير بمسيرة جيدة للفريق في ما تبقى من منافسات الموسم الحالي.

خسر فريق القادسية لكرة القدم خدمات محترفه الغيني سيدوبا، بسبب الإيقاف، بعد تلقيه بطاقة في مواجهة الفحيحيل بدوري فيفا، والتي حسمها الأصفر بثلاثة أهداف مقابل هدف واحد.

وتنتظر الأصفر مواجهة مهمة أمام السالمية في الجولة المقبلة من دوري فيفا، حيث صراع الصدارة المشتعل بينهما، وتشهد صفوف القادسية حالة كبيرة من الجاهزية، باستثناء سيدوبا، في حين استعاد الأصفر خدمات الثلاثي، سوماليا وسلطان العنزي وفهد الأنصاري، حيث غابوا للإيقاف في مباراة الساحل، كما دخل التدريبات وبقوة العائد من رحلة الاحتراف حسين فاضل، الذي يتوقع ظهوره مع الأصفر أمام السالمية.

من جانبه، وصف مدرب القادسية داليبور الفوز الذي حققه الأصفر للساحل بالمهم، وقال بعد الفوز ومواصلة صدارة دوري فيفا، إن الملعب كان غير لائق، وهو ما أثر في أداء الفريق إلى حد كبير، لأسيماً في الشوط الثاني.

المجروب: موقف لاعبي «يد» الفحيحيل مختلف عن أزمة القادسية

محمد عبدالعزيز


صالح المجروب

أكد أمين سر نادي الفحيحيل صالح المجروب، أن إدارة النادي ستسعى جاهدة إلى احتواء مشكلة انسحاب الفريق الأول لكرة اليد وفريق الشباب تحت 19 سنة من منافسات الدوري المحلي للعبة، والوقوف على الأسباب الحقيقية للإضراب، لإيجاد حل جذري، وعودة الاستقرار مرة أخرى للعبة.

وقال المجروب في تصريح لـ "الجريدة": "ما حدث الأسبوع الماضي كان مفاجأة بالنسبة لي شخصياً، ولأسماء أنني موجود في النادي طوال الوقت، ومكتبي مفتوح للجميع، ومتابع لكل الأمور، صغيرها وكبيرها، ولم تكن هناك أي بوادر لهذه الأزمة".

وأضاف: "ما أقدم عليه اللاعبون خطأ كبير أصاب النادي بضرر بالغ، لذلك سيتم بحث المشكلة من جميع أطرافها، لمحاكاة الخطئ، حرصاً من الإدارة للحفاظ على جميع باقي الفرق".

وتابع: "ما يتردد عن أن انسحاب الفريق يحمل في طياته نية مبيتة لشلط نتائج الفريق ولاعبيه من سجلات الاتحاد، بعد انسحابه ثلاث مباريات متتالية من البطولة، وبالتالي يحق للاعبين الانتقال

إلى أندية أخرى وفق رغبتهم، كما حدث مع لاعبي القادسية عندما تم شطبهم من سجلات الاتحاد منتصف الموسم الحالي".

وأكد أن هذا الموقف لا ينطبق على الفحيحيل، لأن إدارة النادي معترفة بمجلس إدارة اتحاد اليد الحالي، وموقفها مغاير تماماً لموقف إدارة نادي القادسية.

إبراهيم: النقاط أهم من الأداء حالياً

الساحل مقتنع بما قدمه رغم الهزيمة من الكويت في الجولة 18

الثاني بعد إجراء بعض التعديلات، وتحقق الأهم في المباراة وهو الفوز بالثلاث نقاط. واعترف أن الإحباط يخيم على الكرة الكويتية في الموسم الحالي بسبب الإيقاف الذي يمر به النشاط، مستشهداً بالإداء المميز لكرة السعودية في نهائي الكأس بين الهلال والأهلي.

وأشار إبراهيم إلى أنه سيغلق مع فريقه ما حدث أمام الساحل، وسيدخل في استعدادات مكثفة لمواجهة اليرموك في الجولة المقبلة من دوري فيفا. **العتيبي يشيد** من جانبه، أشاد مدرب الساحل عبدالرحمن العتيبي بما قدمه فريقه أمام الكويت، قائلاً إنه يسعى مع إدارة النادي لتجهيز فريق على مستوى الطموح هذا الموسم، وأضاف أن المستوى الذي ظهر به لاعبيه هذا الموسم أمر يدعو للفتاؤل، ويزيد من طموح الفريق نحو الوصول لمركز متقدم هذا الموسم، معتبراً أن المباريات المقبلة لفريقه ستكون مهمة لتحسين الترتيب، والتفوق على أندية الوسط خيطان والصليبيخات في جدول ترتيب المسابقة.

أحمد حامد اعتبر مدرب فريق الكويت لكرة القدم، محمد إبراهيم، أن الفوز وحصد النقاط هو الأهم بالنسبة له في الوقت الحالي من عمر دوري فيفا. وكان الكويت قد فاز بنق الأناض على الساحل بهدف من دون رد في المباراة التي جمعت بينهما أمس الأول في الجولة 18 من الدوري، حيث رفع الأبيض رصيده من النقاط إلى 38، ليحقي على حظوظه في الحفاظ على لقبه.

وقال إبراهيم إن أداء أغلب الفرق في الموسم الحالي بما فيها الكويت يعاني تراجعاً كبيراً، وهو ما يجعل النظر لحصد النقاط أمراً مهماً، حتى ولو لم يكن الأداء على مستوى الطموح. وأضاف أن الجهاز الفني في الكويت يطمح لتحقيق المعادلة بتقديم أداء لائق وتحقيق الفوز، بيد أن ذلك الأمر غائب عن الأبيض في المباريات الأخيرة. واعتبر إبراهيم الأداء الدفاعي للفريق المنافس يقف في بعض الأوقات أمام الظهور بشكل لائق، قائلاً إن الساحل لجا إلى دفاع متكتل، وهو حق مشرووع له في المباراة، لكن الأداء تغير إلى الأفضل في الشوط

أكد مدرب الكويت محمد إبراهيم أن أداء أغلب الفرق، ومن بينها الأبيض، شهد تراجعاً ملحوظاً في الموسم الجاري.


جانب من لقاء الكويت والساحل

القادسية فاز على الجهراء وانفرد بصدارة «السلة»

جابر الشريفي

فاز القادسية على الجهراء 59-48، في المباراة الموجلة من دوري السلة، في حين يلتقي اليوم الكويت مع كاظمة في مباراة قوية.

انفرد القادسية بصدارة الدوري العام لكرة السلة، برصيد 34 نقطة، بتغلبه على الجهراء 59-48 في المباراة الموجلة التي جمعتها أمس الأول على صالة نادي الجهراء ضمن منافسات الجولة الـ12 من الدوري العام.

يذكر أن المباراة استكملت، بعد أن توقفت في آخر دقيقة و32 ثانية من الربع الثاني، لتوقف صافرة الـ24 دقيقة.

وبذلك، يكون «الأصفر» انفراداً بالصدارة برصيد 34 نقطة من 17 مباراة، يليه الكويت وكاظمة برصيد 32 نقطة من 16 مباراة لأول 18 للثاني، ثم العربي برصيد 31 نقطة من 18 مباراة، فالجهراء برصيد 29 نقطة من 18 مباراة، ثم النصر برصيد 28 نقطة من 19 مباراة، يليهما الساحل 26 نقطة من 18، ثم الشباب 23 من 18 مباراة أيضاً، ثم اليرموك والتضامن برصيد 21 نقطة من 18 مباراة لأول 19 للثاني، وأخيراً الصليبيخات 18 نقطة من 18 مباراة.

وجاءت مباراة القادسية والجهراء قوية منذ بدايتها، واستطاع «الأصفر» استحضار ما تبقى من الربع الثاني بخلائين لمصلحة يوسف ومشاري بوهوم، لينتهي هذا الربع منقداً 25-32.

وكان الربع الثالث في قمة الإثارة، وبعد أن استطاع القادسية توسيع الفارق، ويتقدم 27-37، مستغلاً تسرع لاعبي الجهراء في إنهاء الهجمات، ليسارع بعدها المدرب الصربي لسلة الجهراء سايت هزيتش بطلب وقت مستقطع، لإيقاف تقدم منافسه، وكان له ذلك، بعد أن عاد فريقه للمباراة عن طريق اختراقات مشاري السهو وبدر

العثمان، ومتابعة أسعد نمر أسفل السلة، لقلص الفارق مع نهاية الربع الثالث إلى سلة واحدة (41-43). وواصل الجهراء تقدمه في الربع الرابع، ونجح في التقدم 43-48 بمنصف هذا الربع، لكن القادسية استبدل دفاعه من رجل لرجل إلى دفاع المنطقة، فمنع لاعبي الجهراء من اختراق دفاعه، مع سيطرته على الكرات المردة، ليصوم الجهراء نهائياً عن التسجيل، في الوقت الذي تآلق فيه لاعبو القادسية، ليقلب «الأصفر» الطاولة على منافسه، وينهي المباراة لمصلحته بنتيجة 59-48.

أدار المباراة الحكام عبدالله سليمان وأسامة شوقي ومحمد محمود.

مباريات اليوم

تفتتح الساعة الخامسة من مساء اليوم منافسات المرحلة الـ26 من الدوري، حيث يلتقي الكويت مع كاظمة على صالة يوسف الشاهين بنادي كاظمة، تليها مباشرة مباراة الصليبيخات مع الساحل.

وعلى صالة المرجح عبد العزيز الخطيب بالنادي العربي، يلتقي في الخامسة اليرموك مع النصر، تليها مباراة العربي مع الشباب.

وتبرز مواجهة «البرتقالي» و«الأبيض» في هذه الجولة، حيث يحاول كاظمة تحقيق مفاجأة، من خلال الفوز على أبرز المرشحين، لإحراز اللقب، والمحافظة على أماله في المنافسة عليه، في حين يحاول الكويت الضرب بقوة، ومواصلة مشواره بلا هزائم، للمضي قدماً نحو المحافظة اللقب.


محاولة تسجيل جهراوية ودفاع قدسوي (تصوير عبدالله الخلف)

«المسابقات» تحدد موعد استئناف «الريفي» في مارس

حازم ماهر

تحدد لجنة المسابقات باتحاد كرة القدم موعد استئناف بطولة الدوري (الريفي)، خلال الاجتماع الدوري الذي ستعده اللجنة في الرابع من مارس المقبل، بعد الوقوف على الانتهاء من أعمال الصيانة التي تخضع لها بعض الملاعب حالياً.

وكانت لجنة المسابقات قررت عقب اجتماعها الثلاثاء الماضي تأجيل البطولة إلى أجل غير مسمى، وأرجعت السبب في ذلك إلى نقص الملاعب، بسبب خضوع البعض منها لأعمال الصيانة تحت إشراف الهيئة العامة للرياضة. وقال عضو مجلس إدارة النادي رئيس لجنة المسابقات سعد سكين، إنه لا نية لإلغاء الدوري العام، مضيفاً أن «هناك 10 جولات ستقام كاملة في الفترة المقبلة».

وأشار إلى أن موعد استئناف البطولة سيتم تحديده وفقاً لاختتام أعمال الصيانة لمعظمي على صباح السالم بنادي النصر، والصداقة والسلام بنادي كاظمة، مؤكداً أن من الصعوبة بمكان استئناف البطولة مجدداً في حال عدم الانتهاء من صيانة الملاعب، وفقاً للمواعيد المحددة سلفاً. وحول التوصيات التي رفعتها اللجنة في وقت سابق بشأن إلغاء البطولة في نسختها المقبلة، وإلغاء دوري الدمج في الموسم بعد المقبل علق سكين قائلاً: إن «التوصيات تم رفعها إلى مجلس إدارة الاتحاد لحسم مصيرها في اجتماع مجلس الإدارة المقبل، ولا نعلم ما ستسفر عنه الأيام بشأن هذه التوصيات».

واختتم سكين تصريحه،

موضحاً أن الاجتماع الاجتماعي سيكون قاصراً

على مناقشة تقارير الحكام والمراقبين

والمقيمين لمنافسات الجولة الـ18 لدوري فيفا، التي

اختتمت أمس.


الأصفر يستهل مشواره في كأس الطائرة بلقاء برقان

بمستوى جيد يعكس مدى تطور فريقه هذا الموسم.

العربي واليرموك

في المباراة الثانية، يأمل العربي المنتفضي بعودته للدوري الممتاز بعد تتويجه بلقب دوري الدرجة الأولى هذا الموسم في الصعود لدور الثمانية من خلال الفوز على اليرموك في مباراة من المتوقع أن تكون صعبة على الفريقين، خصوصاً في ظل الغيابات التي ضربت الأخضر مؤخراً، وهي غياب أربعة من لاعبيه الأساسيين لظروف مختلفة هم: عبدالرحمن العنبي ومحمد القطان والمعد فيصل عبداللطيف وعادل المزعل. وفي المباراة الثالثة يتطلع الشباب لتخطي عقبة الفحيحيل والصعود للدور الثاني، على أمل تحقيق نتائج جيدة في البطولة يعوض بها هبوطه لدوري الدرجة الأولى بعد احتلاله قاع فرق الدوري الممتاز، وأخيراً ستكون الفرصة سانحة أمام الساحل لتحقيق فوز في محاولته يده على التضامن، وحجز إحدى بطاقات التأهل للدور التالي.

الأولى احتل المركز الخامس قبل الأخير.

وسيحاول الأصفر تقديم عرض جيد في مستهل مشواره بالبطولة، رغم الظروف الصعبة التي عانى منها مؤخراً والتي أثرت سلباً على أبعاده للبطولة، وتمثلت في غياب مدربه التونسي محمد كعبار لوفاة والدته، وتجدد إصابة اللاعب ناصر عبدالصمد، وكذلك الظروف الخاصة التي حرمت الله عبدالصمد من الانتظام في التدريب، إضافة لتأكد غياب النجمين عبدالناصر العنزي بسبب سفره في رحلة علاج مع والدته بالخارج، وسعد صالح بسبب بعض الأمور الإدارية التي دفعت له للابتعاد عن التدريب عقب نهاية بطولة الدوري الممتاز.

وسيعتمد التونسي كعبار على مجموعة من الشباب الصاعدين، في مقدمتهم بدر جوه وصالح عنبر، إضافة للاعبي الخبرة زيد الكاظمي وعامر السليم والعائد من الإصابة ناصر دشتي. في المقابل، يدرك مدرب برقان إبراهيم المنصوري أن مهمته ستكون صعبة في مواجهة الأصفر، لكنه سيعمل جاهداً على الظهور

فريق الشباب نظيره الفحيحيل. يذكر أن القرعة أөгت فريق الكويت لأنه بطل النسخة الماضية من البطولة، وكاظمة لأنه بطل الدوري الممتاز، والصليبيخات والجهراء من خوض مباريات الدور التمهيدي، لتأهل هذه الفرق مباشرة لدور الثمانية.

القادسية وبرقان

في المباراة الأولى، يتطلع فريق القادسية، وصيف بطولة الدوري الممتاز هذا الموسم، لتحقيق الفوز والتأهل لدور الثمانية وذلك على حساب برقان الواعد الجديد، الذي اختتم مشاركته في دوري الدرجة

محمد عبدالعزيز

تنطلق اليوم منافسات النسخة الـ48 من بطولة كأس الاتحاد لكرة الطائرة، بإقامة أربع مباريات ضمن منافسات الدور «الأول» التمهيدي، والنصف مساء فريق القادسية مع نظيره برقان على صالة نادي الكويت، وفي التوقيت نفسه يلعب العربي مع اليرموك على صالة فحجان هلال المطيري بنادي القادسية، وفي حين يلتقي في الخامسة والنصف مساء الساحل مع التضامن على صالة ثانوية أحمد بشر الرومي بمنطقة الدعية، وفي السادسة مساء يستضيف

أمان: أتوقع منافسة قوية

وأضاف أمان أن الفرق أخذت فترة راحة تقارب الشهر منذ انتهاء بطولة الدوري، وهي مدة مناسبة للتجهيز للبطولة بالصورة المناسبة، ما يبني بمستويات جيدة وتنافسات قوية بينها». و«أعرب عن أمله أن تشهد البطولة حضوراً جماهيرياً كبيراً «يكون خير داعم للعبة في البلاد».

توقع رئيس اتحاد كرة الطائرة وليد أمان أن تشهد البطولة منافسات قوية بين مختلف الفرق المشاركة، «خصوصاً انه لا مجال للتعبؤض في بطولات الكأس التي تقدم فيها الفرق أفضل مستوياتها بغية الظفر بها، إذ إن كل مباراة تعتبر بطولة بحد ذاتها».

تألق منتخب الدراجات المائية في الإمارات


بو ربيع يتوسط العمر والمطوع على منصة التتويج رافعا علم الكويت

من جانبه، أشار المشرف العام للرياضات البحرية في النادي البحري حسين دشتي أن البطل العالمي بوربيع والمصنف العالمي الأول على مقربة من استكمال احتكار بطولة الإمارات في فئة تعتبر من أقوى الفئات للسلة الرابعة.

وأعرب دشتي عن تقدير كافة أعضاء المنتخب ولاعبيه للدعم الكبير الذي تقدمه الهيئة العامة للرياضة وللراعي مؤسسة برو رايدر، ولجهود الإنشاء في نادي أبو ظبي الدولي للرياضات البحرية لحسن الضيافة والتنظيم، وللدور الكبير من قبل الأب الروحي لأبطال الرياضات البحرية رئيس النادي البحري اللواء فهد الفهد الذي يقدمه لتشجيع المنتخب.

واصل منتخبنا الوطني للدراجات المائية سلسلة تحقيق إنجازاته المتميزة وحضوره القوي والمشرف في رفع اسم و علم الكويت عاليا في منصات التتويج، وعلى مستوى المشاركات الدولية، حيث استطاع حامل اللقب محمد بوربيع تأكيد تصدره لبطولة الإمارات للدراجات المائية في فئة الجالس مع لكراب المحترفين Pro عقب فوزه بالمركز الأول في سباق الجولة الخامسة للبطولة والتي نظّمها نادي أبو ظبي للرياضات البحرية على شاطئ المارينا. واستطاع المتألق عبدالرحمن العمر تحقيق كأس المركز الثاني في فئة الإسبريت جالس سوك، وحقق الواعد سالم المطوع المركز الثالث في فئة الواقف إسبريت محمود التعديل.

الزمالك يعسكر لمواجهة «سيد البلد»

يبدخ الفريق الكروي بنادي الزمالك معسكراً مغلّقاً اليوم (الأحد)، استعداداً لملاقاة الاتحاد السكندري «سيد البلد» غداً (الاثنين) بإستاد بتروسبور، ضمن موجات الأسبوع السابع لمسابقة الدوري الممتاز. ويعلن الجهاز الفني للزمالك بقيادة محمد صلاح قائمة المباراة عقب مران اليوم، ومن المنتظر أن تشهد بعض التغييرات، حيث

اقترب طارق حامد من دخول القائمة بعد شفائه من الإصابة، كما اقترع محمود عبدالرازق (شيكابالا) من العودة بعد التزامه بقرار استبعاده من قائمة مباراة أسوان الأخيرة، فيما يدرس جهاز الزمالك استبعاد الزامي مايوكا بعد ظهوره بمستوى متواضع أمام أسوان.

وتتجه النية لدى جهاز الزمالك لاستمرار محمود عبدالرحيم (جنش) حارس المرمى في التشكيلة الأساسية أمام الاتحاد السكندري، بعد مستواه المتميز أمام أسوان وقيادته الزمالك، للحفاظ على نظافة شبكاته وحصد الثلاث نقاط، وهو ما يعني استبعاد أحمد الشناوي من القائمة للمباراة الثانية، نظراً لرفض الأخير الوجود على دكة البدلاء في حالة عدم المشاركة. وعلمت «الجريدة» أن الشناوي

بدا يفكر جدياً في الرحيل عن القلعة البيضاء، بعدما تحدث مع بعض وكلاء اللاعبين لجلب عرض احتراف خارجي في أوروبا خلال فترة الانتقالات الصيفية المقبلة، لتحقيق حلمه باللعب في الدوريات الأوروبية.

كما نشبت مشاجرة عنيفة بين حسام غالي وحسين السيد في مران يوم (الثلاثاء) الماضي داخل غرف الملابس، حيث فوجئ الظهير الأيسر للفريق بمزاح غير مقبول من غالي وتغنيف من الأخير، وابدأ اعتراضه ليطور الأمر لاشتباك بالأيدي، لكن سيد عبدالحفيظ تكتم على الأمر، وقرر توقيع غرامات مالية ضد اللاعبين بشكل سري.

يعدّ عا سبق، بواصل الفريق الأحمر استعداداته الجادة لمواجهة المصري البورسعيدي في المباراة المولجة من الجولة السابعة للدوري، وتأكّد غياب ثنائي حراسة المرمى شريف إكرامي وأحمد عادل عبدالمنعم عن اللقاء بسبب الإصابة، بينما يستعد الأحمر جهود لاعب الوسط حسام عاشور بعد تعافيه من الأم العضلة الضامة.

اقترع رئيس اتحاد كرة الطائرة وليد أمان أن تشهد البطولة منافسات قوية بين مختلف الفرق المشاركة، «خصوصاً انه لا مجال للتعبؤض في بطولات الكأس التي تقدم فيها الفرق أفضل مستوياتها بغية الظفر بها، إذ إن كل مباراة تعتبر بطولة بحد ذاتها».

وأضاف أمان أن الفرق أخذت فترة راحة تقارب الشهر منذ انتهاء بطولة الدوري، وهي مدة مناسبة للتجهيز للبطولة بالصورة المناسبة، ما يبني بمستويات جيدة وتنافسات قوية بينها». و«أعرب عن أمله أن تشهد البطولة حضوراً جماهيرياً كبيراً «يكون خير داعم للعبة في البلاد».

توقع رئيس اتحاد كرة الطائرة وليد أمان أن تشهد البطولة منافسات قوية بين مختلف الفرق المشاركة، «خصوصاً انه لا مجال للتعبؤض في بطولات الكأس التي تقدم فيها الفرق أفضل مستوياتها بغية الظفر بها، إذ إن كل مباراة تعتبر بطولة بحد ذاتها».

يبدخ الفريق الكروي بنادي الزمالك معسكراً مغلّقاً اليوم (الأحد)، استعداداً لملاقاة الاتحاد السكندري «سيد البلد» غداً (الاثنين) بإستاد بتروسبور، ضمن موجات الأسبوع السابع لمسابقة الدوري الممتاز. ويعلن الجهاز الفني للزمالك بقيادة محمد صلاح قائمة المباراة عقب مران اليوم، ومن المنتظر أن تشهد بعض التغييرات، حيث

الهلال يثأر من الأهلي ويحرز لقب كأس ولي العهد السعودي


لاعبو الهلال يحملون الكأس

هدفين راعين سجلهما الشمراني ونواف العابد في الدقيقتين الثالثة و32. وفي الشوط الثاني، حافظ الهلال على نظافة شبكاته حتى الدقيقة 89، التي شهدت حفظ ماء الوجه للأهلي بقديفة رائعة أطلقها تيسير الجاسم قائد الفريق من مسافة بعيدة.

وكان هدف الشمراني في المباراة هو الأسرع في تاريخ المباريات النهائية التي جمعت بين الفريقين في هذه البطولة.

أكد الهلال تفوقه على الأهلي في مواجهتهما بالمباراة النهائية على مدار تاريخ البطولة، حيث حقق فوزه الرابع مقابل فوز واحد فقط للأهلي.

(أ ب ف)

رد الهلال اعتباره امام الأهلي، وأحرز لقب كأس ولي العهد السعودي لكرة القدم، بفوزه على حامل اللقب 2-1 في المباراة النهائية أمس الأول على ملعب الملك فهد الدولي بالرياض.

وسجل للهلال ناصر الشمراني (3) ونواف العابد (32)، في حين سجل للأهلي تيسير الجاسم (89). وعزّز الهلال رقمه القياسي في عدد مرات الفوز بلقب البطولة، رافعا رصيده إلى 13 لقباً، مقابل

سبعة ألقاب للاتحاد وستة للأهلي. وشارك الهلال لهزيمة 2-1 أمام الأهلي في نهائي الموسم الماضي.

وترجم الهلال تفوقه الواضح في الشوط الأول إلى

السد يعود للانتصارات على حساب الخور

عاد السد وصيف الموسم الماضي إلى سدة الانتصارات بعد صدام دام 4 جولات على حساب الخور 1-3، ضمن المرحلة التاسعة عشرة من الدوري القطري لكرة القدم.

وعاد السد مؤقتاً إلى المركز الرابع برصيد 32 نقطة، وتحتد رصيد الخور بخسارة ثانية على التوالي عند 22 نقطة في المركز التاسع مؤقتاً. وسجل للسد حسن الهيدوس (35) من ركلة جزاء (80) ومرة الصنهاجي (74)، وللخور وليد محيي الدين (90).

المحرق يحجز مقعده في نهائي كأس الملك

حجز المحرق مقعده في المباراة النهائية، بعد فوزه الكبير على النجمة 6 - 1 في استاد مدينة خليفة الرياضية بمدينة عيسى، ضمن الدور نصف النهائي من النسخة التاسعة والثلاثين لكأس ملك البحرين لكرة القدم. وسجل للمحرق إسماعيل عبداللطيف (49) وعبدالله عبده (52) وإبراهيم المنصوري (58) والسويدي أدمير تشاتوفيتش (79) والأوزبكي جويديف شوهره (89)، في حين سجل هدف النجمة الوحيد البرازيلي كارفاليو (80).

برشلونة يكرر فوزه على لاس بالماس


نيمار نجم البرشا يحتفل بهدفه في رمى لاس بالماس

الى تهديده الإيقاع للحفاظ على النتيجة، وغابت الفرص، حيث كان سواريز وحيدا تقريبا في المقدمة مع تراجع ميسي ونيمار أكثر الى وسط الملعب.

وكاد روكي يخطف التعادل مجددا لصاحب الأرض مع صافرة النهاية تماما إثر كرة قوية لأمست القائم الأيمن. واستعاد لاس بالماس مبارته

الحارس خافي فاراس نجح في صدها لترتد الى نيمار المتابع فوضعها بيسرارة في الزاوية اليمنى (39)، وهو الهدف الـ18 لنيمار هذا الموسم.

الهدافين، رافعا رصيده الى هدف. وأدرك صاحب الأرض التعادل بطريقة رائعة بعد أربع دقائق إثر كرة وصلت الى فييرا على مشارف المنطقة، فحضرها بكعب قدمه الى البرازيلي ويليان جوزيه غير المتسلل، فأودعها في الشباك مرتين.

برشلونة يعاني

وعانى برشلونة للحصول على الفرص التي غابت لدقائق، قبل أن تعود أثر ركلة حرة أرسل منها ميسي الكرة من الجهة اليسرى، فارتقى لها سواريز وتابعها من دون رقابة أيضا خارج الخشبات، وهو امام المرمى مباشرة (27). وبرغم اندفاعة لاعبي لاس بالماس، فإن عامل الخبرة والمهارة الفنية كان يصب في مصلحة برشلونة حيث وصلت كرة الى سواريز على حافة المنطقة من الجهة اليمنى، فاخترق متخطيا ايثامي ارتيليس قبل أن يمررها الى ميسي، فأكملها الأرجنتيني بتاجها المرمي، لكن

جدد برشلونة حامل اللقب فوزه على مضيفه لاس بالماس في المرحلة الـ25 من الدوري الإسباني لكرة القدم. وابتعد برشلونة بصدارة الترتيب مؤقتا بفارق 9 نقاط عن اتلتيكو مدريد اقرب منافسيه، والذي يستضيف فياريال اليوم. وكان برشلونة تغلب على لاس بالماس ذهابا بالنتيجة ذاتها، في مباراة أصيب فيها نجمه الأرجنتيني ليونيل ميسي في أريطة الفخذ وابتعد شهرين عن الملاعب. ويقدم برشلونة الذي ينافس على ثلاث جبهات مجددا، بعدما بلغ نهائي مسابقة الكاس، حيث ستواجه مع اشبيلية، الى جانب وجوده في الدور الثاني من دوري أبطال أوروبا، حيث يلتقي أرسنال الإنجليزي الثلاثاء المقبل في لقاء الذهاب على ملعب الأخير، غروضا رائعة هذا الموسم. وحقق فريق المدرب لويس انريكي فوزه الثامن على التوالي، وعزز رقمه القياسي بالمحافظة على سجله الخالي من الهزائم

ابتعد برشلونة بصدارة الدوري الإسباني لكرة القدم مجددا، وذلك بعد فوزه على لاس بالماس بهدفين مقابل هدف، أمس في المرحلة الـ25 من المسابقة.

زيادة قيمة نافاس السوقية بنسبة 93%

وخلال أول موسمه مع الفريق الملكي حارس مانشستر يونايتد الإنجليزي ديفيد دي خيا، اعتمد رافائيل بنيتيز، المدير الفني السابق للريال على نافاس، لبتائق بصورة كبيرة، ويلعب دور المنقذ في الكثير من المباريات، ما كان لذلك انعكاس إيجابي على قيمته السوقية، التي ارتفعت إلى 15 مليون يورو.

كشفت تقارير إخبارية، أن القيمة السوقية للكوستاريكي كيلور نافاس، حارس مرمى ريال مدريد الإسباني زادت خلال الموسم الجاري بنسبة 93 في المئة.

فبعد أن كان على مشارف الانتقال إلى مانشستر يونايتد الإنجليزي في موسم الانتقالات الصيفية الماضي، تمكن بتألقه خلال الأشهر الستة الماضية مع الريال من رفع قيمته السوقية، وفقا لموقع ترانسفيرماركت الألماني. وأشار المصدر إلى أن القيمة السوقية لنافاس قبل الموسم الجاري وصلت إلى ثمانية ملايين يورو، رغم أن الريال ضمه من ليفانتي مقابل عشرة ملايين يورو.

انتقادات لبنييتيز بعد تصريحاته بشأن الريال


رافائيل بنييتيز

وما أثار الانتقادات بصورة أكبر، أن بنييتيز أدلى بتصريحات في ديسمبر الماضي عندما كان لا يزال يدرّب الملكي، وقال فيها إن الريال ورئيسه يتعرضان لحملة تستهدفهما، وفقا لما أفادت به صحيفة "أس".

وقوبلت هذه التصريحات بانتقادات واسعة، حيث قال مدرب ريال مدريد السابق خوسيه أنطونيو كاماتشو: "أنا متمسك بما أفعله، والرجل والتزام الصمت وترك الأمور لتحل، لو كنت مكانه سأصمت، فإما أن تصمت تماما، أو ترد على كل شيء، وسيواجه صعوبة في الإجابة بصورة دائمة. بالطبع قد يكون مغتافا

رونالدو: ميسي يتميز على كريستيانو بقليل من الإبداع


رونالدو

نوليتو ينضم إلى صفوف البرشا في يوليو

خيارات كثيرة في السوق الأوروبي، ولكن المدرب متمسك بالتعاقد مع نوليتو لعدة أسباب. فمن جانب، قدم اللاعب أداء قويا أمام البرشا متحملا كل الضغوط التي كان يتعرض لها، كما أنه أبدى رغبته في الانتقال إلى صفوف الفريق الكتالوني، وأخير إدارة ناديه الحالي بذلك، إضافة إلى رغبة المدرب في التعاقد مع لاعبين من داخل الليغا، على غرار صفتي أردا توران والكبس فيدال. ويضاف إلى ذلك قبول نوليتو بأن يكون له دور ثانوي في البرشا، دون مشكلات، فضلا عن أنها لن تكون صفقة مكلفة بالنسبة لخزائن برشلونة.

ويسأله عن الأمر الذي كان يميزه عن الآخرين بينما كان لاعبا، أجاب رونالدو أنه كان دائما ما يستمتع بلعب كرة القدم، وذلك في تصريحات لمحطة "سكاي سبورت إيطاليا" قبل ساعات من توجهه إلى سان سيرو لحضور مباراة فريقه السابق إنتر ميلانو وسامبدوريا بالدوري الإيطالي، بناء على دعوة من رئيس "النيراتزوي" السابق ماسيمو موراتي الذي دعا أيضا المدرب البرتغالي جوزيه مورينيو. وقال: "كنت أحب تسجيل الأهداف، وهذا لطالما كان نقطة قوة لدي. وكنت أحب أن

أكد لاعب كرة القدم البرازيلي المعتزل رونالدو أن ميسي وكريستيانو رونالدو فوق البقية، مشيرا إلى أن نجم برشلونة يتميز بقليل من الإبداع على مهاجم ريال مدريد. وقال رونالدو: "كلاهما جيد للغاية (ميسي وكريستيانو)، إنهما فوق البقية، ولكنني سأقول إن ميسي يتميز على كريستيانو بقليل من الإبداع. الطريقة التي يتحكم فيها بالكرة وحركاته السريعة وتغيير الاتجاه. القيام بهذا بينما تكون الكرة ملتصقة بالقدم ليس بالأمر الهين".


نوليتو

مورينيو: الأندية هي التي تبحث عني لتدريبها


مورينيو

قال البرتغالي جوزيه مورينيو، الذي لا يدرّب أي ناد حاليا، إنه ليست لديه أي مخططات ملموسة للمستقبل. ونشرت صحيفة "ذا صن" البريطانية على موقعها الرسمي على الإنترنت تصريحات لمورينيو، الذي أقلل من تدريب فريق تشلسي الإنجليزي لكرة القدم في ديسمبر الماضي، جاء فيها: "التحدي القادم؛ الفريق الجديد الذي سأدرّبه؛ لا أعلم.

وعلى ما يبدو أن مورينيو هو المرشح الأقرب لخلافة لويس فان غال في تدريب مانشستر يونايتد بداية من الموسم المقبل، لكنه قال إنه لم يتفاوض مع مسؤولي النادي. وقال مورينيو: "لا أبحث عن ناد، الأندية هي التي تبحث عني".

أرسنال يسقط في فخ التعادل السلبي مع هال سيتي


جانب من مواجهة أرسنال وهال سيتي أمس

الدور ثمن النهائي، ويحتل المركز الثاني في الدوري بفارق نقطتين خلف ليستر سيتي المتصدر ومفاجأة الموسم. وحملت مباراة امس الرقم 100 لأرسنال في مسابقة كاس انكلترا بقيادة مدربه الفرنسي ارسين فينغر منذ عام 1996. كان ارسنال الفريق الأفضل وحصل على عدد كبير من الفرص، خصوصا في الدقائق الاخيرة، لكنه لم ينجح في هز الشباك لتنجح خوض مباراة الإعادة.

يذكر أن الكفة تميل للفريق اللندني على حساب ضيفه في المباريات الـ12 الاخيرة بينهما، حيث حقق 10 انتصارات آخرها في عقر دار الأخير 3-1 في المرحلة الخامسة والثلاثين من الدوري الموسم الماضي، مقابل تعادلين اخرهما امس.

سقط أرسنال حامل اللقب في فخ التعادل السلبي مع ضيفه هال سيتي من الدرجة الاولى امس في الدور ثمن النهائي لمسابقة كاس انكلترا لكرة القدم. ويتعين على أرسنال خوض مباراة الإعادة مع هال سيتي، الذي كان أخرجته في نهائي 2014 قبل أن يخرج فائرا بصعوبة بالغة 2-3 بعد التمديد. ويأمل أرسنال أن يصبح أول فريق بعد بلاكين روفرز في ثمانينيات القرن الماضي يحرز ثلاثة القاب متتالية في هذه المسابقة، علما بأنه يحمل الرقم القياسي في عدد القابها (12 لقباً). وتعود الخسارة الأخيرة لأرسنال في مسابقة الكاس الى فبراير 2013. ويحارب فريق شمال لندن أيضا على جبهة دوري أبطال أوروبا، إذ يواجه برشلونة الإسباني حامل اللقب بعد غد على ملعب الإمارات في ذهاب

أجبر فريق هال سيتي مضيفه أرسنال حامل اللقب على خوض مباراة إعادة في دور الـ16 لكأس الاتحاد الإنجليزي لكرة القدم، بعدما تعادل معه سلبيا أمس على استاد الإمارات.

علي بن الحسين يلجأ إلى «التحكيم الرياضية» لضمان «الشفافية»


الأمير علي بن الحسين

واحدة معا، وسألته هل تعرف ما الذي يريدونه منا؟ ورد قائلا لا، لقد شاهدوا أننا نتحدث وقاموا بعزلنا عن بعضنا، فقط في وقت لاحق عرفت لما يريدون لقاءنا، لم يكن هناك اتصال».

(د ب أ)

لاميركا، لكن تمت خسارة أربعة أصوات بالفعل». وتابع: «لم جمعني أي اتصال بين بلاتيني بعد اجتماع اللجنة التنفيذية لفيفا». وقال: «الشرطة السويسرية احتجزتنا، ووضعتنا في غرفة

الدولة شيئا، فإنه مازال بإمكانك الرفض أو الموافقة، لكن بما نصب في مصلحة فرنسا، أدركت حينذاك أنه ستكون هناك مشكلة، حاولنا، لكن فات الأوان، كان يتبقى اسبوع أو عشرة أيام قبل التصويت، حاولت أن أعرف أي أصوات تتبقي

اتصل بي، وقال الآن لدي اجتماع مع رئيس الدولة، وإذا طلب مني أن أدمع فرنسا لأسباب مختلفة سأفعل ذلك، كان صائبا للغاية، اتصل بي وقال صوتي لن يذهب إلى أميركا». ويتين: «قال إذا طلب منك رئيس

سويسي من «فيفا» إلى بلاتيني في 2011. وأوضح أن هذا المال نظير خدمات قدمها بلاتيني لـ «فيفا» من 1999 إلى 2002، لكن يبدو أن عملية منح حق استضافة مونديال 2022 لقطر هي السبب الرئيس في الأزمة التي هزت «فيفا».

ونفت قطر تورطها في شراء أصوات خلال عملية التصويت التي جرت في 2010 لاختيار الدولة المستضيفة لنسخة مونديال 2022. وتوقفت على ملف الولايات المتحدة الأميركية، لكن بلاتر أكد أن قطر لم تفر بسبب الفساد، لكن بالضغط السياسي. وفي مقابلة مع صحيفة «تايمز» نشرت أمس، قال بلاتر إن الرئيس الفرنسي السابق نيكولا ساركوزي أخبر بلاتيني، بأن يغير نتيجة تصويته، لكن بلاتيني نفى حدوث ذلك.

لا يمكن شراء كأس العالم

وأضاف: «لا يمكن شراء كأس العالم، البطولة تذهب في النهاية إلى المكان الذي يكون فيه التأثير السياسي الأكبر». وأوضح: «بالنسبة لمونديال 2022، فإن بلاتيني على الأقل

وقرئيسيس تسبينز. وبحسب سمرديجان، فإن حجرة التصويت الشفافة عرضها الأمير علي «على نفقته الخاصة، وهي متوافرة لفيفا من أجل تصويت الجمعة».

ويتنافس الأمير علي مع رئيس الاتحاد الآسيوي الشيخ البحرني سلمان آل خليفة، والفرنسي جبروم شامباني، والجنوبي إفريقي طوكيو سيكسويل.

ملف مونديال قطر

من جانبه شدد السويسري جوزيف بلاتر الرئيس الموقوف للاتحاد الدولي لكرة القدم (فيفا) على أن عملية التصويت للدولة المضيفة لكأس العالم 2022 في قطر لم تشهد تلاعبا، مشيرا إلى أنه «لا يمكن شراء كأس العالم».

وقدم بلاتر الثلاثاء الماضي استئنافا بمقر «فيفا» في زيوريخ ضد عقوبة إيقافه ثمانية أعوام، لاتهامات تتعلق بالفساد. وتعرض بلاتر للإيقاف من قبل لجنة القيم بـ «فيفا» بجانب الفرنسي ميشيل بلاتيني رئيس الاتحاد الأوروبي للعبة (يويفا)، إثر اتهامهما بالفساد على خلفية قيام بلاتر بدفع مليوني فرنك

لجاء الأمير الأردني علي بن الحسين إلى محكمة التحكيم الرياضية (تاس) أمس، لإقامة حجرة اقتراع شفافة خلال انتخابات رئاسة الاتحاد الدولي لكرة القدم (فيفا) الجمعة المقبل، وخلال حجرة التصويت الشفافة، ولجأ الأمير الأردني إلى محكمة التحكيم الرياضي لقبول طلبه.

طالب الأمير علي بن الحسين، المرشح لرئاسة الاتحاد الدولي لكرة القدم، بإجراء انتخابات «فيفا» الجمعة المقبل، من خلال حجرة التصويت الشفافة، ولجأ الأمير الأردني إلى محكمة التحكيم الرياضي لقبول طلبه.

الضغط

السياسي منح قطر مونديال 2022

بلاتر

بولونيا يوقف مسلسل انتصارات «السيدة العجوز»

الإصابة تبعد دي روسي شهراً

أعلن نادي روما الإيطالي لكرة القدم، أمس الأول، أن لاعب وسطه الدولي المخضرم دانيي دي روسي سيغيب عن الملاعب نحو شهر، بسبب إصابة في العضلات. وتعرض دي روسي (32 عاما) لشد في عضلات الساق اليسرى خلال المواجهة أمام ريال مدريد الإسباني مساء الأربعاء الماضي في ذهاب دور الـ16 لدوري أبطال أوروبا، حيث انتهت المباراة بفوز النادي الملكي على ملعب روما بهدفين نظيفين. وتشارك دي روسي قبل 12 دقيقة من نهاية المباراة بعد إتمام شفاؤه من إصابة سابقة.


دي روسي

دي روسي (32 عاما) لشد في عضلات الساق اليسرى خلال المواجهة أمام ريال مدريد الإسباني مساء الأربعاء الماضي في ذهاب دور الـ16 لدوري أبطال أوروبا، حيث انتهت المباراة بفوز النادي الملكي على ملعب روما بهدفين نظيفين. وتشارك دي روسي قبل 12 دقيقة من نهاية المباراة بعد إتمام شفاؤه من إصابة سابقة.

عائلة القاضي تشتري نادي بريستول الإنكليزي

أعلن نادي بريستول روفرز المشاركة في دوري الدرجة الإنكليزية الرابعة لكرة القدم أن عائلة القاضي الأردنية حصلت على ملكيته. وأصبح وائل القاضي، عضو الاتحاد الأردني لكرة القدم، رئيسا للنادي، في حين حل ستيف هامر رئيسا لمجلس الإدارة بدلا من نيك هيغن. وأشارت الصحف البريطانية إلى أن عائلة القاضي اشترت 92 في المئة من أسهم النادي، وتوفي بناءً على وصيته. وهي قضية كانت جدلية في العقد الأخير. ويلعب بريستول في ملعب ميموريال ستاديو الذي يتسع إلى 11916 متفرجا، وينوي الانتقال إلى ملعب يتسع إلى 21700 مقعد لكن خططه تعطلت بسبب نقص في التمويل. وقال وائل القاضي: «نرى إمكانات هذا النادي الرائع، نريد أن نجري تحسينات على كل الأصعدة، وليس فقط على أرض الملعب». مضيفاً: «عرف بريستول

نتائج جيدة منذ تسلم روبرتو دونادوني إدارته الفنية، بعدما كان يصارع في المركزين الأخيرين، تاسعا في الترتيب بالتساوي مع امبولي.

اختبار سهل ليفورنتينا

من جانب آخر، يخوض فيورنتينا الثالث اختيارا سهلا اليوم أمام مضيفه اتالانتا الثالث عشر، الذي لم يذق طعم الفوز في مبارياته السبع الأخيرة (4 هزائم و3 تعادلات). ويدرك فيورنتينا جيدا أن أي تعثر سيؤذي إلى تخليه عن المركز الثالث لمصلحة روما المتربص، والذي يخوض بدوره اختيارا سهلا أمام ضيفه باليرمو الخامس عشر، والذي لم يحقق أي فوز في مبارياته الأربع الأخيرة (خسارتان وتعادلان). وفي بقية مباريات اليوم، يلعب جنوى السادس عشر مع أودينزي الرابع شعر، وساسولو الثامن مع امبولي التاسع، وتورينو الحادي عشر مع كاريي التاسع عشر قبل الأخير، وفرزينوني الثامن عشر مع لاتسيو السابع.

حرم بولونيا ضيفه يوفنتوس من تحقيق فوزه الـ16 على التوالي، عندما أرغمه على التعادل السلبى، الجمعة في افتتاح المرحلة السادسة والعشرين من الدوري الإيطالي لكرة القدم.

وكان يوفنتوس حامل اللقب في الأعوام الأربعة الأخيرة يسعى إلى مواصلة انتصاراته المتتالية وتأمين صدارته، لكن الفرنسي بول بوغيا والإرجنتيني باولو ديبالا الذي دخل ديبالا في الشوط الثاني بدلا من سيموني تراتزا عجزا عن إدراك شباك بولونيا على ملعب «ريناتو ديالرا».

ولأول مرة منذ مارس 2011 ضد ميلان، لم يصب يوفنتوس مرمى الخصم بأي كرة، وبيات إيمان نابولي الثاني استعادة الصدارة في حال فوزه على ضيفه ميلان في ختام المرحلة الاتنين، إذ يتبعد راهنا عن المتصدر بفارق نقطتين. وتنتظر يوفنتوس قمة نارية على ملعب يوفنتوس أرينا الثلاثاء المقبل ضد بايرن ميونخ الألماني في ذهاب الدور ثمن النهائي لمسابقة دوري أبطال أوروبا. وأصبح بولونيا، الذي يحقق

سقطا يوفنتوس في فخ التعادل السلبى مع مضيفه بولونيا، أمس الأول، في المرحلة السادسة والعشرين من الدوري الإيطالي.


جانب من مباراة بولونيا ويوفنتوس

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
الدوري الإيطالي		
5:00	اتالانتا - فيورنتينا	beINSPORTS HD4
5:00	جنوى - أودينزي	beINSPORTS HD1
8:00	فروسينوني - لاتسيو	beINSPORTS HD4
10:45	روما - باليرمو	beINSPORTS HD4
الدوري الإسباني		
2:00	رايو فايكانو - اشبيلية	beINSPORTS HD3
6:00	ملقا - ريال مدريد	beINSPORTS HD3
8:15	اثليتيك بلباو - سوسبيداد	beINSPORTS HD12
8:15	غرناطة - فالنسيا	beINSPORTS HD3
10:30	اتلتيكو مدريد - فياريال	beINSPORTS HD3
كأس الاتحاد الإنكليزي		
6:00	توتنهام - كريستال بالاس	beINSPORTS HD8
7:00	تشلسي - مانشستر سيتي	beINSPORTS HD2

51 نقطة لـ «ليارد» في سلة حامل اللقب

وسجل البريطاني لول دنغ 30 نقطة، وهو أعلى رصيد هذا الموسم، ليقود ميامي هيت إلى الفوز على مضيفه اتالانتا هوكس 115-111. ويرز الموزع الفرنسي طوني باركر خلال فوز سان أنتونيو سبيرز ووصف ترتيب الدوري على مصيفه لوس أنجلوس ليكرز 119-113. وسجل الجبلد دوغ ماكدموت 30 نقطة، وهو أعلى رصيد في مسيرته عندما قاد شيكاغو بولز إلى الفوز على ضيفه تورونتو رابتورز ثاني المنطقة الشرقية 116-106، ليحقق فوزه الأول بعد خمس خسارات متتالية. وتألقت مونتلا البس بتسجيله 27 نقطة وقيادة انديانا بيسرز إلى الفوز على اوكلاهوما سيتي 101-98.


وتعلق داميان ليلارد وسجل 51 نقطة قادت بورتلاند ترايل بلايزرز إلى إلحاق الخسارة الخامسة هذا الموسم بضيفه غولدن ستايت ووريترز حامل اللقب 137-105، أمس الأول في دوري كرة السلة الأمريكي للمحترفين. على ملعب «مودا سنتر» وأمام 20100 متفرج، تعرض حامل لقب الدوري لأسوأ خسارة منذ سقوط ميامي هيت بفارق 42 نقطة أمام شيكاغو بولز في افتتاح موسم 2006-2007. وهذا رابع فوز على التوالي لبورتلاند، سابع المنطقة الغربية، والثالث عشر في 16 مباراة، فيما مني غولدن ستايت متصدر الدوري بخسارته الخامسة مقابل فوز.

وأصبح ليلارد أول لاعب في تاريخ الدوري يسجل 50 نقطة و5 تمريرات حاسمة و5 سرقات بمواجهة حامل اللقب، فيما حقق هذا الإنجاز في أي مباراة كل من مايكل غوردان والآن ألفيرسون وريك باري. انتصار ثمين لميامي

ترك لويس إنريكي المدير الفني لفريق برشلونة الإسباني لأعبه البرازيلي نيمار دا سيلفا حرية تحديد مصيره بشأن المشاركة مع منتخب بلاده في مسابقة كرة القدم بدورة الألعاب الأولمبية القادمة (ريو دي جانيرو 2016) والمقررة في أغسطس المقبل. وقال إنريكي: «خوض أي لاعب بعض المباريات في بلده يمثل أمرا جذابا ومختيرا بغض النظر عن الرياضة التي يمارسها، ليس لدينا قرار مسبق بهذا الشأن، وعلينا جميعا أن نسعى لاسعاد اللاعب».

وبعد نهاية الموسم الحالي، سيكون الجدول مزدحما للغاية بالنسبة لكرة البرازيلية، حيث يخوض الفريق فعاليات النسخة الاستثنائية من بطولة كأس أمم أميركا الجنوبية (كوبا أميركا) التي تستضيفها الولايات المتحدة الأميركية من الثالث إلى 26 يونيو المقبل، ثم يخوض المنتخب الأولمبي فعاليات الألعاب الأولمبية الذي تستضيفه مدينة ريو دي جانيرو البرازيلية من الخامس إلى 21 أغسطس.

دل بوترو إلى نصف نهائي «ديلاي بيتش»


دل بوترو

تاهل الارجنتيني خوان مارتن دل بوترو، العائد من الإصابة، إلى نصف نهائي دورة ديلراي بيتش الأميركية الدولية لكرة المضرب، البالغة جوائزها 514 ألف دولار والمقامة على أرض صلبة، بفوزه على الفرنسي جيريمي شاردي الخامس 6-2 و3-6. وابتعد دل بوترو، بطل فلاشينغ ميدوز 2009، فترة طويلة عن الملاعب بسبب الإصابة امتدت قرابة عامين. ويلتقي دل بوترو (27 عاما) المشارك ببطاقة دعوة، الأميركي سام كويري بفوزه على مواطنه تيم سميتشيك 7-6 (7-1) و6-4، كما يهزم 6-3 و4-6 و3-6. وتأهل إلى الدور ذاته البلغاري غريغور ديميتروف الرابع بفوزه على الفرنسي ادريان


ليلارد نجم بورتلاند خلال مواجهة غولدن ستايت


خدماتنا الصحية...

ستنهارة!

نُشرت منذ أيام إحصائية رسمية أوضحت أن عدد من راجع قسم الطوارئ في مستشفى مبارك الكبير ناهز نصف مليون، كان من بينهم 160 ألف مواطن فقط، بينما بقية المراجعين من المقيمين والزائرين للبلاد، وبلاشك فإن هذه الإحصائية تبين مدى الضغط الذي تتعرض له المرافق الصحية بإمكاناتها المحدودة، بسبب توقف المشاريع الصحية الجديدة لسنوات طويلة.

في الواقع، تلك المرحلة من تجريد المشاريع الصحية تجاوزناها، وحالياً توجد فورة مشاريع صحية ضخمة شارف بعضها على الانتهاء، والبعض الآخر في مراحل التشييد، منها مستشفى جابر الأحمد والأميري الجديد والجهراء ومركز الكويت للسرطان والرازي الصباح الجديد... إلخ، تلك المستشفيات ستوفر أكثر من 12 ألف سرير جديد وعيادات أسنان وعيادات ومراكز تخصصية مختلفة. هذه الآلاف من الأسرة الطبية والمباني الضخمة التي ستحتويها ستحتاج إلى جيش جرار من الأطباء والهيئة الطبية من مرضين وفنيين، وكذلك معدات طبية وتجهيزات المباني وصيانتها، والأدوية... وخلافه، هذه الاحتياجات الضخمة ستحتاج إلى موارد مالية هائلة، وربما إلى تضاعف ميزانية وزارة الصحة عدة مرات البالغة حالياً، لن تستطيع الدولة أن توفرها إلى ما لا نهاية، وربما سيؤدي إلى انهيار النظام الصحي بالكويت خلال سنوات قليلة إذا لم تجد الدولة وسائل أخرى لتمويله.

النظام الحكومي الصحي بالكويت يستغله المواطنون بنسبة تتراوح بين 30 و40 في المئة، بينما يستخدم الوافدون والزائرون بقية قدرات النظام، وهي نسبة غير موجودة في أي مكان بالعالم، إذا استثنينا بعض الدول الخليجية، وهو أمر استنزف خدماتنا الصحية في العقود الثلاثة الماضية، وأوصلها إلى الوضع السلبى الذي نعيشه الآن، وإذا استمر الوضع على ما هو عليه فإن المرافق الجديدة التي تبنيها الدولة ستستهلك في فترة وجيزة، وتعود على نفس الوضع الحالي خلال سنوات قليلة.

لذا فإن نظاماً صحياً لغير المواطنين يجب أن يصاغ قريباً جداً، ليحتمل الوافد كلفة خدماته الصحية كاملة وليس بشكل رمزي بالتزامن مع القطاع الخاص الذي يجلب غالبية الوافدين للعمل في البلد، فلم يعد مقبولاً أن تكلف زيارة المقدم للعيادة الطبية دينارين (7 دولارات، 6 يورو) تشمل الدواء وكل الفحوصات المخبرية، خاصة إذا علمنا أن في أي بلد بمستوى معيشة الكويت الدخول على طبيب أسنان بكلفة ستة دولارات لغير مواطني البلد هي معجزة إن لم يكن يسد ضريبة دخل للدولة أو يملك تأميناً صحياً، لذا فإن الغالبية العظمى من السفارات الأوروبية لا تمنح تأشيرة دخول لدولها دون حصول طالب التأشيرة مسبقاً على تأمين صحي ساري المفعول.

لذلك فإن مساعرة مجلس الوزراء بتكليف وزارة الصحة بوضع رسوم جديدة على الوافدين في العيادات الطبية الحكومية لا يقل عن خمسة دنانير للطب العام وعشرة دنانير للأسنان، حتى تتم صياغة نظام صحي جديد لغير الكويتيين أصبح ضرورة يجب أن ينظر فيها بالاقتراح والتشريع مجلس الأمة قبل أن ينهار النظام الصحي الحكومي الكويتي، بسبب الضغوط الهائلة عليه، خاصة في ظل غياب نظام ضريبي على دخل غير الكويتيين أو حتى رسوم على تحويلاتهم للأموال إلى خارج البلاد، يمكنه أن يدعم الخزينة العامة للدولة التي تقدم لهم فرص عمل وخدمات مختلفة.


شارون «بلوتو»... تحته محيط متجمد!


تشير صور التقطها المسبار الأميركي 'نيو هورايزنز' إلى أن شارون، أكبر أقمار كوكب بلوتو، كان يتمتع في الماضي بمحيط من المياه السائلة تحت طبقة من الجليد، أدى من خلال توسعه إلى تشوه سطحه، على ما قالت وكالة الفضاء الأميركية (ناسا).

ويحمل الجانب الذي صورته كاميرا 'لوري' (لونج رينج روكونيسانس إيميدير) في مسبار 'نيو هورايزنز'، لشارون على بعد 78700 كيلومتر من القمر في 14 يوليو 2015، خصائص تشبه تلك في الأديم مع نشوءات ووعورة ووديان عميقة جداً.

ومجموعة الأخاديد هذه هي من الأطول التي ترصد في النظام الشمسي، فهي تمتد إلى ما لا يقل عن 1800 كيلومتر مع عمق يصل أحياناً إلى 7.5 كيلومترات.

بالمقارنة يبلغ طول أخدود كولورادو الكبير 446 كيلومتراً مع عمق أقصى يصل إلى 1.6 كيلومتر.

وتظهر الخصائص التكتونية لشارون أن هذا القمر تمدد في الماضي، ما أدى إلى شقوق على سطحه، وتشكل طبقاته الخارجية خصوصاً من

جليد المياه، وفي بداياته كانت هذه الطبقة تسخن بفضل تحلل عناصر مشعة والحرارة الداخلية الناجمة عن تشكل القمر. ويفيد العلماء بأن شارون كان يتمتع بدرجات حرارة عالية كغليظة بتدوير طبقة الجليد في العمق لتشكيل محيط تحت السطح، لكن مع تدني درجات الحرارة مع الوقت، تجمد هذا المحيط في العمق، ما أدى إلى توسع الجليد، ونشوء السطح نحو الخارج

مخلفاً هذه التشققات الواسعة التي رصدت الآن. ولاتزال أقمار أخرى في النظام الشمسي أقرب مسافة إلى الشمس، تحافظ على محيطات من المياه السائلة تحت سطحها. وتعتبر بعض هذه المحيطات على أوروبا أحد أقمار المشتري، فضلاً عن غانيمادس وإسيلايدوس، وهما من أقمار زحل، أفضل الأماكن للبحث عن حياة جراثيمية.


آمال

أوقفوا مجلة العربي... وحملة النواج

محمد الوشبيحي
alwashbi7@aljarida.com

قبل أيام، أطلق المثقفون، أو المهترقون، أحقاد عمر الخيام، والعباد بالله، الذي كان يهتم بعلوم الطبيعة والرياضيات والفلك، وما شابه من العلوم التي تحرر العقول، عليه من الله ما يستحق... أقول، أطلق هؤلاء المهترقون، في الكويت والخليج والعالم العربي، حملة بكائية كبرى، على قرار إيقاف مجلة العربي، ذات المجد التليد. يقود هذه الحملة، من الكويت، سعدية المفرح وعبدالهادي الجميل وآخرون من عشاق مجلة العربي، وعشاق الموسيقى والفنون والعلوم والثقافة وبقية الترهات. تكفل الزميلان وصحبهما بتوفير أكياس الرمل، مجاناً، لكل من أراد أن يحثو التراب على رأسه وهو بنوح، إذ لا يجوز النواج على الناشف. وتكفلوا، كذلك، بتوفير قبضتين قويتين لكل من أراد تمزيق ثيابه، وهو يصرخ صراخ نكلى، حزناً على "وآء مجلة العربي، منارة الثقافة والعلم والتاريخ العريق"، كما عبر بعضهم. وكنت طوال تلك الفترة أرفع ذراعي بالدعاء: اللهم اصرف عيون الحكومة عن مطالب هؤلاء، اللهم اجعل من بين أيدي الحكومة سداً، ومن خلفها سداً، فإذا هي لا تبصرنا وإن ابصرت لا تهتم، كعادتها مع مطالب الشعب.

ولو كان الأمر بيدي، أو بيدي، لخنقت بهما عبدالهادي الجميل إلى أن يجوع ويموت، ولرفعتهما بالدعاء على سعدية المفرح، إلى أن تبكي وتذوح، قبل أن همس في أذنيهما ومن معهما: خبئوا مجلة العربي عن أعين الحكومة، ما دامت غافلة عنها. خبئوها في هذه الفترة، كي لا يتم تدنيسها وتشويه تاريخها. خبئوها قبل أن يجبرها الفاسدون على حمل المباحر والطبول. خبئوا 'المجلة البرنيسية'، ذات القبعة المائلة والإسماطة العميلة، الفاتحة الهائلة الشامخة، قبل أن يُلبسوها بدلة رقص رخيصة عارية، وتبحث عن طاولاة أصحاب النفوذ لترقص فوقها. خبئوها أرجوكم، كي تبقى صورتها ناصعة في أذهاننا. خبئووها عنهم.

سيداتي، المهترقات والمهترقين، بالله عليكم، ألم تحزنوا، في السنوات الأخيرة، على كل هذه الصور الجميلة التي تساقطت من على جدراننا؟ ألم تحزنوا، على سبيل المثال، على الصورة السابقة لنجوم كبار في الرياضة والفن والسياسة والثقافة وغيرها، شوهتهم المرحلة فإذا بوجوههم تتفحم، وإذا بروائح كريهة نفوح منهم، بعدما كانوا معشوقني الجماهير؟ ألم تحزنكم بعض وسائل الإعلام الكويتية الرزيئة، أو التي كانت رزيئة، فإذا بها تشد الربطة على خصرها، وتطرق عكبتها، وتسبح حمرة شفاهها الفاقعة على خدها وحنكها، بصورة مفرزة؟ ألم تحزنوا عليها، وتتمنوا لو أنها توقفت قبل ذلك، أو ماتت؟ ولئن أذكر أسماء، لأن لكم عيوناً تقراء، وعقولاً تفهم. طيب لنزع الكويت وتحلق في الوطن العربي... بالله عليكم ألم تحزنوا على دريد لحام وميادة الحناوي؟ ألم تحزنوا على أمثالهما من الفنانين العرب، والشعراء 'الأبائنة' الذين شوهت السلطات صورهم؟ ألم تمنوا مثلي لو أن أرواحهم فاضت قبل أن يدنسها المدنس؟ ألم تفرحوا، مثلي، أن عبدالحليم حافظ وعبد الوهاب وأم كلثوم وفريد الأطرش وسعاد حسني وغيرهم ماتوا قبل أن تجبرهم السلطات على سلوك درب دريد لحام؟

قصر الكلام، خبئوا مجلة العربي واصمتوا، فضلاً، إلى أن تستفيق الكويت، وتغسل وجهها من غبار هذه المرحلة، وتخرج من غرفة الملاحظة، لترضع بثديها 'مجلة العربي'، فتركض مجلتنا إلى حيث مكانها ومكانتها، فوق المنصة، لتتنق، من عل، ورود الثقافة والعلم وطبائع الشعوب.

البرق يقتل 7 أشخاص في باكستان

وتوجهت فرق الإنقاذ والطوارئ إلى مكان الحادث، ونقلت الضحايا إلى مستشفى تيهسيل. وضربة البرق هي شحنة كهربائية بين الغلاف الجوي وجسم أرضي، ويكون مصدرها السحب الرعدية وتنتهي على الأرض، وتسمى برقًا من السحب للأرض.

لقي ما لا يقل عن 7 أشخاص حتفهم، عندما ضرب البرق منزلهم قرب منطقة بوران شوك في مقاطعة كوشاب بإقليم البنجاب شرق باكستان في الساعات الأولى من صباح أمس. وانهار منزل من طابقين، بعدما ضربه البرق، ما أدى إلى حصار سكانه تحت الأنقاض، بحسب قناة 'دون' الإخبارية الباكستانية. ولقي 7 أشخاص، بينهم طفلان وأربع نساء، حتفهم وأصيب 8 في الحادث.

43 عاماً... حبساً انفرادياً في سجن لويزيانا

وقال جورج كيندال وكيل الدفاع عن وودفوكس: " رغم فرحتنا العارمة بحرية وودفوكس، فإنه لا يمكن تبرير إرغامه على تحمل هذه الظروف من الحبس الانفرادي عقداً بعد آخر طوال فترة هي الأطول في تاريخ الولايات المتحدة".

روبرت كينغ وهрман والاييس، بتهمة قتل حارس سجن في ولاية لويزيانا الأميركية عام 1972. وكان هؤلاء الثلاثة أعضاء في حركة 'الفيهود السود' الراديكالية التي كانت تعمل على حماية السودان من تجاوزات الشرطة في مرحلة كان العدد الكبير للسود

أفراح كوريا الجنوبية... جماعية


تزوج نحو 3 آلاف شخص من 62 دولة في كوريا الجنوبية، أمس، في حفل زفاف جماعي أقامته كنيسة الوحدة، التي أسسها القس الراحل سون ميونغ مون. وقال رئيس مقر الكنيسة في كوريا الجنوبية ريو كيونغ سوك إن 12 ألف زوج آخرين من جميع أنحاء العالم شاركوا في المراسم عبر الإنترنت. وكان سون، الذي توفي عام 2012 عن 92 عاماً، يشرف على حفلات الزفاف الجماعية منذ أوائل الستينيات من القرن الماضي. وأشرفت أرملته هاك جاها من على المراسم، التي حضرها 22 ألفاً من أتباع الكنيسة والضيوف في مركز تشيونغ شيم العالمي للسلام في غابونغ


إعصار فيجي... فئة خامسة

وأظهرت لقطات فيديو التقطها بعض السياح سقوط خطوط كهرباء وارتفاع مستوى البحر في المناطق الساحلية المنخفضة التي بدأت تتأثر بالإعصار. يذكر أن الفئة الخامسة هي أعلى تصنيف لقوة العواصف.

هيئة الأرصاد الجوية النيوزيلندية إن 'العاصفة الاستوائية ويستون الآن أقوى عاصفة استوائية، وأول عاصفة من الفئة الخامسة مسجلة تضرب فيجي'. وتحدثت لجنة الصليب الأحمر في فيجي عن انقطاع للتيار الكهربائي في مختلف أنحاء البلاد من بين ذلك العاصمة صوفا.

من الفئة الخامسة. وأضاف أنه من المتوقع هبوب رياح مدمرة للغاية وزوايع سرعتها 315 كيلومتراً في الساعة، بينما ستشهد المناطق المنخفضة موجة من الأمواج المرتفعة والفيضانات البحرية. وفرضت الحكومة حظراً للجوال في الساعة السادسة مساء أمس الأول بالتوقيت المحلي، وكثبت ليزا موراي عالمة الأرصاد الجوية في

ضرب إعصار قوي جزيرة فيجي جنوب المحيط الهادي، أمس، وكان مصحوباً بزوايع أطاحت خطوط الكهرباء، وتسبب في أمطار غزيرة أثارت مخاوف من حدوث فيضانات. وقالت هيئة الأرصاد الجوية في فيجي إن الإعصار صحبته رياح يبلغ متوسط سرعتها 220 كيلومتراً في الساعة، وهو ما يعادل عاصفة

وفيات

مريم خضير يوسف العلي

زوجة عبدالعزيز عبدالله الشطي
62 عاماً، شيعت، رجال: الرميثة، ق1، 4، شارع أحمد بن حنبل، ج42،
99797311، 99555488، ت: 30م، 15، طريق 1، نساء: بيان، ق1، 1، طريق 15، م30، ت: 99797311، 99555488

أحمد محمد أحمد الهجرس

54 عاماً، شيع، رجال: عبدالله مبارك الصباح، ق1، الشارع
الرئيسي، م67، نساء: عبدالله مبارك الصباح، ق5، ش510، م33،
ت: 99070037، 99073231، 51610106

حسين سلمان طحيش العازمي

19 عاماً، شيع، رجال: صباح السالم، ق13، الشارع الأول، ج5، م2،
نساء: صباح السالم، ق13، الشارع الأول، ج5، م4، ت: 51700054،
96088700، 99771790

سليمة عيسى سالم الراشد

أرملة يعقوب يوسف محمد الربيع
70 عاماً، شيعت، رجال: العمرية، ق1، 103، م37، ديوان الربيع،
نساء: صباح السالم، ق6، الشارع الأول، ج12، م24، ت: 99472486،
99820858

هنادي عبدالعزيز جاسم المسباح

49 عاماً، شيعت، رجال: الشعب، ق1، شارع المنامة، ديوان
المسيح، نساء: السرة، ق2، ش1، م4، ت: 66565155

فاطمة علي دهراب

أرملة علي رضا اسيري
72 عاماً، شيعت، رجال: مسجد الحاج عباس ميرزا حسين، بنيد
الغار، نساء: الرميثة، ق8، ش80، م6، ت: 97125355

خالد علي الحسن الأبراهيم

71 عاماً، شيع، رجال: القادسية، ق7، ش7، ديوان الإبراهيم،
نساء: اليرموك، ق3، ش2، م97، ت: 99684674

محمود حسين حاجي طاهر عبد علي

48 عاماً، شيع، حسينية سيد علي الموسوي، بنيد الغار، ت:
66020039

واكتشف الشرطيون في البداية محرك السيارة داخل المنزل، قبل أن يعثروا على المركبة مطمورة تحت مترين من التراب.

(ا ف ب)

الماضي، صدم بسيارته مجموعة من 6 أشخاص كانوا يسيرون على طريق في مقاطعة توكومان شمال غربي الأرجنتين قبل أن يلوذ بالفرار. وقضى 3 من المصابين على الفور، في حين لا يزال الآخرون في المستشفى.

قبضت الشرطة على سائق قتل بسيارته ثلاثة من المارة شمال الأرجنتين، بعدما عثرت على المركبة المستخدمة في الحادث مطمورة داخل حديقة منزله لإخفائها. السائق الذي كان عائداً من احتفال عام، الاثنين

قتل «المارة» بسيارته
وطمرها في حديقته


فانين كورنرز
FINE CORNERS
FURNITURE & ACCESSORIES

تابعونا


@finecorners_fur

24918325 / 6 / 7 هاتف: مركز وارة - شارع كندا دراي - الشويخ الصناعية

الطقس والبحر

العظمى	21
الصغرى	12
أعلى مد	12:10 ظهراً
أدنى جزر	11:05 مساءً
صباحاً	05:50
مساءً	05:29

مواعيد الصلاة

الفجر	05:03
الشروق	06:22
الظهر	12:02
العصر	03:16
المغرب	05:42
العشاء	06:59

الكاركاتير وباقي أخبار الأخيرة ص 39

يا كويت.. نحبك أكثر

مجموعة كوت الغذائية
Kout Food Group