

خصخصة 6 قطاعات حكومية

المطارات و«الكهرباء» والبريد والاتصالات وإدارات المدارس والمستشفيات

● كوبونات البنزين في ملعب الحكومة... وشرائح الكهرباء عند اللجنة المالية

● ضريبة القيمة المضافة 5% مطلع 2018... و«أرباح الأعمال» 10% بعد عامين من التشريع

● 12 مشروعاً للشراكة بين القطاعين العام والخاص حصة المواطنين فيها 2.7 مليار دينار

فهد التركي ومحيي عامر
وعلي الصنيح

خلال عرضه رؤية الحكومة للإصلاح الاقتصادي أمام اللجنة المالية البرلمانية أمس، طرح نائب رئيس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح إمكانية ترشيح الدعوم في قطاعي وقود السيارات والكهرباء والماء، فضلاً عن تخصيص المشروعات العامة، وفي مقدمتها المطارات ومطبعة الحكومة ومحطات توليد الكهرباء والبريد والاتصالات وإدارات المدارس والمستشفيات.

حضره 5 وزراء وترأسه رئيس مجلس الأمة مرزوق الغانم، والذي قدم فيه الصالح حزمة محاور للإصلاح، متضمنة فرض ضرائب، وزيادة أسعار الدعومات، ومنح قروض، ومشاركة المواطنين في مشاريع الخصخصة، لينتهي إلى تفويض اللجنة إعداد سيناريو خاص بالشرائح الجديدة للكهرباء.

وأكد الصالح، في تصريح عقب الاجتماع، أن رؤية الحكومة في دعم المسار الاقتصادي تتمثل في الإصلاح المالي، وإعادة رسم دور

القضيبي للعلي: استجوابك فور توقيع قسائم الصلوح المخالفة

أعلن النائب أحمد القضيبي عزيمته تقديم استجواب إلى وزير التجارة والصناعة د. يوسف العلي فور توقيع هيئة الصناعة العقود المخالفة لقسائم

الصلوح، مؤكداً أن الاستجواب أصبح جاهزاً بانتظار التوقيع المخالف، لتضاف إلى سلسلة المخالفات التي ارتكبها العلي في هذا الملف.

فليطح: اعتذار الكويت عن عدم استضافة «خليجي 23» قرار نهائي

36+

الصبيح تعدل التعيين المباشر ومدة العضوية في الجمعيات الأهلية» وتبقي «الصوت الواحد»

03+

مدير «الموائى» يتبادل الضرب مع مراقبين ماليين في المؤسسة

● الدخيل: نستنكر الاعتداء عليهما أثناء قيامهما بمسؤولياتهما وستتخذ الإجراءات القانونية

● العبدالله لـ «الجريدة»: رفض التعاون معنا... واعتديا عليّ وأصاباني بيدي ورجلي

خلال اجتماعه بهما ويمثلي ديوان المحاسبة، تبادل مدير مؤسسة الموائى الكويتية الشيخ يوسف العبدالله، أمس الضرب مع مراقبين ماليين، ليختلوا الأمر إلى تسجيل كلا الطرفين شكوى في مخفر الشامية.

وعلمت «الجريدة» من مصادر مطلعة، أن سبب المشاجرة يرجع إلى إصرار العبدالله على موافقة المراقبين الماليين على صرف بدلات لأحد الموظفين غير المستحقين، غير أنهما رفضا ذلك لمخالفته الأنظمة واللوائح.

وذكرت مصادر مطلعة أن تلاحقاً حدث بين الطرفين، غادر على إثره المراقبان المكتب، غير أن العبدالله تبعهما إلى الممر ليختلوا الأمر إلى تبادل الضرب بين الطرفين، فما كان من المراقبين إلا أن توجهوا إلى المستشفى الأميري، للحصول

على تقريرين طبيين يثبتان الاعتداء عليهما ثم إلى مخفر الشامية لتسجيل الواقعة ضد المدير العام للمؤسسة. وأضافت المصادر أن العبدالله تقدم هو الآخر ببلاغ إلى المخفر نفسه بفجيد بقيام

«داعش» يباغت بغداد و«أبوغريب»

70 قتيلاً بهجوم مزدوج في مدينة الصدر... وإجراءات أمنية في المطار

عراقيون في موقع التفجير الإرهابي الذي استهدف مدينة الصدر أمس (رويترز)

باغت تنظيم «داعش» مساء أمس الأول، الجيش العراقي وقاتل «الحشد الشعبي»، وشن هجوماً مسلحاً على قضاء «أبوغريب»، التي تبعد عن بغداد نحو 45 كيلومتراً فقط، كما شن هجوماً دامياً أمس على مدينة الصدر بالعاصمة. وتمكن عناصر التنظيم من التحصن داخل

أهراء الحبوب التي تعرف بـ«سابلو خان ضاري» في «أبوغريب»، وخاضوا معركة ضارية مع القوات العراقية، التي لم تتمكن من الإجهاز عليهم إلا بحلول مساء أمس. وأفاد مصدر أمني مطلع أمس بأن قوات أمنية خاصة انتشرت بشكل مكثف في محيط مطار بغداد الدولي، تحسباً لأي طارئ بعد ذلك الهجوم على أبوغريب.

وقال المصدر إن تلك القوات اتخذت إجراءات مشددة ونشرت مفارز متحركة وقناصين في محيط المطار، إضافة إلى تفقيشها الدقيق للمسافرين الداخلين إليه. في سياق متصل، قالت الشرطة العراقية أمس، إن 70 شخصاً قتلوا في انفجار قنبلتين بسوق مزدهر للهواتف المحمولة في مدينة

لائحة العلاج بالخارج الجديدة: تمخض الجبل فولد فأراً

● عادل سامي

كما ذكرت «الجريدة»، في عددها بتاريخ 23 الجاري، جاءت لائحة العلاج بالخارج الجديدة لذر الرماد في العيون، إذ لم تحمل أي جديد من شأنه وقف العلاج السياحي أو التدخل الخيالي والسياسي في قرارات اللجان الطبية التخصصية، ما يذكر بالمثل العربي القائل: «تمخض الجبل فولد فأراً».

واستعرضت «الجريدة» اللائحة السابقة، التي أصدرها وزير الصحة د. علي العبيدي في 2012، مع الجديدة التي أصدرها العبيدي أيضاً، ليتبين أن التعديلات طفيفة وأغلبها إدارية وإجرائية ولا علاقة لها بما رسده النواب وديوان المحاسبة من ملاحظات ومخالفات.

ولعل أبرز التعديلات تتمثل برفع سن المرأة، التي ترسل لعلاج العقم، من 42 إلى 43، إضافة إلى تضمين اللائحة المخصصات الجديدة التي لا تشمل المرافق.

ومن الاختلافات بين اللائحتين ما يتعلق بصلاحيات توصيات اللجان الطبية، حيث كانت لائحة 2012 تتضمن سفر المريض للعلاج في الخارج خلال 3 أشهر من تاريخ اعتماد اللجنة الطبية من وكيل الوزارة، ويمكن تمديد فترة مماثلة بعد العرض على اللجنة الطبية العليا بعد بحث طلب تأجيل السفر والإطلاع على الأسباب، وفي حالة عدم سفر المريض لأي سبب من الأسباب خلال هذه الفترة يعاد عرضه على اللجنة الطبية التخصصية.

كما أصبحت مدة صلاحية قرار السفر في اللائحة الجديدة (2016) شهرين فقط بعد الاعتماد من وكيل الوزارة، ويمكن تمديد شهرين واحداً في حال تأخر الموعد، وإذا لم يسافر المريض لأي سبب من الأسباب خلال المدة المشار إليها يعاد عرضه على اللجنة الطبية التخصصية مرة أخرى كطلب جديد.

عكاشة يتلقى حذاءً من زميله «الناصرى» تحت قبة البرلمان

سفارة إسرائيل تعلن مباراة كرة قدم بين البلدين

تلقى النائب البرلماني المصري، توفيق عكاشة، أمس حذاءً على رأسه من زميله «الناصرى» كمال أحمد، تحت قبة البرلمان على خلفية استضافة عكاشة السفير الإسرائيلي حاييم كورين في منزله الأربعاء الماضي.

متشددو إيران يتجهون إلى خسارة الأغلبية في البرلمان

رفسنجاني دعا الخاسرين إلى التنحي جانباً و«الحرس» واثق بإخلاء الفائزين

عشر في السياق الذي تصدره روحاني وحليفه الرئيس السابق أكبر هاشمي رفسنجاني. وتسمح عضوية مجلس الخبراء لحائزها بالمنافسة على منصب المرشد. ووجه رفسنجاني، الذي يشغل أيضاً منصب رئيس مجلس تشخيص مصلحة النظام، رسالة على حسابه على تويتر، أمس قال فيها، «إنه لا أحد يمكنه مقاومة إرادة أغلبية الشعب، وعلى من لا يريد الشعب أبداً أن يتخنى جانباً». ووسط صمت المعسكر المتشدد،

أظهرت النتائج غير الرسمية للانتخابات الإيرانية التي جرت يوم الجمعة الماضي، تراجع التيار المتشدد، الذي يتجه إلى خسارة الأغلبية بحصوله على أقل من 50% من مقاعد مجلس الشورى (البرلمان)، والذي تلقى أيضاً خسارة موجهة في مجلس خبراء القيادة. وأوضح نتائج «البرلمان» أن المعتدلين والإصلاحيين المتحالفين في قائمة «أوميد» (الأمل) حصلوا على 23 في المئة من الأصوات، في حين حصل المستقلون على 18 في المئة،

اقتصاد

«الوطني»: بيانات أميركية قوية تبقي احتمال رفع الفائدة وارداً

مطيات

الأمطار تُفرق بيوت «جابر الأحمد»

سيرة

عادل أدهم برنس السينما المصرية (7-3)

دوليات

هدنة سورية تصمد بصعوبة لليوم الثاني والمعارضة تجدد التزامها

دوليات

أنيل النجيفي لـ «الجريدة»: إما ثورة ضد «داعش» داخل الموصل أو تدمير لآخر مدن العراق السنية

رياضة

العضو بقاضي المتسبين في إيقاف «الإسكواش» الكويتية

الصبيح تعدّل التعيين المباشر ومُدّة العضوية من قانون «الجمعيات الأهلية» وتبقي على «الصوت الواحد»

توجّه حكومي للتصويت على مشروع قانون المسنين في جلسة واحدة

جورج عاطف

علمت «الجريدة»، من مصادر مطلعة، أن وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصبيح، وافقت على تعديل بعض مواد مسودة مشروع قانون الجمعيات الأهلية الجديد، الذي أنجزته «الشؤون» أخيراً، لاسيما التي أشارت حفيظة الجمعيات، لما فيها من تدخل مباشر في عمل «النفذ العام»، وقرض وصاية حكومية على مجالس الإدارات.

وأوضحت المصادر أن هذه المواد التي وافقت الصبيح على تعديلها المادة (13)، التي قضت بأنه «يجوز للوزير أن يعين إضافة إلى الأعضاء المنتخبين عضواً أو أكثر في مجلس الإدارة، بما لا يجاوز ثلث أعضاء المجلس المنتخبين»، على أن يتم العمل في هذا الصدد وفقاً للمواد القانون الحالي رقم 24 لسنة 1962، الصادر بشأن الأندية والجمعيات الأهلية، والذي لا يتضمن أي تعيين من قبل الوزارة.

وأشارت المصادر إلى أن الصبيح وافقت أيضاً على تعديل الفقرة الأولى من المادة (10)، التي قضت بأنه «يجب أن يكون لكل جمعية مجلس إدارة لا يقل عدد أعضائه عن تسعة، ولا تزيد مدة عضويتهم على ثلاث سنوات، ولا يجوز إعادة انتخاب عضو مجلس الإدارة لفترة تالية لأكثر من مرة واحدة»، على أن يكون الترشيح والانتخاب مفتوحين دون قيد أو شرط من حيث المدة.

وأضافت: بشأن الفقرة الثانية من المادة السالف ذكرها، التي قضت بأنه «يراعى عند انتخاب عضو مجلس الإدارة أن يكون لكل عضو من أعضاء الجمعية العمومية صوت واحد فقط ولا يعدد بنظام القوائم»، فقد تم الإبقاء عليها دون تعديل.

وأوضحت أن «الوزارة أحالت مشروع القانون إلى إدارة الفتوى والتشريع في مجلس الوزراء للدراسة، على أن يحال لاحقاً إلى مجلس الوزراء عقب الانتهاء منه للمناقشة والتصويت عليه»، مشددة، في الوقت ذاته، على أن «الوزارة الصبيح حريصة على صدور القانون، الذي يجمع العمل الخيري والتطوعي والأهلي في مشروع واحد، خلال دور انعقاد الحالي».

الاستثمار بـ «التعاونيات»

إلى ذلك، علمت «الجريدة» أن «قطاع الشؤون القانونية في الوزارة أنجز تعديل بعض مواد القرار رقم (35/ت) لسنة 2014، الصادر بشأن تنظيم العمل التعاوني، لاسيما المادة (18) الخاصة بالفروع المستمرة، التي ألزمت (التعاونيات) إدارة

قانون المسنين

وبشأن مشروع قانون الرعاية الاجتماعية للمسنين، كشفت المصادر أن «ثمة توجهها حكومياً للتصويت على مداولتي مشروع القانون في جلسة واحدة، غداً أو بعد غد»، موضحة أنه «وفقاً للأنحة الداخلية لمجلس الأمة يجوز التصويت على مداولتي مشروع القانون خلال الجلسة نفسها». ولفخت إلى أن «مشروع القانون حمل في طياته الكثير من المزايا لكبار السن، سواء المالية أو إلزام الدولة والأسرة بتوفير الرعاية الصحية والمنزلية لهم، ومنحهم

هند الصبيح

عقب التعديل، إلى الوزارة الصبيح للمصادقة عليه ومن ثم إصداره».

ثنا الأعضاء

وأشارت إلى أن «الحديث عن ضرورة دعوة الجمعية العمومية لانعقاد بصورة غير العادية (طارئة)، للتصويت على الاستئجار في السوق المركزي غير قانوني، لاسيما أن هذا الأمر لا يقع ضمن نطاق اختصاصاتها، والتي تنحصر في تعديل النظام الأساسي للجمعية، أو حلها وتصفيّة أموالها، فضلاً عن طرح الثقة في أعضاء مجلس الإدارة»، مشيرة إلى أن «هذه العمومية (الطارئة) تتعدّد بناء على طلب يقدم من أغلب أعضاء مجلس الإدارة، أو خمس أعضائها، ويكون النصاب قانونياً مكتملاً في حالة حضور ثلثي الأعضاء».

«تعاونية» الدسمة

وبشأن الانتقادات التي ساقها بعض النواب إلى الوزارة، عن قلة أعداد المصوّتين على الاستثمار في السوق المركزي لجمعية الدسمة وبنيد الفار التعاونية، لاسيما أن أعداد المساهمين تجاوزت 3 آلاف، وأعداد المواقين بلغت 65 عضواً فقط، قالت المصادر إن «القانون حدد ثلاثة أنواع من (العموميات)، هي: السنوية (العادية)، وبهيئة عادية، وهذا النوع الأخير هو المختص بالنظر في موضوع الاستثمار في الأسواق المركزية للتعاونيات من قبل القطاع

نقابة «الشؤون»: مخاطبة ديوان الخدمة لإعفاء رؤساء الأقسام من البصمة

محضر الاجتماع السابق، من ثم عرض رئيس النقابة بعض الكتب التي تقدم بها موظفون المراقبين الماليين والإداريين في إدارة الرقابة التعاونية، حيث حضر الاجتماع ممثلون عنهم، لافتاً إلى أنه «تمت مناقشة المطالب، حيث وعد الوكيل المطيري بمتابعة مطالبهم شخصياً مع ديوان الخدمة».

وأضاف: «تم أيضاً عرض مطالب موظفي الرعاية الإسرية من بدلات وكوادر، حيث اعطى الوكيل تعليماته بمخاطبة ديوان الخدمة مجدداً للاستعجال في تحقيق هذه المطالب». وبخصوص بدل شاشة وصرف «اليوزر»

قال سكرتير نقابة العاملين في وزارة الشؤون الاجتماعية والعمل عبدالعزيز ساري انه تمت مخاطبة ديوان الخدمة لإعفاء رؤساء الأقسام من نظام البصمة، وستقوم النقابة بمتابعة الموضوع علماً انه تقرر نهاية الاسبوع الماضي إعفاء زوجات العسكريين المشاركين في عاصفة الحزم من البصمة. وأضاف أن لجنة المطالب العمالية المشتركة بين الوزارة والنقابة عقدت اجتماعها الأول بعد تشكيل مجلس الإدارة الجديد برئاسة وكيل الوزارة د. مطر المطيري، ورئيس النقابة يحيى الدوسري.

وأوضح أنه «تمت مناقشة والتصديق على

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

بيئة أمثل وقيادة أمتع

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

■ كفالة ٥ سنوات ■ صيانة ٤ سنوات ■ تسجيل مرور

*تطبيق الشروط والأحكام.

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

مدير «الموائى» يعتدي بالضرب على مراقبين ماليين في المؤسسة

● **العدالة أصر على موافقة المراقبين على صرف بدلات لأحد الموظفين غير المستحقين**
● **الدخيل: نستنكر بشدة الاعتداء وستتخذ جميع الإجراءات القانونية بهذا الشأن**

بمسؤولياتهما الوظيفية، وفقاً لاختصاصاتهما بقانون إنشاء جهاز المراقبين الماليين. كما أعرب عن استغرابه لمثل تلك التصرفات التي خرجت عن التقاضم والتعاون، التي كان من المفترض أن تتم وفق القنوات الإدارية بالأجهزة الحكومية. وأكد الدخيل في تصريح صحافي، أمس، باسمه وباسم جميع المراقبين الماليين، الحرص على كرامة كل العاملين بجهاز المراقبين الماليين، وبين أنه يتم حالياً متابعة جميع الإجراءات القانونية بهذا الشأن مع الأجهزة المختصة إزاء هذه الواقعة المؤلمة.

ولفت إلى أن أحد المراقبين رفض البحث في الموضوع، ونحذت بالسوء عن الموظف الذي أوقف راتبه، علماً بأنه مدير إدارة، وأجبهته بأن وقف الراتب سيضعني بمواجهة مع الموظف، وحدثت تجاذب قام بعده المراقب بمغادرة المكان، فاستوقفته، فما كان من زميله إلا أن أمسكتني من الخلف، وقاما بالاعتداء عليّ، ما أدى إلى إصابتي في يدي ورجلي اليمنى. وختم العبدالله بالإشارة إلى أن «الموائى» تستصدر بياناً توضيحياً بشأن الحادث. من جهته، أعرب رئيس جهاز المراقبين الماليين عبدالعزيز الدخيل عن استنكاره الشديد للاعتداء الذي تعرض له مدير عضو مكتب المراقبين الماليين بـ«الموائى» أثناء قيامهما

بمؤسسة المسؤولية ما حدث، وقال في تصريح لـ«الجريدة» أمس إنه سبق أن تقدم بشكوى إلى الدخيل قبل شهرين ضد المراقبين الذين يرفضون التعاون مع المؤسسة، ووجهنا كتاباً رسمياً بذلك، وأوضحنا فيه رفض المراقبين تطبيق مبدأ الشفافية المالية، وعدم التعاون فيما يتعلق بأمور الموائى». وأضاف: «استعداداً لاجتماع لجنة الميزانيات المقررة غداً (اليوم) كان لابد من استدعاء المراقبين ومراجعتهم في بعض الأمور المتعلقة بالموائى، وأثرت قضية توقيف راتب شخص برأس لجنيتي في الموائى، هما لجنة التحقيق في تجاوزات العقود، ولجنة التحقيق في التجاوزات باراضي الشويخ الصناعية».

عبدالعزیز الدخیل

یوسف العبدالله

وأنه قام بالرد بالمثل، الأمر الذي أحدث فيه إصابات بسيطة، وتم إحالتهم جميعاً إلى التحقيق، كما تقدم المراقبان الماليان ببالغ مناهل إلى المخفر من جهته، حمل العبدالله

لمؤسسة الموائى الشيخ يوسف الصباح، أمس، ببلاغ إلى مخفر الشامية، يفيد بقيام مواطنين بعملان مراقبين ماليين في هيئة الرقابة المالية في وزارة المالية بإهانته والاعتداء عليه، بدوره، تقدم المدير العام

والمراقبين الماليين، غادر على إثرها المراقبان المكتب، إلا أن الشيخ العبدالله تبعهما، وقام بالاعتداء عليهما وضربهما في الممر. وأشارت المصادر إلى أن المراقبين الماليين اللذين تعرضوا للضرب توجهوا إلى المستشفى الأميري، للحصول على تقارير طبية تفيد بتعرضهما للضرب، من ثم توجهوا للمخفر، لتسجيل قضية اعتداء بالضرب ضد المدير العام للمؤسسة. وأكدت المصادر أن العلاقة بين العبدالله والمراقبين الماليين لم تكن على ما يرام منذ فترة، إذ سبق أن دخل الطرفان في نقاش حاد وجدال حول عدد من القضايا في المؤسسة.

اعتدى مدير مؤسسة الموائى الكويتية الشيخ يوسف العبدالله، أمس، في مكتبه بالمؤسسة، على اثنين من المراقبين الماليين، خلال اجتماعهما وبمخملين عن ديوان المحاسبة، وتم تسجيل شكوى من كل طرف تحت رقم 29/ 2016 جنح الشامية. ووفق المصادر، فإن سبب الاعتداء هو إصرار العبدالله على الحصول على موافقة المراقبين الماليين بصرف بدلات لأحد الموظفين غير المستحقين، موضحة أن المراقبين رفضوا التوقيع بالموافقة على منح الموظف المعني هذه البدلات، خصوصاً أنها مخالفة للأنظمة واللوائح المتبعة في مثل هذه الحالات. وذكرت المصادر أنه حصل تلاسن بين مدير الموائى

بينما أعلنت مؤسسة الموائى أنها تستدر بياناً توضح فيه حادثة الاعتداء، دان جهاز المراقبين الماليين الاعتداء على مراقبين ماليين بعملان في المؤسسة.

«العلوم الحياتية» تختتم برنامجاً لمدربي الإنعاش في التوليد

● عادل سامي

العززي، على حرص الأكاديمية على توفير الكوادر المؤهلة من الأطباء والمدرسين في الكويت ودول مجلس التعاون الخليجي، مشيراً إلى أن الكويت كانت تعاني شحاً في عدد المدرسين على برنامج ALSO، حيث تتم الاستعانة بمدرسين من بريطانيا والسعودية وقطر والسودان لسد هذا الاحتياج. وأضاف أن الأكاديمية دربت خلال عام 2015، أكثر من 55 طبيباً وطبيبة في البرنامج الأول والثاني وبعضهم الآن مهياً ليكون مدرباً معتمداً ليساهم في نشر معرفته وخبرته وتدريب العديد من زملاء المهنة على هذه المهارات والبرامج المعتمدة من مؤسسة مهنية عالمية مثل AAFP.

اختتمت أكاديمية العلوم الحياتية أمس فعاليات البرنامج الأول من نوعه في الكويت، لتخريج المدرسين على الإنعاش المتقدم في مجال التوليد (ALSO)، والمعتمد من قبل أكاديمية طب العائلة الأمريكية، وذلك تحت رعاية وزارة الصحة وبمشاركة 31 طبيباً من بينهم 11 من البحرين. كما اختتمت الأكاديمية برنامجها الثالث لتدريب الأطباء على الإنعاش المتقدم في مجال التوليد الذي استمر على مدى 3 أيام بمشاركة فاعلة من مستشفيات الولادة والفروانية والعدان والجهراء ومبارك الكبير بالإضافة إلى مستشفيات القطاع الخاص كروبال حياة والأطباء المشاركين في برنامج البورد الكويتي في معهد الكويت للاختصاصات الطبية «كيمز».

توفير الكوادر

وشدد المدير التنفيذي للاكاديمية محمد

د. فاطمة الكندري بجهود أكاديمية العلوم الحياتية في توفير هذا البرنامج المهم في الكويت منذ اعتمادها كمركز تدريب دولي من قبل أكاديمية طب العائلة الأمريكية (AAFP). وأضافت أن كل المشاركين في البرنامج من أطباء النساء والتوليد من القطاع العام والخاص، سيحصلون على شهادة معتمدة من جمعية طب العائلة الأمريكية، ويجب أن تجدد كل 5 سنوات إلى جانب 14 نقطة من نقاط التعليم المستمر المعتمدة من معهد الكويت للاختصاصات الطبية (كيمز).

وأعربت عن تمنياتها أن تنتج وزارة الصحة لجعل البرنامج الرامياً، لجميع أطباء النساء والولادة بالقطاع العام والخاص في الكويت أسوة ببعض الدول الخليجية والدول المتقدمة في الرعاية الصحية، لما له من نتائج ايجابية في تحسين مستوى الخدمات الطبية المقدمة للأمهات أثناء الولادة.

الإنعاش المتقدم واستشارية أمراض النساء والولادة. د. عادية الباطين، أن البرنامج يساهم في الحد من نسبة وفيات الأمهات عند الولادة، نتيجة بعض المخاطر التي تصاحب الحالات الطارئة أثناء الوضع، منها النزيف ما بعد الولادة وانحشار الكتف والولادات المستعصية بنزول الطفل على المقعدة، مبيحة أن البرنامج يقلص من نسب وفيات الأمهات أثناء الولادة. وأضافت أن البرنامج يهدف إلى إعداد مدرسين وأطباء كويتيين قادرين على تفادي الأخطاء الممبنة، التي قد تطرأ على حالة الأم أثناء الولادة، وتنمية قدراتهم على اكتشاف المضاعفات عن طريق التخطيط الطبي للجنين داخل رحم الأم.

شهادة معتمدة

وأشادت رئيسة مجلس أقسام النساء والتوليد، واستشارية النساء والولادة في وزارة الصحة

ضابط سجل ابن شقيقته الخليجي ابناً له

● محمد الشهران

واصل قطاع الأمن الجنائي، بقيادة اللواء عبدالحاميد العوضي، ملاحقة مزوري الجنسية الكويتية، إذ تمكن رجال مباحث السالمية من توقيف ملازم أول بوزارة الداخلية تجاوز كل الأعراف الأمنية والقانونية والوطنية، وسجل ابن شقيقته المتزوجة من خليجي على اسمه، ليصبح الخال هو الأب على الأوراق، بحيث يستفيد ابن شقيقته من جميع الامتيازات التي يحصل عليها المواطن.

ووفق مصدر أمني، فإن معلومات وردت إلى اللواء العوضي، بأن ضابطاً في «الداخلية» برتبة ملازم أول سجل ابن شقيقته على اسمه، فأمر بالتأكد من المعلومات. وبعد عملية التحري، تبين أن شقيقة الضابط متزوجة من خليجي، وأنها أنجبت قبل فترة، وقام الشقيق بتسجيل الطفل باسمه، وعليه تمت ضبط الضابط وشقيقته وزوج شقيقته، وإحالتهم جميعاً إلى النيابة العامة، بتهمة تزوير في محررات رسمية.

الأمطار تُغرق بيوت «جابر الأحمد» (السكنية): البيوت مكفولة ونعمل على إصلاح العيوب

● يوسف الصبحلله

تسربت المياه إلى عدد من بيوت مدينة جابر الأحمد الإسكائنية، ضمن قطاع N2، وقد نتجت عن الأمطار المفاجئة، التي شهدتها البلاد أمس الأول، في وقت مكافئ «السكنية» بأن البيوت مكفولة، وسيتم التعامل مع المواطنين المتضررين.

هطلت الأمطار فغرقت البيوت، هو لسان حال عدد من بيوت مدينة جابر الأحمد، أمس، في قطاع N2 التي تسربت إليها مياه الأمطار المفاجئة التي شهدتها البلاد، مساء أمس الأول، والتي بيئت ضعف كفاءة البيوت الموزعة أخيراً على المواطنين.

وكشف مصدر إسكاني رفيع لـ«الجريدة»، أن المقالول الإسكائنية، يعمل الآن على إصلاح العيوب، مشيراً إلى أن المؤسسة حرصت على خدمة المواطنين، وأن البيوت مكفولة سنة للأعمال المدنية وستنجز للصحي والكهرباء و10 سنوات للأساسات الإنشائية. وعن الفيديوهات المنشورة عبر شبكة التواصل الاجتماعي «تويتز»، قال إنه سيتم التعامل مع خراب المياه الناتج عن الأمطار مع المنازل المتضررة، مؤكداً في الوقت ذاته أن المشروع تم تنفيذه طبقاً

بيوت جابر الاحمد

جميع الجهات الرقابية، وأنه من المقرر أن تأخذ تلك المرحلة عامين يبدأ بعدها طرح مناقصات تنفيذ البنية التحتية والمباني العامة ومحطات التحويل الرئيسية. وأوضح أن طبيعة تنفيذ مشاريع البنية التحتية تستلزم الانتهاء أولاً من مرحلة التخطيط والتصميم ومن ثم البدء بتنفيذ عقود البنية التحتية، مؤكداً ان المؤسسة لا تدخر جهداً في المضي بتفتيش مراحل البرنامج الزمني للمشاريع المدرجة ضمن خطتها الخمسية.

وقال الناشي في بيان صحافي أمس أن ذلك يتزامن مع الإجراءات التي قامت بها المؤسسة العامة للرعاية السكنية فيما يخص تكليف دار استشارية هندسية عالمية للبدء في تخطيط وتصميم المخطط الهيكلي للمدينة ومن ثم التخطيط العمراني للضواحي السكنية والطرق الرئيسية والفرعية وصولاً إلى تصميم خدمات القسايم السكنية وتصميم البنية التحتية لكافة المدينة. وأضاف أن هذه المرحلة ستبدأ فور استكمال موافقات

أنايب الكهرباء في البيت هي مصدر اختراق المياه للمنزل.

عوائق «سعد العبدالله»

في مجال آخر، أكد المتحدث الرسمي باسم المؤسسة العامة للرعاية السكنية إبراهيم الناشي ان العوائق بموقع مدينة جنوب سعد العبدالله السكني ما زالت قائمة، وأن المؤسسة تقوم حالياً بتنسيق مستمر مع الجهات الحكومية التي تؤول إليها تلك العوائق لإزالتها طبق برنامج زمني يتوافق مع تنفيذ البنية التحتية.

للمواصفات والشروط، وذلك قد يحدث أحياناً خارج إرادة المؤسسة. وتداول عدد من الأهالي المتضررين من بيوت جابر الأحمد السكنية أمس الأول فيديو نشر في «تويتز» بعد غرق منازلهم نتيجة الأمطار التي هطلت أخيراً في البلاد، وخلفت موجة استنكار وانتقاد لإنجاز المؤسسة للبيوت في حين علق أحد المتضررين قائلاً «شوقوا الماء؟ من يريد السباحة فليأتي»، في حين نشر فيديو آخر يشير خلاله أحد المواطنين المتضررين إلى أن

مطلوب موظف مناقصات

- لديه دراية كاملة بدراسة وإعداد المناقصات مع خبرة 10 سنوات مع ما يثبت ذلك.
- إجادة اللغة الإنجليزية قراءة وكتابة.
- لديه رخصة قيادة.

ترسل السيرة الذاتية على الإيميل،
soorlaundry@yahoo.com

hamidiye
مياه الحميدية
من بيع السلاطين
المياه الأولي في تركيا
NSF TÜRKQUALITY
مياه معدنية طبيعية
200 مل

توصيل المنزل : 97223195 - 90009477

إسأل على عروض البر
الدوحة
مياه أفضل .. سعر أوفر
حجم جيد يناسب حفلاتك ومسابقاتك
200 مل
خال من البرومايد

توصيل المنزل - 97223184 - 6551162

الصالح عرض على «المالية» البرلمانية خطته للإصلاح: ضرائب وزيادات أسعار وقروض للمواطنين

● الحكومة اتفقت على تخويل اللجنة إعداد الشرائح الكهرباء والماء
● لدى الوزير تخوف من «سيناريو اللجنة»... والغانم يرد: لن يكون بعيداً لكن بما لا يمس محدودي الدخل

محبي عامر

أكد الوزير الصالح أن رؤية الحكومة في دعم المسار الاقتصادي تتكون من 6 محاور، منها: الإصلاح المالي وإعادة رسم دور الدولة في الاقتصاد الوطني وتعزيز مساهمة القطاع الخاص.

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

وترأس رئيس مجلس الأمة مرزوق الغانم أمس اجتماعاً للجنة الشؤون المالية والاقتصادية البرلمانية بحضور رئيس وأعضاء اللجنة وعدد من النواب والوزراء والمسؤولين المعنيين في الدولة. واستكمل الاجتماع مناقشة عدد من المواضيع المتعلقة بالوضع الاقتصادي وسبل معالجة العجز في الميزانية العامة للدولة واستيضاح رؤية واستراتيجية الحكومة بشأن هذا الملف.

وعلمت «الجريدة» من مصادر نيابية، أن نائب رئيس الوزراء وزير المالية وزير النفط بالوكالة انس الصالح عرض في بداية الاجتماع ورقة اللجنة الاقتصادية في مجلس الوزراء لإصلاح الوضع الاقتصادي مضمومة محاور هي: «الإصلاح المالي، إعادة رسم دور الدولة بالاقتصاد الوطني، زيادة مساهمة القطاع الخاص، مشاركة المواطنين في تملك المشروعات، إصلاح سوق العمل، والإصلاح التشريعي والمؤسسي».

وقالت المصادر أن الصالح عرض في كل محور من المحاور المضافة التي تطبق بنسبة 5 في المئة، وهي ضريبة تفرض على القيمة المضافة في الإنتاج، وسبباً تطبيقها بالتزامن مع دول مجلس التعاون الأخرى، وتحديدًا في يناير 2018، على أن تستثنى منها الدخل والقيمة المضافة في التعليم والصحة والسلع الغذائية.

وأشارت إلى أن الوزير عرض، ضمن البرامج، ضريبة على أرباح الأعمال والشركات نسبتها 10 في المئة، وتتطلب تشرياً من مجلس الأمة، حيث أوضح أنه سيبدا العمل بها بعد مرور عامين على صدور التشريع، كما عرض إعادة تسعير أسلاك الدولة بهدف منع سوء استغلالها أو المتاجرة بها، متوقفاً أن تحقق إيرادات بحدود 70 مليون دينار سنوياً، وتخفيض وترشيد كافة الجهات الحكومية وتقديم المهام الخارجية بنسبة تصل إلى 20 في المئة، مع إلغاء بعض الجهات الحكومية التي تتشابه اختصاصاتها مع جهات أخرى.

وتضمن البرنامج الذي عرضه الصالح، بحسب ما أفادت المصادر، تطوير إنتاجية وقياس أداء الموظفين بالقطاع الحكومي، وترشيد الدعم في قطاع وقود السيارات وقطاع الكهرباء والماء، وتخصيص المشروعات العامة، ومنها «المطارات ومطعة الحكومة ومحطات توليد الكهرباء والبريد

والاتصالات وإدارتي المدارس والمستشفيات»، ووفقاً للمصادر فإن الوزير كشف خلال الاجتماع عن 12 مشروعاً من مشاريع الشراكة بين القطاعين العام والخاص، تبلغ حصة المواطنين منها نحو مليارين و700 مليون دينار، بالإضافة إلى توفير قروض بفوائد مخفضة لحوالي 2700 مشروع بتكلفة 500 مليون دينار.

وتضمن البرنامج تخصيص 40 في المئة من أسهم المشروعات العامة التي ستتم خصصتها للمواطنين و50 في المئة من أسهم مشاريع الشراكة بين القطاعين العام والخاص، مع البدء في تنفيذ المشاريع.

وفي مجال الإصلاح التشريعي، طلب الصالح ضرورة إصدار عدد من التشريعات منها قانون الإسعار والقيمة المضافة وإنشاء مؤسسة للكهرباء والماء وقانون للسبحة، وتعديل عدد كبير من القوانين التي تمس الشأن الاقتصادي.

ثم انتقل الاجتماع بعد ذلك إلى مناقشة سيناريو تعديل أسعار البنزين حيث عرض مستشار الحكومة أرنت اندينغ سيناريو جديداً يبداء على طلب اللجنة المالية يتعلق بتحرير أسعار البنزين كما طرح بعض النواب أثناء المناقشة فكرة تخصيص كوبونات للمواطنين تحدد لهم كميات مناسبة من البنزين تصل إلى 240 لتراً شهرياً، كما طرحت عدة تصورات للتطبيق، وطلب من الحكومة أن تاتي الخُميس المقبل بتصور يتعلق برأيها في ما قدمه النواب.

وتطرق الاجتماع بعد ذلك لمناقشة موضوع ترشيد دعم الكهرباء والماء، حيث عرضت الحكومة تصوراتها الجديدة بالنسبة لشرائح الاستهلاك، وأثناء المناقشة تقدم بعض النواب بمقترحات لتحديد شرائح بديلة للاستهلاك، على تراضي فيها شرائح المواطنين محدودي الدخل وتضمنت مقترحاتهم أن يتم الاحتفاظ بالسعر الحالي للكهرباء للشرائح الأولى التي يصل استهلاكها الشهري حتى 6 آلاف كيلو واط بالساعة بالسعر الحالي للكهرباء أي بفلسين لكل كيلو واط.

وأشارت المصادر إلى أن الحكومة عرضت تكاليف الدعم فيما لو استمر الوضع على ما هو عليه في ظل بناء مناطق سكنية جديدة، حيث توقع الصالح أن تصل فاتورة الدعم في ظل هذا الوضع إلى 7 مليارات دينار.

ولفتت المصادر إلى أن اللجنة المالية توصلت في نهاية الاجتماع إلى اتفاق مع الحكومة بأن تعطى لها الفرصة لكي تقوم بحساب سيناريوهات مختلفة لشرائح الكهرباء والماء من أجل التوصل إلى الأفضل منها، وقد أبدى الوزير الصالح تخوفه من أن تأتي اللجنة بمقترح لا يحقق مقاصد الترشيد، وطمان رئيس مجلس الأمة مرزوق الغانم الوزير بالقول «إن اللجنة ستاتي بمقترح لن يكون بعيداً عن مقترح الحكومة، لكن بما يضمن عدم المساس بالمواطنين محدودي الدخل وفي نفس الوقت يشجع على ترشيد الاستهلاك».

عليه في ظل بناء مناطق سكنية جديدة، حيث توقع الصالح أن تصل فاتورة الدعم في ظل هذا الوضع إلى 7 مليارات دينار.

ولفتت المصادر إلى أن اللجنة المالية توصلت في نهاية الاجتماع إلى اتفاق مع الحكومة بأن تعطى لها الفرصة لكي تقوم بحساب سيناريوهات مختلفة لشرائح الكهرباء والماء من أجل التوصل إلى الأفضل منها، وقد أبدى الوزير الصالح تخوفه من أن تأتي اللجنة بمقترح لا يحقق مقاصد الترشيد، وطمان رئيس مجلس الأمة مرزوق الغانم الوزير بالقول «إن اللجنة ستاتي بمقترح لن يكون بعيداً عن مقترح الحكومة، لكن بما يضمن عدم المساس بالمواطنين محدودي الدخل وفي نفس الوقت يشجع على ترشيد الاستهلاك».

وفي تصريح له عقب الاجتماع، أكد الوزير الصالح أن رؤية الحكومة في دعم المسار الاقتصادي تتكون من 6 محاور، وهي: الإصلاح المالي وإعادة رسم دور الدولة في الاقتصاد الوطني وتعزيز مساهمة القطاع الخاص في النشاط الوطني ومشاركة المواطنين في تملك المشروعات وإصلاح سوق العمل ونظام الخدمة المدنية والإصلاح التشريعي والتنفيذي.

وقال الصالح إنه تمت مناقشة الإجراءات التنفيذية لكل محور من المحاور الستة والبرامج المعتمدة لتنفيذها، موضحاً أن هناك 40 برنامجاً، منها 23 قصير الأجل، و13 متوسط الأجل، و4 قصيرة الأجل.

وأوضح أنه تمت مناقشة المقترح الحكومي بشأن إعادة ترشيد الدعم لإسعار الوقود، بينما تقدم نواب باقترح آخر، بحيث يقدم دعم الوقود لشرائح من المواطنين، وستتم دراسته، مضيفاً أن اللجنة ناقشت دراسة مقدمة من وزارة

وأضاف يخصص الدعم لبرئيس الوزراء، ووزراء لم يكونوا على قدر المسؤولية والثقة التي أولها أمير البلاد

العامية إلى 25 في المئة، كذلك توقعاتها بشأن زيادة الإيرادات، من خلال مشاريع الخصخصة والشراكة بين القطاعين الخاص والعام.

وقال الشايع في تصريح صحافي عقب اجتماع اللجنة، أمس، إن هناك ثلاثة مشاريع للتنمية حاليا سيكون المواطن فيها شريكاً بنسبة 50 في المئة، مشيراً إلى أن بعض القوانين تحتاج إلى تعديلات، «وتنظر تقديم الحكومة هذه المشاريع للمجلس للعمل على تعديلها».

وفيما يخص الدعوم، قال إن الحكومة تتوقع الوفرة في الدعومات، وفق تصورها فيما يخص الكهرباء والماء، بقيمة مليار و200 مليون دينار، «وهو ما تحفظ عليه بعض النواب».

وأضاف: «الأعضاء تقدموا باقتراحات بشأن الكهرباء والماء، وعلى ضوءها سيتم احتساب قيمة الوفرة بالدعوم، وهو ما ستوضح في اجتماع الخميس المقبل الذي سيجتمع فيه الاقتراحات النيابية فيما يتعلق بنسبة الوفرة فيها، للوصول إلى نموذج يتم الاتفاق عليه مع الحكومة، بحيث لا يؤثر في المواطن بشكل كبير، وأن الهدف المقترح إلى ترشيد استهلاك الكهرباء والماء بصورة فاعلة».

وولد الشايع في تصريح صحافي عقب اجتماع اللجنة، أمس، إن هناك ثلاثة مشاريع للتنمية حاليا سيكون المواطن فيها شريكاً بنسبة 50 في المئة، مشيراً إلى أن بعض القوانين تحتاج إلى تعديلات، «وتنظر تقديم الحكومة هذه المشاريع للمجلس للعمل على تعديلها».

وفيما يخص الدعوم، قال إن الحكومة تتوقع الوفرة في الدعومات، وفق تصورها فيما يخص الكهرباء والماء، بقيمة مليار و200 مليون دينار، «وهو ما تحفظ عليه بعض النواب».

وأضاف: «الأعضاء تقدموا باقتراحات بشأن الكهرباء والماء، وعلى ضوءها سيتم احتساب قيمة الوفرة بالدعوم، وهو ما ستوضح في اجتماع الخميس المقبل الذي سيجتمع فيه الاقتراحات النيابية فيما يتعلق بنسبة الوفرة فيها، للوصول إلى نموذج يتم الاتفاق عليه مع الحكومة، بحيث لا يؤثر في المواطن بشكل كبير، وأن الهدف المقترح إلى ترشيد استهلاك الكهرباء والماء بصورة فاعلة».

ولفت الشايع إلى أن الحكومة بينت أن نسبة الهدر في استهلاك الكهرباء في السكن الخاص بلغت 30 في المئة من حجم الاستهلاك الفعلي، مشيراً إلى أن هناك إجراءات سيتم اتخاذها للحد من الهدر من خلال وضع شرائح للاستهلاك.

وأضاف: «حتى اجتماع اليوم (أمس) ليس لدينا أرقام واضحة بهذا الصدد، كون اجتماعات اللجنة

وولد الشايع في تصريح صحافي عقب اجتماع اللجنة، أمس، إن هناك ثلاثة مشاريع للتنمية حاليا سيكون المواطن فيها شريكاً بنسبة 50 في المئة، مشيراً إلى أن بعض القوانين تحتاج إلى تعديلات، «وتنظر تقديم الحكومة هذه المشاريع للمجلس للعمل على تعديلها».

وفيما يخص الدعوم، قال إن الحكومة تتوقع الوفرة في الدعومات، وفق تصورها فيما يخص الكهرباء والماء، بقيمة مليار و200 مليون دينار، «وهو ما تحفظ عليه بعض النواب».

وأضاف: «الأعضاء تقدموا باقتراحات بشأن الكهرباء والماء، وعلى ضوءها سيتم احتساب قيمة الوفرة بالدعوم، وهو ما ستوضح في اجتماع الخميس المقبل الذي سيجتمع فيه الاقتراحات النيابية فيما يتعلق بنسبة الوفرة فيها، للوصول إلى نموذج يتم الاتفاق عليه مع الحكومة، بحيث لا يؤثر في المواطن بشكل كبير، وأن الهدف المقترح إلى ترشيد استهلاك الكهرباء والماء بصورة فاعلة».

ولفت الشايع إلى أن الحكومة بينت أن نسبة الهدر في استهلاك الكهرباء في السكن الخاص بلغت 30 في المئة من حجم الاستهلاك الفعلي، مشيراً إلى أن هناك إجراءات سيتم اتخاذها للحد من الهدر من خلال وضع شرائح للاستهلاك.

وأضاف: «حتى اجتماع اليوم (أمس) ليس لدينا أرقام واضحة بهذا الصدد، كون اجتماعات اللجنة

سلة برلمانية

الحريجي: لا لخصخصة الجمعيات التعاونية

حذر النائب سعود الحريجي من خطورة شروع وزير الشؤون الاجتماعية والعمل هند الصباح في خصخصة الجمعيات التعاونية على التجربة الرائدة للتعاونيات في الكويت، معتبراً أن مضي الوزارة في تخصيص جمعيتي الدسمة وبنيد القار هو تحول مقلق في مسار العمل التعاوني.

وقال الحريجي في تصريح صحافي إن خصخصة التعاونيات تعني القضاء على القطاع التعاوني وطمس هويته ودوره الذي نشأ من أجله.

وشد الحريجي على أن هذه القضية ستكون مهجر الرقابة البرلمانية خلال المرحلة المقبلة، مرجحاً أن تتحول إلى مشروع أزمة إذا ما أصرت الوزيرة على توجهاتها في هذا الخصوص.

وأعلن اعترافه بتقديم حزمة أسئلة برلمانية للوقوف على كافة الحقائق تمهيداً لتحديد خطواتها المقبلة في ضوء الخطر الذي يتهدد العمل التعاوني والذي لن نسمح أن يحدث.

الحيران: الوزراء فنشوا في إيقاف الهدر

قال النائب د. عبدالرحمن الحيران إن «فشل الوزراء في كشف الأسباب الحقيقية لاختلال الدورة المستندية لقواعد الصرف في ميزانية الدولة أدى إلى التوصل لحلول جزئية ونتائج دون المستوى الأمثل لإيقاف الهدر في الميزانية ومحاربة الفساد».

طنا يسأل الصباح عن أعداد الأيتام في «الرعاية»

وجه النائب محمد طنا سؤالاً برلمانياً إلى وزيرة الشؤون الاجتماعية والعمل وزيرة التخطيط والتنميمة هند الصباح طلب فيه تزويده بعدد الأيتام (ذكورا وإناثا) في دور الرعاية الذين يتلقون رواتب ومساعدات اجتماعية.

وقال طنا: هل هناك طلبات بتيمات في دور الرعاية أوقفت رواتبهم أو المساعدات الاجتماعية؟ وما أسباب وقف الراتب؟ وما عدد هؤلاء الطالبات؟ وأضاف: قامت وزارة الشؤون مؤخراً بإيقاف المساعدات الاجتماعية عن 595 ملفاً من متلقي المساعدات الاجتماعية احترازياً فما أسباب إيقاف المساعدات الاجتماعية؟

الطريجي: لا لاستعانة «الاستثمار» بمكاتب محاماة

دعا النائب د. عبدالله الطريجي سمو رئيس الوزراء الشيخ جابر المبارك إلى التدخل المباشر والعاجل من أجل منع الهيئات العامة للاستثمار من الاستعانة بمكاتب محاماة خاصة للدفاع عن قياديتها وموظفيها العاملين في مكتب الهيئة ببلدن.

باقر: وجهة نظري للإصلاح في «الأعلى للتخطيط» تمثل التجمع السلفي

كشف عضو اللجنة الاقتصادية في المجلس الأعلى للتخطيط أحمد باقر عدم وجود تعارض بين وجهة نظره المطروحة وجودتاً للحكومة، ونظيرتها في التجمع السلفي.

وقال باقر، في تصريح لـ«الجريدة»، إن وجهة نظره، والورقة التي قدمها في في اجتماع اللجنة المالية البرلمانية الحكومي النيابي أمس، تمثل رأي التجمع السلفي، ولا يوجد أي تعارض بين وجهتي النظر وإنما اتفاق كامل بين أعضاء التجمع وما طرح.

وزاد أن ما طرح من جهات نظر في الاجتماع بشأن الإصلاح الاقتصادي تخدم المواطن والمصلحة العامة، مضيفاً أن ما انتهت إليه الحكومة عبارة عن منظور اقتصادي متكامل، تكون فيه قدوة حسنة، ووقف الهدر ومساهمة كل مؤسسات الدولة في هذا المنظور، على ألا يمس المواطن ولا السكن الخاص بأي حال من الأحوال.

القضيبي: سأستجوب العلي فور توقيع «الصلبوح»

وسنواجهه بالاستجواب فوراً. وتابع أن ما نسعى إلى تحقيقه هو إرساء مبادئ العدالة والمساواة التي نص عليها الدستور، حيث يجب على الحكومة أن تكون على مسافة واحدة من جميع المواطنين، ولا تعمل من أجل مصلحة طرف ضد آخر، كما عليها ألا ترسخ أمام الضغوطات التي تمارس عليها.

وقال القضيبي أن الوزير العلي أعاد قسائم صلبوح مخالفة بعد صدور قرارات سحبها، وحتى يتمكن من اتخاذ هذا القرار قام منفرداً بتعديل اللائحة لتنفيذ أجندته وذلك لدفع فواتير سياسية هو يعلمها جيداً، وستكشفها على منصة الاستجواب.

وأضاف وجهتها حديثه لرئيس الوزراء، ووزراء لم يكونوا على قدر المسؤولية والثقة التي أولها أمير البلاد

5 وزراء حضروا اجتماع اللجنة أمس

الخريج والحريص يستنكران إساءة دشتي للملكة ويطالبان الحكومة بالتحرك

تواصل الهجوم النيابي على النائب عبد الحميد دشتي بسبب إساءته للمملكة العربية السعودية، وسط استمرار المطالبة للحكومة باتخاذ الإجراءات القانونية تجاهه.

وأستنكر نائب رئيس مجلس الأمة مبارك الخريج تصريحات النائب عبد الحميد دشتي المتكررة والمسيسة للمملكة العربية السعودية على المستوى الرسمي أو الشعبي في قمتها ولا يمكن لأقوال مستفزة أو لتصريحات طائشة من النائب دشتي أو غيره تؤثر بها سلباً، مؤكداً عبق العلاقات الأخوية بين البلدين والشعبين الشقيقين، فالسعودية العمق الاستراتيجي للكويت ولا يمكن للشعب الكويتي المخلص نسيان دورها الكبير والمحوري في تحرير الكويت من الاحتلال العراقي الغاشم ولابتكر ذلك الأ جاحد.

العيسى عدل شروط شغل «الإشرافية» في اللجنة الوطنية للتربية

فاجأ عدداً من المدارس بزيارته وأكد حرص «التربية» على تأصيل قيم الولاء لدى الطلبة

العيسى أثناء زيارته مدرسة إسبيلية الابتدائية

ارتفعت نسبة غياب الطلبة أمس، لتصل في بعض المدارس إلى 40 في المئة، نتيجة الإضاءة التي انتشرت في العمل.

أمس الأول، بان يوم الأحد عطلة رسمية، حيث أكدت مصادر تربوية مطلعة، أن بعض المدارس سجلت نسبة غياب تجاوزت 40 في المئة، في حين كانت بمدارس أخرى أقل من ذلك، موضحة أن تأخر «التربية» في نفي الإضاءة ساهم في عملية غياب الطلبة، الذين اعتبروا صمت الوزارة عن الموضوع بمنزلة تأكيد لها.

إلى ذلك، أصدر وزير التربية وزير التعليم العالي بدر العيسى، قراراً بشأن نظام إجراءات شغل الوظائف الإشرافية في الأمانة العامة للجنة الوطنية الكويتية للتربية والعلوم والثقافة، حيث أضاف شروطاً جديدة، لتحديد شروط اجتياز المرشح للمقابلة، وحصوله على 75 في المئة كحد أدنى للنجاح.

وقال العيسى في قراره أصدره أمس، أنه تقرر إضافة شروط جديدة لشغل الوظيفة

الإشرافية في الأمانة العامة للجنة الوطنية للتربية والعلوم والثقافة، وتوقع أن عملية شغل هذه الوظائف ستتم بعد الإعلان عنها، ويختص الوزير بصفته رئيس اللجنة، وبعد العرض على وكيل الوزارة، بصفته نائب رئيس اللجنة، باعتقاد الإعلان عن الوظيفة الشاغرة، على أن يصدر قرار من الوزير بتشكيل لجنة المقابلة، وترفع النتيجة للوزير لاعتمادها، وترسل بعد ذلك إلى قطاع الشؤون الإدارية، ليتولى إعداد مشروع القرار الوزاري بنسب النجاح.

إلى ذلك، أكد العيسى حرصه على تطوير العمل في جميع القطاعات والجهات التابعة للوزارة، لافتاً إلى أن عملية تسكين الشواغر تأتي على رأس الأولويات، لكونها تساهم في عملية تحسين الأداء في هذه الجهات، وتعكس الاستقرار الوظيفي فيها.

في موضوع آخر، أشار العيسى إلى أن وزارة التربية تعمل على تأصيل قيم الولاء والانتماء للوطن، لافتاً إلى أن

فهد الرمضان

بينما ساهمت إشاعة عطلة يوم الأحد في رفع نسبة غياب الطلبة عن مدارسهم أمس، أكد الوزير العيسى حرص «التربية» على تأصيل قيم الولاء والانتماء للوطن في نفوس الطلاب.

إشاعة «عطلة الأحد» ساهمت في رفع نسبة الغياب بين الطلبة

المناطق التعليمية اتهمت من طباعة الاختبارات ووضع جداولها

انتهت معظم المناطق التعليمية من إعداد جداول الاختبارات للفترة الدراسية الثالثة للمراحل الدراسية الابتدائية والمتوسطة والثانوية، التي تنطلق منتصف مارس المقبل.

وأكدت مصادر تربوية مطلعة، أن جداول الاختبارات وزعت على الطلبة مع بداية دوام أمس، لافتة إلى أن التواجبه الفنية للمواد الدراسية في المناطق انتهت من عملية وضع الاختبارات وطباعتها، تمهيداً لتوزيعها على المدارس بالنسبة للمرحلتين المتوسطة والثانوية مع بداية عقد الاختبارات أولاً فاولاً.

يذكر أن الجهات المختصة بوزارة التربية تعمل على تجهيز اختبارات الفترات الدراسية للصف الخامس الابتدائي والمرحلتين المتوسطة والثانوية قبل فترة من موعد هذه الاختبارات، حيث يجري وضعها من قبل التواجبه الفنية للمواد الدراسية، من ثم طباعتها بالمطابع السرية للمناطق، فيما عدا الصف الثاني عشر، حيث يجري طباعة اختباراتهم في المطبعة السرية التابعة لديوان عام الوزارة، وتنقل في صناديق مغلقة إلى المناطق، ثم إلى المدارس، لتفحص بمعرفة مديريها، وتوزع على الطلبة.

في ساحة الوزارة الرئيسية، بحضور القياديين وعدد من الطلبة، إضافة إلى قيام المناطق التعليمية بتنظيم احتفالات خاصة بالمناسبة، وكذلك مدارس التعليم العام

بالاعياء الوطنية، حيث كان أداء الطالبات أكثر من رائع. وأشار إلى أن وزارة التربية بدأت الاحتفال بالعيد الوطني فوجئ بالاعمال الوطنية التي تمت خلال احتفال المدرسة

اشبيلية الابتدائية التابعة لمنطقة العاصمة التعليمية في آخر يوم دوام قبل عطلة الأعياد الوطنية، مبيناً أنه فوجئ بالاعمال الوطنية التي تمت خلال احتفال المدرسة

انقطاع الإنترنت عن مناطق في الشويخ

تسببت الأعمال التي تنفذها وزارة الأشغال بمنطقة الشويخ في انقطاع خدمة الإنترنت عن بعض المؤسسات والشركات هناك، إضافة إلى تأجيل اختبارات عدد من المواد نتيجة لانقطاع الإنترنت عن تلك المنطقة.

وقال مصدر مطلع لـ«الجريدة» إن انقطاع الخدمة يرجع إلى قيام «الأشغال» بتنفيذ أحد المشاريع، بعد أن تسبب المقاول في قطع الكابل المغذي لبعض الشركات والمؤسسات العاملة هناك، ومن بينها جامعة الكويت، وعدد من الوزارات وبينها المواصلات.

«المناقصات»: 6 مشاريع لـ «المواصلات» بـ 8 ملايين دينار

100 ألف دينار، وربط المقاسم من خلال الأجهزة الحديثة مع شبكة الألياف الضوئية بميزانية تصل إلى 750 ألفاً، لافتة إلى أن المشاريع تشمل أيضاً تطوير النظام المحاسبي المتكامل للمشاركين، وتم رصد 3 ملايين دينار ميزانية للمشروع.

«المناقصات»: 6 مشاريع لـ «المواصلات» بـ 8 ملايين دينار

الحالي، كما تشمل المشاريع أيضاً توسعة شبكة «كاتل» بميزانية تقدر بمليون دينار. ولفتت إلى أن المناقصات التي تمت الموافقة عليها تتضمن كذلك تطوير وصيانة المقاسم الدولية (NGN)، إذ تم رصد 2.4 مليون دينار كميزانية خاصة للمشروع.

وقالت المصداق إن المناقصات التي تم اعتمادها من قبل اللجنة تتضمن مشروع ربط مقاسم قصر السيف بتكلفة تصل إلى

وأشارت إلى أن الوزارة تحول على هذه المناقصات الكثير لتطوير آلية عملها وتقديم خدمات متطورة وحديثة، لاسيما أنها من ضمن المشاريع المدرجة في الخطة التنموية للبلاد.

وبينت المصداق أن أبرز مشاريع المناقصات التي جرى الموافقة عليها هي توسعة مقاسم هواوي التابعة للوزارة، إذ تم رصد مليون دينار كميزانية خاصة للمشروع المزمع تنفيذه خلال العام

وأوضحت المصادر أن هذه المشاريع تحظى باهتمام كبير ومباشر من وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري، ومناخية من وكيل الوزارة المهندس حميد القطان، ومستشار الوزير محمد صفوت، والعاملين في قطاع الشؤون المالية، وعلى رأسهم الوكيل المساعد عادل الدشتي وقطاع نظم المعلومات ومتابعة من الوكيل المطيري.

علمت «الجريدة» من مصادر مطلعة في وزارة المواصلات أن لجنة المناقصات المركزية وافقت على ترسية 6 مشاريع حيوية تابعة لوزارة المواصلات، بقيمة تقدر بـ 8 ملايين دينار، على أن يتم تنفيذها خلال الأشهر القليلة المقبلة، موضحة أنه تم الانتهاء من إنجاز الإجراءات الإدارية والمالية والفنية الخاصة بتلك المشاريع.

اشترى بيتزا والثانية مجاناً

اشترى أي بيتزا واحصل على بيتزا مارجرىتا نفس الحجم مجاناً

العرض على العجينة التقليدية حجم الوسط والكبير كل يوم اثنين فقط

العرض ساري من 8 فبراير الى 29 فبراير

CONNECT WITH US | papajohnskuwait | papajohnskwt

Delivery Hotline: **182 72 72**

CONVENIENT PAYMENT METHODS: VISA, MasterCard, etc.

«السراج»: 6500 طالب بالفصل الدراسي الثاني

أغلقت إدارة السراج المنبر باب التسجيل للفصل الدراسي الثاني بعد تجاوز عدد الطلبة المسجلين 6500 طالب وطالبة، موزعين على مختلف المراكز التابعة للإدارة المنتشرة في 26 موقعا في كل المحافظات.

وفي تصريح صحفي، أكد مدير إدارة السراج المنبر نايف العجمي نجاح الحملة الإعلامية التي قامت بها الإدارة خلال هذا الفصل، موضحا أن «الإدارة انتهجت طريقاً جديداً في الإعلام، وذلك بوضع لجنة إعلامية اشترك فيها عدد من المختصين الإعلاميين والموظفين المباشرين للطلاب والمعلمين، للتعرف على الوسائل الإعلامية الفعالة التي تلائم الشريحة المطلوبة من الجمهور».

«الزكاة»: تطوير مهارات العاملين في التدريب

صرح مدير إدارة الموارد البشرية في بيت الزكاة، بدر المعنوق، بأن إدارة الموارد البشرية تقوم بدور كبير وجهود متواصلة في متابعة كل جديد في مجال التنمية البشرية بالبيت، بما يعكس على تحقيق الاستخدام الأمثل للعنصر البشري، بهدف الوصول إلى أعلى مستويات كفاءة الأداء المؤسسي لدى البيت.

وأضاف المعنوق أن إدارة الموارد البشرية تضع خطط واستراتيجيات التأهيل اللازمة لتأهيل قيادات شابة جديدة قادرة على القيام باستراتيجيات ورؤية البيت على المدى البعيد، في ظل ظروف تتميز بالتغير والتطوير بشكل متواصل.

وقال إن قسم التدريب التابع لإدارة الموارد البشرية في «الزكاة» قام خلال الموسم التدريبي 2016/2015 بعقد برامج تدريبية وورش عمل متنوعة لموظفي البيت، ما بين برامج فردية وجماعية، إضافة إلى تنفيذ

تحت رعاية نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد وبدعم من مؤسسة الكويت للتقدم العلمي، تنطلق اليوم بمقر النادي العلمي منافسات مسابقة ميكانيكا السيارات والأنظمة المرورية الرابعة والعشرين 2016 التي ينظمها النادي العلمي الكويتي بالتعاون مع وراثي التربية والداخلية تحت شعار «الوعي المروري والمهارات الفنية اليدوية».

وقال رئيس اللجنة التنفيذية للمسابقة المهندس خالد الحسين في تصريح صحفي أمس، أن هذه المسابقة من أقدم المسابقات التي ينظمها النادي العلمي، مبيناً أن انطلاقها الأولى كانت عام 1987 بمشاركة طلابية ضئيلة، إذ لم يتعد عدد المشاركين فيها 80 طالباً وطالبة، وأصبحت الآن من أقوى المسابقات وأكثرها على مستوى الكويت وتشهد اقبالاً كبيراً عاماً بعد عام، لافتاً إلى أن عدد الطلاب والطلابتين الذين شاركوا في منافسات البطولة خلال العام الماضي بلغ 3900 من مختلف المدارس الثانوية في الكويت.

وأضاف أن كل اللجان العاملة في المسابقة سواء التنفيذية أو الفنية أو الإعلامية على أتم الاستعداد للمنافسة لتحقيق أهدافها في إفادة الطلبة المقبلين على استخراج رخص قيادة السيارات،

«إحياء التراث»: مشروع لإغاثة النازحين السوريين من ريف حلب

صرح عضو مشروع إغاثة سورية، التابع لجمعية إحياء التراث الإسلامي، خالد الصفوان، بأن الجمعية أطلقت مشروعاً عاجلاً لإغاثة النازحين السوريين من قرى ريف حلب الشمالي، والذين فروا من القصف إلى الحدود السورية التركية، ويقدر عددهم بمئة وعشرين ألف نازح.

وأضاف الصفوان أن المشروع عبارة عن مخيم يتم تجهيزه حالياً بالتعاون مع منظمات دولية وعدد من الجهات الخيرية الكويتية، لتوفير المأوى لأكبر عدد من النازحين الذين هم في العراق الآن.

ونكر أنه تم تخصيص أرض للمخيم على الحدود السورية-التركية وتجهيزها للسكن، كما تم تخصيص جزء من المخيم للأرامل وعن عدد الخيام المطلوب توفيرها وتكلفة الخيمة الواحدة، قال: «تسعى لتوفير 2000 خيمة في المرحلة الأولى، علماً بأن تكلفة الخيمة الواحدة 75 ديناراً، ومساحتها 4x4».

يذكر أن جمعية إحياء التراث الإسلامي بدأت حملتها «ذء الشتاء وريغيف الخبز» لإغاثة اللاجئين السوريين في الداخل ودول الجوار في ديسمبر الماضي، ولا تزال مستمرة حتى الآن. وأعلنت إدارة مشروع إغاثة سورية أنها تعطي الأولوية دائماً للمناطق المحاصرة، التي تعاني نقصاً كبيراً في المواد الغذائية، وأن المشروع قام بتجهيز مطبخ في (الرسن)، وآخر في (الغوطة) لتوزيع الوجبات الغذائية الجاهزة على الأسر الفقيرة. كما قام بتجهيز وتشغيل عدد من المخابز في الداخل السوري يتم من خلالها توزيع الخبز على الأسر الفقيرة يومياً.

«النادي العلمي»: منافسات مسابقة ميكانيكا السيارات تنطلق اليوم

تحت رعاية نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد وبدعم من مؤسسة الكويت للتقدم العلمي، تنطلق اليوم بمقر النادي العلمي منافسات مسابقة ميكانيكا السيارات والأنظمة المرورية الرابعة والعشرين 2016 التي ينظمها النادي العلمي الكويتي بالتعاون مع وراثي التربية والداخلية تحت شعار «الوعي المروري والمهارات الفنية اليدوية».

وقال رئيس اللجنة التنفيذية للمسابقة المهندس خالد الحسين في تصريح صحفي أمس، أن هذه المسابقة من أقدم المسابقات التي ينظمها النادي العلمي، مبيناً أن انطلاقها الأولى كانت عام 1987 بمشاركة طلابية ضئيلة، إذ لم يتعد عدد المشاركين فيها 80 طالباً وطالبة، وأصبحت الآن من أقوى المسابقات وأكثرها على مستوى الكويت وتشهد اقبالاً كبيراً عاماً بعد عام، لافتاً إلى أن عدد الطلاب والطلابتين الذين شاركوا في منافسات البطولة خلال العام الماضي بلغ 3900 من مختلف المدارس الثانوية في الكويت.

وأضاف أن كل اللجان العاملة في المسابقة سواء التنفيذية أو الفنية أو الإعلامية على أتم الاستعداد للمنافسة لتحقيق أهدافها في إفادة الطلبة المقبلين على استخراج رخص قيادة السيارات،

«المحاسبية»: 707 آلاف دينار لم تسترد لخزينة الدولة

لضعف متابعة «الخدمة المدنية»

106 آلاف دينار مخالفات تشكيل فرق العمل في الديوان و52 ألفاً بدلات مكافآت لغير المستحقين

كشف تقرير ديوان المحاسبة للسنة المالية 2014-2015، الخاص بديوان الخدمة المدنية، جملة من المخالفات والمآخذ، التي شابت تطبيق القوانين واللوائح المعمول بها في الديوان، فضلاً عن تأخر الخدمة المدنية في الرد على كتب «المحاسبية».

لاسيما فيما يتعلق بتطبيق نظام البعثات والإجازات الدراسية لموظفي الدولة، والقصور في الإجراءات المتخذة من الديوان لاسترداد نحو 707 آلاف دينار مستحقة للخزينة العامة عن قضايا البعثات.

وقال «المحاسبة» في تقريره، إنه بعد فحص البيانات والسجلات في «الخدمة المدنية» تبين أن الإيرادات الفعلية المعتمدة للسنة المالية 2014-2015 بلغت 16 مليوناً و424 ألف دينار، في حين وصلت المصروفات إلى 610 مليون و578

ألفاً، وأن هناك تحقيقاً لإيرادات فعلية زادت على المقدر بما جملته 10 ملايين، كما زادت الإيرادات المحصلة خلال نفس السنة المالية عن السنة المالية 2012-2013، و2013-2014 بنسبة 230 في المئة، و166 في المئة على التوالي.

عابد العنزي

استمرار بعض القياديين في عملهم مخالفة لقرار مجلس الوزراء بشأن التجديد

ذكر تقرير ديوان المحاسبة، أن أهم الملاحظات التي أسفر عنها فحص ومراجعة حسابات وسجلات ديوان الخدمة، هي التأخير في الرد على كتاب «المحاسبية» بشأن البيانات الخاصة بعقود الأنظمة الآلية للمعلومات والميكنة، مما تسبب في إعاقه أعمال الفحص والتدقيق، وهو ما يعد مخالفة مالية لنص المادة 7 من قانون إنشاء الديوان لسنة 1964، مطالباً الديوان بتحديد المسؤولية بشأن التأخير في الرد.

وتضمن التقرير كذلك المآخذ التي شابت تطبيق نظام البعثات والإجازات الدراسية لموظفي الدولة، منها عدم الالتزام بقرار مجلس الخدمة المدنية رقم 6 لسنة 1995 بشأن اشتراط الحصول على 500 نقطة على الأقل في «التوفل» محلياً، عند بدء الإيفاء، مما ترتب عليه سداد الرواتب والمخصصات الشهرية وتكاليف الدراسة عند إيفاء بعض الموظفين لدراسة اللغة دون الاستفادة منها.

وأشار التقرير إلى ضرورة الالتزام باللائحة البعثات باشتراط اللغة الإنجليزية، وعدم الإيفاء إلا بعد الحصول على قبول أكاديمي غير مشروط من جهة الدراسة، مبيناً أن من المخالفات التي سطرها الديوان عدم تحقيق الأهدا للمرجوة من نظام الابتعاث والإجازات الدراسية لموظفي الدولة نتيجة لإيفاء البعض إلى بعثات لا تناسب وظائفهم أو نشاط الجهة التي يعملون فيها.

وطالب التقرير من ديوان الخدمة ضرورة العمل على وضع استراتيجية عامة لتوفير المؤهلات والتخصصات للنهوض بالقطاع العام لتوفير والعمل على إدراجها ضمن خطة البعثات الدراسية السنوية ووقف الإيفاء للحصول على مؤهل يمكن توفيره عن طريق التوظيف المركزي.

مصروفات المكاتب الثقافية

ومن المآخذ التي شابت مصروفات المكاتب الثقافية بحسب التقرير، عدم تمكن «المحاسبة» من القيام بمهام التي خولها له القانون بفحص الحسابات الشهرية للمكاتب الثقافية في الخارج للسنة المالية 2014 و2015، والاستيقان من أن التصرفات المالية والقعود المحاسبية الخاصة بالصرف، تمت وفقاً لأحكام اللوائح المالية والمحاسبية وللقواعد العامة

للميزانية نتيجة ارتباك الأعمال المالية والمحاسبية لدى ديوان الخدمة.

ويُبين أن من تلك المآخذ، ضعف الرقابة الداخلية على المبالغ المحولة كدفعات تمويلية للمكاتب الثقافية بالخارج والبالغ جملتها 10 ملايين و770 ألف دينار للصرف على الموظفين المبتعثين للدراسة، ومن مظاهر ذلك، عدم إعداد المكاتب الثقافية مذكرة تسوية البنك بصفة شهرية لحساباتها لدى البنوك بالمخالفة لقواعد تنفيذ الميزانية مما يتعذر معه متابعة تسوية الفروقات أو بأول، وعدم قيام المتخصصين بالشؤون المالية بالمهام الموكلة إليهم، نحو مراجعة المستندات المؤيدة للصرف للتأكد من صحة وسلامة الصرف طبقاً للوائح؛ مما ترتب عليه خصم بعض المصروفات على غير الأنواع المختصة بالمخالفة للقواعد تنفيذ الميزانية.

ومن المخالفات أيضاً تسوية مصاريف المكاتب الثقافية استناداً إلى فواتير غير أصلية أو معتمدة، بلغ ما أمكن حصره منها لمكتب لندن عن شهر نوفمبر 2014 ما جملته 186 ألف جنيه إسترليني بالمخالفة لقواعد تنفيذ الميزانية.

استرداد 707 آلاف دينار

شباب قصور الإجراءات المتخذة من الخدمة المدنية لاسترداد ما جملته 707 آلاف دينار مستحقة للخزينة العامة، عن قضايا البعثات بسبب ضعف

المتابعة والاكتفاء بتوجيه مراسلات رسمية إلى الجهات ذات العلاقة فقط، وقبل موعد تقديم تقرير الأموال العامة لمجلس الوزراء.

فضلاً عن التأخير في اتخاذ الإجراءات اللازمة لاسترداد 214 ألف دينار صرفت دون وجه حق، مما يعرضها إلى التقادم. وكذلك عدم اتخاذ الإجراءات اللازمة لتحصيل مبلغ 146 ألف دينار رغم صدور أحكام قضائية بشأنها من مدة طويلة، فضلاً عن عدم إثبات العديد من المديونيات بحساب الديون المستحقة للحكومة بلغت 152 ألف دينار، مما يجعلها عرضة لعدم المتابعة والتحويل.

وأكد المحاسبة ضرورة استرداد تلك المديونيات وإثباتها الاستيعاضة الديون المستحقة للحكومة تمهيداً لمتابعتها حفاظاً على المال العام من الضياع. ولغفت «المحاسبة» في تقريره إلى مخالفة أخرى وقع فيها ديوان الخدمة المدنية، وهي صرف مخصصات ورسوم عن دورات تدريبية في الخارج، كان بالإمكان الاستيعاضة عنها بالتدريب المحلي، حيث بلغت قيمة المخصصات 130 ألف دينار، هذا إلى جانب عدم فرض الغرامة المستحقة على الشركة المنفذة للعقد الخاص، بتقديم الدعم الفني وصيانة الأنظمة المتكاملة الرئيسية، بسبب تاخرها في أعمال الصيانة الدورية بالمخالفة للمادة 7 من شروط العقد.

وكذلك الأمر بالنسبة لعدم الاستفادة من الإعتمادات المدرجة بالميزانية لبعض مشاريع خطة التنمية نتيجة عدم تنفيذ تلك المشاريع.

مآخذ شابت تنفيذ أهداف برنامج الهيكلية

أورد ديوان المحاسبة في تقريره عدم تحقيق الأهداف المرجوة بالخطة الإنمائية متوسطة الأجل، وطلب ضرورة العمل على اتخاذ إجراءات جادة من مجلس الخدمة المدنية والديوان وبرنامج إعادة

مبالغة في تشكيل فرق العمل في «الهيكلية» ببلوغها 41 فريقاً في 2014

وتضمن بند المخالفات أيضاً صرف مبالغ بقيمة 313 ألف دينار لمعهد العقدين المبرمين بشأن الحملات الإعلامية لتغيير مفهوم وقيم العمل بالقطاع الخاص «التحدي» دون توفر المستندات المؤيدة للمصرف بالخالفه لقواعد تنفيذ الميزانية.

رصيد حساب العهد

وتضمن التقرير مآخذ شابت رصيد حساب العهد، وهي مبالغ تحت التحصيل عن مديونيات دعم العمالة الوطنية بلغت 11 مليون دينار، نتيجة تدني معدل التحصيل للمديونيات المدورة من سنوات سابقة بلغ ما نسبته 15 في المئة من رصيد أول المدة البالغة 9 ملايين، وهي مخالفة صريحة لقواعد تنفيذ الميزانية، إضافة إلى بقاء مديونيات مدورة منذ سنوات سابقة بلغت 7 ملايين دينار دون أي تحصيل.

ملاحظات شؤون التوظيف

أبرز المخالفات في هذا البند، كانت تتمثل في استمرار عدد من القياديين بأداء مهام عملهم بالمخالفة لأحكام القانون رقم 15 وقرار مجلس الوزراء بشأن إجراءات تجديد التعيين في الوظائف القيادية. وطلب ديوان المحاسبة عرض تجديد التعيين لكل منهم على مجلس الوزراء أو إنهاء خدماتهم، إضافة إلى صرف مكافأة شهرية بصفة شخصية لعدد اثنين من الموظفين بالمخالفة لتعميم ديوان الخدمة المدنية رقم 28 لسنة 2009 بشأن تقرير المزايا المالية أو الفنية لموظفي الجهات الحكومية حيث بلغ الصرف ما جملته 17 ألف دينار، وطلب «المحاسبة» عرض مثل هذه المواضيع على مجلس الخدمة المدنية.

مخالفات المزايا المالية 52 ألف دينار

ومن المآخذ التي شابت، صرف بعض المزايا المالية والبدلات نتيجة العمل في غير مجال التخصص، والتي بلغت 52 ألف دينار، والاستمرار في منح بدلات ومكافآت ذات الطابع الهندي لبعض الموظفين غير المستحقين لها دون وجه حق، بالمخالفة لقرار الخدمة المدنية. وطلب ديوان المحاسبة ذلك عدم صرفه للموظفين المذكورين من بدلات عن فترة عملهم في مجال غير التخصص، والتقدير بقرار مجلس الخدمة المدنية.

كما طلب «المحاسبة» إفادته عن أسباب استمرار بعض المستعان بخدماتهم ممن بلغوا السن القانونية لإنهاء الخدمة في عملهم دون اتخاذ الإجراءات اللازمة لإنهاء خدماتهم، وصرف المزايا لهم دون وجه حق حيث بلغ مجموع وواتهم 164 ألف دينار، لاسيما في ظل وجود العديد من الموظفين الكويتيين المسجلين في نظام التوظيف، وأن الاستعانة بالتعاوض مع سياسة الإحلال للعماله الوطنية. وأكد «المحاسبة»، أن الغالبية

«الإعلام»: لا صحة لوجود مخالفات بـ 30 مليون دينار

الجريدة: نفي الوزارة يعني التشكيك في تقرير «المحاسبة»

وزارة الإعلام والقائمين عليها في معالجة ما ورد بتقرير ديوان المحاسبة من ملاحظات، وأكد أن اللجنة ترى تجاوباً من الوزارة في تسوية ملاحظاتها، وإحالة من يثبت التجاوز في حقه إلى النيابة العامة، كما أشاد ديوان المحاسبة في ذات الاجتماع بالإجراءات التي اتخذتها الوزارة في معالجة الملاحظات المرصودة لعام 2014/2015.

رد الجريدة

«الجريدة» إذ تلتمز بنشر كتاب وزارة الإعلام عملاً بحق الرد، تلقت نظر المعنيين في «الإعلام» إلى أن اتهام «الجريدة» بأن ما نشرته «بجافي الحقيقة» ولا يمت إليها بصلة، يعني اتهام ديوان المحاسبة بذلك والتشكيك في تقريره، خصوصاً أن الجريدة نشرت تقرير الديوان، وبالتالي كان حرياً بـ«الإعلام» الرد على «المحاسبة» لا على «الجريدة»، التي لم تورد كامل تقرير الديوان الخاص بوزارة الإعلام للسنة المالية 2014/2015، والذي تضمن الإشارة إلى تجاوزات أخرى كثيرة.

رداً على ما نشرته «الجريدة» في عددها أمس الأول حول رصد ديوان المحاسبة مخالفات بأكثر من 30 مليون دينار في وزارة الإعلام، وصل إلينا الرد التالي من المتحدث الرسمي بوزارة الإعلام الوكيل المساعد لقطاع التخطيط والتنمية المعرفية محمد العواش: «تؤكد وزارة الإعلام أن ما ورد بجريدة (الجريدة) بعدها الصادر بتاريخ 2016/2/27 لا يمت للحقيقة بصلة، وأنه اجتزاء للموضوع من سياق، إذ أن ما تم نشره عن وجود مآخذ بمبلغ 26 مليون دينار كويتي بجافي الحقيقة، إذ إن الأمر لا يبدو أنه اختلاف في طريقة إثبات العهد، وأن ما جاء بالتقرير من وجود شبهة مخالفات مالية تقدر قيمتها بحوالي مئة ألف دينار، وقد قامت وزارة الإعلام بإحالتها إلى النيابة العامة. وتؤكد الوزارة أن ما تم نشره بالجريدة جاء على خلاف الحقيقة، ولا أدل على ذلك من التصريح الصادر من لجنة الميزانيات والحساب الختامي في مجلس الأمة المقرر لوكالة الأنباء الكويتية (كونا) بتاريخ 2015/12/6، والذي نشرته كل وسائل الإعلام في حينه، إذ ثمن جهود

العظمى من المستعان بخدماتهم بلغوا السن القانونية، ومنهم من يشغل وظيفة طباع ومساعداً خدمات تسلم وتسليم ومساعد خدمات صيانة.

مخالفات تشكيل فرق العمل

استعرض التقرير بعض المآخذ على تشكيل فرق العمل المخالفة لقرار الخدمة المدنية رقم 16 لسنة 2011 بشأن نظام فرق العمل في الجهات الحكومية، والتي جاءت على النحو التالي: • صرف مكافآت فرق عمل بلغ ما أمكن حصره 106 آلاف دينار، بالرغم من عدم تقديم تقارير إنجاز دورية. • صرف مكافآت فرق عمل لبعض الموظفين عن اجتماعات عقدت أثناء الدوام الرسمي، ولفرق عمل لم يستدل في محاضر اجتماعاتها على انعقادها خارج أوقات الدوام الرسمي.

• المبالغة في تشكيل فرق العمل لتنفيذ البديل الاستراتيجي لمعالجة قضايا والمزايا المالية على مستوى الدولة بالمخالفة لقرار مجلس الوزراء الخاص بمعالجة مواطني الهدر في الإنفاق الحكومي وسبل تنمية الإيرادات في المالية العامة.

وشدد «المحاسبة» على ضرورة الحد من تشكيل فرق العمل وجعلها للضرورة القصوى تماشياً مع السياسة المالية لترشيد الإنفاق الحكومي، مشيراً إلى أن ما ساقه ديوان الخدمة المدنية من أسباب لا يبرر المبالغة في تشكيل هذه الفرق. وأشار التقرير إلى المبالغة في تشكيل فرق العمل في برنامج إعادة الهيكلة حيث بلغ عددها 41 فريق عمل خلال الفترة من أبريل إلى ديسمبر 2014، مشيراً إلى أن عدد الفرق المشكلة لا يتناسب مع حجم العمالة في برنامج الهيكلية.

الربط الآلي

عدم تفعيل الربط الآلي مع نظم المعلومات في الهيئة العامة للمعلومات المدنية، مما ترتب عليه استمرار صرف المستحقات المالية لبعض الموظفين المتقوفين، وصرف العاولة الاجتماعية وعلاوة الأولاد للبعض الآخر دون وجه حق. كذلك عدم تفعيل الربط الآلي مع بنك الأمان الكويتي أدى إلى عدم إحكام الرقابة على صرف بدل السكن عند حصول الموظف على قسيمة أو قرض أو تخصيص سكن حكومي.

فضلاً عن أن عدم الربط بين نظام المرتبات والنظام المركزي للتشريعات بالنظم المتكاملة للخدمة المدنية، الذي يفترض ضمان التأثير الفوري لأي قرار أو تشريع يتعدى المفردات المالية أو بيانات الكوادر الوظيفية، وعدم تطابق البيانات المستخدمة من أحد النظم الفرعية مع نفس البيانات المستخدمة من نظام فرعي آخر بسبب اختلاف النظم المتكاملة للخدمة المدنية.

ومن الملاحظات أيضاً عدم إمكانية التحقق من صحة الإجراءات المتخذة بشأن إلغاء أو إيقاف حساب راتب بعض الموظفين بوزارة الصحة، ومدى قانونيتها لعدم ظهور أرقامهم المدنية أو أسمائهم بنظام المتابعة والرقابة بالنظم المتكاملة للخدمة المدنية، فضلاً عن سماح النظم بالخلط بين الحسابات البنكية الشخصية لبعض الموظفين وظهورها ضمن قائمة الحسابات لوزارة الصحة بالنظم المتكاملة للخدمة المدنية، والتي يتم تحويل إستقاعات الموظفين عليها مما يشير إلى سهولة إجراء تحويلات بنكية لتلك الحسابات البنكية للوزارة.

وطلب ديوان المحاسبة ضرورة دراسة مظاهر القصور المشار إليها بالملاحظات المذكورة وإفادته بما يتم إخذه من إجراءات في هذا الشأن أولاً بأول.

نشرة إعلانية

إقامة اليوم التوعوي لأمراض الشعر وأحدث طرق علاجها بـ «صحي الجهراء»

أقيم الأسبوع الماضي اليوم التوعوي للعناية بالشعر وأحدث طرق العلاج المبتكرة بالمركز الصحي بالجهراء تحت إشراف ورعاية رئيسة قسم الجلدية الدكتورة ميريام الششمري وقد افتتح مدير منطقة الجهراء الصحية الدكتور فهد الفوري ومدير مستشفى الجهراء الدكتور غالب المطيري وقامت أكثر من ثلاثين شركة طبية بعرض منتجاتها الطبية والعلاجية الخاصة بأمراض الشعر مثل تساقط الشعر والتعلبه والقشرة وغيرها من المشاكل الخاصة بفرقة الرأس. كما قدمت العديد من النصائح لكيفية وقاية الشعر من الأمراض وزيادة طوله وكثافته.

ومن أبرز الوسائل الجديدة التي تحدث عنها هي وسيلة جديدة تسمى ديرما رولر تحت رعاية شركة 3D (حصى الشركات التابعة لمجموعة شركات فابي للاستيراد والتصنيع) هي عبارة عن جهاز صغير في حجم مشط الشعر به رأس اسطوانتي يلف ويحتوي على إبر صغيرة (Micro Needles) تخترق سطح البشرة لتحدث به ثقوباً داخل الطبقة الوسطى والأعمق من الجلد حسب رغبة الاستعمال. هذه الثقوب تسمح بامتصاص أي علاج أو سيرام أوزيت مغذي للشعر بالوصول إلى بصيلة الشعر وتغذيتها ويضمن كفاءة العلاج المستخدم بصورة تصل لـ 100 %.

وقامت شركة 3D بشرح كيفية وسهولة استخدام الديرما رولر بشكل شخصي بالمنزل حيث لا تتعدى مدة الجلسة الخمس دقائق كما

نوهت عن مزايا وفوائد استخدامه على فروة الرأس مما يزيد من تدفق وتغذية بصيلات الشعر بالغذاء والأكسجين الكافيين لانبثاق الشعر من جديد.

وصرحت مديرة التسويق بالشركة خلال اليوم التوعوي أن الديرما رولر 3D من أحدث طرق العناية بالشعر وأن الكثير لم يسمع عنه من قبل وأنه يتوقع لورواجا سريعاً خاصة أن منه أحجاماً مختلفة تستخدم لأغراض أخرى غير الشعر مثل نصارة الوجه وعلاج المسامات المفتوحة وندبات حب الشباب والتجاعيد تحت العين والخطوط البيضاء بالجسم والسيولوليت.

احتفل
بالحرية
العيد الوطني الكويتي

انطلق بفخامه وثقه

جيب® جراند شيروكي
للإيريدو
9,999 د.ك

فتحة سقف بانورامية
مزودة كوماندا فيو

شاشة عرض يوكونيك تعمل
باللمس قياس 8,4 بوصة مع نظام
صوتي عالي الجودة هارمان كاردون

نظام إدارة السيارة سيليك تيرين
ونظام التعليق المواني كوادرا ليفت

أوتوماتيكي بـ8 سرعات
مع ناقل حركة إلكتروني

مقود توجيه هكسو بالجلد متعدد
مع تحكم يدوي للسرعة

أكثر من 60 ميزة من
مواصفات السلامة والأمان

نظام تثبيت السرعة،
المرن مع ميزة التوقف

نظام التنبيه من الاصطدام الأمامي
مع نظام الحد من خطر التصادم

نظام مراقبة الزوايا العمياء

Jeep

Jeep® Middle East

*متوفر على طرازات جيب جراند شيروكي للإيريدو وليميند. **متوفر على طرازات جيب جراند شيروكي ليميند فقط.
الأكسسوارات/المواصفات الظاهرة في الصورة قد لا تكون متوفرة في الطراز الفياسي. © 2015 السنة مجموعة فيات كرايسلر للسيارات، الولايات المتحدة ذ.م.م. جميع الحقوق محفوظة.
كرايسلر، دودج، جيب، رام، موهار و SRT هي علامات تجارية مسجلة لمجموعة فيات كرايسلر للسيارات، الولايات المتحدة ذ.م.م.

شركة الملا و بهباني
عرض خاص للشركات
fleet@mbmcq8.com 22212766

أوقات العمل:
من السبت إلى الخميس، 8:00 صباحاً إلى 9:00 مساءً
الجمعة 4:00 إلى 8:00 مساءً

شركة الملا و بهباني للسيارات ذ.م.م.
الري: 1885500 • الأحمدي: 23987000 • بيت التمويل الكويتي: 55500972

الفهد: الجهود المخلصة لرجال الأمن حوّت من تفاقم الجريمة

استمع إلى عرض تحليلي عن انخفاض معدلات الجرائم عام 2015

جانب من اللقاء

أكد الفهد وقوف «الداخلية» بحزم ضد كل تصرف يتال من هيبه رجال الوزارة وتمن جهودهم في خفض معدلات الجريمة.

اشاد وكيل وزارة الداخلية الفريق سليمان الفهد بالجهود التي أتمرت انخفاض معدلات الجريمة عام 2015 عما كانت عليه في 2014، التي جاءت متوجة لعمل دؤوب ومخلص بذله كل المنتسبين للوزارة، ضباطا وأفرادا، وعلى جميع المستويات، وفي كل القطاعات.

وقال الفريق الفهد بعد أن استمع إلى عرض مفصل لأهم نتائج المجموعة الاحصائية السنوية لعام 2015، الذي قدمه مساعد مدير إدارة الإحصاء بمركز البحوث والدراسات القديم د. طارق الدوب، امس، وبحضور الوكيل المساعدين والمدبرين العاملين في القطاعات المعنية، إن أهمية المؤشرات والتحليلات القائمة على لغة الأرقام تنبع من كونها إحدى أهم الأدوات الواجب اعتمادها لدى صياغة القرارات الأمنية وتنفيذها.

وأضاف أن الجميع يفخر بهذا الإنجاز الذي تحقق بوزارة

أثرها الكبير في انضباط الجمهور وإعلاء حسهم الأمني والقانوني.

عرض

وكان العرض استهل بالإشارة إلى انخفاض عدد الجرائم عام 2015، الذي بلغ 24453 جريمة عما سجل عام 2014، التي بلغ عددها 26894 جريمة، بانخفاض بلغ 2441 جريمة، وبمعدل 9 في المئة.

وأوضح أن ذلك يعد مؤشرا إيجابيا، ويعكس الجهود الأمنية التي بذلتها وزارة الداخلية في متابعة الشان الأمني والحد من تفاقم الظواهر السلبية في المجتمع، بما أسهم بخفض معدلات الجريمة.

وبيّن أنه كان هناك كذلك انخفاض لمعدلات الجرائم المسجلة ضد مجهول، حيث سجل 28.4 في المئة من الجرائم ضد مجهول عام 2015، في حين كانت نسبتها 36 في المئة عام 2014، بما يعني ارتفاعا لنسبة الجرائم

النتائج وتحليل البيانات، وفق أسس علمية ومنهجية تمكن صناع القرار الأمني من اتخاذ الإجراءات الكفيلة بدعم وتفعيل الخطط الرامية إلى الحد من الجرائم وضبط مرتكبها ومنع وقوعها.

وأشار إلى انخفاض نسبة الحوادث المرورية عام 2015 عما سجلت عليه في 2014، بنسبة 18 في المئة، حيث سجلت عام 2015 عدد 80827 حادثا مروريا، في حين سجل عام 2014 ما عدده 99047 حادثا مروريا، الأمر الذي انعكس على عدد الوفيات في هذه الحوادث، إذ انخفض عددها من 461 إلى 429.

تحذير

وقال الفريق الفهد: "لا نقبل بأي مساس يتعرض له رجال الأمن، والداخلية تقف بحزم أمام كل تصرف يتال من هيبتهم، ولن تسمح مطلقا بأي تجاوز يقلل من شان منتسبيها أو يعرضهم للخطر".

وأشاد بالجهود المتميز والعمل الجاد الذي بذل في استخلاص

المحتمعين وافقوا على القرار الخاص بترقية 300 ضابط من رتبة مقدم إلى عقيد، ورفع القرار إلى نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد لاعتماده وإقراره، ليصل عدد الضباط المشمولين بالترقية من مختلف الرتب إلى 1000، مشيرة إلى أن قرار الترقيات سيعلن تزامنا مع حفل تخريج الطلبة الضباط في 14 مارس المقبل.

ترقية 300 ضابط إلى رتبة عقيد

ترأس وكيل وزارة الداخلية الفريق سليمان الفهد، صباح امس، اجتماعا للجنة العامة لشؤون الشرطة، بحضور وكلاء وزارة الداخلية المساعدين، وتناول الاجتماع عددا من المواضيع المدرجة على جدول الأعمال، والتصوير اللازم لها، وتم تبادل الآراء بشأنها ووضع الحلول المناسبة لها.

وابلغت مصادر أمنية «الجريدة» أن

المحتمعين وافقوا على القرار الخاص بترقية 300 ضابط من رتبة مقدم إلى عقيد، ورفع القرار إلى نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد لاعتماده وإقراره، ليصل عدد الضباط المشمولين بالترقية من مختلف الرتب إلى 1000، مشيرة إلى أن قرار الترقيات سيعلن تزامنا مع حفل تخريج الطلبة الضباط في 14 مارس المقبل.

المعلومة من 64 في المئة عام 2014 إلى 71.6 في المئة عام 2015. ولفت العرض إلى أن جرائم الجنايات شهدت انخفاضا بنسبة 18 في المئة عام 2015، حيث سجلت 7380 جريمة، في حين كانت 9050 عام 2014، كما شهدت جرائم الجنح انخفاضا بنسبة 4 في المئة، إذ سجلت 17073 عام 2015، فيما كانت 17844 جريمة عام 2014.

وأشار العرض المرئي إلى أن جرائم المخدرات انخفضت بمعدل 17 في المئة، حيث سجلت التقارير الأمنية قضية عام 2014، وإلى 2091 قضية عام 2015، فيما انخفضت معدلات جرائم مرتكبي المخدرات بنسبة 15 في المئة، إذ كان عددهم 3325 عام 2014، في حين تقلص إلى 2814 عام 2015.

انخفاض الجنح المالية

وذكر أن جرائم الجنح المالية سجلت انخفاضا بنسبة 9 في المئة، حيث كانت 11756 قضية عام 2014، فيما انخفضت إلى 10657 قضية عام 2015. أما جرائم العرض والسمعة في الجنح، فسجلت ارتفاعا يعادل 14 في المئة، حيث كانت 2671 قضية عام 2014، فيما بلغت 3046 قضية عام 2015.

وأوضح أن جرائم جنح النفس انخفضت بنسبة 2 في المئة، حيث كانت 2747 قضية عام 2014، في حين أصبحت 2690 قضية عام 2015. أما جرائم جنح المصلحة العامة، فارتفعت إلى 1.5 في المئة عام 2015، حيث سجلت 680 قضية، فيما كانت 670 قضية عام 2014.

ارتفاع الجرائم الإلكترونية

وفيما أوضح العرض ارتفاعا في نسبة الجرائم الإلكترونية الجديدة على المجتمع بنسبة 20 في المئة، أشار إلى أن جرائم المال الجنائية انخفضت بنسبة 22 في المئة، أما جرائم العرض والسمعة، فقد انخفضت 18 في المئة، فيما انخفضت جرائم النفس، وهي: القتل العمد والشروع بالقتل والأذى البالغ وغيرها بنسبة 11 في المئة، ولفت إلى أن جرائم جنح المال انخفضت بنسبة 9 في المئة، فيما ارتفعت جرائم جنح العرض والسمعة بنسبة 14 في المئة، أما جرائم جنح النفس، وهي: القتل الخطأ والإعتداء بالحراب وغيرها، فانخفضت 2 في المئة، فيما ارتفعت نسبة جرائم المصلحة

«الداخلية»: التسفير لكل من يحمل جوازاً مزوراً

فيصل السنين

للمعمل بشكل جيد خلال الفترة المقبلة.

يذكر أن الإدارة العامة للمنافذ أحالت عددا من المقيمين السوريين ومقيمين آخرين من جنسيات أخرى إلى إدارة الإبعاد، بعد اكتشاف أن الجوازات التي بحوزتهم والمخبئة عليها إقاماتهم مزورة وغير معتمدة من سفارات دولهم في البلاد.

القانونية في استصدار جوازات سفرهم، والابتعاد عن أي طرق ملتوية قد يتم الاضطرار معها إلى إبعادهم حال وصولهم إلى البلاد.

وتابع: هذه الأمور التي سبق التطرق إليها طُغت على بعض الوافدين من جنسيات مختلفة، وتم إبعادهم لدى وصولهم إلى البلاد، ومنهم سوريون وجنسيات أخرى.

وأكّد أنّ منفذ المطار يمكن أي شخص من الدخول إلى البلاد، حال عدم وجود قيد أمني يحول دون ذلك، وخاصة لمن لديهم إقامات صالحة.

وأضاف: «أما بالنسبة لمن لا يسمح لهم بتجديد إقامتهم، فهذا يعود إلى أجهزة معينة ترى عدم جواز تجديد إقامة بعض الوافدين للمصلحة العامة».

وشدد السنين على أن العمل جار بشكل متسارع لإنهاء موضوع صيانة الكونترات، بحيث تكون جميعها صالحة

أكد وكيل وزارة الداخلية لشؤون المنافذ بالوكالة اللواء فيصل السنين، أن وزارة الداخلية ملزمة بإعادة تسفير أي وافد يصل إلى البلاد، حتى وإن كانت لديه إقامة صالحة، في حال اكتشاف أنه يحمل جوازاً مزوراً.

وقال اللواء السنين في تصريح صحافي، امس، إن الإقامة الصالحة ليست مبررا لغض النظر عن أي تزوير في أي محرر رسمي، كما أن دخول البلاد بجواز سفر مزور ليس مبررا لأن يستمر التجاوز، لافتا إلى أنه قد يكون خلل ما حدث، وتمكن شخص من دخول البلاد بجواز سفر مزور وعاد وسافر، وحينما تم اكتشاف التزوير، ويتم إبعاده أيضا، وبالتالي لا يمكن التحويل على أنه سبق أن استخدمه في الحضور إلى البلاد، مؤكدا أن المطار مزود بجهازه متقدمة للتحقق من الجوازات المزورة، وشدد السنين على ضرورة أن يتبع جميع الوافدين الطرق

جانب من المشاركين في الدورة الدولية للقيادة الوسطى للحوادث

والحماية المدنية، ما ينصب في الغاية الأساسية والأهداف النبيلة لرجال الإطفاء.

علميا وفنيا، من خلال تبادل الخطط الاستراتيجية مع الضباط من القيادات الوسطى المعنيين.

كما عبّر عن شكره وتقديره للامانة العامة للمنظمة الدولية (ICDO) على الجهود المبذولة لإنجاح هذه الدورة، التي ساهمت في تعزيز العلاقات بين أجهزة الإطفاء

الحوادث، حيث إنها تأتي على ثلاث مراحل، هي: القيادة العليا والتكتيكية وقيادة العمليات.

وأعرب عن الإيمان بأهمية التعاون الدولي وتبادل الخبرات مع مختلف الأجهزة المتخصصة من مختلف دول العالم، الأمر الذي يساهم في تطور جهاز الإطفاء

محاضرة مرور في «تعليم الطفل»

في إطار جهود التوعية التي تقوم بها إدارة الإعلام الأمني في وزارة الداخلية، وبمناسبة الأعياد الوطنية، والعمل على نشر الثقافة الأمنية وترسيخ مفهوم حب الوطن والولاء والوفاء، التي ضابط قسم الإعلام في الإدارة الملازم أول طلال الحوتري محاضرة توعوية في مركز توعية وتعليم الطفل.

وتناول المحاضر عرض بعض الأمور التي تؤكد حب الوطني مثل الاستنكار والتفوق الدراسي، والحفاظ على ثقافة المدرسة والأماكن العامة، وعدم التعدي على الآخرين، والالتزام بالخلق الحسن.

ونوه بالذور الذي يقوم به الطلاب والطالبات بمختلف أعمارهم في نشر الوعي لدى المحيطين بهم، والاستفادة من حملات التوعية المرورية التي تنظمها الوزارة.

وأكد أنه «لا يختلف اثنان على أن الوطن هو أعلى ما نملك، وأنها مهما بذلنا لإجله فلن نوفيه حقه، فقد عشنا تحت ظله، وأكلنا من خبزته، وترعرعنا فوق أرضه وبين جنابته، وتوفر لنا بهذا الوطن الأمن والأمان».

«الجنايات» تبرئ 3 مواطنين من تهمة كسر شقة لارتكاب جريمة

نفس المكان من منتصف الليل حتى الساعة 5 صباحا وقت حدوث المشاجرة، وترافع النصار دافعا بانتفاء تهمة دخول المسكن، مبيّنا أن كشف الأبراج اثبت وجود الجميع في نفس المكان ولا توجد أي حركة عكس ذلك، كما دفع طلب استصدار كشف أبراج على هواتف المتهمين والمجنبي عليهم يحدد مواقعهم قبل وبعد الواقعة، ليثبت صحة حديث المتهمين، وأنهم كانوا مدعويين ولم يدخلوا الشقة عن طريق الكسر، وبالفعل أتى التقرير كاشفا أن المتهمين والمجنبي عليهم كانوا في

حدثت بينه وبين المتهم الأول، حيث كان يخصصها ديوانية لأصحابه، وعندئذ خرج المتهم الأول وعاد بعد ربع ساعة ومعه المتهم الآخران، وقاموا بكسر باب الشقة الخارجي، إلى جانب بابي غرفتين داخليتين ليثبت عن المجنبي عليه حتى وجدوه فاعتدوا عليه بالضرب وأصابوه بطعنات متفرقة في جسمه.

وجاءت تحريات المباحث مؤيدة لأقوال المجنبي عليه، وأثناء ضبط المتهمين أنكروا ما نسب إليهم، مقررين أنهم كانوا مدعويين لدى المجنبي عليه

حسين العبدالله

قضت محكمة الجنايات برئاسة المستشار فيصل العسكري ببراءة ثلاثة مواطنين من دخول شقة ليلا دون رضا حائزها، بقصد ارتكاب جريمة، عن طريق كسر بابها وبابَي غرفتين داخلها، مقررّة تخريم المتهمين الأول والثاني 150 دينارا لكل منهما، عن ضربهما المجنبي عليه على نحو محسوس بواسطة سكاكين.

تتلخص الوقائع فيما أبلغ به المجنبي عليه من أن مشادة كلامية داخل شقته

إعلان

تعلن شركة معرض أنور للملابس الجاهزة / رائد أحمد محمد الوهيب وشركاه - شركة ذات مسؤولية محدودة - أنه بوجوب اجتماع الجمعية العامة غير العادية للشركة، والمنعقدة يوم الاثنين الموافق 18 يناير 2016 م بحضور شركاء يملكون 100% من إجمالي رأس مال الشركة، فقد تمت الموافقة على اندماج شركة أنور كوكلشن للملابس الجاهزة / رائد أحمد محمد الوهيب وشركاه - شركة ذات مسؤولية محدودة عن طريق الضم في شركة معرض أنور للملابس الجاهزة / رائد أحمد محمد الوهيب وشركاه - ذ. م. م.

وعليه يرجى ممن له اعتراض على ما تم عرضه التقدم إلى إدارة شركات الأشخاص لدى وزارة التجارة والصناعة خلال ثلاثين يوماً من تاريخ نشر هذا الإعلان باعتراض خطي مرفقا به نسخة المديونية، وإلا فلن يؤخذ اعتراضه بعين الاعتبار.

«الزراعة»: تفعيل الإنذار الخليجي المبكر للأمراض الحيوانية

من خلال اسم مستخدم وكلمة مرور خاصين بها.

وتذكرت الهيئة أن الاجتماع أوصى أيضا بإعداد قائمة الأمراض الواجب الإبلاغ عنها بالتنسيق مع الدول الأعضاء للموافقة عليها، وتحديد الوثائق منها، إضافة إلى قيام المركز بإعداد نموذج موحد يعمم للموافقة عليه، ومن ثم وضعه في الموقع الإلكتروني للانذار المبكر.

وأشارت إلى أهمية سرعة الإبلاغ عن أي مرض وبائي حيواني عابر للحدود بعد التأكد من إيجابية فحص العينات، على أن يقوم المركز بتعميم البلاغ على بقية الدول الأعضاء لاتخاذ الإجراءات المناسبة للحد من انتشاره.

أعلنت الهيئة العامة لشؤون الزراعة والثروة السمكية تشكيل فريق خليجي مكون من ضباط اتصال مركز الإنذار المبكر للأمراض الحيوانية، الذي تم إنشاؤه وفقا لقرار لجنة التعاون الزراعي في دول مجلس التعاون الخليجي.

وقالت الهيئة، في بيان صحافي امس، إن الكويت ترأست اجتماع الفريق، وتم عرض الخطوات التي ستخذ في حالة الإنذار المبكر للأمراض الحيوانية، إضافة إلى الاستماع لشرح تفصيلي من ممثل الكويت عن الجهود المبذولة لإنشاء المركز.

وأضافت أن الاجتماع أوصى بتفعيل موقع مركز الإنذار المبكر ضمن إطارين عام وخاص، يتيح الأول لأي شخص الاطلاع على المعلومات العامة للدول، ويمكن الآخر للدول الأعضاء فقط من الاطلاع على هذه المعلومات

إعلان

تعلن شركة أنور كوكلشن للملابس الجاهزة / رائد أحمد محمد الوهيب وشركاه - شركة ذات مسؤولية محدودة أنه بوجوب اجتماع الجمعية العامة غير العادية للشركة، والمنعقدة يوم الأحد الموافق 17 يناير 2016 م بحضور شركاء يملكون 100% من إجمالي رأس مال الشركة، وعليه فقد تم الآتي:

أولاً: الموافقة على اندماج الشركة عن طريق الضم في شركة معرض أنور للملابس الجاهزة / رائد أحمد محمد الوهيب وشركاه - شركة ذات مسؤولية محدودة.

ثانياً: الموافقة على حل وتصفية شركة أنور كوكلشن للملابس الجاهزة / رائد أحمد محمد الوهيب وشركاه شركة ذات مسؤولية محدودة، وتعيين السيد / فلاح فهد لافي اللافي - كويتي الجنسية، وبمحل بطاقة مدنية رقم (282030200685) مصفياً اتافياً للشركة، وذلك للقيام بجميع الاجراءات المتعلقة بحل الشركة وتصفيتها، و إنهاء كيانها القانوني.

ثالثاً: الموافقة على تقييم الشركة بمبلغ وقدره 77,800 دينار كويتي، وفقا للتقييم الصادر من أحد المكاتب المختصة بهذا الشأن.

وعليه يرجى ممن له اعتراض على ما تم عرضه التقدم إلى إدارة شركات الأشخاص لدى وزارة التجارة والصناعة خلال ثلاثين يوماً من تاريخ نشر هذا الإعلان باعتراض خطي مرفق به سند المديونية، وإلا فلن يؤخذ اعتراضه بعين الاعتبار.

رفع الحظر عن استيراد لحوم الطيور من هولندا

وإفادة اللجنة عن الشروط والمواصفات بصفة عامة للعبوات البلاستيكية المقاومة للحرارة، أو التي تتفاعل مع المواد الغذائية عند التغليف أو التعبئة، وكشف المسبب عن صدور قرار للهيئة العامة لشؤون الزراعة والثروة السمكية بشأن الحظر المؤقت لاستيراد جميع أنواع الحيوانات من فصيلة المجترات من السعودية، بسبب مرض الحمى القلاعية، لافتاً إلى أنه تم التعديل بقرار رقم (2016/46)، ليصبح حظراً مؤقتاً لاستيراد جميع أنواع الحيوانات من فصيلة المجترات من السعودية، بسبب مرض الحمى فيما عدا الإبل ذات السنم الواحد.

كما أصدرت الهيئة قراراً بفرض حظر مؤقت على استيراد جميع أنواع الطيور الحية من تونس، بسبب ظهور مرض حمى غرب النيل، وكذلك حظر مؤقت على استيراد جميع أنواع الطيور الحية من فرنسا لظهور مرض (H5N1).

كشف رئيس لجنة سلامة الأغذية في بلدية الكويت فهد المسبحي عن صدور قرار وزارة التجارة والصناعة رقم (2015/525) برفع الحظر عن استيراد لحوم الطيور بكل أنواعها ومشتقاتها، وبيض المائدة من هولندا، بسبب خلوها من مرض إنفلونزا الطيور، استناداً إلى التوصيات التي اتخذتها لجنة سلامة الأغذية في اجتماعها رقم (2016/1) المنعقد بتاريخ 2016/1/25.

وأشار المسبحي إلى أنه تم أيضاً صدور قرار وزارة التجارة والصناعة رقم (2015/472) بشأن رفع الحظر عن استيراد لحوم الطيور المصنعة والطازجة والمبردة والمجمدة بكل أنواعها ومشتقاتها وبيض المائدة من جمهورية إيطاليا، على أن يتم إرفاق شهادة من بلد المنشأ، إضافة إلى الشهادات والمستندات التي تطلبها الجهات المختصة. وتم تكليف ممثل الهيئة العامة للصناعة بمخاطبة الجهة المختصة

الأمانة العامة لـ «البلدي»... غياب وفوضى

الأرشيف مرمرى بالممرات

مكاتب الأمانة العامة في «البلدي» خاوية

يعاني المجلس البلدي سوء عمل عدد من إداراته لا سيما الأمانة العامة التي تعتبر عصب العمل في أي مجلس، علماً أن جلسة البلدي الأخيرة الإثنين الماضي حفلت بهجوم عنيف من قبل بعض الأعضاء الذين أكدوا أن هناك خلافاً كبيراً في عمل الأمانة العامة، خصوصاً لجهة وجود العديد من الأخطاء اليومية سواء أخطاء في طباعة الكتب أو الأخطاء الخاصة بتحويل المعاملات، أو تلك المعاملات التي تتخذ من أروقة الأمانة العامة «الجريدة»، جالت في أروقه

خدمات متكاملة... لكل أفراد العائلة

نقدم فريق طبي من تخصصات متعددة لنوفر لكم أفضل رعاية طبية
قسم الجهاز الهضمي والباطنية

• عيادة الجهاز الهضمي والمنظار • عيادة الباطنية • عيادة الغدد الصماء والسكري • عيادة التغذية

كارول الغصيني
- أخصائية تغذية

د. أحمد الحسيني
- طبيب الأمراض الباطنية

د. عبدالعزيز رمضان
- استشاري الأمراض الباطنية
والغدد الصماء والسكر

د. جهاد الخوري
- استشاري الجهاز
الهضمي والباطنية

د. أكيل كوخار
- رئيس قسم الباطنية
- استشاري أمراض باطنية وقلب

مستشفى رويال هايات
ROYALE HAYAT HOSPITAL
لتحفل معاً بالحياة

2536 0000
www.royalehayat.com

royalehayat /royalehayathospital

Best Hospital Award
From 2010 to 2015

البلدية: منتجات «مارس» في الكويت سليمة

المنفوحى: الأسواق المركزية ونقاط البيع خالية من المنتجات المشتبّه في سلامتها

على أنه لم يتم توزيع أي منها بالأسواق المركزية، وأن الجمعيات والأسواق المركزية وجميع نقاط البيع خالية من المنتجات المذكورة، ويمكن لعشاق الشوكولاتة الاطمئنان بأن كل أصناف (مارس) بالكويت سليمة تماماً.

وأشار إلى أنه نتيجة التحقيق تكون جميع منتجات (مارس) في الكويت سليمة تماماً، ومطابقة للمعايير وصالحة للاستهلاك.

احترافي لمنتجات سنكيرز (ميننتشرز)، ومارس (مينيز وميننتشرز) وبيست أوف أور مينيز المصنعة في هولندا، بسبب العثور في السوق الألماني على قطعة صغيرة من البلاستيك في إحدى منتجاتها.

وقال المدير العام لبلدية الكويت أحمد المنفوحى إنه «حرصاً على صحة وسلامة المستهلكين في الكويت، أجرت البلدية تدقيقاً كاملاً بالتعاون مع الوكيل، لتحديد المنتجات المشتبّه في سلامتها، وتم التأكيد

أجرت لجنة سلامة الأغذية في قطاع شؤون خدمات البلدية، تحت إشراف مساعد المدير العام لشؤون قطاع الخدمات البلدية رئيس لجنة سلامة الأغذية فهد المسبحي، بالتعاون مع وكيل «مارس» بالكويت، تحقيقاً شاملاً، نتج عنه تأكيد أنه لم يتم توزيع أي من هذه المنتجات المشتبّه فيها بالأسواق الكويتية.

يأتي ذلك في إطار الإعلان الذي صدر عن «مارس الخليج» ببدء عملية استرجاع

تمتع بعوائد شهرية متوقعة
تصل لغاية 3% مع وديعة هنا

- أرباح شهرية تنافسية متوقعة
(2.5% لسنتين، 2.75% لثلاث سنوات، 3% لخمس سنوات)
- فترات استثمارية متعددة تبدأ من سنتين ولغاية 5 سنوات
- عدم خسارة كامل مبلغ الأرباح في حال كسر الوديعة بعد مرور 6 أشهر

bankboubyan.com
1 82 00 82

نعمل بإتقان

TURKISHAIRLINES.COM

A STAR ALLIANCE MEMBER

درجة رجال الأعمال

إلى أوروبا
إبتداءً من
580 KWD
الأسعار ذهباً وإياباً
شاملة الضرائب

الدرجة السياحية

إلى أوروبا
إبتداءً من
128 KWD
الأسعار ذهباً وإياباً
شاملة الضرائب

الكويت

أوروبا والولايات المتحدة

إلى: ألمانيا، النمسا، بيلاروسيا، بلجيكا، البوسنة، بلغاريا، كرواتيا، تشيكيا، الدنمارك، إستونيا، فنلندا، فرنسا، ألمانيا، اليونان، هنغاريا، إيرلندا، كوسوفو، لاتفيا، ليتوانيا، لوكسمبورغ، مقدونيا، مالطا، ملدوفا، مونتنيغرو، هولندا، النرويج، بولندا، البرتغال، رومانيا، روسيا، صربيا، سلوفاكيا، إسبانيا، السويد، سويسرا، أوكرانيا، المملكة المتحدة، اسكتلندا، أذربايجان، جورجيا، إيطاليا، الولايات المتحدة، الأرجنتين، البرازيل، كندا.

فترة شراء التذاكر:
من 10.02.2016 إلى 10.03.2016
فترة السفر:
من 01.03.2016 إلى 31.12.2016

وسّع حدود
عالمك

TURKISH AIRLINES

تطبق الشروط والأحكام. للمزيد من المعلومات الرجاء الاتصال بالخطوط الجوية التركية.

النجادة لـ الجريدة: «خاطبنا كليات ومعاهد» «التطبيقي» لتزويدنا بأعداد القبول في الفصل المقبل

«تنفيذية الهيئة» تجتمع لاعتماد تقويم دراسي موحد مع «التربية» والجامعة مطلع مارس

أحمد الشمري

كشفت د. رباح النجادة عن مخاطبة عمادة القبول والتسجيل في «التطبيقي» والكليات والمعاهد لتزويدنا بأعداد المقترحة للقبول في العام الدراسي 2016-2017 بما يناسب السعة المكانية.

أكدت عميدة القبول والتسجيل في الهيئة العامة للتعليم التطبيقي والتدريب د. رباح النجادة، أن العمادة خاطبت الكليات والمعاهد لتزويدنا بالسعة المكانية لكل موقع دراسي في «الهيئة»، بما يناسب ميزانية أعداد الطلبة، من حيث أعداد المتقدمين، الذين سيتم قبولهم في العام الدراسي 2016-2017، حتى يتم عرضها على اجتماع للجنة العليا للقبول المقبل.

وقالت النجادة لـ «الجريدة» إن العمادة، في كل عام دراسي، تستقبل الأعداد المقترحة للقبول من المواقع الدراسية في «التطبيقي»، بحيث تتناسب مع الميزانية العامة للهيئة، وهذا الأمر روتيني وتنظيمي، ولمعرفة قدرتها على القبول.

رباح النجادة

الجدول الزمني للعام الدراسي 2016-2017 «التقويم الدراسي»، الذي يشمل توحيد مواعيد بدء الدراسة والإجازات مع وزارة التربية وجامعة الكويت، وأشارت إلى أن عمادة القبول

مضيفة أن هذا المقترح، بعد الاتفاق عليه، سيتم رفعه إلى إدارة «الهيئة».

والتسجيل في «التطبيقي» اجتمعت في وقت سابق، واتفقت على ذلك مع وزارة التربية وجامعة الكويت و«الهيئة».

«ثقافي الجامعة»: مستمرون في التسجيل بالدوري

كشفت رئيسة اللجنة العليا للدوري الثقافي الثالث لكليات جامعة الكويت للعام الجامعي 2015/2016، خلود العلي، عن استمرار التسجيل والمشاركة في الدوري عبر مكاتب التوجيه والإرشاد في الكليات، داعية جميع الطلبة للمشاركة والتسجيل لتمثيل كلياتهم.

وأوضحت العلي، في تصريح صحفي أمس، أن جميع اللجان العاملة في الدوري على استعداد كامل للنسخة الثالثة منه التي ستطلق في الفصل الدراسي الحالي، مشيرة إلى أن الدوري يهدف إلى إبراز الطاقات الشبابية الطلابية داخل الجامعة، وذلك من خلال تحفيزهم على المشاركة بالمسابقات

وإجابة عن الأسئلة التي تضمنتها جولاته، وقالت إن هذا الدوري يختلف عن باقي أنشطة العمادة من خلال إعطاء الطلبة فرصة لاختبار ثقافتهم العامة، مبينة أن خريطة عمل اللجنة العليا تأتي بمتابعة من عميد شؤون الطلبة د. عبد الرحيم ذياب، من أجل البحث عن وسيلة لتحفيز مفهوم الثقافة وترسيخها في المجتمع الجامعي.

المعرض الفني لـ «شؤون» التطبيقي «غداً

حسين المكيمي

تنظم عمادة شؤون الطلبة في الهيئة العامة للتعليم التطبيقي والتدريب، غداً، المعرض الفني المشترك لـ 27 فرعاً من التربية والتعليم العالي، د. بدر العيسى، وذلك في التاسعة صباحاً بقاعة الفنون في منطقة ضاحية عبدالله السالم.

وأكد عميد شؤون الطلبة، د. حسين المكيمي، في تصريح صحفي أمس، أن المعرض يعد مكاناً تتلاقى فيه الإبداعات والمواهب الطلابية من خلال الرؤى المشاركة لتعبير بقوة عن صناعاتها، مشيراً إلى أن «ما نراه اليوم من مشاركات مميزة، وأعمال لطلبة من جهات مختلفة تعكس مدى إبداع المشاركين وتطور روح العمل الفني لديهم».

وأوضح أن العمادة هي المؤسسة القوي لهذا الرافد، مقدماً الشكر لكل من احتضن تلك الإبداعات، وسعى بعزم للمضي قدماً نحو تطويرها وإعطائها طابعها الخاص من مشرفين وموظفين في العمادة بالهيئة وجامعة الكويت ووزارة التربية.

«اتحاد بريطانيا» يفتح باب الترشح لرؤساء الشعب

في الغربية، وعليه الالتزام الكامل بدستور الاتحاد، والالتزام بقرارات الهيئة الإدارية له.

وشدد الاتحاد على ضرورة تجنب رئيس الشعبة إقامة الأنشطة التي لا تتوافق مع الآداب العامة، وتجنب إقامة الأنشطة في فترة المهرجانات والمؤتمرات والملتقيات المقامة من الاتحاد بريطانيا، والالتزام بإقامة الأنشطة الدورية مرة واحدة على الأقل شهرياً، ما عدا الفترات المحددة في اللائحة من قبل رئيس القطاعات والشعب، علماً بأن الأنشطة الدورية هي الأنشطة ذات التكلفة البسيطة، والتي تتم بالاتفاق مع رئيس القطاع أو رئيس اللجنة الطلابية وشؤون القطاعات والشعب.

أعلن الاتحاد الوطني لطلبة الكويت ببريطانيا فتح باب الترشح لرؤساء الشعب للعام النقابي 2016-2017.

وأوضح الاتحاد، في بيان صحفي أمس، أن على رئيس الشعبة الحرص على تمثيل الاتحاد خير تمثيل في المنطقة، وذلك من خلال حسن السير والسلوك، وفقاً لتعاليم الدين الإسلامي والعادات الكويتية الأصيلة، وتجنب الموضوعات التي تثير الفتنة القبلية والطائفية، وكل ما يشق الصف الواحد ويفتت المجتمع الكويتي.

وأضاف أنه يجب عليه أيضاً البعد عن تجريح أي قبيلة أو طائفة أو فئة كويتية أو أي رموز دينية لأي طائفة، حفاظاً على وحدة مشاعر الطلبة الكويتيين

خاجه يبارك إنشاء «أهلية البحرين»

اهتمام الحكومة البحرينية بالتعليم بشكل عام، ودعا خاجه، في تصريح صحفي أمس، القائمين على التعليم في الكويت للاستفادة من خبرات القائمين على الهيئة الوطنية لضمان جودة التعليم، والاستفادة من فكر الأستاذ عبدالله الحواج في النهوض بالتعليم في الكويت.

بارك أمين الصندوق في رابطة أعضاء هيئة التدريس بالكليات التطبيقية، د. محمد خاجه، المملكة البحرين حكومة وشعباً، وضع حجر الأساس للمباني الجديدة للجامعة الأهلية برعاية وحضور رئيس مجلس الوزراء الأمير خليفة بن سلمان، الذي وضع حجر الأساس للجامعة في خطوة تعكس مدى

شيرة إعلانية

مدير مطعم ماكدونالدز في الكويت يحصل على جائزة عالمية مرموقة

في ماكدونالدز منذ 15 عاماً، على جائزته في حفل توزيع جوائز راي كروك الذي سيقام في أورلاندو، بفلوريدا في 13 أبريل، وسوف يستضيف الحفل ستيف إيسنبروك، الرئيس التنفيذي لشركة ماكدونالدز، وديفيد فيريرست، نائب الرئيس التنفيذي والمدير التنفيذي للأفراد لشركة ماكدونالدز.

فاز جينس فارغيز، مدير مطعم ماكدونالدز الكويت في الكورنيش، بجائزة راي كروك العالمية والتي تكرم مديري مطاعم ماكدونالدز الأفضل أداءً على مستوى العالم، وهو واحد من بين 340 مدير مطعم من حول العالم يحوزون على هذا التكريم الذي يتضمن جائزة نقدية ودرعاً تكريمية. وسيحصل فارغيز، الذي يعمل

«مستقبل الصحة في الكويت» بـ «العلوم الطبية» 12 مارس

شرق البحر الأبيض المتوسط التابع لمنظمة الصحة العامة د. علاء العلوان، الذي سيلقي محاضرة بعنوان «الصحة العامة في منطقة الخليج تحديات وأولويات»، والرئيس التنفيذي للمهام العلمية في معهد دسمان للسكن، د. باكو تومليهنو، الذي سيلقي محاضرة بعنوان «التدخلات المطلوبة لتحسين الصحة العامة على مستوى المجتمع».

أن تقوم به الكلية في القضايا المتعلقة بالصحة العامة في الكويت ومنطقة الخليج العربي.

وأشار بهبهاني إلى أن كلية الصحة العامة تعد إضافة تعليمية جديدة تتناهاها جامعة الكويت تحت مظلتها التعليمية الشاملة، التي جعلت التعلم والتعليم والأبحاث ذات الجودة العالية هدفها، ويسرت لطلبة العلم السبل للتفوق والتنافس وفقاً لمبدأ تكافؤ الفرص.

وذكر أن اللجنة المنظمة للسندوة استطاعت أن تستضيفت كلا من مدير المكتب الإقليمي لمنطقة

ناصر بهبهاني

للمجتمع ورسالتها العلمية، ومخرجاتها التعليمية، وتوضيح الدور الذي يمكن

تعد كلية الصحة العامة في جامعة الكويت ندوتها الافتتاحية: «مستقبل الصحة العامة في الكويت وما بعدها»، برعاية مدير الجامعة د. حسين الانصاري، في 12 مارس المقبل في الخانة الطبية - جامعة الكويت بالمرسوم الأميري رقم (307) لسنة 2013، بصدد عقد هذه الندوة الافتتاحية، التي تهدف إلى تقديم الكلية

الكحّال
إسئد، ثق به
The name you trust
بالشرف
د. عبدالله المنصور
• تصحيح النظر بالليزر
• استشاري طب وجراحة العيون
• إزلة الماء الأبيض بالفلكو
• تخصص عن من سنسشيماء الكبد في التخصص - الرياض
تليفون: 2562 2444 - 5699 9699

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

دليل **الجريدة. الطبي** aljarida

عيادة د.الحمادي لصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH
د. عبدالله الحمادي
استشاري الطب النفسي
نعالج:
الإضطرابات - القلق
الاكتئاب - الضمائم
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط الحركة عند الأطفال
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
جوليتي 1 ش إعادة الأطباء رقم 17 الدورة إعادة خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4-9م

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

د. سليمان الضاري
استشاري الطب النفسي
• استشاري الطب النفسي - كلية الطب - جامعة الكويت
• البورد الكندي في الطب النفسي - جامعة تورونتو
• زميل كلية التمريض النفسية - جامعة الكويت في الطب النفسي العام
• استشاري الطب النفسي - كندا - البورد الكندي في الطب النفسي العام
• رئيس قسم الطب النفسي - مركز الكويت للصحة النفسية (2014-2015)
• عضو الجمعيات الأمريكية والكندية واليوروبية للطب النفسي
اضطرابات الاكتئاب والقلق
القلق والتوتر بأنواعه
الهراب والهراب الاجتماعي
اضطرابات النوم
الضمائم
التشتت الانتباه وفرط النشاط التركي عند الأطفال
التقييمات النفسية والخطط النفسية بالبرامج
تقديم علاج الإدمان - برامج كويت
نحن نسحق خصوصيتكم | نقوم بعمل زيارات منزلية
الشرق - ش. بن مسعود - بناية اوتد العبد - خلف المستشفى الأميري مباشرة - الدور 11
مواقع العمل: الأحد - الخميس (9-4) - السبت (8:30-5)
لحجز المواعيد: 22219355-51733389
@alkhadhari salkhadhari

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

لقلق

د. إيهال عبدالعزيز الخطيب

في مقال لميرزا الخويلدي يوم 24 فبراير تحت عنوان "بحريين لم يقرأوا أمبيرتو إيكو" يتحدث عن كتاب مهم لإيكو بعنوان "دروس في الأخلاق" والذي يتناول قضايا غاية في الأهمية، أذا لم أقرأ الكتاب إلا أن بعض اقتباسات الخويلدي أدت إلى الأهمية القصوى لمادته. ينقل لنا الخويلدي كلمات مترجم الكتاب سعيد بنكراد "الوحدة ليست انصهار الواحد في ذاته، بل هي طريقة في ارتباطه مع الآخر"، كما ينقل عن إيكو قوله "الأخر هو من يحدنا"، وكذلك "وجود البعد الأخلاقي مرتبط بظهور الآخر، فالغاية من كل قانون، أخلاقي أو حقوقي، هي تنظيم العلاقات بين الأفراد، بما فيها العلاقة مع آخر هو من يفرض هذا القانون".

من هنا يذهب الكاتب إلى مبادرة بحرينية مشوقة تقوم بها جمعية "المهلة" الخيرية "لتزويج الشباب من أبناء الطائفتين في البلاد دون تمييز"، ستقيم الجمعية حفل زواج جماعي يضم 50 ممرسا وعمروسا، حيث يقول رئيس الجمعية جعفر مبارك للكاتب الخويلدي "نريد أن نجتمعنا الأفراح". يقر مبارك، كما يورد الخويلدي، بأن المبادرة غير شعبية وستجابه الكثير من العراقيين، إلا أنه يعود يؤكد لمحدثه "علينا البدء والاستمرار فهذا الوطن بحاجة للجمع. ولذلك فهذه المبادرة تستحق الدعم والمؤازرة".

ماذا لو ظهرت لدينا مبادرة من هذا النوع؟ الشعب الكويتي أقل بساطة وأكثر طبقة من الشعب البحريني بمراحل، وهو، على الرغم من انفجار الوضع في البحرين، معرض لانقسام طائفي أشد خطورة وأعمق انغراسا. لا أحد يمتنع هذا الواقع، لا يمكن لأشدنا تشاؤماً أن يتخيلنا إن لم تكن له جذور نستشعرها ويراعم سوداء ترى رؤوسها القيمة تطل علينا من تراب الأرض، لذلك لم يذهب سعود السنعوسي بعيداً في "فئران امي حصة" وهو يتخيل قادمة أسود يحيلنا إلى حرب أهلية كويتية، ولم تخطئ مرماها الحكومة في منعها الكتاب، فهو يقدم حالة ممكنة جداً، وهو يحل المساهمة الحكومية في الوصول للحالة بشكل واقعي جداً. قراءة الكتاب سنتبر الأعين وتفتح الأعين وتوقف شيء جيد لأي حكومة شرق أوسطية؟

ماذا لو طرح مشروع تزويجي بين ستة وشبعة، مسلمين ومسيحيين في الكويت؟ لست أصل لتنفيذ المشروع، بل من الممتع المرعب تخيل ردود الفعل فقط لطرحة، ونوعية مقاومة، والتعليقات التي ستعلا "تويتز" حوله، ومن أشخاص لهم من فداة اللسان ما تعادل شعبيتهم، وهي المعادلة التي لا أكاد أفهمها، كيف يبقى الناس يحترمون ويتبعون من يستخدم لفظة النعال في تغريداته تجاه مخالفه؟ كيف؟ إنه ولاء ديني، يتحول من خلاله الأتباع إلى عميان بصيرة، فلا يرون من متبعيهم إلا للحبة أو الشداشة القصيرة أو العمامة المستديرة وطرشان زفة، فلا يسمعون من متبعيهم إلا طرقات المسحبة. ولأننا نعيش في معظمنا حالة من العمى والطرش، فإن فئران السنعوسي واردة جداً، ولأنها واردة جداً، فإن الكتاب ممنوع جداً، هكذا ببساطة. يختم الخويلدي مقاله باقتباس لإيكو الذي يقول "العزلة لا تقود إلا إلى الفاشية"، ثم يقتبس مثلاً ذكره المفكر البحريني الدكتور نادر كاظم، والذي يقول فيه "سئل أحد الحاخامات: لماذا صنف طائر اللقلق في اللغة العبرية بأنه طائر قدر؟ أجاب: لأنه لا يمنع حبه إلا لأفراد عائلته".

ضياء قرشي*

البنية الأساسية من أجل مستقبل مستدام

تُعَد البنية الأساسية محركاً قوياً للنمو الاقتصادي والتنمية الشاملة، وهي قادرة على تعزيز الطلب الكلي اليوم وإرساء الأساس للنمو في المستقبل، كما تشكل عنصراً أساسياً في أجندة تغير المناخ، وإذا أدبرت البنية الأساسية بشكل رديء فإنها تصبح جزءاً رئيسياً من المشكلة، أما إذا أدبرت على النحو السليم فإنها تتحول إلى جزء رئيسي من الحل.

على مدى السنوات الخمس عشرة المقبلة سيتجاوز الاستثمار المطلوب في البنية الأساسية في مختلف أنحاء العالم 90 تريليون دولار أميركي. وهذا الرقم أكبر من ضعف قيمة البنية الأساسية القائمة اليوم بالكامل، وتتطلب زيادة إجمالي الاستثمارات السنوية أكثر من ضعفين، من 2.5 أو 3 تريليونات دولار إلى أكثر من 6 تريليونات دولار، ولا بد أن يتم تنفيذ نحو 75% من هذه الاستثمارات في بلدان العالم النامي، وخصوصاً البلدان ذات الدخل المتوسط، وذلك نظراً لاحتياجات النمو، والتحول الحضري السريع، وتراكم مشاريع البنية الأساسية غير المنجزة بالفعل هناك، وسيشكل سد فجوة البنية الأساسية تحدياً بلا شك، ولكنه يمثل أيضاً فرصة هائلة لخلق الأسس اللازمة لمستقبل أكثر استدامة.

في الوقت الحاضر، يستمد أكثر من 80% من إمدادات الطاقة الأولية وأكثر من ثلثي الاحتياجات من الكهرباء على مستوى العالم من الوقود الأحفوري، وتمثل البنية الأساسية وحدها نحو 60% من انبعاث غازات الاحتباس الحراري العالمية، وإذا استمر العالم على المسالك القديمة نفسها في تشييد البنية الأساسية الجديدة فسيصبح حبس مسارات ملوثة وكثيفة الاستهلاك للموارد وغير مستدامة للنمو.

أما التحول إلى مصادر الطاقة المتجددة والبنية الأساسية المستدامة فمِن الممكن أن يفضي إلى التأثير المعاكس، فيساعد في تخفيف انبعاثات الغازات المسببة للاحتباس الحراري العالمي في حين يعمل على تعزيز قدرة البلدان على الصمود في وجه تغير المناخ، وبوضع مخاطر المناخ في الحسبان عند اتخاذ القرارات الاستثمارية، تصبح مصادر الطاقة المتجددة، ووسائل النقل الأكثر نظافة، وأنظمة المياه التي تتسم بالكفاءة، والمدن الأكثر ذكاءً ومرونة أفضل الرهانات.

كما يدعو إلى التفاؤل أن الإرادة السياسية اللازمة لاتخاذ تدابير تخفيف آثار تغير المناخ لم تكن قط أقوى مما هي عليه اليوم، ففي مؤتمر الأمم المتحدة لتغير المناخ الذي استضافته باريس في ديسمبر الماضي، توصل زعماء العالم إلى اتفاقية تاريخية تقضي بالعمل نحو مستقبل أكثر استدامة، بما في ذلك تحول الطريقة التي يتم بها تطوير وتمويل وتنفيذ مشاريع البنية الأساسية. بيد أن وضع الأجندة ليس سوى خطوة أولى، أما إنجاز مشاريع البنية الأساسية المستدامة الضخمة فسيستلج قيادات سياسية عامة قوية وريادة الأعمال المستجيبة من القطاع الخاص.

د. عبد الحميد الأنصاري*

السلطة العلمية طريق إلى النهضة

كان من تداعيات الصدمة الحضارية بالغرب 1798 أن استيقظ الفكر العربي والإسلامي من رقاده الطويل على واقع مترد، لينشغل بالبحث عن إجابات شافية لسؤالات نهضوية كبيرة، لماذا تقدم الآخرون وتخلفنا؟ وما السبيل إلى عبور الفجوة الواسعة التي تفصل العالمين العربي والإسلامي عن العالم المتقدم؟

على امتداد قرن ونصف، تعددت الإجابات (مشاريع النهضة) بتعدد الاتجاهات الأيدولوجية والسياسية والفكرية وتشخيصها لعلل الإخفاق وحلولها، كما يأتي:

1- الإسلام هو الحل: وهو من أبرز الحلول المبكرة التي دعت إليها النخب الدينية والتنظيمات السياسية الإسلامية، إذ لا صلاح ولا نهضة إلا بعودة الأمة إلى كتاب ربها وسنة نبيها، وما كان عليه السلف الصالح، فلا يصلح أمر هذه الأمة إلا بما صلح به أولها.

2- الديمقراطية هي الحل: وهو شعار ينادي بجمع عليه معظم الباحثين، فلا يمكن تحقيق تقدم أو نهضة إلا في ظل نظام سياسي ديمقراطي يحترم الحقوق والحريات ويسمح بمشاركة المواطنين. ولعل المفكر البحريني محمد جابر الأنصاري في كتابه "العرب والسياسة: أين الخلل؟" خير من شخص علة اللعل في هذا الإخفاق العربي المستمر في إدارة الأزمة السياسية، بالانتقال السلمي للسلطة منذ الخلافة الراشدة.

3- التربية هي الحل: خير من عبر عن هذا الحل هشام شرابي في دراسته للمجتمع العربي، ونقده النظام التربوي (الأبوي).

4- التعليم هو الحل: حمل خبراء التعليم نظامنا التعليمي المسؤولية بسبب أفتي: التلقين والرأي الأحادي.

5- التقنية هو الحل: وهو مذهب أنطوان زحلان ومدرسته.

6- الاشتراكية هي الحل: عند مفكري اليسار وتنظيماته التي ترى أن علة الإخفاق كامنة في بنية المجتمعات العربية القائمة على الدخل الريعي والعقلية الريعية.

7- تغيير الثقافة التقليدية هو الحل: يرى المفكر السعودي إبراهيم البليهي أن المعوق الثقافي هو المعوق الأم لكل مشاريع النهضة العربية، فلا بد من إعادة النظر في ثقافتنا التي نتشر بها منذ الصغر تلقائياً، وإخضاعها للفحص والتحصيص.

aeansari@qu.edu.qa

8- تغيير العقلية العربية هو الحل: وهذا مذهب الجابري وأصحاب مدرسة نقاد العقل العربي المحكوم بالماضي.

9- السلطة العلمية هي الحل: وهو مشروع الباحث الكويتي عبد الدويهي، شرحه في كتابه: الطريق إلى التقدم العلمي، والسلطة العلمية، أين؟ يقوم المشروع على إنشاء سلطة علمية قوية بجانب السلطات الثلاث الموجودة، وتتكون من معاهد علمية كبيرة ومخصصة، يعمل فيها نخبة من ذوي الخبرات النظرية والعلمية، إضافة إلى بناء مراكز وإدارات علمية قوية في الوزارات والمؤسسات والشركات في القطاع التنفيذي التنموي، وتكون مهمتها: عمل الدراسات الواسعة، وإعداد مسودات القرارات والبرامج والخطط التي تحقق التطور والتنمية، فهي عيون الدولة وعقولها، ويكون القطاع التنموي بمثابة الجسم والعضلات وتتولى قيادة عملية التنمية، كما في الدول المتقدمة.

يرى الباحث أنه لا يوجد سر في التقدم، فكل ما فعلته الدول المزدهرة أنها بنت، أولاً، قطاعاً علمياً قوياً، قاد التعليم والصناعة والاقتصاد والتخطيط والإدارة والسياسة.

يتساءل الباحث، وهو الذي عمل لأكثر من 30 سنة في معهد الكويت للأبحاث العلمية، والذي كانت دراسته موجهة لخدمة التنمية، عن أسباب إخفاق مشروعات التنمية: هل بسبب نقص الموارد، أو عدم الإخلاص، أو الفساد، أو تآمر الأعداء؟ ويحيب بأن المشكلة ليست في هذه الأمور بل في الحلقة المفقودة، وهي عدم وجود الربط بين العلم والتنمية، وأهل العلم باهل التنمية، لذلك فإن السلطة العلمية المقترحة، هي الكفيلة بتحقيق هذا الربط، وتجسير الفجوة القائمة بينهما.

يرى الباحث أن مشاريع النهضة تتكلم عن مبادئ عامة معروفة مثل: تعاون العرب بإمكانياتهم الهائلة، ودعم القطاع الخاص، والاهتمام بالتعليم والبحث العلمي... إلخ. ولكن المشكلة: كيفية تطبيقها على أرض الواقع من غير الية لربط العلم بالتنمية من خلال السلطة العلمية المقترحة.

ختاماً: لست بصدد تقييم هذا المشروع، لكنها دعوة للاطلاع عليه ودراسته دراسة وأقية.

* كاتب قطري

القدرات المالية للمدن. وفي الاقتصادات النامية، سوف تعمل بنوك التنمية المتعددة الأطراف كشريك أساسي في بناء القدرة وتحفيز التمويل. وأخيراً، هناك رابع الخنود الأربعة العامة: الإبداع، فمن ناحية سيكون الإبداع التكنولوجي مطلوباً لتوفير مكونات الكربون المنخفضة، والبنية الأساسية المرنة المتزايدة الفعالية. ولهذا السبب لا بد أيضاً من إدخال زيادة كبيرة على الاستثمار في البحث والتطوير، وخصوصاً في تكنولوجيات الطاقة المتجددة.

ومن ناحية أخرى سيكون الإبداع المالي والصريجي مطلوباً للاستفادة من إمكانات التكنولوجيات الجديدة، وعلى وجه التحديد، سيعمل الاستغلال التحويلي للحيز المالي على تمكين حشد المزيد من التمويل لمشاريع البنية الأساسية المستدامة، وستتاح مساحة أكبر مع تسبب ضرائب الكربون في زيادة إيرادات الحكومة بشكل كبير (وتحسين الهيكل الضريبي).

ومن ناحية أخرى من الممكن أن تعمل الأدوات المالية الجديدة والاستخدام الناعم لرأس المال والتنمية على تيسير جمع المزيد من التمويل الخاص وتخضف تكاليفه، ومن الممكن أن يساعد الترويج للبنية الأساسية باعتبارها فئة من فئات الأصول في اجتذاب المزيد من المدخرات نحو البنية الأساسية، فالآن تبلغ الأصول التي تديرها البنوك والجهات الاستثمارية المؤسسية في مختلف أنحاء العالم أكثر من 120 تريليون دولار أميركي، ولا تمثل البنية الأساسية في هذه الأصول غير 5% تقريباً. اليوم هناك حاجة ماسة إلى كل من الاستثمار في البنية الأساسية والعمل المناخي، وبالاستعانة بالنهج الصحيح، يمكننا تحقيق الهدفين في وقت واحد، فنبني مستقبلاً أكثر ازدهاراً واستدامة.

* كبير زملاء غير مقيم لدى مؤسسة بروكنج، والمدير السابق لاقتصادات التنمية في البنك الدولي، «بروجيكت سنديكيت 2016، بالاتفاق مع «الجريدة»

إنجاز مشاريع البنية الأساسية المستدامة الضخمة يتطلب قيادات سياسية قوية وريادة الأعمال المستجيبة من القطاع الخاص

العلاج في الخارج ومعاقبة المرض

د. بدر الدحياني

dai7aani@gmail.com

تحول العلاج في الخارج، في أغلب الأحيان، من حق للمرضى الذين يعانون أمراضاً مستعصية لا يتوافر علاجها المناسب في الداخل إلى وسيلة من وسائل شراء الولاء السياسي، أي أنه تحول بفعل فاعل إلى رشفة سياسية مركبة، وهو ما ترتب عليه حرمان بعض من يستحقون فعلاً العلاج في الخارج.

من المفترض أن تقتصر سياسة علاج المواطنين في الخارج على الذين يعانون أمراضاً خطيرة ومستعصية لا يتوافر علاجها في الداخل، والذين يفترض أن تتناقص أعدادهم تدريجياً على أساس أن الحكومة ستقوم ببناء مستشفيات حديثة مجهزة بآرقي المعدات الطبية، وتتبع طلبة لدراسة الطب في أرقى الجامعات الأجنبية، علاوة على إمكانياتها المالية الضخمة التي تساعدها على الاستعانة بكبار الأطباء المتخصصين في العالم. هذا هو المفترض، ولكن الواقع، مع الأسف، مغاير لذلك، حيث تحول العلاج في الخارج، في أغلب الأحيان، من حق للمرضى الذين يعانون أمراضاً مستعصية لا يتوافر علاجها المناسب في الداخل إلى وسيلة من وسائل شراء الولاء السياسي، أي أنه تحول بفعل فاعل إلى رشفة سياسية مركبة (من الحكومة إلى العضو أو المرشح أو المتنافذ ثم إلى من ليس له حاجة ماسة بالعلاج في الخارج)، وهو ما ترتب عليه حرمان بعض من يستحقون فعلاً العلاج في الخارج، ناهيك عن ارتفاع التكلفة المالية التي تتحملها في النهاية المرزانية العامة للدولة التي تعاني حالياً، كما صرح الحكومة، عجزاً فعلياً ستحذل تبعاته لأصحاب الدخل المنخفضة والمتوسطة الأذنبا.

وعم الحديث عما يُسمى "ترشيح الإنفاق" أو التوجه الاقتصادي النيوليبرالي فإن الحكومة تعاملت، كعادتها، مع أضعف حلقة فركزت على النتيجة، وأهملت السبب بعد أن قامت فجأة بتخفيض المخصصات المالية التي يحصل عليها المرضى الذين يتلقون العلاج بالخارج ومرافقيهم، (معظمهم يتلقون العلاج في أميركا ودول أوروبا الغربية حيث ارتفاع تكاليف المعيشة بشكل عام)، أي أنها عاقبت المرضى الذين يستحقون العلاج بالفعل فزادت من معاناتهم المالية والنفسية بدلاً من قيامها بمراجعة شاملة لسياسة العلاج في الخارج ثم إصلاحها، بحيث لا يحصل عليها إلا المستحق بالفعل، مع منع استخدامها كرشوة سياسية لمن يصفقون، على طول الخط، لسياسات الحكومة وقراراتها، إذ تضاعفت، كما تبين الإحصاءات الرسمية، الأعداد بشكل غير طبيعي في السنوات الأخيرة، وازداد، بالتحالي، عدد الذين يتدرجون تحت ما يُسمى إعلامياً "العلاج السياحي"، وهم الذين يذهبون للعلاج خلال فترة العطلة الصيفية، وهو الأمر الذي تسبب في زيادة التكلفة المالية المترتبة على العلاج في الخارج، والتي تكفي جزء منها فقط لإنشاء أرقى المستشفيات المجهزة خلال فترة وجيزة، إذ يشير تقرير ديوان المحاسبة إلى أن ميزانية العلاج في الخارج في السنة المالية (2015/ 2014) كانت (331 مليون دينار بزيادة قدرها 220) مليون دينار عن السنة المالية السابقة (2013/ 2014)، ذهب منها ما نسبته (62%) للذين ابتغوا عن طريق نواب وشخصيات سياسية!

أوستوليس فويتاديس*

أزمة أوروبا.. رد الفعل العرقي تجاه اللاجئين

تشهد أوروبا راهناً تشكلً اختلاف لا إنساني، فقد التقت أخيراً مجموعة من القادة السياسيين في فيينا بهدف تنسيق الخطوات الضرورية لإفقال ممر اللاجئين غرب البلقان، ترفض الدول المشاركة في هذا اللقاء، مثل مقدونيا، وكرواتيا، وصربيا، المخاطرة باستضافة الآف الأشخاص العالقين في مجتمعاتها الفقيرة، وتتوقع أن تنجح في منع يؤس العالم من بلوغ مناطقها، إذ تسببت عمداً بكارثة إنسانية في اليونان التي اضطرت هذا الأسبوع إلى ترجي مقدونيا لإعادة فتح حدودها، عندما علق نحو 4 آلاف لاجئ في مناطقها الحدودية. صحيح أن النمسا استقبلت العام الماضي 90 ألف لاجئ، إلا أنها قررت أخيراً الانضمام إلى الدول التي ترفض "حصصاً" على طالبي اللجوء وترسل اللاجئين نحو ألمانيا، ففي محاولة لتفادي الكارثة في الانتخابات المقبلة ضد حزب الحرية القومي برئاسة هاينز كريستيان شتراخه، انتقلت القيادة النمساوية الخائفة من الاعتدال الديمقراطي-الاجتماعي في الطرف اليميني في غضون بضعة أشهر. نتيجة لذلك تراجع المستشار فيامان أمام نجم قومي ثانئ: وزير الخارجية البالغ من العمر 29 سنة، سيباستيان كورز، الذي عمل جاهداً لتطبيق اليونان عقب فشل محاولة إرغام الحكومة اليونانية على التصدي للمراكب في بحر إيجه، وهكذا صُفِّ الإعلان الذي صدر من لقاء هذه الدول أزمة اللاجئين مسألة مجردة غير مشروعة، متجاهلاً بازدياد عناب مئات آلاف الهاربين من الحرب.

لتعامل قليلاً هذا "الغزو" الذي يعارضه هؤلاء القادة، إذ تُظهر الأرقام أن 34% من اللاجئين أولاد، والألاف منهم لا مرافق لهم، وتشكل النساء 20% إضافية، إذا يتألف هؤلاء اللاجئين بغالبيتهم من العائلات الهاربة من الصراع، حتى إن أقل من نصفهم بقليل سوريون يسعون هم أيضاً إلى الهرب من التطرف الإسلامي، فضلاً عن ذلك تعادل أعداد اللاجئين المتدفقة أقل من 0.5% من سكان أوروبا، إذ لم يشكل اللاجئين مطلقاً مشكلة بعجز الاتحاد الأوروبي عن إدارتها، بل تحولوا إلى مشكلة للدول، لكن اللجوء إلى الخبرات القومية يمثل حلاً وصيحاً. سيحظى من يعلقون الآمال على القادة الأقوياء المعتنقين بمفاجأة كبيرة، فمن المؤكد أن الإعلان رسمياً عن إخفاق أوروبا في التعامل جمعياً مع هذه الأزمة سيؤدي إلى رد فعل معاكس تجاه مؤسسات الاتحاد الأوروبي، ولا شك أن تفكك نظام المؤسسات، مهما كان غير فاعل أو مكروها، سينعكس سلباً داخل الدول، وستؤدي العداقة القومية بين الدول إلى تبديد عقود من العلاقات الدبلوماسية المستقرة. نتيجة لذلك سيؤثر تراجع النشاط الاقتصادي في مختلف أرجاء القارة في الأجور أيضاً، وعندما تنشأ مشاكل أخرى لن يشكل شركاء الاتحاد الأوروبي عامل استقرار لحلها، بعد أن يكون انعدام الثقة والزهاهة قد تفشى كالمرض.

بلغنا نقطة اللاعودة ولا نملك أي خطط، ولا نستطيع اليونان الاستمرار على هذا النحو، ويعود ذلك خصوصاً إلى أن سلسلة من التطورات السياسية دفعت بحكومتها غير الفاعلة إلى موضع لا ترغب في بلوغه، دفاها عن اتفاقية اللاجئين لعام 1951 وهي تنتظر بياس حلاً أوروبياً للاجئين الوافدين، أعلن المفوض السامي للأمم المتحدة لشؤون اللاجئين، الذي سيزور أثينا في غضون أيام، التزام المفوضية بزيادة تدخلها في عمليات الإقبال، متعاونة مع الحكومة اليونانية، وعليه إلا يتأخر في الوفاء بتعهد هذا. أما المفوضية الأوروبية فستقوم بالأمр الوحيد الذي تتفقه: تسديد الفاتورة، لأنها ستحسر الكثير إن لم تفعل ذلك.

علاوة على ذلك من الضروري البدء بتطبيق خطة إجماع إنسانية (من تركيا واليونان) تنشر عليها الأمم المتحدة ولا تقتصر على الاتحاد الأوروبي، وإن رفض المسؤولون التكنولوجيات وقادة الدول في الاتحاد الأوروبي وضع خطة مماثلة في بروكسل، فتمه سبيل آخر إلى إنجازها، فقد اقترحت البرتغال الأسبوع الماضي استقبال لاجئين من اليونان، كذلك توصل المسؤولون الإقليميون الإسبان أخيراً إلى اتفاق لنقل ألف لاجئ، متخطين نظام النقل البطيء الذي يعتمده الاتحاد الأوروبي، وهكذا تكون الحلول اللامركزية الصغيرة النطاق أسهل من الناحية القانونية ولا تتطلب تمويلاً كبيراً، فضلاً عن أنها ترسم نموذجاً لحلول مماثلة مستقبلياً.

تستطيع المجتمعات الديمقراطية تحقيق ما أوقعت الدول في إنجازها بالتفاعل مع الأزمة الحقيقية التي تواجهها أوروبا اليوم، رد الفعل القومي والعرقي في مختلف أرجاء القارة، فما زال عدد كبير من الناس يتذكرون لقاء مسؤولي إخفاق أوروبا على عائق الضعفاء في الماضي، وإلى أين قد يؤدي ذلك، لذلك لن نستسلم.

* الغارديان

اقتصاد

14

المؤشر الكويتي			الدينار الكويتي
السعري	الوزني	كوبت 15	1 KD
5.212	357	839	2.397 3.041 3.324

البورصة تطلب من شركات لديها حسابات تداول تعديل أوضاعها

بما يسمح لها بالمتاجرة في الأسهم

عيسى عبدالسلام

المتاجرة في الأسهم، إلا أنها ستوجه الشركات التي لم تعدل أوضاعها، وفق هذا الأمر، إلى تعديلها، بما يسمح بالمتاجرة في الأوراق المالية بيعاً وشراءً.

وأكدت المصادر أن إدارة سوق الكويت للأوراق المالية لن تسمح بإجراء أي عمليات تداول بيع وشراء لحسابات شركات ليست ضمن أغراضها المتاجرة في الأسهم، إلا بعد التعديل، وتضمن ذلك باعراض أنشطتها الرئيسية في السجل التجاري لدى وزارة التجارة والصناعة. وأضافت أن الشركة الكويتية للمقاصة خاطبت "التجارة"، بضرورة تنبيه جميع الشركات، لحفظ سجلاتها لدى الشركة، أو فرض العقوبات اللازمة، لذلك، المتوقعة في عدم تجديد التراخيص لها، إلا بعد الامتثال لما جاء في القانون رقم 7 لعام 2010.

خاطبت إدارة سوق الكويت للأوراق المالية هيئة أسواق المال، بخصوص الشركات التي لديها حسابات تداول في سوق الكويت للأوراق المالية، ولم تتضمن أنشطتها الرئيسية المتاجرة في سوق الأسهم. وقالت مصادر مطلعة لـ "الجريدة" إن هناك شركات لديها حسابات تداول قديمة يسمح من خلالها التداول في البورصة يجب عليها تعديل أوضاعها، بما يتوافق مع التعليمات الموجودة في القانون رقم 7 لعام 2010 وقانون الشركات الجديد، بما يسمح استمرارها في التداول بسوق الأسهم.

وأوضحت أن الشركة الكويتية للمقاصة لم تتلق أي تعليمات جديدة بخصوص غلق حسابات الشركات التي لم يدخل ضمن نشاطها

السطحية والأنشطة الجديدة لتطوير الغاز والنفط الثقيل، كما أظهرت الدراسة أن جزءاً كبيراً من الزيادات، كانت نتيجة تكاليف خارجية عن سيطرة الشركة، مثل زيادة رواتب ومزايا الموظفين وأثر التضخم. وقامت "نفط الكويت"، بالتنسيق مع مؤسسة البترول الكويتية، بتحويل جزء من الدراسات إلى المشروعات الرأسمالية، وتحويل جزء من الرواتب والعمل الإضافي المرتبطة بالمشروعات إلى المصروفات الرأسمالية، وتشكيل لجنة للعمل على ترشيح المصروفات وتعظيم الإيرادات.

2.372 دينار، بفرق 2.080 دينار بنسبة 87.7 في المئة، أما في حقل الروضتين، فكانت تكلفة الإنتاج 530 فلساً، والسنة التي سبقتها 390 فلساً أي بفرق 140 فلساً، وبنسبة تغيير 35.9 في المئة. وقامت شركة نفط الكويت بتحديث دراسة التكاليف التشغيلية من قبل مستشار كطرف محايد، حيث أشارت الدراسة إلى أن أسباب الزيادة في التكاليف التشغيلية ترجع إلى زيادة إنتاج المياه وزيادة استخدام تقنيات الرفع الاصطناعي وضخ المياه للحفاظ على الضغط، وزيادة أعمال الصيانة والمرافق

في بعض مكامن إنتاج النفط في شركة نفط الكويت خلال السنة المالية 2014-2015، مقارنة بالسنة المالية 2013-2014، بنسبة وصلت إلى 213 في المئة في بعض تلك المكامن. وفي التفاصيل، وعلى سبيل المثال، وصلت تكلفة إنتاج البرميل في حقل العبدلية للسنة المالية 2014-2015، إلى 9.250 دنانير، وفي السنة المالية التي سبقتها 2.955 دينار أي بفرق 6.295 دنانير، وبنسبة تصل إلى 213 في المئة. كما وصلت تكلفة حقل العبدلية 4.452 دنانير للسنة المالية 2014-2015، والسنة التي سبقتها كانت تكلفة البرميل

كشف تقرير ديوان المحاسبة وجود زيادة كبيرة في تكلفة إنتاج البرميل من النفط والغاز، إذ بلغت تكلفة إنتاج البرميل من النفط والغاز بدون الاستهلاك خلال السنة المالية 2014-2015 نحو 1.43 دينار للبرميل، بزيادة تبلغ نحو 210 فلوس للبرميل عن تكلفة الإنتاج خلال السنة المالية 2013-2014، والبالغة 833 فلساً للبرميل، وبنسبة زيادة تبلغ نحو 25.2 في المئة، مما أدى إلى زيادة تكلفة الإنتاج الإجمالية خلال السنة المالية 2014-2015 بنحو 230 مليون دينار.

وبحسب التقرير، تزايد متوسط تكلفة إنتاج البرميل

تزايد متوسط تكلفة إنتاج البرميل في بعض مكامن إنتاج النفط في شركة نفط الكويت خلال السنة المالية 2014-2015، مقارنة بالسنة المالية 2013-2014، بنسبة وصلت إلى 213 في المئة في بعض تلك المكامن.

230 مليون دينار زيادة تكلفة إنتاج النفط

بسبب الرواتب ومزايا الموظفين... وأثر التضخم

خالد الخالدي

البنوك تضخ 300 مليون دينار توزيعات نقدية للمساهمين

ومليار سهم منحة مجانية اعتباراً من مارس

توزيعات «الوطني» تعادل 49.4% من حجم القطاع المصرفي

قائمة بقيمة توزيعات المصارف عن 2015			
البنك	نسبة التوزيعات النقدية %	القيمة بالدينار	نسبة المنحة % القيمة بالدينار
الوطني	30%	48.442	5%
الخليج	4%	11.641	
التجاري	13%	18.281	6%
الاهلي	10%	16.078	
المتحد	5%	7.089	10%
الدولي	9%	8.403	
بيتك	17%	80.121	10%
بوبيان	5%	10.307	5%
الاجمالي		300.362	

الإشارة الى انه على اقل تقدير سيكون هناك نمو في تلك التوزيعات العام المقبل.

أسهم منحة

ونكر مصدر مصرفي أن أسهم البنوك ستشهد زيادة بقيمة 1.073 مليار سهم، بما قيمته 107.383 ملايين دينار، مشيراً إلى أن هذه الأسهم بنسبة 80 في المئة ستكون مسوكة، كون غالبيتها مسوكة من كبار مساهمين ومستثمرين استراتيجيين يعتبرون أسهم البنوك مدرة للتوزيعات ونامية سنوياً، كما أنها تعتبر احد الأصول عالية الجودة التي يمكن رهنها أو تسيلها في أي وقت كان، في ظل صعوبة توافر تلك الميزات في غالبية الأسهم المدرجة، نتيجة شيخ السبولة المتداولة في السوق، وكذلك تشدد البنوك في قبول أي أسهم بشكل منفرد كضمانات.

التي ذلك يبدو جلياً أن القطاع المصرفي يحاط بسياج رقابي عتيد، كما أنه يكاد يكون القطاع الوحيد غير المسموح بأي هزة تضاه، كونه يمثل وأحة اقتصادية للدولة، ويحظى بسمة تاريخية ومصرفية رفيعة تضاهاي البنوك العالمية.

148.442 مليون دينار من اجمالي 300.362 مليوناً قيمة التوزيعات، بينما سيضيف الوطني لتلك التوزيعات أسهم منحة بنسبة 5 في المئة، تقدر قيمتها الاسمية بـ 25.198 مليوناً.

ووفقاً لتأكيدات المصارف فإن مصادر التوزيعات السنوية التي اوصت بها مجالس ادارات البنوك هي الأرباح السنوية، ما يعكس جملة معطيات أهمها الآتي: 1- جودة الأرباح المعلنة كإرباح محققة وليست نتاج تقييمات أو دفترية وما شابه ذلك من الأرباح الناتجة عن عمليات محاسبية أو غيرها.

2- لا استخدام لأي أرباح مرحلة أو احتياطات أو تمويلها من أي مصادر أخرى. 3- تأتي التوزيعات في ظل استمرارية خصم المخصصات وتراكم مخصصات احترازية عامة تربو على 5 مليارات دينار. 4- 90 في المئة من البنوك اوصت بتوزيعات نقدية، ما يؤكد سلامة مراكزها المالية وقدرتها على تحقيق التزاماتها الرقابية في العام الحالي رغم المصاعب التي تطل برأسها على سوق المشاريع بسبب انخفاض أسعار النفط.

5- في ضوء ذلك الوضع المالي يمكن

محمد الإرتبي

تبدأ البنوك الكويتية اعتباراً من مارس المقبل حتى أواخر أبريل ضخ التوزيعات النقدية وأسهم المنحة للمساهمين، بما قيمته 407.745 ملايين دينار، منها 300.362 مليون نقداً، و107.383 ملايين قيمة اسمية لتوزيعات أسهم المنحة التي اوصت بها.

ويتربف آلاف المساهمين في البنوك تلك التوزيعات السنوية التي تعتبر الأعلى من قطاع واحد على مستوى السوق، حيث تمثل تلك التدفقات شريان حياة لكثير من الصناديق والمصانف وكبار المالك والمستثمرين الذين يستخدمونها في هيكلة ديون وسداد أقساط مستحقة أو تلبية استردادات بالنسبة للصناديق، بينما يتسرب جزء من تلك المبالغ إلى سوق الأوراق المالية للاستثمار في عدد من الأسهم القيادية والممتازة التي انخفضت أسعارها إلى مستويات مغرية للشراء والاستثمار على المدى البعيد.

جدير بالذكر أن توزيعات البنك الوطني النقدية فقط تعادل 49.421 في المئة من اجمالي التوزيعات التي اقترتها البنوك المحلية، حيث سيضخ "الوطني" لمساهمي

حقوق القطاع المصرفي انفراجة كبيرة على صعيد السيولة الشحيحة في السوق عموماً، ويعتبر القطاع الأعلى توزيعات والأسرع في تحويلها للمساهمين والأكثر سخاءً.

أسهم البنوك ستشهد زيادة بقيمة 1.073 مليار سهم

أخبار الشركات

«م الأعمال»: تدخلنا هجوماً ضد وكيل «التجارة»

قالت شركة مدينة الأعمال الكويتية العقارية إنها تدخلت هجوماً في الدعوى المقامة من المساهم محمود حاجي دهماري ضد وكيل وزارة التجارة والصناعة بصفته، بطلب إلغاء القرار السلبي والتأشير في السجل التجاري، وطالبت الشركة برفض الدعوى الأصلية، وقدمت دعوى فرعية للمطالبة بمبلغ 5001 دينار كتعويض مؤقت، وتجلت الدعوى لجلسة 17-4-2016 للاطلاع.

«أرزان»: «تابعة» تقدم استشارات للاستحواد على «سايت غويان»

ذكرت شركة مجموعة أرزان المالية أن الخبر المنشور في إحدى الصحف المحلية، الذي تضمن أن «أرزان» أنجزت استحواداً على مقر «سايت غويان» مقابل 123 مليون دولار، فإنه قد تم نقله عن صحيفة «ول ستريت جورنال» بطريقة خاطئة، حيث إن الخبر الصحيح هو أن شركة أرزان فروت «دي بي»، التي تخضع لإشراف سلطة دبي للخدمات المالية، وهي شركة تابعة لمجموعة أرزان المالية للتمويل والاستثمار، قامت بتقديم استشارة للقيام بالاستحواد على المبنى الرئيسي الخاص بشركة سايت غويان بالاشتراك مع شركة 90 ثورت العقارية وشركائها، علماً أن «أرزان» أحد المستثمرين بالمشروع ضمن نشاطها الاستثماري الاعتيادي بحصة تبلغ 4.75 ملايين دينار.

«القابضة م ك»: توزع 5% تقديراً

كشفت الشركة القابضة المصرية الكويتية عن تحقيقها أرباحاً بلغت 6.92 ملايين دينار، ما يعادل 7.17 فلوس للسهم، عن السنة المالية المنتهية في 31-12-2015. وأوصى مجلس الإدارة بتوزيع أرباح نقدية بواقع 5 في المئة، أي 0.0125 دولار لكل سهم.

«المشتركة»: «تابعة» تتوزع بمناقصة بقيمة 25.9 مليون دينار

أعلنت شركة المجموعة المشتركة للمقاولات وتوقيعها عقد المناقصة التابعة لبرنامج الشيخ زايد للإسكان بالإمارات، والخاصة بإنشاء وإنجاز وصيانة مجمع سكني مكون من 232 مسكناً بإمارة أم القيوين بمنطقة مدينة الشهداء، على شركة المجموعة المشتركة للمقاولات الإمارات بابوظلي، وهي شركة تابعة، بقيمة 324 مليون درهم إماراتي، ما يعادل 25.9 مليون دينار، وبمدة تنفيذ قدرها 790 يوماً، إضافة إلى 30 يوماً فترة تحضير.

«رأس الخيمة» توزع 7% تقديراً

أعلنت شركة رأس الخيمة لصناعة الإسمنت الأبيض والمواد الإنشائية تحقيقها أرباحاً بلغت 1.282 مليون دينار، ما يعادل 0.0025 فلس للسهم، عن السنة المالية المنتهية في 31-12-2015.

وأوصى مجلس الإدارة بتوزيع 7 في المئة أرباحاً نقدية بواقع 0.0057 فلس للسهم.

استبدال عضو في مجلس إدارة «هيتس تيليكوم»

ذكرت شركة هيتس تيليكوم القابضة أن مجلس الإدارة وافق على تعيين الشيخ أحمد داوود الصباح في مجلس الإدارة بدلاً من مشاري الماجد، ليكون مجلس الإدارة الجديد مكوناً من فيصل الحاتم رئيساً لمجلس الإدارة، ويدر يوسف نائباً له، وعضوية كل من خالد المطوع وأحمد الصباح ومحمد سعدي، وسامح مشرفي رئيساً تنفيذياً للشركة.

«زين»: «الاستئناف» العراقية تفتح مرافعات «خرينة أثير» في 8 مارس

قالت شركة الاتصالات المتقلبة زين إن محكمة الاستئناف العراقية عقدت جلسة بتاريخ 25-2-2016 إلا أنها لم تصدر حكماً في الدعوى المرفوعة بشأن ضريبة الأرباح الرأسمالية التي تحالو الهيئة العامة للضرائب في العراق فرضها على صفقة بيع شركة عراقنا إلى شركة أثير العراق.

وقررت المحكمة فتح باب المرافعات مرة أخرى وتديق طلب مقدم من شركة أثير إلى هيئة المحكمة بتاريخ 23-2-2016، وقد قررت المحكمة بناء على ذلك استكمال التدقيق وتأجيل الجلسة حتى 3-8-2016، علماً أنه ليس من المتوقع صدور حكم في الجلسة القادمة، وإنما ستكون مخصصة لإصدار قرار في الطلب المشار إليه أو لأمر إجرائية أخرى.

«الامتياز»: 470.7 ألف دينار أرباحاً من تجارة «تابعة» من استثمار

أكدت شركة مجموعة الامتياز الاستثمارية أنه تم الانتهاء الفعلي من إجراءات التأشير في السجل التجاري من وزارة التجارة والصناعة بزيادة رأسمال شركة تابعة سبق أن أشارت إليها «الامتياز» في إفصاح سابق عن تجارة «التابعة» من استثمار مدرج بسوق مسقط للأوراق المالية، حيث إن نسبتها تغيرت لتصبح 57.4 في المئة بدلاً من 44 في المئة، ويعد استكمال التجارح وزيادة حصة «الامتياز» في الشركة المتخارجة، فإن «الامتياز» ستحقق 470.7 ألف دينار أرباحاً مباشرة وغير مباشرة، وسيتم تسجيلها في البيانات المالية للشركة في الربع الأول من السنة المالية 2016.

استبدال عضو مجلس إدارة Ooredoo

أفادت الشركة الوطنية للاتصالات المتقلبة Ooredoo بأن مجلس الإدارة وافق على تعيين الشيخ ناصر بن حمد آل ثاني في مجلس الإدارة خلفاً لعزیز العثمان فخرو، وإعادة تشكيل مجلس الإدارة ليصبح سعود بن ناصر آل ثاني رئيساً لمجلس الإدارة، وعبدالعزیز إبراهيم فخرو نائباً له، وعضوية كل من فهد عثمان السعيد ويوسف السميح ويدر ناصر الحديدي وأحمد المهدي والشيخ ناصر بن حمد آل ثاني، وفاتحة عبدالعالم أمين سر مجلس الإدارة.

سند الشمري

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

العقار ومواد البناء

المعارض العقارية... رقابة محدودة ووعود غير معقولة!

مراقبة الإعلانات والموسيط العقاري والنزاع القانوني متطلبات لضبطها

تعكف وزارة التجارة والصناعة حالياً على تعديل القوانين المنظمة للمعارض سواء العقارية أو التجارية أو غيرها، حيث تم تشكيل فريق يعمل على تحسين بيئة الأعمال في المعارض، والقضاء على المشاكل والحد من الأخطاء إن وجدت. ويتطرق هذا التقرير، الذي أعدته الجريدة، إلى المعارض العقارية وأبرز النقاط والمخالفات التي ترتب خلال إقامتها، ومآداً تحتاج حتى توائم التطور الحاصل من وجهة نظر المهتمين في هذا المجال. وفيما يلي التفاصيل: تتميز الكويت بأنها أكثر الدول، على مستوى منطقة الشرق الأوسط، أن لم تكن على مستوى العالم، التي تقام فيها المعارض العقارية. وحول فائدة إقامة المعارض يختلف المستثمرون، إذ يرى بعضهم أنه كلما زادت اتاحت للمستثمر الفرصة واطلعت على منتجات أكثر، وفي النهاية قرار الشراء يرجع إليه. أما البعض الآخر، فيرى أن كثرة المعارض تشتت فكر المستثمر، وتخلق الفوضى في السوق المحلي، لذا يجب على وزارة التجارة والصناعة التمسك أكثر في موضوع إعطاء الرخصة بإقامة المعارض وتقنينها، لكي لا تفقد هذه الصناعة بريقها.

الشركة المنظمة

وقال بعض القائمين على تنظيم فعاليات معارض العقار، إن الشركة المنظمة للمعرض لا تتدخل في إعلانات الشركات، إذ تقدم جميع أوراق الشركات إلى وزارة التجارة التي تقوم باعتماد الشركات أو استبعادها من المشاركة. ومن ناحيتهم، قال عدد من المستثمرين العقاريين، إن نسبة عوائد الاستثمار العقاري في الكويت تتراوح بين 6 و12 في المئة سنوياً، وقد ترتفع في هذه النسبة لتتراوح بين 10 و20 في المئة سنوياً في بعض البلدان مثل تركيا والاردن وبعض الدول الأوروبية، في حين قد تصل إلى 22 في المئة في بعض العواصم الأوروبية،

إعلانات الشركات العقارية عن عوائد خيالية قد تؤثر على بعض المستثمرين الذين لا يملكون الدراية الكافية بالجوانب القانونية، لذا أصبح على وزارة التجارة وضع القيود والقوانين التي تلزم الشركات عدم المبالغة في إعلان عوائدها والتأكد من صحتها.

تحويلها إلى سكنية خلال فترة من الزمن. فرص استثمارية أخرى أبرزها سوق الكويت للأوراق المالية، كان الاتجاه إلى القطاع العقاري أقل بكثير من وقتنا الحالي. وتابعوا أن هناك قواعد يجب اتباعها عند شراء العقارات من الخارج، كضرورة التأكد من صحة المشروع، والسؤال عن سلامة المطور العقاري، والكشف عن العقار، وقراءة بنود العقد، والاستعانة بمحام إذا استدعى الأمر ذلك.

تحويلها إلى سكنية خلال فترة من الزمن. فرص استثمارية أخرى أبرزها سوق الكويت للأوراق المالية، كان الاتجاه إلى القطاع العقاري أقل بكثير من وقتنا الحالي. وتابعوا أن هناك قواعد يجب اتباعها عند شراء العقارات من الخارج، كضرورة التأكد من صحة المشروع، والسؤال عن سلامة المطور العقاري، والكشف عن العقار، وقراءة بنود العقد، والاستعانة بمحام إذا استدعى الأمر ذلك.

للمشركة، مضيها ان الاتحاد لديه دراسة أخرى بشأن فض النزاعات القضائية بين المستثمر الكويتي، والشركات الأجنبية، تنص على ان النزاع القانوني يتم في الكويت، وذلك حماية للمستثمر المحلي. وكان الاتحاد، في وقت سابق، رصد أكثر من 10 مخالفات تتم خلال المعارض العقارية، أبرزها التسويق لمشاريع متعطلة، والتسويق لأشياء لم تحصل على التراخيص اللازمة لعمليات البناء، إضافة إلى أن هناك مخالفات شهيرة كبيع اراض زراعية في بريطانيا على امل

وجود دراسة بشأن تنظيم المعارض العقارية سيقدّمها إلى وزارة التجارة، بهدف منع عمليات النصب والاحتيال، لافتاً إلى ان المقترح عبارة عن وضع وسيط عقاري معتمد ومرخص من الوزارة يكون مسؤولاً عن ربط التعاقدات التي تتم بين المستثمر المحلي والشركات التي تعلن عن العقارات الخارجية. وأوضح الاتحاد أنه وفقاً لتلك الطريقة سيتم القضاء على عمليات الاحتيال، لأن الوسيط العقاري سيكون لديه القدرة على معرفة حقيقة المنتج العقاري، وثبوت ملكيته

متساقلين عن صحة إعلانات الشركات عن عوائد تفوق هذه النسب المذكورة. وتابع المستثمرون، ان مثل تلك الاعلانات قد تؤثر على بعض المستثمرين الذين لا يملكون الدراية الكافية بالجوانب القانونية، وقد تكون هناك ثغرات يستغلها البعض للخروج من المازق القانوني في حال حدوث مشاكل بينهم وبين المستثمر.

مقترحات «العقاريين»

ومن جانبه، كشف اتحاد العقاريين في وقت سابق عن

شركات عقارية تنافس البنوك بأسعار الفائدة

العتيقي لـ «الجريدة»: عمليات بيع «صورية» لعقارات بهدف الحصول على تمويلات

من المواطنين أو المستثمرين. واستغرب عدم تحرك الجهات المعنية، وخصوصاً بنك الكويت المركزي، إذ يجب كبح جماح مثل هذا النوع من الاستثمارات المبنية على أسس مخالفة للقوانين، ويوجد بها مخاطر عالية. ولفت إلى أن المستثمرين، ورغم أن لديهم شك بخطورة هذا النوع من الاستثمار، بسبب عوائده المرفعة لكنهم يدفعون بأموالهم لهذه الشركات، والسبب في ذلك، بحسب رأيه، عدم الدراية الكافية في كيفية الاستثمار والجشع، وإذ حصل لهذه الشركات في المستقبل تفوق أو عدم القدرة على السداد، فسوف يقع اللوم على الحكومة أو على جهة معينة.

وذكر أن الشركة تقوم بتوقيع المستثمر على عقد حق الانتفاع من هذا العقار الصوري بعائد يتراوح بين 15 و20 في المئة سنوياً، ثم توقعه على عقد آخر باحقة الشركة في إدارة هذا العقار، وبعد مرور سنتين أو ثلاث تقوم الشركة بتوقيع المستثمر على عقد بموجبه يتم التنازل عن هذا العقار، وإرجاع المبلغ للمستثمر، وبالتالي تملكت الشركة عقاراً بأموال غيرها مقابل الفائدة السنوية المذكورة. وبين العتيقي أن المثال السابق يعتبر رديعة، وهذه أيضاً مخالفة صريحة لتعليمات بنك الكويت المركزي، فيما يخص توظيف الأموال، حيث أخذت هذه الشركات دور البنوك في تحصيل الودائع

طارق العتيقي

تأخذ أموال المستثمرين كودائع، لكن على شكل عملية بيع عقار، وفي الواقع أن المستثمر لا ولن يرى العقار أي «العقار صوري».

قال الخبير العقاري طارق العتيقي، إن بعض المعارض العقارية خرجت عن دورها المنوط لها، أي التسويق وعرض المنتجات والمشاريع للمستثمرين الراغبين في شراء العقارات، إلى ارتكاب العديد من المخالفات، إذ إنها أصبحت ظاهرة للعيان. وأضاف العتيقي في تصريح لـ «الجريدة» أن آخر ثلاثة معارض تمت إقامتها، شهدت مخالفات جسيمة، ألا وهي توقيع المعاملات خلال المعرض، بالإضافة إلى تسليم المبالغ نقداً، وفي ذلك مخالفة صريحة لقوانين تنظيم المعارض العقارية، التي وضعتها وزارة التجارة والصناعة. وأوضح أن بعض الشركات العقارية المشاركة في المعارض،

قال طارق العتيقي إن المستثمرين، رغم أن لديهم شكاً في خطورة هذا النوع من الاستثمار، بسبب عوائده المرفعة فإنهم يدفعون بأموالهم لهذه الشركات.

352 مليون درهم تصرفات العقارات

في دبي خلال يوم

حقت التصرفات العقارية في دائرة الأراضي والأموال في دبي أكثر من 352 مليون درهم، حيث شهدت الدائرة أمس تسجيل 143 مبيعة بقيمة 237 مليوناً، منها 90 مبيعة للأراضي بقيمة 149 مليوناً، و53 مبيعة للشقق والفلل بقيمة 88 مليوناً. وجاءت أهم مبيعات الأراضي بقيمة 18 مليون درهم في منطقة أم الشيف، تلتها مبيعة بقيمة 16 مليوناً في منطقة المركز التجاري الأولى، تلتها مبيعة بقيمة 9 ملايين في منطقة الحبية الثانية. ونصرت منطقة سبخ شعيب 1 المناطق من حيث عدد المبيعات، إذ سجلت 16 مبيعة بقيمة 25 مليوناً، وتلتها منطقة البرفرة 2 بتسجيلها مبيعتين بقيمة مليون درهم، وثالثة في الحبية الثانية بتسجيلها مبيعتين بقيمة 17 مليون درهم.

مرسى دبي كاهم المبيعات، تلتها مبيعة بقيمة 7 ملايين في منطقة مرسى دبي، وأخيراً مبيعة بقيمة 6 ملايين في منطقة الخليج التجاري. وتصدرت منطقة الخليج التجاري المناطق من حيث عدد مبيعات الشقق والفلل، إذ سجلت 8 مبيعات بقيمة 16 مليوناً، وتلتها منطقة ورسان الأولى بتسجيلها 6 مبيعات بقيمة 2 مليون، وثالثة في مرسى دبي بتسجيلها 5 مبيعات بقيمة 26 مليوناً. وسجلت الروهونات قيمة قدرها 115 مليوناً، منها 14 رهنونات أراض بقيمة 84 مليوناً، و28 رهنونات فلل وشقق بقيمة 31 مليوناً، وكان أهمها بمنطقة نخلة جميرا بقيمة 32 مليوناً، وأخرى في منطقة الخنية الرابعة بقيمة 21 مليون درهم.

أما في ما يتعلق بأهم مبيعات الشقق والفلل فقد جاءت مبيعة بقيمة 12 مليون درهم بمنطقة

11% تراجع أصول الصناديق العقارية في السعودية

أظهر تحليل اقتصادي تراجع قيمة أصول الصناديق العامة التي تستثمر في العقارات بالسعودية بنسبة 11 في المئة خلال العام الماضي، حيث كانت نحو 4.98 مليارات ريال بنهاية عام 2014، وانخفضت إلى نحو 4.43 مليارات، فاقدة 545 مليون ريال. وتراجع إجمالي أصول الصناديق العامة في السعودية بنسبة 7 في المئة، لتبلغ 102.9 مليار ريال بنهاية 2015، مقابل 110.7 مليارات ريال نهاية 2014، فاقدة 7.8 مليارات ريال في عام. ويُعد تراجع قيمة أصول الصناديق العقارية بنسبة أكبر من إجمالي الصناديق خلال 2015 مؤشراً إلى ركود في حركة تداول العقارات بالسعودية.

ويتزامن هذا الانخفاض مع إقرار فرض رسوم سنوية على الأراضي البيضاء نسبتها 2.5 في المئة، سبقتها مراحل عدة خلال العام الماضي قبل فرضها رسمياً في 23 نوفمبر 2015. وأصبح إجمالي أصول الصناديق العامة في السعودية بنهاية الربع الرابع من العام الماضي 267 صندوقاً. واستقر عدد الصناديق العقارية عند عشرة طوال العام الماضي 2015، في حين كانت 11 صندوقاً في النصف الثاني 2014، و13 في النصف الأول من 2014، و13 صندوقاً أيضاً في النصف الثاني من عام 2013.

قطر: 15 ألف وحدة سكنية تحت الإنشاء

مشيراً إلى أن متوسط عدد الصفقات المنفذة في اليوم الواحد بلغت 7 صفقات تقريباً. وعلى صعيد أسعار القدم المربعة للأراضي والتي نفذت عليها صفقات خلال الأسبوع الرابع من فبراير الحالي، بيّن المؤشر العقاري لشركة الأصمخ أنها شهدت تبايناً في الأسعار. وأوضح أن متوسط أسعار العرض للقدم المربعة الواحدة في منطقة المنصورة وبن درهم بلغ 2250 ريالاً، وسجل في منطقة نجمة ارتفاعاً بلغ 2100 ريال للقدم المربعة الواحدة، واستقر متوسط سعر القدم المربعة في منطقة المعمورة عند 600 ريال، كما استقر متوسط سعر القدم في منطقة المطار العتيق عند 1650 ريالاً للصمخات.

حراكاً متواصلاً حالياً، فيما يعود التركيز على قطاع العقارات الفاخرة من قبل شركات التطوير في ظل مؤشرات طلب جيدة من قبل الأفراد، مبيناً أن العقارات الفاخرة في قطر سجلت زيادة في قيم الإيجار بنسبة 15 في المئة خلال النصف الثاني من العام الماضي. وأشار التقرير إلى أن حجم الصفقات العقارية شهد أداءً منخفضاً قياساً بالأسبوع السابق من حيث القيمة في التعاملات العقارية، وفق بيانات آخر نشرة صادرة عن إدارة التسجيل العقاري في وزارة العدل للأسبوع الممتد من 14 إلى 18 فبراير الحالي، حيث سجلت عدد الصفقات العقارية 37 صفقة.

وقال التقرير إن «الشركات العقارية القطرية من الممكن أن تحقق نتائج جيدة خلال العام الماضي، مقارنة مع ما تم تحقيقه لذات الفترة من العام السابق، وتشير التوقعات والدراسات إلى نمو في أرباح الشركات العقارية خلال الربع الأول من العام الحالي، ويعلل التقرير سبب ذلك إلى تحسن الأرباح التشغيلية بسبب زيادة إيرادات التاجير، خصوصاً وإيرادات مبيعات العقارات والأراضي السكنية والتجارية عموماً خلال 2015. وأكد أن نشاط السوق العقارية يشهد

قال تقرير شركة الأصمخ للمشاريع العقارية، إن الانفاق على المباني التجارية سيظل على مستوى عالٍ خلال 2016، مبيناً أن عدد الوحدات السكنية تحت الإنشاء يزيد على 15 ألف وحدة، متوقعاً اكتمال إنشائها خلال 2017، مشيراً إلى أن هذه الوحدات قسم كبير منها في مناطق جديدة مثل لوسيل واللؤلؤ وطريق الشمال. وأضاف التقرير أن المناطق التي تقع شمال الدوحة تشهد طلباً متزايداً على استئجار الوحدات السكنية، مشيراً إلى أن تلك المناطق تشهد حركة عمرانية كبيرة، مبيناً أن سبب ذلك يعود إلى مشاريع البنية التحتية في تلك المناطق، وتوسع العمران، ووجود المرافق الخدمية مثل المجمعات التجارية.

وأوضح أن السبب وراء الانفاق الحكومي على مشاريع التنمية، أم من شركات التطوير العقارية، أو حتى المستثمرين العقاريين، بالإضافة إلى ارتفاع الطلب، شكلت الحلقة الأقوى في نمو

يشهد نشاط السوق العقارية حراكاً متواصلاً حالياً، ويعود التركيز على قطاع العقارات الفاخرة من قبل شركات التطوير في ظل مؤشرات طلب جيدة من قبل الأفراد.

امتلك شقة في حولي

موقع مميز على المغرب السريع

برج 5 RESIDENCE

استثمار بدخل ثابت

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

- مواقف بالسردياب • حمام سباحة
- صالة جيم • كاميرات مراقبة
- أمن 24 ساعة • انترنت

اتصل الآن 90027199
25358371 - 97639120

الكويت تستضيف اجتماع لجنة نظم المدفوعات بدول الخليج

تستضيف الكويت اليوم الاجتماع الـ 48 لآعمال اللجنة الفنية لنظم المدفوعات بدول مجلس التعاون الخليجي، ويستمر حتى 2 مارس المقبل، في إطار التكامل والتعاون بين البنوك المركزية ومؤسسات النقد الخليجية.

وقال بنك الكويت المركزي في بيان صحافي، إن "اجتماع اللجنة سينتاول عدداً من الموضوعات المهمة والحوية، وفي مقدمتها متابعة مشروع ربط أنظمة المدفوعات بدول مجلس التعاون لدول الخليج العربية".

وأضاف "المركزي" أن مشروع الربط بشكل أهمية قصوى نحو تحقيق أهداف استراتيجية للبنوك المركزية بالمنطقة تتتمثل في تنفيذ تسوية التحويلات المالية (بانواعها التجارية والفردية) بين دول المجلس بشكل آمن وسريع، ما ينعكس إيجاباً على شعوبها.

وأوضح أن هذا المشروع يسهم في تخفيض تكلفة عمليات الشراء والبيع عبر البطاقات البنكية، كما يسهم في تعزيز وتدعيم التكامل والتعاون بين دول الخليج، تحقيقاً للغايات المنشودة التي تتطلع إليها دول المجلس.

وأشار إلى أن اجتماعات اللجنة الفنية ستناقش الموضوعات ذات الصلة بالشبكة الخليجية، ووسائل تطوير الخدمات من خلالها، وذلك في سبيل تسهيل عمليات الدفع والشراء لجميع حاملي بطاقات السحب الآلي في جميع أسواق دول مجلس التعاون الخليجي.

«آسيا كايبتال»: أسعار النفط تواجه المزيد من الضغوط

اللدني مستمر وتخمة العرض سببها ضعف الطلب العالمي وعدم تحديد سقف الإنتاج

مع ذلك، ورغم أن العودة القوية للنفط الليبي مستعدة، فإن التقدم البطيء نحو تشكيل حكومة وحدة وطنية في البلاد، يثير احتمال وجود تحسن صغير لاحقاً.

ولا يوجد دليل قاطع على أن فجوة العرض سوف تنقل هذا العام، وسط توقعات أن تظل أسعار النفط أقل من تقديرات إدارة معلومات الطاقة الأمريكية. وفيما يخص عملية إعادة موازنة سوق النفط، فإنها ستكون بطيئة حيث لا بد من تحسين الظروف الاقتصادية بقوة حتى يرتفع الطلب.

ومن المتوقع أن تحمل أسعار النفط المنخفضة هذا العام آثاراً اقتصادية قوية على البلدان المنتجة والمستهلكة للنفط على حد سواء.

ففي البلدان المنتجة كدول التعاون، سيؤدي تدهور الميزانيات المالية إلى تبنى مزيد من الإجراءات الحادة. وفي غضون ذلك، قد تشعر الدول المستهلكة للنفط بانخفاض أسعار النفط حين تترسخ آلية سلسلة إمدادات الطاقة الناجمة عن هذا الانخفاض.

وعلى صعيد السوق، فإن تأثير تطورات أسواق النفط، ينبغي أن تتوارى هذا العام، بالنظر إلى خصومات مبيعات شركات الطاقة والتعديلات الاقتصادية على أحوال النفط الراهنة.

في ذلك إلى انخفاض إنتاج النفط الصخري.

هذا وأجبر تدني أسعار النفط الشركات الأمريكية والكندية على خفض استثماراتهما وإغلاق منصات حفر، مع ذلك، لم يظهر تأثير ذلك حتى الآن على مخزون الخام، الذي مازال يراوح عند مستويات عالية قياسية. وتبدو مخاطر ارتفاع مستوى العرض أوضح في إيران والعراق وليبيا، إذ تنتج إيران والعراق أقل من طاقتها الإنتاجية، لكن رفع العقوبات أخيراً عن إيران، وعودة صناعة الطاقة في العراق بعد سنوات من الصراعات المدمرة، سيجري إنتاجهما.

من جانبها، تنتج روسيا وفنزويلا والسعودية بمستويات قياسية تقريباً، وتوشك على وضع حد لسقف الإنتاج وفق المستويات الحالية، لكن الصفقة هذه تعتمد على دخول إيران والعراق ضمنها، وهو أمر مستبعد حالياً. علاوة على أن التوتر الحاصل في المنطقة، زاد من تعقيد العلاقة بين المملكة العربية السعودية وإيران والعراق؛ بالتالي، من المرجح أن تزيد مستويات إنتاج هذه البلدان في ظل غياب التنسيق.

بالإضافة إلى ذلك، قد ترفع أيضاً عودة خام ليبيا إلى الأسواق العالمية من مستوى العرض النفطي، إذ تنتج ليبيا حالياً 400 ألف برميل يومياً، وهو ما يساوي ربع إنتاجها قبل "الربيع العربي".

قال التحليل الأسبوعي للأسواق الناشئة الصادر عن شركة "آسيا كايبتال" الاستثمارية، إن سعر خام برنت في شهر يناير المنصرم، انخفض إلى أدنى معدلته الشهرية خلال السنوات العشر الماضية، حيث وصل سعر برميل النفط إلى 30.8 دولاراً.

وأضاف التحليل، أن متوسط سعر خام برنت بلغ 52 دولاراً العام الماضي، مقابل 99 دولاراً في 2014، ورغم زيادة عرض النفط مقارنة بالطلب عليه خلال العامين الماضيين، فإن السوق كان أكثر إحكاماً في عام 2016.

وفي التفاصيل، هناك إجماع في الآراء يرى أن أسعار النفط ستصل إلى القاع تدريجياً، مقارنة بانخفاضها في شهر يناير المنصرم، لتظل أدنى من مستوى العام الماضي.

وتتوقع إدارة معلومات الطاقة الأمريكية، أن يبلغ المعدل الوسطي لسعر برميل النفط 37.4 دولاراً في 2016، فيما سيصل إلى 43 دولاراً بحلول شهر ديسمبر. وبلغ سعر العقود الأجلية للنفط برنت 35 دولاراً للبرميل الواحد في الأسبوع الأخير من عام 2016، متماشياً مع وجهات النظر في السوق بما يخص هذا الشأن.

وقد يقلل السوق من شأن العرض، وبإلغ في تقديره للطلب في المستقبل، مما قد ينجح عنه تراجع أسعار النفط دون توقعات إدارة معلومات الطاقة الأمريكية للعام الثالث على التوالي.

تتوقع إدارة معلومات الطاقة الأميركية والوكالة الدولية للطاقة، أن ينخفض نمو العرض النفطي من 2.5 في المئة، على الأساس السنوي في 2015 إلى 0.5 في المئة و0.3 في المئة، ويعود السبب الرئيسي في ذلك إلى انخفاض إنتاج النفط الصخري.

في غضون ذلك، يتوقع صندوق النقد الدولي تعافياً في النمو الاقتصادي، من 3.1 في المئة سنوياً في 2015 إلى 3.4 في المئة هذا العام.

ومن وجهة نظر تقرير شركة آسيا كايبتال الاستثمارية، فمن المرجح جداً أن يتراجع الطلب العالمي إلى حوالي 2.8 في المئة، أما الصندوق فيتوقع أن يرتفع نمو الاقتصاد الأمريكي بنسبة ضئيلة هذا العام، رغم

الشركة المتحدة للمربطات ش.م.ك.م. UNITED BEVERAGE COMPANY K.S.C.C.

دعوة

لحضور اجتماع الجمعية العمومية العادية التاسعة للشركة المتحدة للمربطات ش.م.ك.م.

يسر مجلس إدارة الشركة المتحدة للمربطات ش.م.ك.م. دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية التاسعة للشركة المزمع انعقادها يوم الأربعاء الموافق 16 مارس 2016 في تمام الساعة 11:30 صباحاً بمقر الشركة المتحدة للمربطات بمنطقة صيخان الصناعية - قطعة (1) - شارع (101) - قسيمة رقم (137).

وذلك لمناقشة جدول الأعمال التالي:

- 1- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 2- سماع تقرير السادة مراقبي حسابات الشركة الختامية عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 3- مناقشة الميزانية العمومية والحسابات الختامية للسنة المالية المنتهية في 2015/12/31 والمصادقة عليها.
- 4- الموافقة على التعامل مع أطراف ذات صلة.
- 5- توصية مجلس الإدارة بتوزيع أرباح نقدية للمساهمين 6,000,000 دينار (ستة ملايين دينار) بنسبة 80% من القيمة الاسمية للسهم أي (80 فلس للسهم الواحد) وذلك للمساهمين المتقيدين بسجلات الشركة بتاريخ انعقاد الجمعية العمومية العادية.
- 6- إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 2015/12/31، والمصادقة على تنازلهم عن مكافأتهم عن أعمالهم خلال تلك السنة.
- 7- تعيين أو إعادة تعيين مراقبين لحسابات الشركة وتحديد أتعابهم للسنة المالية التي تنتهي في 2016/12/31.
- 8- انتخاب عضوين لمجلس الإدارة مكملين للمدة القانونية المتبقية للمجلس.

لذا يرجى من السادة المساهمين الكرام الراغبين في الحضور أو من ينوب عنهم استلام دعوة حضور اجتماع الجمعية العمومية العادية وتوكيلات الحضور، مراجعة مقر السادة/ الشركة الخليجية لحفظ الأوراق المالية - سجلات المساهمين - شرق - شارع مبارك الكبير - مقابل بنك الخليج الرئيسي - عمارة زيد الكاظمي - الدور الرابع.

للاستفسار هاتف رقم: 22250610 أو 22250612 أو 22250615 أو 22250616
خلال ساعات الدوام الرسمي من الأحد إلى الخميس
من الساعة 9 صباحاً إلى الساعة 1 ظهراً.

رئيس مجلس الإدارة

«وربة» يشارك الأطفال المصابين بالسرطان الأعياد

اهالي المرضى الذين قضاوا مع ابنائهم أوقاتاً ممتعة في جو حافل بالألعاب والمرح، متناسين لحظات الألم والمرض الذي يعانيه أطفالهم ومشاركتهم أجواء الاحتفال.

وصرح بنك وربة بأنه "من دواعي الفخر أن نكون سبباً في رسم الابتسامة والفرحة على وجوه هؤلاء الصغار، حيث كان هذا الهدف الأساسي من الزيارة، والذي نبع من مسؤوليتنا الاجتماعية تجاه الكويت وشعبها، ورغبة منا في المشاركة ببعثتنا الخاصة في احتفالات اليوم الوطني ويوم التحرير، تزامناً مع الاحتفالات القائمة في الكويت، ولكي نغطي أطفالنا كل الدعم والمؤازرة في الشهر العالمي للسرطان".

وأكد أنه حرص على دعم مكانته الريادية في المجتمع الكويتي كونه البنك الأسرع نمواً في الكويت، والذي يعمل وفق أحكام الشريعة الإسلامية، بل أيضاً كمؤسسة كويتية مسؤولة تجاه المجتمع ونموه ودعم تطوره وضمان سعادة أبنائه.

جانب من زيارة وفد بنك وربة

زار فريق العلاقات العامة في بنك وربة، تطبيقاً لمبادئ الشريعة الإسلامية وقيم المجتمع الكويتي، التي تتميز بالرحمة والتسامح، وانطلاقاً من مسؤوليته الاجتماعية الهادفة إلى تقديم كل عون ودعم لمختلف فئات المجتمع الكويتي، وتضامناً مع الشهر العالمي للسرطان واحتفالات الكويت بالذكرى الـ 55 لئلاستقلال والذكرى الـ 25 للتحريك، مستشفى بنك الكويت الوطني التخصصي للأطفال الذين يعانون أمراضاً مستعصية، الأعداء قبل الماضي، حيث حرصوا على تنظيم فقرات ترفيهية مستوحاة من أجواء الأيام الوطنية.

وتضمن برنامج الزيارة فقرات ترفيهية شملت ألعاباً ومسابقات لدى الشخصيات الكرتونية المحبوبة لدى الأطفال مفعمة بالألوان الوطنية التي أشاعت حب الوطن بين الصغار، وعكست لديهم الاحساس العميق بالاحتفالات الوطنية وحب الكويت. كما شملت الحملة توزيع الهدايا على جميع الأطفال وزيارة فريق

هدايا خاصة من «الدولي» لمواليد 25 و26 فبراير

لقطة خلال تسليم الهدايا

ضمن فعاليات التي يقيمها في موسم احتفالات الأعياد الوطنية، قدم بنك الكويت الدولي هدايا خاصة لمواليد يومي 25 و26 فبراير، بالتعاون مع مستشفى هادي أرقع المستشفيات في الكويت، في إطار مشاركته للمواطنين والمقيمين أفرانهم بهاتين المناسبتين العزيزتين على قلوب الجميع.

وقال رئيس فريق وحدة الاتصال المؤسسي فهد السرحان في تصريح له بهذه المناسبة: "جاء حرص «الدولي» على المشاركة بمثل هذه المناسبات، احساساً منه بضرورة المشاركة في المسؤولية الاجتماعية لنا كمؤسسة مصرفية رائدة تتعامل وفقاً لأحكام الشريعة الإسلامية".

من جانبها، أعربت نائبة المدير العام في مستشفى هادي الدكتورة فائز الميلم عن تقديرها لهذه المبادرة والتعاون مع بنك الكويت الدولي، التي تسهم مع المنهجية المتبعة في المستشفى في توفير أعلى مستويات الرعاية الطبية، لكونه مثلاً يحتذى به في الخدمة الصحية بالقطاع الخاص.

وأشادت الميلم بالدور المتميز الذي يقوم به البنك في دعم مختلف الأنشطة الاجتماعية، لاسيما في القطاع الصحي باعتباره من أهم القطاعات التي تخدم قطاعاً عريضاً من المواطنين والمقيمين.

«الوطني»: بيانات أميركية قوية تبقى احتمال رفع الفائدة وارداً

طلبات البطالة متماشية مع التضيق في سوق العمل... وأرقام قوية لسوق الإسكان الأميركي

قال التقرير الأسبوعي لبك الكويت الوطني، إن الدولار الأميركي ارتفع الأسبوع الماضي، بعد أن أشارت مجموعة من التقارير الاقتصادية الأميركية لتراوح ما بين مبيعات التجزئة، ومبيعات المساكن القائمة، وثقة المستهلك، إلى أن الاقتصاد الأميركي استعاد موقعه في بداية السنة بعد تعثر في الربع الأخير. وبحسب التقرير، بدأ الدولار الأسبوع عند 96.762، ثم ارتفع إلى أعلى مستوى له عند 98.26، لينتهي الأسبوع عند 98.09، قريباً من أعلى مستوى له.

وفي التفاصيل، تراجع اليورو مقابل الدولار الأميركي الأسبوع الماضي، مع نمو نشاط قطاع الأعمال في منطقة اليورو في فبراير، بابطاً وتيرة له خلال السنة واشتداد الضغوطات الانكماشية، مما يزيد من احتمالات زيادة البنك المركزي الأوروبي لبرنامج تحفيزه في مارس.

وبدا اليورو الأسبوع عند 1.1125، وبلغ أدنى مستوى له عند 1.0910، لينتهي الأسبوع عند 1.0939.

وفي بريطانيا، أدى احتمال خروج بريطانيا من الاتحاد الأوروبي إلى انخفاض الجنيه الإسترليني بنسبة 3 في المئة مقابل الدولار هذا الأسبوع، بعد أن أعلنت الحكومة البريطانية 23 يونيو المقبل موعداً لاستفتاء، في حين تثير آثار خروج بريطانيا من الاتحاد الأوروبي القلق لدى اقتصاديي الأسواق.

ذكر «الوطني» أن احتمال خروج بريطانيا من الاتحاد الأوروبي أدى إلى انخفاض الجنيه الإسترليني بنسبة 3 في المئة مقابل الدولار هذا الأسبوع، بعد أن أعلنت الحكومة البريطانية 23 يونيو المقبل موعداً لاستفتاء، في حين تثير آثار خروج بريطانيا من الاتحاد الأوروبي القلق لدى اقتصاديي الأسواق.

ويستمر تضيق سوق العمل، الذي بدأ برقع نمو الأجور، بدعم قطاع الإسكان، وشكل المشترون للمرة الأولى 32 في المئة من لمبيعات المساكن القائمة في يناير، مقارنة بارتفاع نسبهته 28 في المئة في الشهر نفسه من السنة الماضية.

طلبات السلع المعمرة

وقالت وزارة التجارة، إن الطلبات على السلع المعمرة ارتفعت بحدة بنسبة 4.9 في المئة الشهر الماضي، عاكسة مسار ديسمبر، الذي سجل تراجعاً بنسبة 4.6 في المئة.

وكان الارتفاع التي سجله يناير هو الأكبر منذ مارس 2015 وفاق توقع الاقتصاديين بارتفاع نسبهته 2.5 في المئة فقط، وإضافة إلى ذلك، ارتفعت الطلبات على السلع الراسمالية غير الدفاعية، باستثناء

الطائرات، بنسبة 3.9 في المئة، وكان تقرير السلع المعمرة هو آخر الإشارات إلى انتهاء الفترة الأسود من تراجع التصنيع.

ويبقى سوق العمل قوياً رغم المخاوف حيال الاقتصادات المحلية والعالمية، وارتفع عدد الأميركيين المتقدمين بطلبات إعانة البطالة الأسبوع الماضي، لكنه بقي دون المستويات المتماشية مع سوق عمل ضيق.

فقد ازادت طلبات إعانة البطالة الأولية بمقدار 10.000 لتصل إلى 272.000 بعد التعديل الموسمي للأسبوع المنتهي في 20 فبراير، وانخفض معدل الطلبات المتحرك لاربعة أسابيع، وهو وسيلة أفضل لقياس مسارات سوق العمل، بمقدار 1.250 الأسبوع الماضي.

وقالت وزارة التجارة يوم الجمعة، في ثاني توقع لها للنتائج المحلي الإجمالي، إن هذا التراجع في الربع الأخير بمعدل

سبوي نسبته 1.0 في المئة، بدلاً من المعدل الصادر سابقاً والبالغ 0.7 في المئة.

وكان الاقتصاديون توقعوا أن يتم خفض نسبة نمو الناتج المحلي الإجمالي للربع الأخير إلى 0.4 في المئة، وكان سبب الرفع بعد المراجعة هو تقليص العجز التجاري أكثر مما كان يعتقد بداية، وذلك مع انخفاض الواردات.

فقد أزال العجز التجاري 0.25 نقطة مئوية من نمو الناتج المحلي الإجمالي بدلاً من 0.47 نقطة مئوية الصادرة الشهر الماضي، وإضافة إلى ذلك، تراجع إفاق قطاع الأعمال بنسبة 1.8 في المئة بدلاً من نسبة 2.5 في المئة الصادرة سابقاً.

الإنفاق الاستهلاكي

وارتفع الإنفاق الاستهلاكي الأميركي بقوة في يناير، وارتفع

تباطؤ الاقتصاد الألماني

انخفضت الثقة بين المصنعين الألمان باكبر قدر لها منذ قمة الأزمة المالية في 2008، لتزيد القلق حيال صحة أكبر اقتصاد أوروبي.

فقد تراجع مؤشر معهد IFO لمناخ قطاع الأعمال من 107.3 في يناير إلى 105.7 في فبراير، وكان متوسط توقع الاقتصاديين تراجعاً إلى 106.8.

وكانت الشركات الألمانية تعتمد على طلب محلي صحي، وعلى قوة الاقتصاد الأميركي لتعوض عن تراجع الصادرات إلى الصين والبرازيل وغيرها من الأسواق الناشئة.

لكن انخفاض أسعار النفط كان يخفف

احتمالات النمو الأميركي، والتخوف هو من ألا تشكل أميركا بعد الآن «شبكة أمان قوية» للصادرات والصناعة الألمانية.

وانخفض مؤشر الناتج المركب الألماني إلى أدنى مستوى له منذ 7 أشهر ليصل إلى 53.8، ويبدو الاقتصاد الألماني في وسط حالة تباطؤ.

ورغم أن المؤشر لا زال يشير إلى توسع إجمالي في النشاط الاقتصادي، فإن معدل الارتفاع تباطأ للشهر الثاني على التوالي، وكان الأضعف منذ يوليو الماضي، ونتج عن تباطؤ نمو الناتج أيضاً نهج أكثر حذراً بخصوص سياسات التوظيف.

انخفضت الثقة بين المصنعين الألمان باكبر قدر لها منذ قمة الأزمة المالية في 2008، لتزيد القلق حيال صحة أكبر اقتصاد أوروبي.

فقد تراجع مؤشر معهد IFO لمناخ قطاع الأعمال من 107.3 في يناير إلى 105.7 في فبراير، وكان متوسط توقع الاقتصاديين تراجعاً إلى 106.8.

وكانت الشركات الألمانية تعتمد على طلب محلي صحي، وعلى قوة الاقتصاد الأميركي لتعوض عن تراجع الصادرات إلى الصين والبرازيل وغيرها من الأسواق الناشئة.

لكن انخفاض أسعار النفط كان يخفف

معدل البطالة الذي يقف وراءه باكبر قدر منذ 2012، ليبقى بذلك احتمال رفع مجلس الاحتياط الفدرالي لأسعار الفائدة وارداً هذه السنة.

فقد ارتفع الإنفاق الاستهلاكي، الذي يشكل أكثر من ثلثي النشاط الاقتصادي الأميركي، بنسبة 0.5 في المئة في يناير.

وإضافة إلى ذلك، ارتفع مؤشر مصروفات الاستهلاك الشخصي الأساس بنسبة 1.7 في المئة في الأشهر الـ 12 الأخيرة المنتهية في شهر يناير، وهو الارتفاع الأكبر منذ يوليو 2014.

وارتفع مؤشر مصروفات الاستهلاك الشخصي الأساس، وهو المقياس المفضل للتضخم لدى المجلس الفدرالي، بنسبة 1.5 في المئة في ديسمبر.

وتراً بشأن انتعاش غير مستدام، وكان المحللون في السوق حدروا من أن النمو قد يتراجع هذه السنة بسبب الآفاق الصعبة للاقتصاد العالمي، وكذلك بسبب العوامل المحلية، خصوصاً استفتاء يونيو الخاص بالاتحاد الأوروبي، وهناك قلق من أن يخفض قطاع الأعمال والمستهلكين إنفاقهم قبل التصويت.

آسيا

أظهرت البيانات الحكومية الأسبوع الماضي، أن معدل التضخم تراجع في اليابان في يناير إلى الصفر، وتستمر معدلات التضخم في اليابان بعدم إظهار تحسن وسط الاقتصاد العالمي الضعيف، والاستهلاك المحلي المحلي واليمني وانخفاض أسعار الطاقة، مما يدعم قضية زيادة التسهيلات في اليابان، إذا ما حافظ بنك اليابان على مصداقيته في بلوغ معدل التضخم المستهدف البالغ 2 في المئة، وهذه هي صفة أخرى لمحاولة رئيس الوزراء شينزو أبي لثلاث سنوات لوضع نهاية لانخفاض الأسعار. وقد عانت اليابان الانكماش منذ أواخر التسعينيات، ووضعت السلطات سياسات مختلفة لمكافحته، بما فيها اعتماد أسعار فائدة سلبية الشهر الماضي.

وأظهر أيضاً مؤشر مختلف للبنك اليابان، يستتني تأثير انخفاض تكاليف الطاقة، على التضخم، ما يشير إلى أن انخفاض تكاليف الواردات تثنى المؤسسات عن رفع أسعار نطاق واسع من السلع.

وارتفع الناتج المحلي الإجمالي البريطاني بنسبة 0.5 في المئة في الربع الأخير، وهي النسبة نفسها للتوقع الأولي، وكما توقع معظم الاقتصاديين. واعتمد الاقتصاد البريطاني مجدداً على الإنفاق الاستهلاكي لزيادة نموه في نهاية السنة الماضية.

وأظهرت البيانات عدم التوازن في انتعاش الاقتصاد البريطاني، الذي كان اعتمد بشكل كبير على طلب قطاع العائلات وعلى شركات الخدمات. وكان الإنفاق الاستهلاكي استفاد من معدل تضخم قريب من الصفر ونمو أجور ثابت.

لكن إنفاق قطاع الأعمال انخفض في الربع الأخير باكبر معدل له منذ سنتين ليخلق بذلك

وارتفع الإنفاق الاستهلاكي الأميركي بقوة في يناير، وارتفع

سلة أخبار

أميركا تحت الصين على سعر صرف سوقي

قال وزير الخزانة الأميركي جاك ليو، إنه «من المهم أن تتحرك الصين نحو أسعار صرف أكثر انفتاحاً مع السوق، وأن تطلع السوق على هذه الخطوات بوضوح».

وصرح ليو بذلك في اجتماعه مع نائب رئيس وزراء الصين وانغ يانغ في بكين، عقب اجتماع وزراء مالية مجموعة العشرين في شنغهاي.

وقال ليو «مع مواجهة الاقتصاد العالمي الكثير من التحديات تكتسب الاتصالات بيننا التي تتسم بالصراحة أهمية أكبر من ذي قبل، وينبغي أن نستمر في العمل معاً من أجل مصلحة بلدينا».

وتابع «ترحب بجهود الصين للحول إلى اقتصاد يعتمد على الاستهلاك بشكل أكبر عن طريق سياسات تشمل دعم الطلب الاستهلاكي، وخطوات لتقليص الفائض في الطاقة الصناعية». وأضاف «تطلع إلى استمرار إصلاح القطاع المالي، بما يعزز الاستقرار المالي».

(رويترز)

أنقرة تصل خط أنابيب من شمال العراق إلى تركيا

قالت وزارة الطاقة التركية إن تركيا بدأت العمل في إصلاح خط أنابيب بنقل النفط الخام من شمال العراق إلى ميناء جيهان المطل على البحر المتوسط، ماراً بجنوب شرق تركيا المضطرب، وإنها تأمل في عودة التدفق عبره في أسرع وقت ممكن.

وبنقل خطط الأنابيب الذي تعرض للخريب مراراً خلال الأشهر الأخيرة نحو 600 ألف برميل نفط يوميا من إقليم كردستان شبه المستقل، وحقول نفط كركوك المتنازع عليها إلى ميناء جيهان لتصديرها. وذكرت مصادر تركية في مجال الشحن والصناعة الجمعة، أن المخاطر الأمنية المتصاعدة في جنوب شرق تركيا تعني أن الصادرات الكردية العريقة للأسواق العالمية من خلال خط الأنابيب، قد تظل متوقفة أسبوعين إضافيين.

وذكرت الوزارة أن تدفق النفط توقف في خط الأنابيب في 17 فبراير بسبب إجراءات أمنية مؤقتة.

أرباح «بيركشاير هاتواي» تقفز إلى 24 مليار دولار

قفزت أرباح شركة «بيركشاير هاتواي» المملوكة للملياردير الأميركي وارن بافيت بـ 32 في المئة خلال الربع الأخير من العام الماضي على أساس سنوي، إلى 5.5 مليارات دولار، لتحقق رقماً قياسياً جديداً. وبلغت أرباح الشركة 24 مليار دولار خلال العام الماضي، بارتفاع نسبته 21 في المئة مقارنة بعام 2014. ويقدر إجمالي قيمة محفظة استثمارات الشركة 110 مليارات دولار.

سندات خليجية بـ 52 مليار دولار تستحق خلال سنتين

توقع تقرير لـ HSBC HOLDINGS أن تواجه دول الخليج تحديات في إعادة تمويل ديون بقيمة 94 مليار دولار تستحق خلال العامين المقبلين، وتقف خلف هذه التحديات عوامل مثل ضعف النمو، توجه معدلات الفائدة نحو الارتفاع، تخفيض التصنيف الائتماني.

وفي التفاصيل، أشارت «HSBC» إلى استحقاق سندات قيمتها 52 مليار دولار خلال العامين المقبلين، إضافة إلى قروض مجمعة بقيمة 42 ملياراً، وتستحق غالبية هذه الديون على دولتي قطر والإمارات. رغم ذلك، يرى البنك البريطاني أن تداعيات سداد هذه القروض لن تقتصر على هاتين الدولتين، إنما ستشمل الخليج كله. وقالت عباءة مبيض، كبيرة الاقتصاديين في «باركلز»، في مقابلة مع قناة «العربية»، إن سندات دول الخليج ستظل مغرية لمستثمري الدخل الثابت عالمياً، مدفوعة بإصدارات كثيرة من السندات لتمويل العجز أو إعادة تمويل الديون، مزاجه واحتياجاته.

10 أفكار تسويقية مبتكرة وفعالة للشركات الصغيرة

لكنها تنم عن فوائد عديدة للشركة، وينصح بعض الخبراء صاحب النشاط بلصق شعار شركته وبيانات الاتصال به على سيارته، فذلك سيثير فضول المحيطين للاستفسار عن نوع النشاط، كما سيقدم من يحتاج المنتج أو الخدمة للاتصال سريعاً للحصول على ما يريد، وفوق كل هذا فسيزيد شهرة الشركة ومنتجاتها.

علامتها، فهي توزع مواد غذائية ذات جودة عالية مجاناً بصفة منتظمة، وهي وسيلة جيدة للتسويق لأنشطة الأعمال بصفة عامة مجاناً بلج حجمها، فينصح صاحب النشاط بتوزيع بعض الأغراض المجانية المناسبة في المواقع المختلفة مثل المعارض التجارية والمناسبات الاجتماعية وأسواق المزارعين أو توزيعها ببساطة من أمام مقر الشركة.

تعاني معظم الشركات الصغيرة صعوبة التسويق لنقص الموارد المالية، وصعوبة تحقيق رضا ذوق المستهلك، والإنجازات الأخرى المرتبطة بالعملية التسويقية، لكن النشاط المحدود، لديه ميزة أخرى في هذا الإطار، وهي ظهور نتائج المبادرات التسويقية بسرعة أكبر. وذكرت «فوربس» عشرًا من الأفكار التسويقية المبتكرة التي تفيد الشركات الصغيرة في الترويج لمنتجات خدماتها.

1 - إضافة صور

- تميل الشركات الصغيرة للترويج على وسائلها، من خلال توزيع رسائل إعلانية لمصدايق البريد الخاصة بالمنزل القريبة من مقر النشاط، وينصح التقرير بإضافة رسالة خاصة موجهة للمجتمع المحيط، شريطة أن تكون مرتبطة بنوع النشاط، كذلك إرفاق صورة شخصية مرحة لصاحب النشاط، وهو مع أسرته أو فريق عمله أو موقع شركته مع الرسالة.

9 - استشارات مجانية

- يجد رواد الأعمال الجدد صعوبة في الحصول على استشارة متخصصة في بداية نشاطهم، خصوصاً لو كانت مجانية، ويمكن أن يعزز صاحب الشركة صورته الشخصية من خلال تقديم المعرفة والخبرات، التي اكتسبها خلال مشواره لهذه الفئة من المبتدئين مجاناً، وبعض الشركات تقيم ما يشبه ورش عمل أو جلسات تحدث لمشركه من يهيمه الأمر بهذه الخبرات التي اكتسبتها في مجالها مثل تغذية الأطفال أو استراتيجيات الاستثمار أو تحسين المنازل وغيرها من مجالات الأعمال.

5 - تكثيف النشاط الاجتماعي

- بناء العلامة الشخصية على الدرجة نفسها من أهمية بناء العلامة التجارية، بل قد تتجاوزها في تعزيز صورة النشاط، وينصح بتكثيف النشاط الاجتماعي لصاحب الشركة في المجتمع المحلي الذي يخدمه مثل الاشتراك في أنشطة النوادي المحلية والمؤسسات المدنية أو السعي إلى الحصول على مناصب صغيرة بالمجلس المحلي للمدينة وغيرها من الوسائل التي تزيد الدور الاجتماعي للشخص وتساعد على نمو أعماله.

6 - فرض الخطب العامة

- وفي سياق بناء العلامة الشخصية، يُنصح بتحري فرص إلقاء الخطب العامة إذا كان الشخص موهوباً في هذا الإطار، ويمكنه الفوز بهذه الفرص من خلال القنوات الآتية:

إلقاء الخطب في الكليات المحلية، خصوصاً تلك التي ترتبط بنوعية نشاطه، فعادة ما يكون الطلبة شغوفين بالاستماع إلى تجارب رجال الأعمال الناجحين لاستلهام نجاحهم.

- تقديم طلب للتحدث في المناسبات المحلية أو رعاية أحد المؤتمرات المحلية.

2 - رعاية يوم للمطولة

- يعشق الأطفال اللعب والمرح والحلوى والآباء يعيشون اصطحاب أطفالهم إلى المناسبات الاحتفالية مجاناً، وهنا تأتي فرصة تسويقية عظيمة للشركة، فيمكنها رعاية يوم ترفيهي للأطفال باستئجار الأدوات الترفيهية المختلفة كأدوات الفزف وزونج وفريق خاص لعروض الأطفال مع تشغيل الأغاني والمقاطع الموسيقية المحببة لهم، فهذا الأسلوب سيضمن صاحب النشاط كسب ولاء الأطفال وذويهم على السواء.

10 - تنظيم لقاءات اجتماعية

- بدأ الإقبال على اللقاءات الاجتماعية يزداد من جديد، فالإنسان بدأ يدرك أن مواقع التواصل الاجتماعي، لا توفر نفس قيمة التجربة التي تقدمها المحادثات المباشرة وجهًا لوجه مع الآخرين، ويمكن للشركة استغلال هذا التوجه المتنامي بالدعوة إلى لقاءات اجتماعية عامة لسكان الحي، مع اختيار موضوع مرتبط بنوعية النشاط، وإدارته بأسلوب شيّق لا يثير ملل الحاضرين، فهذا سيغرز شهرة العلامة ويؤسس صورتها كرابط اجتماعي قوي.

7 - هدف اجتماعي نبيل

- وفي السياق، يمكن دعوة سكان الحي إلى حفل اجتماعي محلي، فيتم استئجار أدوات للشواء وتقديم مشروبات مجانية، وبهذه الطريقة يصبح النشاط مرتبطاً في أذهان المستهلكين بالأجواء الاحتفالية المبهجة، بل ويمكن أن يلفت هذا الأسلوب أنظار وسائل الإعلام، فسلط الضوء على الحدث، فيحظى النشاط بداية مجانية ممتازة.

3 - استضافة حفل للحي

- وفي السياق، يمكن دعوة سكان الحي إلى حفل اجتماعي محلي، فيتم استئجار أدوات للشواء وتقديم مشروبات مجانية، وبهذه الطريقة يصبح النشاط مرتبطاً في أذهان المستهلكين بالأجواء الاحتفالية المبهجة، بل ويمكن أن يلفت هذا الأسلوب أنظار وسائل الإعلام، فسلط الضوء على الحدث، فيحظى النشاط بداية مجانية ممتازة.

4 - توزيع أغراض مجانية

- بعض الشركات الكبرى مثل «كوتسكو» - إحدى أكبر مؤسسات البيع بالجملة في الولايات المتحدة - تلجأ لتلك الوسيلة إلى تعزيز سمعة

«الأرجان الخليجية» أقامت مهرجاناً للاحتفال بالأعياد الوطنية

جانب من مسابقات «الأرجان»

أقامت شركة الأرجان الخليجية للخدمات العقارية، بالتعاون مع شركة كويت بكتشرز لتنظيم المعارض والمؤتمرات، مهرجاناً بمناسبة الأعياد الوطنية، في القرية الهلالية على الطريق 230 بمنطقة الضبابية، وتضمنت فعاليات المهرجان مسابقات متنوعة للكياب والصغار، حيث تم توزيع العديد من الجوائز القيمة للمشاركين، ما أدخل البهجة والسرور إلى قلوبهم.

وأوضح رئيس مجلس الإدارة الرئيس التنفيذي لشركة الأرجان الخليجية للخدمات العقارية حمد المصفي، في بيان صحفي، أن هذا المهرجان يأتي في إطار المسؤولية الاجتماعية للشركة، خصوصاً أنها حرصت على تعزيز مشاركتها في المناسبات والفعاليات التي تؤكد الهوية الوطنية للكويت، كما أنها تتبنى استراتيجيتها لدعم الفعاليات والأحداث المتعلقة بالاحتفالات الوطنية لمشاركة الشعب الكويتي مناسباته وأفراده الوطنية.

وقال المصفي إن المهرجان امتد على مدى يومي العيد الوطني وعيد التحرير، حيث تضمن اليوم الأول حزمة فعاليات أبرزها إقامة معرض للمشاريع

الصغيرة، شهد إقبالاً قياسياً من الكويتيين، حيث تم عرض منتجاتهم المتنوعة بهدف تشجيع المواهب الكويتية ودعم الكوادر الوطنية، بينما أطلقت الشركة مسابقات متنوعة للكياب والصغار، قدمها المذيع الشهير داني فودة في اليوم الثاني للمهرجان، إلى جانب عرض قدمته فرقة السيوف الكويتية للعرضة، وفي نهاية المهرجان وزع فودة جوائز المسابقات على الفائزين.

بشار إلى أن المهرجان أقيم برعاية مقيي أرجليني ومطعم أوتار لبنان وشركة كوت الغذائية وشركة توينز آر أس وشركة ديوان لتنظيم الحفلات، ومن المقرر أن تقوم شركة الأرجان الخليجية للخدمات العقارية بإقامة العديد من المفاجآت والمسابقات على مدار العام.

يذكر أن شركة الأرجان الخليجية للخدمات العقارية إحدى شركات مجموعة الأرجان العالمية العقارية، وهي شركة متخصصة في مجال تسويق وإدارة العقار، تم تأسيسها عام 2007، وتسعى الشركة جاهدة إلى تقديم أفضل الخدمات العقارية لعملائها.

VIVA تعلن مزيداً من الفائزين بالسحوبات على خدمة Live CR7

سافر إلي مدريد لمشاهدة رونالدو في الملعب أرسل "إي" 51507 للحصول على فرصة لربح رحلة إلى مدريد أو أجهزة حديثة

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نموًا في الكويت، مزيداً من الفائزين بالسحوبات على خدمة كريستيانو رونالدو CR7. وجاء اسم الفائز بالجائزة الكبرى، وهي رحلة إلى مدريد: حامد عبدالله العازمي، أما أسماء الفائزين بجهاز Samsung Note 5 فهي: محمد عبدالله العجمي، محمد تركي محمد الشمري، سليمان جالي بدر الخفيري.

كما يحتفل بنك الكويت الوطني بمرور 50 عاماً في الكويت، وهي رحلة إلى مدريد: حامد عبدالله العازمي، أما أسماء الفائزين بجهاز Samsung Note 5 فهي: محمد عبدالله العجمي، محمد تركي محمد الشمري، سليمان جالي بدر الخفيري. وللاشتراك في خدمة Live CR7، يستطيع عملاء VIVA إرسال رقم ر إلى 51507 مقابل 100 فلس يومياً فقط أو زيارة الرابط الإلكتروني http://kw.cr7liveat.com والضغط على زر الاشتراك، وإدراج الرمز السري الشخصي الذي يصلهم عبر الرسائل الواردة، كما يمكنهم الإجابة عن أسئلة عن النجم كريستيانو رونالدو مقابل 1 د.ك للرسالة، لجمع نقاط أكثر مع كل إجابة والتمتع بفرص أكثر لدخول السحب. وللمعرفة المزيد عن أحدث باقات VIVA وعروضها الترويجية، يمكن للعملاء زيارة أحد فروع الشركة البالغه 70 فرعاً، أو زيارة موقع الشركة الإلكتروني www.viva.com.kw، أو الاتصال بمركز خدمة العملاء على الرقم 102 للحصول على المساعدة على مدار الساعة.

«الوطني» أفضل بنك للخدمات المصرفية الخاصة

خليفة: نيل البنك للجوائز متفوقاً على بنوك عالمية يعكس ثقة العملاء وريادته

مالك خليفة يتسلم الجوائز

في تمكين البنك من إنجاز هذا اللقب من جديد.

وتنظم مجلة يورو ماني البريطانية المتخصصة في عالم الأعمال المصرفية العالمية وأسواق رأس المال، سنوياً هذا الاستبيان، في مجال إدارة الثروات ليشمل أكثر من 60 بلداً حول العالم. وتعتد جوائز هذا الاستبيان على استطلاع آراء المختصين في مجال الخدمات المصرفية الخاصة، إلى جانب اعتمادها معايير أخرى للمؤسسات المرشحة

أفضل الحلول المصرفية والاستثمارية الخاصة لعملائه من ذوي الملاحة المالية العالية، وتطوير منتجات متنووعة تغطي أكثر من سوق حول العالم، بما يتناسب مع طبيعتهم الاستثمارية وملاءتهم المالية ويحقق مصطلحتهم.

وأعرب عن الشكر والامتنان لما يوليه عملاء الوطني من ثقة كبيرة للبنك، ولما يبذله فريق الخدمات المصرفية الخاصة في البنك الوطني من جهود، وكان لهما الدور الأكبر

به وخدماته ومنتجاته الاستثمارية، مؤكداً أن بنك الكويت الوطني يبقى علامة فارقة في السوق المصرفية، ورائداً في مجال جودة الخدمة، من خلال سعبيه الدائم إلى طرح المنتجات والأدوات الاستثمارية المتطورة وتعزيز أوق العلاقات بعملائه. وأوضح أن امتلاك بنك الكويت الوطني لأوسع شبكة فروع محلية وعالمية وانتشاره في أهم عواصم المال والأعمال حول العالم يضعه في موقع متقدم لتوفير

اختارت مجلة "يورو ماني" العالمية المتخصصة في الخدمات المصرفية الخاصة "أفضل بنك في الكويت لعام 2016، في استبيانها السنوي لآراء مئات المحللين والخبراء على أفضل بنوك العالم في هذا المجال، متفوقاً على أبرز البنوك والمؤسسات المالية العالمية في مجال الخدمات المصرفية الخاصة.

وتسلم المدير العام لمجموعة الخدمات المصرفية الخاصة في بنك الكويت الوطني مالك خليفة ثلاث جوائز في احتفال خاص أقامته "يورو ماني" على شرف البنوك الفائزة في العاصمة البريطانية لندن، وهي جائزة "أفضل بنك للخدمات المصرفية الخاصة في الكويت"، وجائزة "أفضل بنك للملاحة المالية العالمية في الكويت"، وجائزة "أفضل بنك لخدمة أصحاب الدخل المرتفع في الكويت".

وقال خليفة، إن اختيار بنك الكويت الوطني أفضل بنك للخدمات المصرفية الخاصة المتكاملة في الكويت، متفوقاً على بنوك ومؤسسات مالية عالمية بارزة، يعكس موقعه الريادي في السوق المصرفية متمثلاً بقوته المالية وتصنيفاته المرتفعة، لاسيما ثقة العملاء المستمرة

قال مالك خليفة إن اختيار بنك الكويت الوطني أفضل بنك للخدمات المصرفية الخاصة المتكاملة في الكويت، متفوقاً على بنوك ومؤسسات مالية عالمية بارزة، يعكس موقعه الريادي في السوق المصرفي، متمثلاً في قوته المالية وتصنيفاته المرتفعة، لاسيما ثقة العملاء المستمرة به وخدماته ومنتجاته الاستثمارية.

«كواليتي نت» تشارك في احتفالات الأعياد الوطنية

«هنا بيان» تتصدر حديث رواد التواصل الاجتماعي

عن أرض الوطن وشعور الحنين العبد من الذكريات المتعلقة بتلك المناطق والأماكن المعروفة والمرتبطة بأذهان أجيال مختلفة ومتعاقبة. وتذكرت أن العمل يعبر عن رؤية الشركة في انتماء الشعب للوطن، وهي رسالة إعرزاز وحب لكل جزء من أرض الكويت وفخر بكل كويتي، ولقد تم الإعداد له منذ أشهر عدة، ومن ثم تم تصويره في أماكن مختلفة في الكويت وفي ولاية لوس أنجلوس الأمريكية. وأشارت الشركة إلى أن العمل من غناء الفنانة بلقيس، وخالد الرندي (ميامي)، وغناء وكلمات والحنان بشار الشطي، وإخراج المخرج الكويتي خالد الرافعي، وتم بمشاركة «شباب 228»، وهم مجموعة من طلاب الكويت المغتربين ومن مشاهير برنامج التواصل الاجتماعي «سنان سات»، حيث «استطعنا من خلال مشاركتهم أن نعكس حال المغتربين

كثير لكون الكثير من شعب الكويت يتشارك العديد من الذكريات المتعلقة بتلك المناطق والأماكن المعروفة والمرتبطة بأذهان أجيال مختلفة ومتعاقبة.

وتوقعنا أن تتصدر الأغنية نسبة مشاهدة مرتفعة على شبكات التواصل الاجتماعي، لاسيما أن هاشتاغ (#هنا بيان) دخل ضمن الترتبات العشر الأولى على موقع (تويت) لأكثر الهاشتاغات المتداولة في الكويت في أقل من ساعتين فقط من الإصدار، وحصد أكثر من 1000 ريتويت من مستخدمي الموقع، وتصدر أيضاً قائمة الترنند كأكبر الفيديوها مشاهدة على موقع (يوتيوب) في الكويت ودول الخليج العربي. وأوضحت «كواليتي نت» أنها تسعى دائماً لتقديم كل جديد ومبتكر لعائلتها، إيماناً

«هنا بيان، هنا بيان من هالمكان أخذني يا الكويت وعدي... نحيج وينقي لج ذراع وسند... والعين دارج منزاج مشرف تحبج تعششج... والي يفكر يلمسح بتقوم الدنيا بكيفان»، كلمات من مقدمة العمل الفني الوطني «هنا بيان»، الذي أطلقته شركة كواليتي نت، المزود الأول للإنترنت وخدمات الاتصالات المعلوماتية في الكويت، إهداء للكويت بمناسبة الاحتفال بالأعياد الوطنية. وقالت الشركة، في بيان، إن كلمات الأغنية كتبت ببراعة لتعبر عن مشاعر الانتماء والفخر بكل جزء من الكويت في قالب خفيف شبايبي معبر، ولم تنس مغتربي الكويت من طلبة خارج البلاد منعتهم ظروف الغربة عن الوجود والاحتفال مع الأهل والأصحاب. وأضافت أن اختيار مناطق الكويت المختلفة في كلمات الأغنية جاء كتابة عن حب ودعم شعب الكويت بجميع أطيافه للوطن، كما كان لانتقاء الأماكن مغزى أعمق

«التجاري» أجرى السحب اليومي

«حساب النجمة»

أجرى البنك التجاري الكويتي السحب اليومي على «حساب النجمة»، أمس الأحد، في المركز الرئيسي للبنك، بحضور ممثل وزارة التجارة والصناعة عبدالعزيز أشكناني، وقد فاز كل من:

1. ناصر حلمي محمد عثمان
 2. إعجاز أحمد محمد يوسف
 3. حميد عباس دشتي
 4. حسابد هادي العجمي
- حساب النجمة يزداد تلقاً، ويقدم الآن جوائز أعلى قيمة، ويمكنك الآن تحقيق كل أحلامك على أرض الواقع مع حساب النجمة في حلته الجديدة، حيث تمت زيادة قيمة الجوائز الكبرى لسحوبات حساب النجمة لتصل إلى 250 ألف دينار، إضافة إلى أنه الحساب الوحيد الذي يقدم أكبر جائزة يومية في الكويت بقيمة 7 آلاف دينار، وكذلك التمتع بالمزايا الإضافية التالية:
- الحصول على بطاقة سحب الي.
 - الحصول على بطاقة ائتمان بضمان الحساب.

الحصول على كافة خدمات البنك التجاري المصرفية.

البرنامج الجديد لجوائز حساب النجمة

- سحب يومي للفوز بجائزة 7.000 دينار كويتي.
- سحبات ربع سنوية تتيح للعملاء الفوز بجوائز كبرى تبدأ من 100.000 دينار كويتي حتى 250.000 دينار كويتي.
- الربع الأول من العام 100.000 دينار كويتي
- الربع الثاني من العام 150.000 دينار كويتي
- الربع الثالث من العام 200.000 دينار كويتي
- الربع الأخير من العام 250.000 دينار كويتي

نشرة إعلانية

«هارتمان» يقدم مجموعة «7R ماستر»؛ تحفة فنية مصنوعة من أجود أنواع الألمونيوم

صناعة العلب الفريدة يتم نحت الحقيبة بطريقة فريدة من خلال وضع ضغط عال على صفائح الألمونيوم.

تكوين الإطار باستعمال أحدث التقنيات المتوفرة وأهم العمال الحرفيين، يجري وضع الإطار على التصميم الخاص بالحقيبة. صقل وتلميع السطح يجري صقل وتلميع كل حقيبة لوحدها بطريقة يدوية وبشكل حازم، لضمان الحصول على سطح ناعم مدش. الدوايب تدور وتدور لضمان استدارة دقيقة، يخضع كل دواب لفحص دقيق، ويركب على الحقيبة يدوياً.

تُجمع بكل صرامة لمب كل حقيبة شكلها الفريد والاستثنائي، تستخدم مسامير خاصة بـ «هارتمان» لجمع كل العناصر بعضها ببعض. وضع البطانة داخل الحقيبة، تلف أجزاء كثيرة بطانة فاخرة، لإضفاء مظهر منسق ومتناسق.

إضافة التميز لتوقيع الحقيبة بعلامة التميز والتفوق، يوضع شعار هارتمان عليها. وضع قلب الحقيبة يوضع قلب الحقيبة يدوياً في لعبة الألمونيوم. الدوايب تدور وتدور تخضع كل حقيبة لفحص دقيق لضمان تلبية معايير الجودة، ومن ثم يجري تلميعها وتصنيفها.

فحص الحقيبة قبل الإنتاج، تخضع كل منتجات هارتمان لاختبارات مكثفة، حول التحطم وتسرب المياه، وذلك لتتمكن من الصمود في أصعب الظروف.

أعلنت هارتمان، الشركة التي تمتلك تراثاً عريقاً من تقديم أرقى الأعمال الحرفية، عن تحفتها الفنية الجديدة، حقيبة «7R ماستر» التي ستحتل بالناكيد موقعا مميّزا بين الحَقائب الكلاسيكية. مصنوعة من أجود أنواع الألمونيوم، تعتبر حقيبة «7R ماستر» مثالية للأشخاص الشغوفين بالجمع بين المانة وأعلى درجات الحماية إلى جانب الفخامة ومثله مثل الجلود النادرة، يزداد معدن الألمونيوم جمالا ورونقا وهيبه مع مرور الوقت، وهذه الميزة، تعطي حقيبة «7R ماستر» مظهرا رائع وتضفي عليها شخصية خاصة كلما جرى استخدامها لوقت أطول.

النساء والرجال الباحثون عن الأناقة والجمال المتناق الذي لا يفنى مع العمر، سيقفون بالناكيد في حب «7R ماستر».

فقد حرص مصمم هذه الحقيبة الخلابه على الاهتمام بأدق التفاصيل، ما جعل من «7R ماستر» سلعة لا بد أن يحصل عليها أولئك الذين يقدرون المهارات الحرفية اليدوية والمنتجات يدوية الصنع. من المقايض الجديدة، وتصميم فاخر من الداخل، وصولاً إلى التصميم الإبداعي، كلها أمور تضفي لمسة إضافية من الفخامة.

ومع أكثر من 250 خطوة ضرورية لصناعة حقيبة واحدة، فإن الذواقة والخبرة في الحَقائب والتصاميم الكلاسيكية، سيقدرون فوراً القيمة الفريدة والاستثنائية لحقيبة «7R ماستر».

وهذه المجموعة متوفرة من طراز أربع عجلات بأحجام 55، 70، و 80، وهي تأتي باللون الذهبي الوردي، أو الفضي المذهل.

طريقة صنع «7R ماستر»

اختيار المواد

يتم اختيار المواد وفق عملية دقيقة من أبرز المزودين المعروفين، وذلك لاختيار أجود أنواع الألمونيوم وأكثرها متانة. تحضير الأدوات تستخدم أدوات للعمل اليدوي مبنية ببراعة لتكوين الحقيبة، ونحت شكلها المصمم ببراعة.

«برقان» يعلن الفائزين في سحب حساب يومي

أعلن بنك برقان أمس أسماء الفائزين في السحب على حساب يومي.

أسفر السحب عن فوز كل من مازن عصام حو، ومحمد فرج السيد خلف، والشخبة نوال محمد الصباح، وأحمد حسين علي هاشم، بجائزة 5000 دينار.

يذكر أن «برقان» أضاف مؤخراً سحباً ربع سنوي لحساب «يومي» للفوز بجائزة نقدية بقيمة 125 ألف دينار، مما يعد نقلة جديدة لتصريف فرصاً أكبر. وللتأهل للسحوبات ربع السنوية يتعين على العملاء ألا يقل رصيدهم عن 500 د.ك مدة شهرين كاملين قبل تاريخ السحب، كما أن كل 10 د.ك تمثل فرصة واحدة لدخول السحب، وإذا كان رصيد الحساب 500 دينار وما فوق، فسيكون صاحب الحساب مؤهلاً للدخول في السحوبات اليومية وربع السنوية.

وللمزيد من المعلومات عن فتح حساب يومي أو عن السحب ربع السنوي لحساب يومي، يدعو البنك العملاء لزيارة أقرب فرع له للحصول على التفاصيل والمعلومات اللازمة، حيث سيقيم موظفوه بتقديم كل المساعدة اللازمة عن كيفية فتح الحساب، أو زيارة موقع البنك الإلكتروني www.burgan.com

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	اليين الياباني	الدولار الأسترالي
الدينار الكويتي	12.3724	3.3129	3.0285	3.0285	2.3872	3.3006	377.64	4.6445
الريال السعودي	0.08083		0.2678	0.2448	0.1929	0.2668	30.52	0.3754
الدولار الأمريكي	0.30185	3.7346		0.9142	0.7206	0.9963	113.99	1.4019
اليورو	0.33019	4.0853	1.0939		0.7882	1.0900	124.65	1.5351
الجنيه الإسترليني	0.41891	5.1829	1.3878	1.2687		1.3812	167.98	1.94
الفرنك السويسري	0.30297	3.7485	1.0037	0.9174	0.7240		114.40	1.4071
اليين الياباني	0.00265	0.0328	0.0088	0.0080	0.0087	0.0087		0.0123
الدولار الأسترالي	0.21531	2.6639	0.7133	0.6514	0.5142	0.7107	81.31	

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدولار المصري	الجنيه المصري
الدولار الأمريكي	0.30185	3.7346	0.3740	0.3740	0.3831	3.6571	7.7201	
الدينار الكويتي	3.3129		12.3724	12.3724	12.0142	12.6922	26.5759	
الريال السعودي	0.0808	0.2678		0.1001	0.9711	0.1026	2.0672	0.9792
الدينار البحريني	2.6737	0.8070	9.9850			1.0243	20.6409	9.7778
الريال القطري	0.2757	0.0832	1.0298	0.1031		0.1056	2.1288	1.0084
الريال العماني	2.6101	0.7879	9.7479	0.9762	9.4657		20.1506	9.5456
الدولار الإماراتي	0.2734	0.0825	1.0212	0.1023	0.9916	0.1048	2.1110	
الجنيه المصري	0.1295	0.0391	0.4838	0.0484	0.4697	0.0496	0.4737	

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفعال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	28.98	28.55	-0.43	-1.48	0.79
برنت	35.92	35.90	-0.02	-0.06	-4.65
غرب تكساس المتوسط	31.75	31.55	-0.20	-0.63	-16.94
الذهب	1222.21	1222.21	0.00	0.00	13.17
الفضة	14.68	14.68	0.00	0.00	5.65

المصدر: بنك الكويت الوطني

سيارات سوبارو الجديدة الأعلى قيمة عند التثمين

أطلقت شركة محمد صالح ورضا يوسف بهبهاني وكلاء سيارات سوبارو اليابانية حملتها الإعلانية الجديدة التي تقدم وللمرة الأولى في تاريخ وكالات السيارات في دولة الكويت ضمان إعادة الشراء خلال سنتين بسعر يعادل 80% من قيمة شرائها نقداً أو بالتقسيط.

اكتسبت سوبارو ثقة العملاء وقرضت نفسها بقوة في الأسواق نظراً لما اشتهرت به كأكبر السيارات اليابانية الصنع أماناً، ولها ارت طویل من المشاركات في اختبارات السلامة والأمان العالمية وهي مستمرة باحتلال مواقع الصدارة في محافل السيارات الأوروبية والأمريكية بفضل تطورها المستمر لمميزات الأمان والسلامة، وقد درجت العادة منذ سنوات على أن تحصل سوبارو جوائز أكثر السيارات أماناً على الطرق في الولايات المتحدة الأمريكية وأوروبا، ومؤخراً كانت سوبارو لجاسي من ضمن أفضل 11 سيارة أماناً للعام 2015

في الاختبارات التي تجريها إحدى أشهر منظمات سلامة الطرق الأمريكية كما تتميز سيارات سوبارو باعتمادها أحدث التقنيات وأكثرها تطوراً في الصناعة ويتجسد ذلك جلياً بمحركات الـ Boxer في كل فئات سياراتها الأكبر من 1500 سي سي، الذي وفر لها مساحات كبيرة وقرب نقطة ثقلها لسطح الطريق مما جعلها أكثر ثباتاً وعظم من أدائها، وكذلك يشكل نظام الدفع الرباعي المستمر (الكلّي) ميزة رئيسية في كل سياراتها حيث يعود تاريخ هذا النظام للعام 1972 عندما تم تقديمه لأول مرة ثم أصبح أساسياً في كل سياراتها الصغيرة والمتوسطة في معظم أنحاء العالم منذ عام 1996. كما تقدم سوبارو محركات مزودة بشواحن تيربو مثل الموجود في سوبارو امبريزا vxr وغيرها.

وتعزز سوبارو سياراتها المتعددة المهام بأنظمة متطورة لتسلسل المرتفعات الذي يدير قوة السيارة وعزم الدوران والمكابح

ومنظومة الدفع من أجل المحافظة على قدرات الجر لمحجارات التضاريس الصعبة، كما تهتم بتطوير المحرك وتعزيزه بمميزات تقليل الضوضاء والاهتزاز وتطوير استهلاك الوقود التي تتكامل مع محرك Boxer الجبار لتتفكك من طرقات المدينة الأمتنة إلى أقصى المناطق وعسرة بسلاسة وفعالية بفضل نظام تعليقها المتطور الذي يشعرك وكأنك تسير على طرق معبدة بفضل التناغم بين هندسته مع تحديث المخدمات لمخح السيارة أعلى مستويات الأتزان

ولعل من أهم مميزات سيارات سوبارو أنها تحافظ على كونها يابانية الصنع 100% وذلك خلافاً للسيارات اليابانية المنشأ الأخرى التي أصبحت أجزاء كبيرة منها أو جميعها تصنع خارج اليابان، مما عزز من ثقة العملاء فيها حيث لا يوجد لعلاق الصناعة اليابانية فوجي إيه مصانع خارج حدود اليابان.

ولم تغفل سوبارو عن تطوير وتعزيز سياراتها بأحدث التصاميم والديكورات الداخلية التي شملت كافة أجزاء الهيكل الخارجي والمقصورة الداخلية من لوحة التحكم المعززة بأنظمة إلكترونية حديثة للتحكم بتجهيزات الإنارة التي تتألف من تجهيزات سوبارو قوائم طويلة من تجهيزات الرفاهية والأمان، ومنها مثبت السرعة، وتشغيل المحرك دون مفتاح، والإضاءة الخلفية داخل الأبواب، ونظام ملاحه متطور، ونظام معلوماتي مع شاشة تعمل باللمس، وكاميرا للرجوع للخلف، ومكيف هواء ثنائي المناطق مع نظام فلتره للأتربة، ونظام صوتي قسوي، كما توظف سوبارو قدرات كبيرة من الاهتمام بتصميم وشكل مقاعد السائق والراكب الأمامي والركاب التي تتوافق مع الجسم ونوفر الراحة القصوى بتكاملها مع رحابة المساحات الداخلية العدرسية.

وقد تعززت ثقة العملاء والأسواق في سيارات

سنتين باستهلاك محدد بـ 10% عن كل سنة وفي حالة رغبتك باستبدالها بسيارة جديدة ستحتل فرصة تثمينها بمبلغ كبير من بهبهاني يعادل 80% من قيمتها عند الشراء نقداً أو بالتقسيط.

لهذا العرض الفريد الذي يشكل تحدياً كبيراً في السوق حيث انه من المتعارف عليه أن تفقد السيارات الجديدة ما يزيد عن 25% إلى 30% من قيمتها بعد الشراء مباشرة إلا أنه مع سوبارو فإنك ستستمتع بقيمتها لمدة

سوبارو باجتماع كافة هذه المواصفات والمميزات التي دأبت سوبارو على تطويرها مما عزز من قيمتها وجعلها تحافظ على قيمتها السوقية بعد الشراء الأمر الذي ترتب عليه تقديم شركة سوبارو بهبهاني

فورستر

أوتباك

XV

ليجاسي

○ الاثنين 29 فبراير 2016م

○ 21 جمادى الأولى 1437هـ

○ العدد 2970

ثقافات 22

مسرحية «غرام وانتقام» للمخرج اللبناني جو قديح هي اقتباس لفيلم «علاقات خطيرة»، قدم قديح عمله على «مسرح الجميزة» اللبناني تمثيلاً وإخراجاً مع برناديت حديد.

سيما 24

حوار مع المخرج شادي الرملي عن فيلمه الجديد «أوشن 14» وموضوعات الفن أكد أنه يرفض الارتجال في السينما بينما يقبله في المسرح.

Fitness 25

حسنوا أداء مثانتكم بخطوات بسيطة فالمشاكل التي تعانيونها كلها قابلة للعلاج وفق الأطباء والعلماء.

مسك وعنبر 29

تعود الفنانة القديرة حياة الفهد إلى الدراما التراثية، من خلال «بانعة النخي»، تحت قيادة المخرج شعلان الديباس.

داليا البخيري تعتمد المساعدة في «أنا مصر»

مزاج ص 23

فلك

الحمل ♈

21 مارس - 19 أبريل

مهنيًا: بالمنطق والواقعية تقنع زملاءك بوجهة نظرك.
عاطفيًا: لا تستمع إلى ما يردد الغير عن الشريك بل إلى عاطفتك.
اجتماعيًا: أنت متفقد وتميل أكثر إلى اللقاءات الفكرية والندوات.
رقم الحظ: 1.

الثور ♉

20 أبريل - 20 مايو

مهنيًا: لا تياس لأنك أخطأت فالإنسان يتعلم من أخطائه.
عاطفيًا: لا تلم الشريك على تصرف معين قام به وقدّر ظروفه.
اجتماعيًا: تشارك في ندوة أدبية وتكتسب الكثير من الأفكار.
رقم الحظ: 10.

العقرب ♏

24 أكتوبر - 22 نوفمبر

مهنيًا: ادخل تغييرات على برنامج عملك وانطلق في أفاق جديدة.
عاطفيًا: تكاتف مع الشريك لمواجهة الرياح العاتية.
اجتماعيًا: تدعم العائلة في المواقف التي تتخذها.
رقم الحظ: 16.

الميزان ♎

23 سبتمبر - 23 أكتوبر

مهنيًا: استفد من الآراء من حولك لكي تطور أداءك.
عاطفيًا: راقب صحة الشريك واقنعه بالذهاب إلى الطبيب.
اجتماعيًا: لا تنح بأسرارك أمام المحيطين بك لأن قلة تريد مصلحتك.
رقم الحظ: 18.

الجوزاء ♊

21 مايو - 21 يونيو

مهنيًا: لا تكن عدائياً في تعاملك مع الزملاء بل كن ليناً وناقشهم.
عاطفيًا: لا تهين الشريك على أقل هفوة يرتكبها وحافظ على كرامته.
اجتماعيًا: العفو عند المقدرة فضيلة، لا تنس ذلك.
رقم الحظ: 6.

القوس ♏

23 نوفمبر - 21 ديسمبر

مهنيًا: يجب ألا تثنيك الضغوط عن متابعة مسيرتك المهنية.
عاطفيًا: لا تقصر تجاه الحبيب فهو يكرس نفسه لخدمتك.
اجتماعيًا: إطلانك الجذابة تأسر المحيطين بك وتجلب لك المعجبين.
رقم الحظ: 4.

السرطان ♋

22 يونيو - 22 يوليو

مهنيًا: تتلقى عرضاً للعمل في الخارج يفتح أمامك أفاقاً جديدة.
عاطفيًا: كن ليناً مع الشريك فهو لا يستحق قسوتك.
اجتماعيًا: همك الوحيد إسعاد الأهل وهذه خطوة تحسب لك.
رقم الحظ: 11.

الجدي ♑

22 ديسمبر - 19 يناير

مهنيًا: جابه كل التطورات السلبية بالحكمة والروية.
عاطفيًا: ناقش الشريك بهدوء لبلوغ الهدف المرجو.
اجتماعيًا: إرضاء كل أفراد العائلة صعب ويرهق أعصابك.
رقم الحظ: 9.

الأسد ♌

23 يوليو - 22 أغسطس

مهنيًا: لا تكن متسرعاً في اتخاذ قرارات تتعلق بتغيير عملك.
عاطفيًا: لا تستمع إلى بعض المقربين فهم يغارون من نجاح علاقتكما.
اجتماعيًا: خطط قبل القيام بأي خطوة تتعلق بأمور عائلية.
رقم الحظ: 15.

الدلو ♒

20 يناير - 18 فبراير

مهنيًا: تروّ قليلاً قبل ان تتخذ قراراً بتغيير العمل.
عاطفيًا: قدم بعض التنازلات للحبيب فهو طالما فعل ذلك.
اجتماعيًا: لا تدع القلق يسيطر على تصرفاتك ويعكر مزاجك.
رقم الحظ: 13.

العذراء ♍

23 أغسطس - 22 سبتمبر

مهنيًا: أقدم على خوض غمار استثمارات جديدة، ولا تخف.
عاطفيًا: لا تفتح جبهات جديدة مع الحبيب، يكفي المشاكل بينكما.
اجتماعيًا: مارس هواياتك المتعددة لتخرج من دائرة الروتين.
رقم الحظ: 3.

الحوت ♒

19 فبراير - 20 مارس

مهنيًا: كن هادئاً وواعياً في مواجهة العقبات التي تعترضك.
عاطفيًا: وفر للحبيب الراحة التي ينشدها ولا تتذمر أمامه.
اجتماعيًا: تلتقي أحد الأصدقاء القدماء وتستعيدان ذكريات جميلة.
رقم الحظ: 7.

سارة أبي كنعان: أستحق البطولة الأولى بجدارة

سارة أبي كنعان

وتابعت سارة في أميركا دورات تدريبية متخصصة في التمثيل، ثم عادت إلى لبنان لتصوير «كواليس المدينة»، المسلسل المحلي الأول من بطولتها. حول أميركا و«كواليس المدينة» تحدثت إلى «الجريدة».

تميزت الممثلة اللبنانية سارة أبي كنعان بتجسيد شخصيات مختلفة وتقديم أداء متنوع حتى بلغت، عن جدارة، البطولة الأولى بعدما صنفت كممثلة واعدة.

بيروت- مايا الخوري

ما سبب إقامتك فترة في أميركا؟

تطوير أدائي، لا مجال للمقارنة بين العمل هناك ولبنان، ذلك أنّ إمكاناتنا محدودة ربما، بينما تُفسح في المجال هناك أمام اكتساب المعرفة والتعلم وبناء علاقات عامة عبر التعرف إلى أشخاص جدد يعملون في المجال نفسه.

أثبتت مهنيتك في لبنان بعدما شاركت في أهم الأعمال المحلية والعربية، فعما تبحثين بعد؟

صحيح، إنما لا أريد تصنيفي كخديلة، خصوصاً في ظلّ المحاربة التي تحصل عادة في الوسط الفني، وقد تماهى إلى سمعي كإدمان من هذا النوع لأنني أتية من علم الصيدلة. من جهة أخرى انتقد نفسي بسبوة، وغالباً ما أكون غير راضية عن أدائي لأنني أعلم قدراتي في تطويره.

هل ينمّ الانتقاد الذاتي عن قسّة ثقة في النفس؟

على العكس، أعلم أنه يمكنني التمكن وأملك مؤهلات لم تظهر بعد.

طالما ألا مجال للمقارنة بين الأداء التمثيلي في العالم العربي والغرب، هل يمكن أن تطبقي ما اكتسبته هناك في أعمال عربية؟

يمكنني تطبيق التقنيات

والإتكال على التطور الذاتي الذي اكتسبته في الأداء، فصقلت الناحية الضعيفة في أدائي لتقوى، واكتشفت أماكن القوة لدي. طبعاً لا يمكنني التمثيل هنا مثلما يفعلون هناك، لأن الأسلوب وطريقة العمل يختلفان، واحد منهما لا يتقبل الآخر.

هل ستقهد دراستك في أميركا أمام مشاركتك في أعمال هناك؟

تلقيت عروضاً خلال إقامتي في أميركا وعقدت لقاءات مع أشخاص من دون أن أقطع علاقتي بهم بعد عودتي. ما زلت أتلقى عروضاً جديدة لكن الأولوية للعمل في لبنان.

هل تاقلمت سريعاً مع أسلوبهم في الأداء؟

شعرت بداية بالخوف والقلق لأنني لم أكن أعلم ماذا ينتظرني على صعيد أسلوب العمل والأداء، إلا أنني فوجئت بتميزي بين الطلاب فعرض علي البعض أن يتبناني مهنياً.

أداء متمكن

في آخر أعمالك الدرامية «قصة حب»، جسدت شخصية متقلبة، فهل وجدت صعوبة في أدائها؟

طبعاً، تكمن الصعوبة في الانتقال من حال نفسية إلى أخرى ما إن يعتاد الجمهور الشخصية ويقتنع بها. خشيت المبالغة في الكوميديا وبلوغ حد الوقاحة والتهريج، أو المبالغة في مشهدية الدراما، لكنني قدمت، بفضل

المخرج فيليب أسمر، أداءً صحيحاً. يعني أنك أظهرت من خلال هذه الشخصية براعتك في الأداء.

شكّل المسلسل تحدياً كبيراً، وبمقدار خشيتي من الشخصية تحمست لها لاقتناعي بقدرتي على تقديم أداء صحيح لدور يمر بتقلبات عدّة: فتاة كوميدية، فتاة تسعى إلى الوقوع في الحب، فتاة تعاني نقصاً معيناً، صديقة وفتية، فتاة لم تستطع الوقوع في الحب إلى أن تُغرم برجل متزوج، فتبلغ مرحلة الكتابة، خضعت هذه التقلبات لدراسة في أسلوب الكلام والتصرف والإحساس. لذا أشكر الله على نجاحي في أدائها واكتساب محبة الجمهور والثناء على أدائي.

ما تفاصيل «كواليس المدينة»، (إخراج أسامة شهاب، كتابة غادة عيد، معالجة درامية لبال شحات إنتاج شركة صدى)؟

أؤدي دور البطولة، وأجسد شخصية علا، صحافية شريفة وصريحة وقوية. هذه الشخصية مختلفة شكلاً ومضموناً عن الشخصيات التي قدمتها في السابق، وتمكنت، بفضل مساعدة المخرج، من الإسكاج بها.

هل تتماهى هكذا شخصية مع الواقع؟

يتماهى المسلسل مع الواقع لأنه من كتابة الإعلامية غادة عيد، الجريئة كعادتها، وقد تبنت

في موقع التصوير، لأن شيئاً منها يبقى عالماً معي، فعندما جسدت، في «عشق النساء»، شخصية فتاة مريضة بالسرطان انعكس ذلك سلباً على نفسيته خارج موقع التصوير. تكمن القوة في الفصل بين الشخصية التي تؤديها وحياتنا اليومية، لكنني صراحة انفصل عنها بعد انتهاء المسلسل، إذ اعتبر أن مراقبتها لي في فترة التصوير وإن خارج الموقع يساعدني في الأداء.

ميرا في «قصة حب»، أثبتت قدرتي على تحمّل مسؤولية السطولة الأولى وتكريس نفسي للمهنة، وذلك انطلاقاً من التقدير الإيجابي لأدائي في الصحف واتصالات التهنئة التي تلقيتها.

تخوضين في الدور إلى حدّ الاتحاد، فما تأثير ذلك على حياتك اليومية؟

أحاول عبثاً ترك الشخصية

منافسة وتخطيط

هل وضعت مخططاً لمسيرك أم تنتظرين الفرص؟

أعلم أين أقف والإم أريد الوصول. أدرس جيداً العروض التي أتلقاها لتحقيق ما أصبو إليه.

من تنافسين؟

لا مانع لدي إنما أولي الأهمية راهناً للتمثيل، إذا تلقيت عرضاً تمثلياً يدفع مسيرتي إلى الأمام فلن أخوض مجالاً آخر.

رامي صبري مع محسن جابر

مطرب ناجح

قال المنتج محسن جابر إن رامي صبري مطرب ناجح ونجم كبير ووجوده في شركة مزكا مكسب لها، ثم طلب من فريق عمل الألبوم الصعود إلى المسرح للمشاركة في تقطيع «تورته» الاحتفال بنجاح الألبوم. وفي نهاية الحفلة قدم رامي «تعالى»، أحدث كليباته الذي يعرض للمرة الأولى، وذلك قبل عرضه على قناة مزكا قريباً، وهو ومن

«مزكا» تحتفل بنجاح ألبوم رامي صبري «أجمل ليالي عمري»

احتفلت شركة مزكا لصاحبها المنتج محسن جابر بنجاح ألبوم المطرب رامي صبري الجديد «أجمل ليالي عمري» الذي طرح في نوفمبر الماضي.

القاهرة - جمال عبد القادر

رامي صبري وحسن الرّداد

منظم الحفلات محمد منصور، المذيع كريم الحميدي، أحمد سمير رئيس راديو «نغم إف إم»، محمد محسن جابر مدير التطوير في شركة مزكا، هشام الجزار العضو المنتدب في الشركة.

كليات واغنيات

بدأت الحفلة بعرض كليبات رامي الحديثة والبروفات والحفلات التي قدمها على شاشة عرض كبيرة، وذلك قبل أن يصعد إلى المسرح ويقدم أغنية «أيه اللي يمنغ»، ليتابع بعدها تقديم أغاني اليوم الجديد.

وبعد الفاصل الأول، شكر رامي صبري شركة مزكا والمنتج محسن جابر على

تنظمت الشركة حفلة في أحد فنادق القاهرة بحضور مجموعة من النجوم والفنانين، من بينهم: المنتج محسن جابر، المطربة أصالة، المخرج طارق العريان، الفنانون: ماجد المصري، حسن الرداد، مادلين طبر، مي كساب وسارة سلامة، المطربون: تامر عاشور، كارمن سليمان، دياب وهيتم شاكر، كريم محسن، شذى، إسلاف، مصطفى محفوظ وكريم مجدي الحسيني، والإعلاميان مفيدة شيحة وممدوح موسى، وأيضا مصمم الأزياء هاني الحبري.

ذلك حضر الشعراء والملحنون: تامر حسين، أيمن عز، الملحن أحمد حسين، محمود الخيامي، شادي حسن، مدين،

هل ينجح الإعلاميون في جذب المشاهدين بـ «الوسائل المساعدة»؟

ظاهرة جديدة بدأت تنتسّل إلى الإعلام المصري قوامها الاستعانة بوسائل مساعدة لمناقشة قضية ما أو موضوع معين بهدف جذب الجمهور، وغالباً ما تثير هذه الظاهرة سخرية المشاهدين.

القاهرة. أمين خيرالله

داليا البحيري

إسعاد يونس

لها بعد صنفرة قدمه على الهواء مع إحدى خبيرات التجميل، موضحاً أنه اعتاد هذا الكلام الذي لا يعيره أي اهتمام، لأن جمهوره الحقيقي يتابعه ويشاهده ويقدر برنامجه لما له من فقرات مفيدة بالنسبة لهم.

يحكموا على الأمور من مظهرها الخارجي، ولا يتسرعوا في إصدار الأحكام، لا سيما أنها كانت بملايسها الكاملة في البانيو وأن ما حدث أثبت أن الناس يحكمون على الظاهر ولا ينظرون إلى الجوهر وهو ما تريد تغييره لديهم.

بدوره يؤكد الإعلامي شريف مدكور أنه يعرف جيداً ما يفعل ولا يهتم بالشتائم التي تعرض

ثالثة ارتدت ثياب نوم حمراء أثناء الاحتفال بعيد الحب.

رسائل وإفادة

بوضوح الإعلامي جابر القرموطي أنه لا يقصد جذب الجمهور إليه بهذه الأفعال، بل اختار هذه الطريقة لأن برامج الصحافة لا تشهد كثيراً ولا تترك أثراً مميّزاً لدى الجمهور، فابتكر أسلوباً لنفسه وطريقة يعرفه بها الجمهور، لا سيما أن برنامجه ليس للصحافة بل خصص وقت فيها للمواطنين لمناقشة أزماتهم.

أما الإعلامية دعاء صلاح مقدمة برنامج «دودي شو» فكانت على يقين بأن الجمهور سيتحدث عنها بطريقة غير لائقة عندما ظهرت في «البانيو» وعندما ارتدت في إحدى المرات بدات برنامجه وهي تتحدث من «بانيو حمام»، وفي حلقة أخرى ظهرت وهي تضع على وجهها قناعاً للبشرة، ومرة

عوامل جذب أكد الخبير الإعلامي الدكتور سامي الشريف أن هذه الطريقة تأتي تحت طائلة مصطلح «عوامل جذب للمشاهدين» وطالما أنها لا تخل بالمضمون الإعلامي والمحتوى المقدم فلا مانع من استخدامها

ولا بأس بها، مشدداً على ضرورة ألا تكون هذه الأفعال مؤثرة بشكل سلبي على المادة الإعلامية الموجودة كي لا يفقد الإعلام هويته والغرض منه وهدفه المنشود.

جابر القرموطي مقدم برنامج «مانشيت» الذي يعرض على فضائية «أون تي في لايف»، أول الإعلاميين الذين يعتمدون هذه الطريقة، فهو يستعين بوسيلة مساعدة لدى التطرق إلى أي قضية أو مناسبة، فعندما ارتفعت أسعار اللحوم ارتدى القرموطي ملابس جزار داخل البلاتوه وحمل على كتفه قطعة كبيرة من اللحم، وعندما غرقت محافظتنا الإسكندرية والبحيرة بمياه الأمطار استعان بأحد عمال البلاتوه وحمل على كتفه، مثلما حدث في الفيديو الشهير لمواطنین استعانوا بشباب لحملهم كي يتجاوزوا المياه.

كذلك حمل القرموطي عصا خشبية للدلالة إلى أسلوب علي عبدالعال، رئيس البرلمان المصري، الحاد في طرد النائب توفيق عكاشة من إحدى الجلسات، قائلاً: «على رئيس البرلمان أن يحل عصا في يديه ليضرب بها خصومه»، وإيضاً ارتدى ملابس أفراد المنتخب المصري لكرة اليد عندما صعدا إلى الأولمبياد.

كلام والتهمام طعام

داليا البحيري التي عادت إلى تقديم البرامج

شادي الرملي لا يجوز الارتجال والتلقائية في السينما

أعرب المخرج شادي الرملي عن رضاه عن فيلمه «أوشن 14»، خصوصاً أن الجمهور أقبل على دور العرض لمشاهدته، موضحاً أن الأبطال حاولوا الارتجال

القاهرة - أمين خيرالله

عرف الجمهور أبطال «أوشن 14» من خلال «مسرح مصر... هل جعلك ذلك تظمن إلى نجاح الفيلم قبل بدء تصويره؟

كونهم معروفين لا يعني ذلك أن الجمهور سيضحك ويتفاعل معهم وأن الفيلم سينجح بسهولة، منطقياً النجاح يرافق الجودة، لذا لم نعتمد على معرفة الجمهور المسبقة بالأبطال، بل اجتمع الجميع ليكون الفيلم جيداً ومرصياً ومختلفاً عن المسرحيات التي يشاركون فيها، ثم أي شخص أو فنان لا يعرف مسبقاً ما الذي يعجب الجمهور ويرضيه ويضحكه، وبالفعل ثمة مشاهد تفاعل معها الجمهور أكثر مما توقعنا.

الفيلم لم ييسر إلى أحلام وهي تعلم أن فريق العمل يكن لها كل تقدير واحترام

بضمّ الفيلم أكثر من بطل في سن واحدة وفي مستوى نجومية متقارب، كيف تعاملت مع هذا الوضع؟

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

مع أن الأمر صعب، لكن لم نعان كثيراً من هذه الأزمة، فالأبطال أصدقاء سبق أن شاركوا معاً في مسرحية واحدة، وبينهم تواصل ذهني، ما سهل مهمتي، ولم تحدث بينهم ضغائن أو شعور بالخيرة. هذا المناخ الجيد يسهل مهمة المخرج ويُخرج الفيلم بشكل جيد للجمهور الذي يشعر

شادي الرملي

كيف تقبّل التعامل مع المنتج محمد السبكي وهل حدث بينكما اختلاف في وجهات النظر، باعتبار أنه يفرض وجهة نظره على طاقم العمل، كما يشبع البعض؟

جيد، ولم تحدث بيننا مشاكل بل كنا متفاهمين ومتففقين إلى أبعد الحدود كي يظهر الفيلم بشكل جيد ومرص. للعلم ليست المرة الأولى التي أتعامل فيها مع «السبكية»، فقد عملت معهم كمساعد مخرج في أكثر من فيلم، والحمد لله علاقتنا جيدة للغاية.

الفيلم مهلهلاً، مع أن ذلك مقبول في المسرح ويؤدي إلى مواقف كوميدية، الفيلم محسوب بعدد مشاهده وكلماته، ولو أطلقنا الخيال لكل ممثل ليرجل كيفما يشاء سنحتاج إلى أضعاف الوقت المخصص للفيلم.

هل أنت راض عن الفيلم وإيراداته؟

بالطبع، مع أنني لا أحسب نجاح الفيلم بالإيرادات بل أقرنه بأمور عدة من بينها رضا الجمهور، لا سيما أن الظروف التي بدأ فيها العرض كانت غير جيدة نوعاً ما بسبب برودة الجو، مع ذلك كان الإقبال كبيراً على مشاهدة «أوشن 14»، الذي حقق نسبة جيدة من الإيرادات.

هل حاولوا الارتجال والخروج عن النص أثناء التصوير متكلماً اعتادوا فعله على خشبة «مسرح مصر»؟

الارتجال في التمثيل ميزة جيدة للغاية إن استخدمت بشكل مفيد بعيداً عن الإفراط، للأمانة رغم قدرة الأبطال على الارتجال واختلاق مواقف كوميدية، إلا أنهم انصاعوا إلى السيناريو والتزموا بما اتفق عليه قبل بدء التصوير، لشعورهم بالمسؤولية تجاه الفيلم وخوفهم من خروجه بشكل غير جيد وهو أول بطولة لهم.

لماذا لم تستغل ارتجالهم في المشاهد لإضافة إفيها ومواقف كوميدية قد تكون في صالح العمل؟

لا تقبل السينما ذلك فلو تركنا الممثل يرتجل كيفما يشاء سيظهر

«رجل الشرطة» في السينما... بعدسة الواقع

خالد صالح في دور رجل شرطة في فيلم «هي فوضى»

أنور وجدي رجل شرطة في فيلم «أربع بنات وضابط»

نموذجاً واقعيّاً لجبروت السلطة وبلوغها أقصى درجات القهر والطغيان، من خلال حاتم (خالد صالح)، أمين الشرطة الذي يفرض سيطرته على أهل المنطقة التي يسكنها، ويحضل إتاوات

بعد الكشف عن تعذيب الناس وإجبارهم على الاعتراف. «هي فوضى» (2007) للمخرجين يوسف شاهين وخالد يوسف، الفيلم الأشهر الذي يتناول علاقة رجال الشرطة والمواطنين، إذ قدم

اختلاف وتنوع

يقول الناقد طارق الشناوي إن شخصية رجل الأمن، على غرار الشخصيات السينمائية، يختلف تصويرها في السينما على مر العصور، وتكون مرآة تعكس الواقع والتغيير الاجتماعي والسياسي. يضيف: «ترصد السينما تلك الشخصية منذ أيام الملك، لذلك من الطبيعي أن تنقل جوانب من حياة رجال الأمن وشخصياتهم المتغيرة بين الطبقة والشر... ذلك أن التخييل مطلوب في السينما وتقديم الشخصيات وفقاً للواقع». يتابع أن السينما توابك التغيير المقصود في صورة رجل الشرطة عند المواطنين

إخراج علي بدرخان، الذي ناقش تعذيب السجناء في عصر جمال عبد الناصر. استمرراً لتلك الحقبة الزمنية، صور «إحنا بتوع الأتوبيس» (1979) للمخرج حسين كمال، التعذيب في السجن واعتقال المواطنين من دون سند قانوني، وتطبيق التهم والتعذيب للاعتراف بالجرائم. الفيلم من بطولة: عادل إمام، عبد المنعم مدبولي، عقيلة راتب وسعيد عبدالغني. بدوره عكس «زوجة رجل مهم» (1987)، بطولة أحمد زكي وميرفت أمين، تجاوزات الشرطة في حقبة السبعينيات وما تلاها، ومدى سطوة جهاز أمن الدولة، والقبض على المئات عقب تظاهرات 18 و19 يناير 1977، وإجبارهم على اعترافات وهمية، ما يشير إلى حجم سلطته واعتقاده بأنه يحكم البلاد، وللموازنة صور الفيلم إقالة النظام الفاسدين لتحسين الصورة،

من «متقولش أمين شرطة اسم الله»، حتى «مفيش حاتم بيتحاكم» تتغير نظرة السينما في تناولها علاقة رجل الشرطة بالمواطن المصري، من اللثناء عليه إلى حد «التدليل»، كما غنت له السندريلا في فيلمها «خلي بالك من زوزو»، إلى تجسيد ما آل إليه الواقع، كما رصده العبقري المخرج يوسف شاهين في فيلمه «هي فوضى»، وأبرز أدوار خالد صالح في شخصية «حاتم» وجملته الأشهر «اللي مالوش خير في حاتم مالوش خير في مصر»، بين هذا وذاك تنوعت العلاقة سواء في الواقع أو على شاشة السينما.

القاهرة - عمر خليل

في فيلم «حياة أو موت» (1955) للمخرج كمال الشيخ، ساد الاحترام والتقدير والحرص على الصالح العام العلاقة بين المواطن والشرطة، عندما بحث حكمدار العاصمة بنفسه عن مواطن أرسل له من الصيدلي دواء خاطئاً، من باب الحرص على سلامته في العبارة الشهيرة «لا تشرب الدواء... الدواء فيه سم قاتل». في تلك الحقبة أيضاً، برز الضابط الرومانسي

كما رصده إسماعيل ياسين في فيلمه «إسماعيل ياسين في البوليس».

صورة مغايرة

لأن السينما محاولة فنية لإعادة صياغة الواقع بعد قراءته وفهمه، لتقدمه في صورة أكثر منطقية، رصد إسماعيل ياسين المصرية دور بعض رجال الشرطة بصورة مغايرة، تمثلت في تعذيب المواطنين داخل المعتقلات، تحديداً في «الكرنك»، تأليف نجيب محفوظ

فجر يوم جديد

«الهرم الرابع»!

مجدي الطيب magditayeb58@gmail.com

أشهد أنني لم أتوقف طويلاً أمام اسم المخرج بيتر ميمي عندما شاهدت فيلمه «سوبة» و«سعيد كلاكيت»، لكن الأمر بدأ مختلفاً مع متابعتي لأحداث الفيلم الأخير الذي كتبه وأخرجه تحت اسم «الهرم الرابع»، ورأيت فيه تجربة رائعة تستحق التنويه والإشادة، كونه فيلماً عصرياً وظف الطرفة الإلكترونية الراهنة، وجعل من بطله «يوسف» (أحمد حاتم) خريج كلية الهندسة، الذي فشل في العثور على وظيفة تناسب مؤهله، سائق سيارة أجرة لينفذ على نفسه ووالدته، وسرعان ما تضطره الظروف للتحويل إلى قرصان إلكتروني أو «هاكر»، يثار لنفسه، والمجتمع، من اللصوص والفاسدين وأصحاب الذمم الخرية!

«يوسف» في «الهرم الرابع» هو النسخة العصرية من «الكونت دي مونت كريستو»، الذي يبحث عن الثأر، وهو أيضاً «روين هود»، الذي يصار أموال الأغنياء لحساب الفقراء، فالفيلم يبدأ بمواجهة عنيفة بينه وبين أحد أباطرة إفساد المجتمع (محمد سليمان) لمسؤوليته عن بث المواقع الإباحية، وتنتهي المواجهة بالقبض عليه، بناء على بلاغ من «يوسف»، الذي كشف ماضيه الملوث، وهو الانتقام الذي يكرهه مع أستاذ الجامعة المتخصص في هندسة الكمبيوتر، لأنه اعتاد التحرش بالطالبات، غير أن الصدمة العنيفة تتمثل في تدهور صحة والدته، واضطراره للذهاب بها إلى مستشفى استئماري يطلب خمسة آلاف جنيه قبل استئصالها أو الشروع في علاجها، ما يعجل بموتها، ولحظتها يتخذ «يوسف» قراراً بالانتقام من مدير المستشفى الذي يحمل اسم «الهرم الدولي»، وينجح في الاستيلاء على أمواله، التي تقدر بخمسة وعشرين مليون جنيه، وبحولها، عبر الإنترنت، من حساب مدير المستشفى إلى إحدى الجمعيات الخيرية، ما يجعل بموته بعد إصابته بذبحة صدرية!

نحن أمام «أمير الانتقام» أو «أهم الشرفاوي»، الذي أخذ على كاهله ملاحقة الأشرار الذين أجرموا في حق المجتمع، كما فعل «يوسف» مع تجار السلاح والمخدرات والقوادين والمجرمين، وفي أعقاب كل عملية يترك بصمته، التي هي شعار «الهرم»، في إشارة إلى المستشفى الذي كان سبباً في فجيعته، لكنه يجد نفسه محاصراً بمطربة الأجهزة الأمنية التي تسعى للقبض عليه، وسندان المافيا العالمية التي تخطط لتصفيته جسدياً، بعد تورطه في مطاردة رجلها، ونجاحه في الإيقاع بهم، وفي هذه النقطة تحديداً يتسم الفيلم بجرأة بالغة، إذ يشير بصراحة ومن دون مواربة إلى الإخفاق الذي تتعرض له البلاد، بدليل الحرية التي يتمتع بها عملاء المافيا في ما يتعلق بتحركاتهم، وإبرام الصفقات التي تسهل لهم تعقب أعدائهم في مصر!

في الوقت الذي تذكر الكاتب / المخرج بيتر ميمي «شمس الرزائي» فات عليه أن يتذكر أيضاً فيلم «لبلة ساخنة»، الذي تستشعر أنه يخيم على الأجواء من خلال شخصية فتاة الليل (حسنات) «ريهام عبد الغفور»، التي تعاني الظلم، وتكاد تُصبح نسخة من لبلة، فضلاً عن اختيار الليل كزمن للأحداث، مثل فيلم «لبلة ساخنة»، لكن «بيتر» يتابع جرأته الرائعة بمناهضته على جرأة للدر الانتهازي، الذي يمارسه اعلاميون مدفوعون عن مصالحهم، ومصالح رجال الأعمال مالكي المحطات الفضائية التي يعملون لحسابها، والقادرين على تزيف الوعي، مثلما فعلت إنجي علي، التي جسدت في الفيلم شخصية المذمعة التي تطالب بتعطيل الإنترنت بحجة الحفاظ على أمن البلاد، وتروج كذبا أن استمرار ملاحقة رجال الأعمال، ومعهم تجار السلاح والممنوعات والقوادين، ستكون له عواقبه الوخيمة على الاقتصاد الوطني، وسينعكس سلباً على العمال والموظفين ممن سيلزومون بيوتهم عقب إغلاق رجال الأعمال مصانعهم وتجميد مصالحهم!

تتكامل جرأة فيلم «الهرم الرابع» بجرعة دسمة من الكوميديا الراقية، التي لا تعرف الغلظة والسماجة، كشفت عن نفسها من خلال شخصية ضابط المباحث المقدم «جمال الهواري» (محسن منصور) محدود الثقافة والمعرفة ويؤمن بأنه ينتمي إلى أذكي جهاز أممي في العالم، في حين يمتلك قدراً غير قليل من الغباء، وثقة في غير محلها، كذلك يقدم الوجه الشاب مصطفى أبو سريع دوراً كوميدياً رائعاً من خلال شخصية الشاب «عبد الله الحسيني» الذي يتمتع بذكاء يتيح له إماطة اللثام عن هوية «يوسف»، كونه نذاً حقيقياً له في عالم «الإنترنت».

الواقع أن المخرج بيتر ميمي نجح في استغلال إمكانيات جميع ممثليه، بالإضافة إلى التوظيف الطيب لعناصره الفنية، كإضاءة الملهي والتصوير (وائل يوسف)، الذي اقتصر على الليل، والمونتاج (عمرو عاكف) الذي حافظ على الإيقاع، وقدم لنا فيلمًا لامت الأحداث، والموسيقى (سيف عربي) التي تنوعت بين المارش العسكري في مشاهد الضابط في مديرية الأمن، والضحك في الملهي الليلي، والموسيقى المعبرة عن الجريمة، مع اختيار مناسب لأغنية «أنا حرامي مع احترامي» لأحمد بشتان والمدفعية، وتميز النهاية التي تحول فيها البطل إلى أيقونة جدارية، ويطل شعبي انتفضت الجموع لحمايته من قناص المافيا... وغدر السلطة!

الفيشاوي يعيد ناهد فريد شوقي إلى الإنتاج

«اللعبة شمال» فيلم جديد يحكف الفنان أحمد الفيشاوي على التحضير له، من إخراج مريم أحمد في أولى تجاربها السينمائية. الفيلم كوميديا اجتماعية من تأليف المخرج والسيناريست مدحت السباعي وإنتاج ناهد فريد شوقي التي تعود إلى الساحة بعد غياب 13 عاماً، بطولة ابنتها الفنانة ناهد السباعي فضلاً عن الفنانة غادة عبد الرزق.

بتمحور «اللعبة شمال» حول قصة حب تجمع بين شاب وفتاة يعانيان صعوبة في إتمام زواجهما، لكن حياتهما تتغير بعدما تعرض عليهما مالكة الشركة التي يعملان فيها صفقة مغرية تختبر قوة حبهما.

إهام شاهين منتجة مجدداً

اتفقت الفنانة إهام شاهين مع المؤلفة هناء عطية على إنتاج فيلم سينمائي جديد من بطولةها، ورشحت المخرجة هالة خليل لإخراجها. هناء أوشكت على الانتهاء من كتابة السيناريو الذي تكرر فيه التعاون مع إهام شاهين كمنتجة، بعد تقديمهما معا فيلم «يوم للسنا» المتوقع طرحه قريباً.

حَسِّنُوا أَدَاءَ مَثَانَتِكُمْ!

يمكنك أن تخفف حدة سلس البول وتستعيد حياتك الطبيعية عبر ممارسة التمارين وتغيير أسلوب الحياة وأخذ بعض الأدوية والخضوع لجراحة عند الحاجة.

تكون مشكلة المثانة الراشحة أو الحاجة المفاجئة إلى التبول حالة مزعجة ومحرجة. لكن يمكنك اتخاذ بعض الخطوات لتخفيف مظاهر المشكلة. يقول الدكتور أنوراع داس، مدير «مركز أمراض المسالك البولية العصبية وضبط التبول» في مركز ديكونيس الطبي التابع لجامعة هارفارد: «يخبرني بعض المرضى بأنهم كانوا ليبحثوا عن علاج في مرحلة أبكر لو أنهم علموا أن العملية بهذه البساطة».

تغيير أسلوب الحياة

لا تتطلب أول خطة دفاعية أي دواء ولا تكلف شيئاً كونها ترتكز على تغيير أسلوب الحياة. لمعالجة سلس البول الإلحاحي، يمكنك أن تحاول تفرغ المثانة في وقت محدد وتراقب أداءها.

ستتعلم بهذه الطريقة أن تتكيف مع العوامل التي تحدث على التبول مثل غسل الصحون أو سماع صوت الماء. يقول داس: «يجب أن تركز على تغييراتك».

كفي تحسيس البول قبل أن تشعر بالحاجة إلى التبول لتوجيه رسالة إلى الدماغ بأن الوقت لم يحن بعد للتبول». تشمل تغييرات أخرى في أسلوب الحياة: مراقبة كمية السوائل المستهلكة، الإقلاع عن التدخين، تخفيف السعال والضغط على

الأدوية

حين لا تكون التدابير غير الدوائية كافية لكبح سلس البول، يمكن اللجوء إلى الأدوية. تعتبر مضادات الكولين من أكثر الأدوية شيوعاً لمعالجة سلس البول الإلحاحي، منها «الأوكسيبوتينين» (ديتروبان)، لكن قد تشمل آثارها الجانبية جفاف الفم والعين، الصداع، الإسهال والارتباك.

تخفف بعض الأدوية سلس البول التوتري، من بينها الأدوية ثلاثية الحلقات مثل «الإمبيرامين» (توفرانيل)، ومنبهات ألفا ادرينالين الموجودة في أدوية الزكام مثل الأفردين الكاذب (سودافيد). لكن تبقى استعمالها محدودة بسبب آثارها الجانبية ويترجع مفعولها مع مرور الوقت حين يؤدي تضخم البروستات إلى سلس البول الفيضي، قد تفيد حاصرات ألفا

مثل «الدوكساسوزين» (كاردورا) لأنها ترخي عضلة البروستات. قد تحتاج إلى إجراء تجارب عدة قبل إيجاد أفضل الأدوية التي تقلل آثارها الجانبية.

العمليات

تُستعمل حقن البوتوكس التي ترخي العضلات لمعالجة سلس البول الإلحاحي. يوضح داس: «من الناحية السلبية، تطول مدة حبس البول ويرتفع خطر التهاب المثانة. لن يتمكن بعض المرضى من التبول وقد يحتاجون إلى قسطرة. تُستعمل حقن هيدروكسيبوتيت الكالسيوم (كوايتيت) لمعالجة سلس البول التوتري عبر تضيق مجرى البول. يمكن أن يستفيد المصابون بسلس البول الإلحاحي من تعديل العمليات العصبية المحزمية. يُزرع جهاز صغير اسمه نظام نخبية الأعصاب العجزية» (Interstim) في أسفل الظهر لتحفيز

يمكن استعمال بطانة العزل لدى المريض، ما من جراحة فاعلة لمعالجة سلس البول الفيضي إذا لم ينجح استهداف عضل المثانة. لكن عند حصول انسداد بسبب البروستات، قد يستفيد المريض من جراحة البروستات.

اضطراب عصبي

غالباً ما يصيب سلس البول التوتري النساء وتنتج المشكلة عموماً عن ضعف قاع الحوض أو تمدده منذ الولادة. بتعلق أبرز مؤشر بتسرب البول تزامناً مع الضغط على المثانة، كما يحصل أثناء الضحك أو السعال. يكون سلس البول التوتري أقل شيوعاً لدى الرجال، إلا إذا تعرضوا لإصابة معينة أو خضعوا لاستئصال البروستات.

يتراقب سلس البول الإلحاحي (فرط نشاط المثانة) مع العجز عن بلوغ الحماق للتبول في الوقت المناسب. تنتج المشكلة عن انقباضات مفرطة في عضل المثانة وقد تكون مرتبطة بتضخم البروستات لدى الرجال أو بتغيرات في بطانة المثانة أو عضلها

لدى النساء بعد مرحلة انقطاع الطمث، أو يمكن أن تتعلق الحالة باضطراب عصبي مزمن مثل التصلب المتعدد. يحصل سلس البول الفيضي عند غياب مساحة كافية لجمع بول إضافي لأن المثانة لا تفرغ نفسها بسبب انسدادها أو اختلال عملها نتيجة اضطراب عصبي أو أثر جانبي لدواء معين. يصيب سلس البول الفيضي في المقام الأول الرجال المصابين بتضخم البروستات. تشمل الأعراض تسرب البول المتكرر أو الشعور بثقل في أسفل البطن. ترفع هذه الحالة احتمال الإصابة بالتهابات في المثانة لأن البول يتراكم فيها فترات طويلة.

الناظمة القلبية الاصطناعية... تحافظ على دقاتكم

تساعد الناظمة القلبية الاصطناعية القابلة للزرع ملايين الناس على العيش حياة أطول بصحة أفضل.

نتيجة لذلك، يبلغ معظم المرشحين لنيل جهاز ممانعة عقدهم السادس أو أكثر. ويُعتبر هذا الجهاز أمناً حتى في حالة من تخطوا التسعين من عمرهم. نتيجة لذلك، يخضع مرضى كثيرون لعمليات تغيير مولد عدة خلال حياتهم. في معظم الحالات، تكون حاجة المريض إلى ناظمة قلبية اصطناعية واضحة. ولكن في بعض الظروف النادرة، تنشأ أسئلة كثيرة بشأن استمرار حاجة المريض إلى هذا الجهاز. إن كان الجهاز قد زرع خلال السنتين الماضيتين، فلا خوف من إزالة الأسلاك. ولكن ما العمل إن مرّت على زراعة الجهاز سنوات وما عاد المريض بحاجة إليه؟ في هذه الحالة يُزال المولد، في حين تُستبدل الأسلاك ويُترك في الجسم. إلا أن اتخاذ قرار مماثل يتطلب مناقشة عميقة مع طبيب قلب متخصص في زراعة هذه الأجهزة وإزالتها، وفق الدكتور زيميتوم.

رغم ذلك، ما زال من الضروري استبدال هذا الجهاز كل خمس إلى عشر سنوات. عندما تضعف البطارية، وفي معظم الحالات، لا يتطلب هذا الإجراء سوى عملية جراحية بسيطة لإزالة المولد فحسب. أما إزالة الأقطاب التي تتصل بالقلب، فتشكل إجراء معقداً وخطيراً لأن الأنسجة تتكون في موضع الدوب بمرور الوقت وتلتصق الأسلاك بالأوعية الدموية وعضلة القلب. يوضح الدكتور زيميتوم: «بندل قصاري جهديا لتفادي خطوة مماثلة. ولكن إن أصبحت الوحدة ملوثة أو بدأت تسبب مشاكل في الجسم تجعل زراعة جهاز جديد فاعل مستحيلة، فلا بد إذا من اتخاذ هذه الخطوة الإضافية».

الاستعانة بها

يعود عدد كبير من اضطرابات نظم القلب التي تتطلب الاستعانة بناظمة قلبية اصطناعية إلى تأثير التقدم في السن الطبيعي ونشاط نظام القلب الكهربائي. علاوة على ذلك، يشكل نظم القلب البطيء أحد التأثيرات الجانبية الشائعة لبعض الأدوية المستخدمة في علاج القلب.

الأذينية البطينية الواقعة بين الأذنين. ومن هناك تتابع الإشارة مسارها إلى البطينين حيث تولد انقباضاً وتنتج نبضة قلبية. ولكن إن تباطأت هذه الإشارة في بولغ وجهتها أو لم تصلها البتة، يعجز القلب عن إيصال الدم إلى الدماغ والأعضاء الأخرى بفاعلية. على سبيل المثال، قد تنشأ حالة تُدعى «بطء القلب» (تباطؤ غير طبيعي في نبض القلب يصل إلى أقل من 50 نبضة في الدقيقة)، عندما تتعرض العقدة الجيبية الأذينية لضرب ما أو تعجز عن إرسال نبضات كهربائية منتظمة. وفي نوع آخر من أنواع عدم انتظام نبض القلب، يضع التيار خلال انتقاله عبر العقدة الأذينية البطينية، فلا يبلغ البطينين. تُدعى هذه المشكلة الإحصار الأذيني البطيني أو إحصار القلب، وقد تؤدي إلى تراجع نبض القلب أو حتى توقفه. ويسبب هذا النوعان كلاهما من عدم انتظام نبض القلب الدور، الإغماء، التعب أو حتى الموت في الحالات الأكثر خطورة.

وقت التغيير

ازدادت ناظمة القلب الاصطناعية صغراً، أماناً، وفاعلية بمرور الوقت.

خلال العقود القليلة الماضية، تحولت الناظمة القلبية الاصطناعية الدائمة إلى جهاز ينقد الحياة في مجال الرعاية القلبية الوعائية. تتألف هذه الأجهزة الإلكترونية الصغيرة من كمبيوتر بالغ الصغر يوضع تحت جلد الصدر، فترسل هذه الوحدة النبضات عبر أسلاك (تدعى أقطاباً) لتحفز عضلة القلب وتدفعها إلى النبض بوتيرة منتظمة. يذكر الدكتور بيتر زيميتوم، بروفيسور مساعد متخصص في الطب في كلية الطب في جامعة هارفارد: «ثمة أسباب عدة تفرض على المريض الاستعانة بناظمة قلبية، إلا أنها تشمل كلها تقريباً تصحيح تباطؤ في نبض القلب أو مساعدته على النبض بفاعلية أكبر. في بعض الحالات، تُعتبر الناظمة القلبية ضرورية لتفادي الموت. وفي أخرى، يُستخدم هذا الجهاز لضبط عمل القلب عموماً، ما يحسن بدوره نوعية الحياة».

إشارات غير صحيحة

تنشأ الإشارات الكهربائية، التي تُطلق نبضة القلب، من العقدة الجيبية الأذينية (ناظمة القلب الطبيعية) التي تقع في الجزء العلوي من الأذين الأيمن. ومن هذه العقدة تنتقل الإشارة إلى العقدة

بإعادة مزامنة القلب، وهي مضادات أكسدة يعانون قصور القلب المتوسط إلى الحاد. يعانون إحصاراً كهربائياً من نوع آخر في القلب. أما النوع الأحدث من هذه الأجهزة، فُدعى ناظمة البطينين ويحمل ثلاثة أقطاب، واحد منها ينظم عمل البطين الأيسر. فُضبطت الإشارات الكهربائية بطريقة تجعل البطين الأيسر ينقبض بتأخير بسيط عن الأيمن، ما يساعد بالتالي القلب على ضخ الدم بفاعلية أكبر. وتُستخدم هذه التقنية، التي تُعرف

العقدة الأذينية البطينية

ناظمة القلب الاصطناعية جهاز صغير يعمل بالبطارية، يوزني حجمه تقريبا حجم قطعة نقدية معدنية كبيرة، ويوضع تحت عظم الصدر. فتتقل أسلاكه، التي تمر عبر شريان إلى القلب (تُدعى أقطاباً)، وإشارات كهربائية خفيفة بغية ضبط نظم القلب. وتُستخدم الناظمتان القلبية العادية، التي تضم قطبا أو اثنين وتصل بالجانب الأيمن من القلب، في حالة من لا تعمل ناظمة قلبهم الطبيعية (العقدة الأذينية

Healthy Living

ألوان المغذيات دلالة مهمة

يجب أن تحتوي الحميات الصحية على مجموعة متنوعة من الفاكهة والخضراوات التي تحمل ألواناً فاتحة.

البنفسجي: يحتوي المنتج على عناصر الأنثوسيانين، وهي مضادات أكسدة تستطيع حماية الأوعية الدموية.

الأحمر: يكون المنتج غنياً بمادة الليكوبين التي يمكن أن تخفف خطر الإصابة بالسرطان.

البرتقالي، الأخضر: يكون المنتج غنياً بعناصر البيتا كاروتين، وهي مجموعة أخرى من مضادات الأكسدة.

رادار

ارتباط اليدين القويتين بصحة القلب

قد تشير قوة يديك إلى مدى صحة قلبك. فقد اكتشفت دراسة نشرت في مجلة الطب الوقائي أن قياسات صحة القلب جاءت أفضل في حالة من تمتعوا بقبضة قوية، مقارنة بمن أمثلوا القبضة الأضعف.

شملت الدراسة أكثر من 4200 شخص بالغ تخطوا العشرين من العمر وشاركوا في دراسة صحية على صعيد البلد. فاستخدم الباحثون جهازاً يُدعى «الدينامومتر» لقياس قوة يد كل مشارك، معدلين النتائج وفق مؤشر كتلة الجسم. فاكتشفوا أن قوة القبضة الأكبر ترتبط بانخفاض

الإكثار من الفاكهة يخفّض ضغط الدم

تحض إحدى الحملات الصحية الناس على الإكثار من الفاكهة والخض. فلا تنفك الأداة التي تؤيد هذه العادة الصحية تتراكم، فهذا ما استخلصته، مثلاً، دراسة حديثة جمعت البيانات الغذائية من ثلاث دراسات كبيرة طويلة الأمد تتبعت أكثر 187 ألف شخص طوال 20 سنة كمعدل. اكتشف الباحثون أن من تناولوا كمية أكبر من الفاكهة الكاملة، وخصوصاً التفاح، الإجاص، والعنب على أنواعه،

عادل أدهم في شخصية المعلم

عادل أدهم برنس السينما المصرية (3-7)

خطوات على طريق الخلود

عاد عادل أدهم إلى أضواء السينما بعد غياب استمر نحو 18 عاماً، فبعد تجربة صغيرة في فيلم «ليلي بنت الفقراء» 1946، عاد ليشارك في فيلم «هل أنا مجنونة» 1964، لذلك كان

الارتباك سيد الموقف، الفتى الذي وقف أمام الكاميرا يوماً صار شاباً ناضجاً، كان يعلم أن هذه التجربة هي الأخيرة، ليس هناك ما بعدها، إما النجاح العريض أو الفشل الذريع، ونسيان حلم مراراً وتكراراً.

التمثيل إلى الأبد، وإما أن يستعيد حلم طفولته أو ينساه بلا رجعة، كان يوماً فاصلاً في حياته، لذلك لم يتم لبثته من القلق، وظل يراجع دوره مراراً وتكراراً.

القاهرة - هيثم عسران

عاد إلى
السينما بعد
فراق دام نحو
18 عاماً

كمال الشناوي

مع أول خطوط النهار خرج «أدهم» في طريقه للاستديو فوصله مبكراً وكان أول فنان يصل البلاتوه، ولم يجد إلا بدقائق قليلة المخرج أحمد ضياء الدين الذي عرف طريق غرفته، ليبدأ في الاستعداد لأداء الدور، أعاد ترديد ما سبقه أمام الكاميرا، وعندما بدأ المخرج بجري البروفة الأولى أجاد عادل دوره ليقرر المخرج أن يتكفي بالبروفة ويبدأ التصوير وبالفعل دارت الكاميرا.

من شدة التوتر أصيب أدهم بـ«الخمة»، جعلته يتلعثم في الحديث أكثر من مرة، وفي كل مرة يضطر المخرج إلى إيقاف التصوير بسبب كلمة تلغثم عادل فيها، لينفعل عليه قائلاً: «مينفعش كده يا أستاذ إحنا بنصور ودي فلوس ناس، الخام ده مش ببلاش، ودي رابع مرة بتعيد فيها»، ثم صمت وواصل قائلاً: «ما انت كنت كويس في البروفة ابه اللي حصل»، أحمر وجه عادل خجلاً ولم يعرف كيف يتصرف في هذا الموقف الذي أصابه بخجل شديد.

بمسؤولية النجم المتخضم، تحرك الفنان كمال الشناوي تجاه المخرج ليحدثه بصوت هامس: «علش يا أستاذ شكله هيكون ممثل كويس، ممكن تقول إن إحنا بروفة علشان ما يخافش أنت مش شفت أداءه المحترف في البروفة، جرب ودي هتبقى حاجة كويسة»، عاد كمال لموقعه أمام عادل أدهم لتستجيب المخرج أحمد ضياء الدين ويقول: «سنجري بروفة من دون تصوير، ويقدم عادل المشهد بحرفية عالية حظيت بتصفير العاملين في الاستوديو فور أن نطق المخرج «ستوب»، ليتوقف عادل أدهم بعدها بأن البروفة لا تختلف كثيراً عن التصوير.

نسى عادل أدهم أوراؤه التي تركها في السفارة الألمانية، حينما كان يفكر في السفر ومغادرة البلاد، وألقى بنفسه في دنيا السينما بكل جوارحه، بمجرد أن انتهى تصوير مشاهدته في الفيلم، كان المخرج أحمد ضياء الدين على توقيعه لفيلم «فتاة شاذة»، مع شويكار ورشدي أباظة، وكان ذلك شهادة بافتتاح المخرج بموهبة أدهم، فهو لم ينتظر عرض فيلم «هل أنا مجنونة» ومعرفة مدى تقبل الجمهور والنقاد لأداء عادل أدهم، اقتنع أحمد ضياء بموهبة أدهم منذ البداية وقرر دعمه حتى النهاية.

استقرار

انتقل عادل أدهم من الإقامة في اللوكندات إلى شقة صديقه علي رضا الذي كان يعيش بمفرده، أيقن عادل أن السينما مدرسة وهو لا يزال في صفوفها الأولى، فكان حريصاً على التعلم ممن سبقوه، لم يكن يخجل من مشاهدة زملائه أمام الكاميرا وكيفية تعاملهم معها في المواقف الصعبة، يستمع إلى ملاحظات العمال وينفذ تعليمات المخرج كما هي، يناقشه في تطوير أدائه ويحاول أن يخرج أفضل ما لديه أمام الكاميرا.

رغم قلة العائد المادي من الأفلام التي وقع أدهم على الاشتراك بها مقارنة بعائد عمله في البروفة، فإنه وجد في السينما تحقيق حلمه القديم الذي راوده، وكما كانت سعاده بإحساس الانتصار الذي انتابه وهو يحقق النجاح تلو النجاح، ليهزم مقولة نور ووجدي التي أكد فيها أنه لا يصلح للتمثيل إلا أمام المرأة، فقرر التركيز في الفن، ليبدأ مسيرة مليئة بالأعمال الفنية لم تخل من الأشواق.

أدهم: السينما سرقت عمري كله وأخذتني من المسرح والتليفزيون

يعد يفكر إلا في إثبات ذاته وكيفية تنمية مهاراته الفنية. «الممثل هو صدق الأداء» هذه العبارة التي قالها المخرج أحمد ضياء الدين يرى عادل أدهم أنها كانت سبباً في نجاحه فنياً، فهو يدين بالفشل للمخرج الراحل في منحه فرصة الظهور بفيلمين سينمائيين دفعة واحدة في بدايته، بالإضافة إلى الدرس الأهم الذي أكد في تصريحاته المختلفة أنه سبب نجاحه الفني.

لعبت الفترة التي قضاها برنس السينما المصرية في بورصة القطن دوراً كبيراً في مساعدته على تحضير شخصياته السينمائية، فكان دائماً ما يستوحى منها الشخصيات التي يقدمها

كانت جلسات السم بينه وبين صديقه علي رضا لا تنقطع، فلم يكن شريكاً له في المنزل فحسب ولكنه كان أيضاً شريكاً في قراراته المهمة، ودائماً ما كان يحرص على الاستماع لرايه ويثق فيه، لذا كان يتشاور معه بشأن مستقبله باستمرار خصوصاً أن بداية عمله بالسينما لم تجعله نجماً يتهافت عليه المخرجون.

عادل: إمبراح قابلت حد كان شغال معايا في بورصة القطن دلوقتي حاله اتغير خالص واشتغل في تجارة الملابس تخيل لو كنت لسه شغال معاه.

علي: يا عم انسى البورصة بقي. عادل: انساها، مش ممكن دي جزء مهم في حياتي، تعرف هي اللي عرفتني على الناس والدنيا صح، خلنتي شوفت حاجات مش ممكن أساها أبدأ.

صدق الأداء

أدرك عادل أدهم أن فرصة التمثيل جاءت له متأخرة وأن عليه استغلالها، وبذل مجهوداً مضاعفاً لكي يحفر لنفسه مساحة وسط عمالقة السينما المصرية، فلم يفكر إلا بالتنقل بين البلاتوهات واللقاءات الفنية لدرجة أنه نسي حياته الشخصية، ولم

سر... «البرنس»

لم يكن لقب البرنس الذي أطلقه عدد من أصدقاء عادل أدهم عليه في الصغر سوى تجسيد لأناقته واهتمامه بنفسه، وهو اللقب الذي صاحبه في السينما أيضاً لكن عن طريق دوره في تجربته المسرحية الوحيد «وداد» التي شارك فيها مع الفنانة هدى سلطان.

خلال تصوير عادل لدوره في فيلم «فتاة شاذة» شاهده المخرج حسن عبدالسلام، ووجد فيه الشخص المناسب لشخصية البرنس يوسف كمال، وهو بطل المسرحية الذي كان يبحث عنه، وجاءت تفاصيل الدور مناسبة لملامح أدهم، فهو شخص من العائلة الملكية

من خلال النماذج التي قابلها، فكان عالم «البورصة» النجم الذي حفر منه صدق شخصياته السينمائية، خصوصاً أنه منحه فرصة العمل مع عدد كبير من الشخصيات المتباينة على مستوى الطباع والطبقات أيضاً، فكانت المشاهد التي رآها لضابط الشرطة خلال تفتيشه على البضائع، والتاجر عندما يخسر أمواله في حريق، أو ببضاعة أتلغها النجر قبل وصولها بمنزلة شريط سينمائي يمر في رأسه بأي دور يقدمه يقبض منه ما يناسب الشخصية ليضفي عليها واقعية تجعل المشاهد يصدقها ويقرب منه بشدة.

حكى عادل أدهم عن كيفية تحضيره للشخصية السينمائية قائلاً: «في الأيام الثلاثة الأولى أبحث عن الشخصية داخلي، ولهذا أعاني من الاضطراب أبتعد عن الجميع حتى يسكنني الدور، وأشعر أنني ملكت زمام الشخصية التي أؤديها في الفيلم، وفور انتهائي منه أسارع بالتخلص من سيطرة هذه الشخصية علي، وأعود لطبيعتي الهادئة فأقصر شعري إن كان طويلاً، واتخلى عن ملابس الشخصية في الشكل والملبس وطريقة الأداء».

أيقن أدهم أن السينما هي هدفه الوحيد، فلم يجد بريقاً في أي فن آخر من فنون الإلقاء، فالمسرح لم يقدم عليه إلا تجربة واحدة هي مسرحية «وداد»، والتليفزيون لم يقدم له إلا مسلسلًا وحيداً، هو «جريمة الموسم» عام 1966 مع المخرج نور الدمرداش، بينما لم يقنم مجال الإذاعة مطلقاً، وهو ما جعله يقول في حوار قبل رحيله بأسابيع: «سرقت السينما عمري كله، أحببني فاحببتها، أخذتني من المسرح وأترعنتني من التليفزيون ولم تصور نفسي ممثلاً في الإذاعة». في الإذاعة لم يشعر عادل أدهم أنه ممثل أمام الميكروفون، فمن الوهلة الأولى لم يشعر أنه داخل بلاتوه،

عادل أدهم مع ناهد شريف

وجد نفسه يتحدث لقطعة حديد، لا يتعكس عليها أي رد فعل، شعر بالضيق من ثبات موقعه وعدم قدرته على الحركة خلال التسجيل، وشعر أن الجمهور لن يصدقه إذا سجل أي عمل للإذاعة، فإحساس الشخصية غائب عنه، أما تجربته في التليفزيون فلم يجدها مريحة لأنه، لا يعرف أين ينظر من كثرة الكاميرات، وفي كل مشهد يشعر أن الكاميرا لا تتبادهله ثنفس شعور الأهتمام، لذا قرر العزوف عن أية تجارب تليفزيونية أخرى، وكان دافعه الوحيد لاستكمال المسلسل ارتباطه مع المخرج نور الدمرداش.

تميز أدهم بانضباطه في مواعيده ومعرفته حدود الممثل جيداً، فكان دائماً ما يصل بلاتوهات التصوير قبل مواعده، ويدخل غرفته ليرتدي ملابسه ويقرا مشاهدته، لا يسأل فيما لا يعنيه، صبوراً على أخطاء غيره، قليل الخطأ والتلعثم أمام الكاميرا، لم يدخل في زمامات ومشاكل خلال التصوير ويسأل المخرج والمؤلف حال رغبته في إضافة أية جزئية على السيناريو، وهو ما منحه سمعة جيدة في الوسط الفني جعلت المخرجين والمنتجين يتعاملون معه دون حذر أو خوف.

بدأ عادل في البحث عن سكن خاص به، فنصحته صديقه باللحصول لحافضة القاهرة للحصول على شقة، وهو ما قام به حيث حصل على شقة بالدور الأرضي في فيلا صغيرة بحي الزمالك، وانتقل من شقة صديقه للإقامة بها وانتظم في سداد إيجارها على مدار 3 سنوات، وخلال الفترة من 1964 حتى 1967، نجح عادل أدهم في تقديم 14 فيلماً تقريباً كانت عربون التعارف بينه وبين الجمهور، تنقل خلالها بين عدة أدوار مستغنياً من القبول الجماهيري الذي حققه والانتعاشة التي عاشتها السينما في تلك الفترة.

قدم في فيلم «الجاسوس» الذي كان يفتخر به، فنصحته صديقه باللحصول لحافضة القاهرة للحصول على شقة، وهو ما قام به حيث حصل على شقة بالدور الأرضي في فيلا صغيرة بحي الزمالك، وانتقل من شقة صديقه للإقامة بها وانتظم في سداد إيجارها على مدار 3 سنوات، وخلال الفترة من 1964 حتى 1967، نجح عادل أدهم في تقديم 14 فيلماً تقريباً كانت عربون التعارف بينه وبين الجمهور، تنقل خلالها بين عدة أدوار مستغنياً من القبول الجماهيري الذي حققه والانتعاشة التي عاشتها السينما في تلك الفترة.

قدم في فيلم «الجاسوس» الذي كان يفتخر به، فنصحته صديقه باللحصول لحافضة القاهرة للحصول على شقة، وهو ما قام به حيث حصل على شقة بالدور الأرضي في فيلا صغيرة بحي الزمالك، وانتقل من شقة صديقه للإقامة بها وانتظم في سداد إيجارها على مدار 3 سنوات، وخلال الفترة من 1964 حتى 1967، نجح عادل أدهم في تقديم 14 فيلماً تقريباً كانت عربون التعارف بينه وبين الجمهور، تنقل خلالها بين عدة أدوار مستغنياً من القبول الجماهيري الذي حققه والانتعاشة التي عاشتها السينما في تلك الفترة.

قدم في فيلم «الجاسوس» الذي كان يفتخر به، فنصحته صديقه باللحصول لحافضة القاهرة للحصول على شقة، وهو ما قام به حيث حصل على شقة بالدور الأرضي في فيلا صغيرة بحي الزمالك، وانتقل من شقة صديقه للإقامة بها وانتظم في سداد إيجارها على مدار 3 سنوات، وخلال الفترة من 1964 حتى 1967، نجح عادل أدهم في تقديم 14 فيلماً تقريباً كانت عربون التعارف بينه وبين الجمهور، تنقل خلالها بين عدة أدوار مستغنياً من القبول الجماهيري الذي حققه والانتعاشة التي عاشتها السينما في تلك الفترة.

قدم سبعة أفلام في السينما الإيطالية ثم رفض عروض السينما العالمية

أوروبا أكثر خصوصاً أن الإنتاج المشترك هناك بدأ يدي فرصة كويسة لفنانين عرب، زي ما حصل مع عمر الشريف.

عادل: لكن أنا... « قاطعه فحني: فكر كويس قبل ما تقولي رذك، في دور حلو قوي، ومناسب ليك في فيلم إيطالي، وفي فيلم ثاني هيكون إنتاج مصري، إيطالي مشترك، لكن دورك في الفيلم الإيطالي هيكون أحسن وأكبر.

عادل: طيب مع المخرج في الفيلم المشترك. « فحني: هيكون نيازي مصطفي من مصر، ولسه الانتفاقات مع باقي فريق العمل، لكن المهمة بالنسبة لي أنك توافق على الإقامة في إيطاليا سنتين أو ثلاث ليس فقط لتقدمه في العمر وتجاوره حاجز 35 عاماً، ولكن لقدرته على توظيف ملاح وجهه ورشاقته التي ظل محتفظاً بها جيداً أمام الكاميرا، ما ساعده أيضاً على اقتحام السينما الإيطالية التي قدم فيها 7 أفلام بدأها عام 1967 قبل النكسة بأشهر، واستمر خلالها بالتنقل بين السينما الإيطالية والمصرية والبنجابية نتيجة الانتقال السينمائي لبيروت بعد الحرب.

قدم عادل مجموعة من الأدوار الكوميدية في عدة أعمال بدأها بفيلم «المدبر الفني» مع فريد شوقي وشويكار، وقدم 3 أفلام سينمائية مع المخرج نيازي مصطفي، رسخ من خلالها شخصية كوميدية خاصة به أبرزها «أخطر رجل في العالم»، الذي قدم خلاله شخصية ضابط الإنتربول، وهو الدور الذي أعاد تقديمه لاحقاً في عدة أعمال بأسلوب مختلف تميز فيه، لكنه لم يصبح سجين الدور على الرغم من إسهاده المخرجين به في تادية هذه النوعية من الأدوار.

حكى أدهم بانتشار كبير لدى المخرجين والمؤلفين وبدأت تنهال عليه العروض السينمائية، لكنها ظلت في أدوار بعيدة عن البطولة التي اقتصرت على الكوميديا والشباب الذي يمكن تقديم شخصية الدجوان، وكانت علاقة البرنس بمدير شركة فوكس العالمية بالقاهرة فتحي إبراهيم جيدة والتقاءه في أكثر من سهرة فنية جمعه مع زملائه بالوسط الفني، وطلب منه الحديث جانباً.

« فحني: أنا عندي ليك فرصة كويسة قوي في السينما الإيطالية -عادل: بس أنا لسه متعرفتش في مصر كويس، وكمان مش بافكر في السفر دلوقتي. « فحني: السينما الإيطالية هتخلي الناس تشوفك في

عادل أدهم في شخصية المعلم

THE WOLF OF WALL STREET

الليلة

MONDAY PREMIERE

11 مساءً بتوقيت الكويت

(تصوير نوفل إبراهيم)

عدد من الطالبات المشاركات في الحفل

الغانم تتوسط عدداً من المعلمات والطالبة

«الباكالوريا الأميركية» تحتفل بالأعياد الوطنية

احتفلت مدرسة البكالوريا الأميركية بذكرى الأعياد الوطنية بحضور عدد كبير من الطلبة وأولياء أمورهم. وقالت مديرة المدرسة أريج الغانم، إن المدرسة تحرص على إقامة هذا الاحتفال الوطني سنوياً لترسيخ قيم الولاء والانتماء للوطن لدى الطلبة، كما تحرص على إقامة الأنشطة والبرامج الاجتماعية التي من شأنها إعطاء فرصة لالتقاء أولياء أمور الطلبة الأساتذة، وهذه الأنشطة تخرج الطلبة من روتين الدراسة. وتقدمت الغانم باسمى آيات التهاني والتبريكات لسمو أمير البلاد الشيخ صباح الأحمد وسمو ولي العهد الشيخ نواف الأحمد وجميع الشعب الكويتي بمناسبة عيدي الوطني والتحرير ومرور عشر سنوات على تولي صاحب السمو مقاليد الحكم، متمنية أن تدوم نعمة الأمن والأمان على بلد الإنسانية.

لوحة فنية في حب الوطن

جانب من الحفل

عدد من الأطفال المشاركين

فنيات يحتفلن بالأعياد الوطنية

نادي سلوى الصباح الرياضي يحتفل بالأعياد

احتفل نادي سلوى الصباح الرياضي بالأعياد الوطنية، وذلك بإقامة يوم مفتوح تضمن العديد من الفعاليات، التي استمتع الحضور بالمشاركة فيها.

وبهذه المناسبة، رفعت رئيسة مجلس الإدارة في النادي هند المرجاح اسمى آيات التهاني والتبريكات إلى سمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد الشيخ نواف الأحمد، وإلى الشعب الكويتي، بمناسبة احتفال الكويت بمرور 55 عاماً على الاستقلال و25 عاماً على التحرير ومرور 10 سنوات على تسلم صاحب السمو مقاليد الحكم. وقالت المرجاح، إنه اليوم المفتوح الأول الذي يقمه النادي الذي يحتوي 8 صالات ألعاب رياضية وكرة اليد والطائرة والناوالة وألعاب القوى والبولينج والتايكوندو.

يذكر أن النادي تأسس عام 2009، وكان في السابق مركز فتيات القرين، وأصبح نادي سلوى الصباح الرياضي، ويستعد حالياً لإقامة العديد من الفعاليات المتنوعة والرياضية.

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

إعلاناتكم في الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

للإيجار

في حوالي على الدائري الرابع وشارع قتيبة

شقق سكنية للعائلات

غرفة وغرفتين و3 غرف نوم

للاستعلام: 22901523

إعلاناتكم في الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة التجاري

كومباكت

أبواب الكراجات الفولدنغ

الجيل الجديد من أبواب الكراجات

لا يحتاج إلى سكك للتعليق بالأسقف

عازل للصوت والحرارة

اكتشف المزيد على ROLFLEX.COM

GULF
AUTODOORS

9600 8500

2471 9468/9

sales@gulfautodoors.com

Rolflex
ROLFLEX.COM

حياة الفهد: كتابة الأعمال التراثية صعب ومتعب جداً

تبدأ تصوير «بائعة النخي» لرمضان المقبل مع رفيقة الدرب مريم الصالح وهو من إخراج شعلان الدباس

فادي عبدالله

تعود الفنانة القديرة حياة الفهد إلى الدراما التراثية، من خلال «بائعة النخي»، تحت قيادة المخرج شعلان الدباس.

بعد أن انتهت من كتابة نص مسلسلها التراثي الجديد «بائعة النخي»، الذي استغرق وقتاً طويلاً، استهلكت الفنانة القديرة حياة الفهد تصوير عملها منذ أيام قليلة مع المخرج شعلان الدباس. في هذا الصدد، قالت الفنانة حياة الفهد: «إن كتابة الأعمال التراثية صعب ومتعب جداً، ويتطلب جهداً كبيراً من البحث، وهكذا المسلسل استغرق مني نحو عامين من الكتابة، ولم أفرغ منه إلا في بداية تصويره». وأضافت الفهد إلى أن المسلسل يقدم للمشاهد قصة جديدة لم يسبق لأي أحد أن تطرق لها من قبل ضمن إطار الدراما التراثية، إذ يحمل العديد من القضايا الاجتماعية والحياة والإنسانية في قالب تراثي بحت، كما يغوص في أعماق شخصياته، مؤكدة حرصها الدائم على التنوع في أعمالها في هذا المجال.

مريم الصالح

محمد جابر

علي جمعة

حياتها وحتى في الظروف المناخية من شدة حرارة فصل الصيف والبرد القارس في فصل الشتاء، كل ذلك من أجل توفير لقمة العيش والحياة الكريمة لأسرتها. وتجسد الفهد دورها في المسلسل، وهي امرأة من أسرة غنية، وابنة عائلة، بيد أن الظروف تجبرها على بيع النخي (الحمص المسلوقة)، حيث تكافح مصاعب الحياة على كاهلها والمعاناة والظروف التي مرت بها، من خلال هذا العمل الشريف «بيع النخي».

هذا العمل، تشير الفهد إلى أنه يحمل الكثير من القضايا الاجتماعية، ويقدم العديد من القيم والرسائل، من خلال مبدأ الخواب والعقاب، الشك والخيرة، الحقد والكراهية، والكراهة والعناد، والمحافظة على النعم، فكم من قرية أعدق الله عليها من فضله، وأسبغ عليها من نعمه، وعدم التكبر على الآخرين. قال علي بن أبي طالب كرم الله وجهه «من تكبر على الناس ذل»، وهناك مثل عربي معروف «ما طار طير وارفق إلا كما طار وقع». وعن فريق التمثيل، قالت الفهد: «تشاركني في البطولة

رفيقة الدرب الفنانة الراحلة والقديرة مريم الصالح، إضافة إلى مجموعة من النجوم الكبار والشباب منهم محمد جابر، صلاح الملا، علي جمعة، عصية الزامل، هند البلوشي، غدير السبتي، لولو الملا، عبدالمحسن القفاص، محمد الحملي، نواف النجم، ربما الفضالة. أما موعد عرض المسلسل فسيكون في رمضان المقبل، على قناة «أو أس أن»، وهو من إنتاج المجموعة الفنية (الفنان باسم عبدالأمير). وحول عودتها إلى إنتاج الدراما التلفزيونية، أكدت

حياة الفهد

بعد رمضان المقبل، يعمل من الحقل لإنتاجها ببطولة مسلسلات لمنتجين آخرين، لكنها ستعود حتماً إلى الإنتاج

خبريات

إدريس إلبا ونايانا غارث ينفصلان

انفصل النجم إدريس إلبا عن خبيرة التجميل نايانا غارث بعد علاقة دامت نحو 3 أعوام. النجم البالغ من العمر 43 عاماً بدأ بمواعدة نايانا في صيف 2013، وبعد فترة قصيرة كشف أنه يتوقع مولوده الأول منها. وفي أبريل 2014 أنجبت نايانا طفلها الأول، ويستون، وأعلن إلبا الخبر عبر صفحته الخاصة على أحد مواقع التواصل الاجتماعي، حيث كتب: «ابني ويستون إلبا ولد يوم أمس، سعيد للغاية». وقال مصدر مقرب من الثنائي المنفصل إنه على الرغم من أن لديهما طفلاً فإن إلبا قرر أن يكمل حياته بدون نايانا، دون أن يكشف السبب وراء انفصالهما.

آخر إصدارات إيكو الأكثر مبيعاً

أصبح آخر كتب المؤلف أميرتو إيكو، المتوفى في 19 الجاري، أحد الكتب الأكثر مبيعاً في إيطاليا لدى نشره عقب وفاته.

«بابي ساتين البيبي» بيت ذو معنى غامض من قصيدة «الجحيم» الملحمية لدانتي الجيبري مرتبط بعبادة الشيطان، هي مختارات بقلمه من منشوراته في الصحف. وأقادت تقارير صحافية بأن نحو 75 ألف نسخة قد بيعت من الكتاب، ومن المتوقع أن يحقق مبيعات قياسية، وأعدت شهرة الروائي الإيطالي حول العالم بعد نشر روايته التاريخية المشوقة «اسم الورد» (إيل نومي ديلا روزا). وتحولت الرواية إلى فيلم سينمائي في عام 1986، ولعب دور البطولة النجم شون كوني.

فأسيندر يجسد شخصية حارس منارة

طرحت الشركة المنتجة لفيلم The Light Between Oceans، الإعلان الدعائي الرسمي، وهو من بطولة مايكل فاسبندر، الذي يجسد شخصية رجل يعمل حارس منارة ومتزوج ويعيش في أستراليا، يجد طفلة وحيدة في مركب صغير بالمحيط، ويقرر هو وزوجته إنقاذها وتربيتها كائنة لهما وتتوالى الأحداث. ويشترك فاسبندر في بطولة الفيلم، المسيا فيكادير، ورانشيل واين، وكارين بيستوريوس، وإميلي باركلي، وأنطوني هاينز، وليون فورد، وهو من تأليف وإخراج ديريك شانفرانس.

عيسى العميري: سعيد بنجاح «هي الكويت»

عيسى العميري

نجح الشاعر د. عيسى العميري في لم شمل سفير الأغنية الخليجية الفنان عبدالله الرويشد مع قيّارة الخليج نوال الواعد مطرف الطرف في عمل فني وطني جديد بعنوان «هي الكويت»، ليقدّموا تريبو وطنياً، بدأت الإذاعات المحلية والمحطات التلفزيونية بثه منذ الساعات الأولى ليوم 25 فبراير، ومازالت أصدائه مستمرة حتى الآن.

وتصدى العميري لهذا العمل الوطني الذي صاغ كلماته بقلب محب للديرة وأتمل اعتادت على ترجمة تلك المشاعر إلى كلمات نابضة بعشق الكويت، بينما لحن الأغنية محمد البعيجان، ومن توزيع وائل الخراز وإيقاعات عبد الحميد الصقر وميكساج وماستر مهندس يوسف الغرفان ومن إخراج ضياء المساعد. وأعرب العميري، في تصريح صحفي، عن سعادته ببرود الأفعال التي واكبت عرض وبث الأغنية، ثمناً لتعاونته مع قطبي الأغنية الكويتية والخليجية الرويشد ونوال، إلى جانب الواعد مطرف، متوجها بالشكر إلى جميع من ساهم في خروج هذا العمل إلى النور. وقال: «كذلك الشكر موصول إلى نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ووكيل وزارة

ريدمان الفائز بالأوسكار يحصد لقب «أسوأ ممثل»

إيدي ريديمان وزوجته هانا بجاشاو

«كريد»، على جائزة خاصة لتحويله من «بطل دائم لجوائز راتزي» (التي تُمنح لاسوأ) إلى أحد المرشحين للحصول على جائزة في 2015. وحصل إيدي ريديمان على لقب أسوأ ممثل مساعد عن دوره في فيلم «جوبيتر» أسيندينج، ويعد ريديمان الذي حصل على جائزة «أوسكار» أحسن ممثل العام الماضي من بين المرشحين للحصول على جائزة أفضل ممثل عن دوره في فيلم «ذا دانتيش غيرل».

وحصل فيلم «فانتستيك فور» على لقب أسوأ إعادة إنتاج لجزء ثان أو اقتباس خلال العام في حين حصل جوش تارنك على لقب أسوأ مخرج. وحصلت كالي كوكو نجمة فيلم «بيج بانج ثيور» على لقب أسوأ ممثلة مساعدة عن دورها في فيلم «رود تشيب».

«Spotlight» يتصدر الأفلام الفائزة بجوائز «سيريت»

مثل الفيلم الكوميدي «بيردمان» العام الماضي. وقال مايكل شوجر مخرج فيلم «Spotlight»: «من النادر صنع فيلم يؤثر في العالم بشكل كبير مثلما حظي به هذا الفيلم»، مضيفاً أنه «من خلال تكريم الفيلم) تجعل مزيداً من الناس على بيته به، وكلما زاد المركون له زاد عدد الذين سيكون بوسعهم النأي بأنفسهم عن حياة الانتهاكات». ونال فيلم «بيستيس أوف نو نيشن» الذي يتناول الجنود الأطفال في غرب أفريقيا ويقوم ببطولته مجموعة من الممثلين السود جائزتين، حيث فاز إبراهيم عطا بجائزة أفضل ممثل، ونال البريطاني إدريس إلبا جائزة أفضل ممثل مساعد. وعبر عطا، الذي فاز على منافسين بينهم جيسون

تصدّر فيلم دراما الصحافة «Spotlight» الأفلام الفائزة بجوائز سيريت للسينما المستقلة، حيث حصد أربع جوائز منها أعلى جائزة لأفضل فيلم في حدث تميز بالتنوع. ويبدو «Spotlight» حول تحقيق صحفي حول الإساءات للأطفال بالكنيسة الكاثوليكية، وهو الفيلم الذي يعد الأوفر حظاً للفوز بجائزة أفضل فيلم في جوائز الأوسكار، كما فاز الفيلم أيضاً بجوائز سيريت لأفضل مخرج وأفضل سيناريو وأفضل مونتاج. وتكرّم جوائز «سيريت» الأفلام المستقلة التي لم تتجاوز ميزانيتها 20 مليون دولار، وغالبا ما تكرم الأفلام التي تفوز بجوائز «أوسكار» في اليوم التالي

تسالي

الحلول

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

sudoku

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

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

كلمة السر:

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

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.

8- ريال (مبعثرة) - تكلمن (م).
9- تجدها في (يهيمن) - متجاهدة صداقة بين دول متجاورة.
10- الجمع من «قرميد».

مستوفي (م).
6- يكيفك (مبعثرة) - اتجول (م).
7- يحضر (م) - الجمع من «لتر» (م).
8- ريال (مبعثرة) - تكلمن (م).
9- تجدها في (يهيمن) - متجاهدة صداقة بين دول متجاورة.
10- الجمع من «قرميد».

1- مركبة فضاء أميركية استعادت قمرين من الفضاء.
2- سحج - ناقش (م) - متشابهان.
3- من قارات العالم.
4- يأنس - من حروف الهجاء.
5- بناء تحت الأرض - عصر - شاشة - شهرة - مرحلة - مخرج
أمل - مشاهد - دمة - مسيرة - نعم
كيف - صدق - علم - تونس - حب

دوليات

هدنة سورية تصمد بصعوبة لليوم الثاني والمعارضة تجدد التزامها

«مجموعة جنيف» تحاول تطويق الخروقات • موسكو تستأنف القصف • إردوغان: لن نسمح بـ«دويلة الساحل»

رغم وجود خروقات، تبادلت الأطراف السورية الاتهامات بارتكابها، وعمل فريق المجموعة الدولية على تطويقها، تنفس السوريون الصعداء مع دخول الهدنة يومها الثاني في المناطق المشمولة بالاتفاق الأميركي-الروسي.

تنفست المناطق السورية المشمولة باتفاق الهدنة الأميركي-الروسي المدعوم من الأمم المتحدة، الصعداء، لليوم الثاني على التوالي مع استمرار التزام قوات النظام والفصائل المعارضة بوقف إطلاق النار، الذي تبادلنا الاتهامات بانتهاكه، وأكدنا في الوقت ذاته الاستمرار في احترامه. وبعد مرور أكثر من 36 ساعة على بدء تطبيق وقف إطلاق النار، خيم هدوء استثنائي إلى حد كبير على دمشق، وفق مراسل وكالة «فرانس برس»، من دون رصد أي خروقات تذكر. مؤكداً أن سكان العاصمة لليوم الثاني استبقظوا من دون سماع دوي القصف من مناطق ريف دمشق.

ونعم سكان حلب، التي تشهد معارك شبيهة يومية بين الفصائل المقاتلة والقوات النظامية منذ صيف 2012، بليلة وصباح هادئين غابت في ليلاها أصوات الإشتباكات والقصف وشهد صباحها حركة طبيعية لسكان الأحياء الشرقية، التي تسيطر عليها الفصائل المقاتلة بخلاف ما كان الوضع عليه قبل تطبيق الهدنة. وتحدث المرصد السوري لحقوق الإنسان، أمس، عن ليلة هادئة تخللتها خروقات محدودة، مشيراً إلى غارات جوية روسية كثيفة استهدفت مناطق لم يتضح إذا كانت مشمولة بالهدنة، أبرزها 6 مناطق في ريف حلب الشمالي وريف حماة الشمالي (وسط)، والغربي (شمال)، وجبهة النصر في واحدة منها فقط وقرة حرنبيسه في ريف حماة الجنوبي الواقعة تحت سيطرة فصائل المعارضة، بالإضافة إلى مواقع في ريف حمص (وسط).

وفي الألفية، قالت وكالة الأنباء السورية (سانا)، إن «تنظيمات إرهابية» أطلقت عشرات قذائف المورتر على بعض المناطق في ريف المحافظة الشمالية، موضحة أن مصدر القصف، الذي تسبب في سقوط عدد من القتلى الجرحى، هو التلال المتاخمة للحدود التركية - حيث ينتشر إرهابيون أغلبهم من جبهة النصرة».

خريطة الاتفاق

وبحسب استثناء تنظيم «داعش» و«النصرة» من الهدنة، التي بدأت منتصف ليل الجمعة السبت، فإن

المناطق المعنية، بحسب مصدر سوري رسمي والمرصد السوري، تقتصر على الجزء الأكبر من ريف دمشق، ومحافظة درعا جنوباً، وريف حمص الشمالي (وسط)، وريف حماة الشمالي (وسط)، ومدينة حلب وبعض مناطق ريفها الغربي (شمال).

وإذ شدد المرصد على ضرورة «توضيح خريطة المناطق المشمولة بوقف إطلاق النار للتأكد من تطبيقه»، أشارت صحيفة «الوطن» القريبة من دمشق، أمس، إلى أن «الخرائط لا تزال تحظى بصفة السرية»، لافتة إلى وجود حالات محدودة من الخروقات لم يعلق عليها أحد، على اعتبار أن وقف هذه العمليات يحتاج إلى يومين أو ثلاثة أيام لتظهر جديدته ومدى الالتزام به».

هدنة متناكسة

إلى ذلك، أعلن رئيس مركز التنسيق التابع لوزارة الدفاع الروسية في قاعدة حميميم بالسلالقية الجنرال سيرغي كورانسكو، أنه رغم تسجيل 9

انتهاكات للهدنة خلال اليوم الأول، فإن وقف القتال متماسك بشكل عام، كاشفاً عن تلقفه قائمة من مركز التنسيق الأميركي في عمان بأسماء 69 جماعة معارضة مسلحة وافقت على شروط وقف القتال، إضافة إلى 17 جماعة «معتدلة» تلقاها الروس.

المعارضة تشتزم

وبعد توجيه ائتلاف المعارضة اتهاماً مباشراً للنظام وروسيا بخرق الهدنة في 15 منطقة، اشتربت هيئة المفاوضات السورية أمس لاستئناف محادثات جنيف التزام الطرف الآخر بوقف إطلاق النار، محذرة من انهياره. وأوضح المتحدث باسم الهيئة سالم المسلم أن المعارضة ستلتزم بوقف القتال، وترسل خطابات إلى الأمم المتحدة ومجلس الأمن ووزراء خارجية مجموعة دعم سورية بشأن ضربات جوية روسية حول حلب وهجمات «حزب الله» اللبناني في الزبداني، مبيناً أنه تم توثيق 15 انتهاكاً في اليوم الأول للهدنة. وأكد وزير الخارجية

السعودي عادل الجبير خرق الهدنة، مشيراً إلى أنه يناقش هذه الانتهاكات مع القوى العالمية. حصيلة إيجابية وفي جنيف، اعتبرته مجموعة العمل حول وقف إطلاق النار برئاسة روسيا والولايات المتحدة، وبرعاية ومشاركة موفد الأمم المتحدة ستيفان ديمستورا، أن «حصيلة التقيد بالهدنة إيجابية».

وأفاد مصدر دبلوماسي غربي، شارك في اجتماع مجموعة العمل مساء أمس الأول، بأنه «سجل وقوع بعض الحوادث» إلا أن الأمم المتحدة قالت إنه «تم تطويقها»، موضحاً أنه «مع ذلك لا بد من انتظار الأحد والأثنين لوضع حصيلة فعلية».

لافروف وكيري

وبحث وزير الخارجية الروسي سيرغي لافروف ونظيره الأميركي جون كيري، في اتصال هاتفي، ضمان احترام وقف إطلاق النار تماماً، وتعميق التنسيق العسكري بين روسيا والولايات المتحدة».

وخلال مشاورتهما الهاتفية، ناقش لافروف وكيري أيضاً «إمكانات استئناف عملية مفاوضات السلام»، التي أعلن ديمستورا أنه يعتزم الدعوة إليها في السابع من مارس.

وفي تصريح لشبكة «سي إن إن» الأميركية، توقع القائد السابق لقوات حلف «شمال الأطلسي» جاييمس ستافريدس أمس أن تشمل الخطة «ب»، التي تحدث عنها كيري في حال فشل الاتفاق، عملاً برياً يستغني الروس انطلاقاً من الأردن، وبمشاركة من قواته، مشيراً إلى أنها في الأغلب ستتضمن حظراً للطيران لإنشاء منطقة آمنة يمكن فيها بناء معارضة معتدلة.

دويلة الساحل

وفي تطور ميداني، أكد مركز التنسيق الروسي تلقيه معلومات عن قصف مكثف بالمدفعية الثقيلة على مدينة تل أبيض بريف الرقة شمالياً، وفي دمشق وفي 13 أبريل المقبل. ووفق اللجنة العليا للانتخابات، فإن عدد المرشحين إلى المجلس بلغ 967 مرشحاً حتى الساعة الثامنة من مساء أمس الأول، توزعوا على 125 في دمشق و76 بريفاً و105 في مدينة حلب و73 في مناطقها و44 في إدلب و155 في حمص، في حين بلغ في حماة 66 مرشحاً وفي اللاذقية 98 وطرطوس 42 ودير الزور 44 وفي السكة 54 وفي الرقة 32 ودرعا 34 والسويداء 7 والقنيطرة 12.

مركز عمليات الأمم المتحدة في جنيف برئاسة ديمستورا يتابع تطورات الأوضاع الميدانية في سورية أمس الأول (أ ف ب)

سلة أخبار

طفلة تلتقط «سيلفي» مع الملك سلمان

استجاب خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز، لطلب طفلة بالتقاط صورة «سيلفي» معه أمس. جاء ذلك خلال رعايته للمهرجان السنوي الكبير لسباق الخيل على كأس الملك عبدالعزيز في ميدان الفروسية بالبحرينية.

«علماء السعودية»: للتبليغ عن أصحاب الفكر الضال

دعا عضو هيئة كبار العلماء السعودية صالح بن فوزان الفوزان، أمس، أفراد المجتمع إلى «استشعار مسؤولياتهم وأدوارهم الإنسانية التي تسهم في حفظ أمن وإستقرار المملكة، والتبليغ عن يتخذ الفكر الضال مطية له يستخدمها في تنفيذ اجندات من شأنها خرق وحدة البلاد». وأكد «وجوب مواجهة أهل الفكر الضال، ودحر مخططاتهم التي تريد الشر للامة»، مشيراً إلى عدائهم الواضح للإسلام واهله، وإن كانوا يدعون للإسلام، فقد تبين وقوفهم خلف المحاولات اليائسة لهدم الأمن وسحق وحدة الصف. (الرياض - د ب أ)

تونس: 11 شاباً بطريقهم إلى «داعش ليبيا»

أفادت تقارير محلية جنوب تونس، أمس، باختفاء 11 شاباً من مدينة رمادة يرجح أن يكونوا في طريقهم للانضمام إلى تنظيم «داعش» المتطرف.

وقالت وسائل إعلام محلية إن وحدات أمنية تقوم بعملیات تمشيط على الحدود الشرقية مع ليبيا، مشيرة إلى أن من بين المخنفين خمسة عناصر سبق أن أوقفهم الأمن، لاشتباه بانضمامهم إلى تنظيمات إرهابية، قبل أن يتم إخلاء سبيلهم. وشهدت رمادة حالات اختفاء مماثلة في السابق كانت إحداها في يوليو الماضي، عندما غادر أكثر من 30 شاباً في وقت واحد المدينة باتجاه بؤر التوتر في الخارج. (تونس - د ب أ)

دمشق تتجاهل التوبيخ الروسي وتواصل التحضير للانتخابات

تجاهلت دمشق توبيخ موسكو لها لضرورة الاتفاق مع المعارضة قبل إجراء أي انتخابات جديدة وضرورة تبني دستور جديد للبلاد، وواصلت لليوم الخامس على التوالي تلقي طلبات المرشحين لمجلس الشعب (البرلمان)، التي قدمها الرئيس بشار الأسد في 13 أبريل المقبل. ووفق اللجنة العليا للانتخابات، فإن عدد المرشحين إلى المجلس بلغ 967 مرشحاً حتى الساعة الثامنة من مساء أمس الأول، توزعوا على 125 في دمشق و76 بريفاً و105 في مدينة حلب و73 في مناطقها و44 في إدلب و155 في حمص، في حين بلغ في حماة 66 مرشحاً وفي اللاذقية 98 وطرطوس 42 ودير الزور 44 وفي السكة 54 وفي الرقة 32 ودرعا 34 والسويداء 7 والقنيطرة 12.

(دمشق - سانا)

سليمان يوزع الحلوى في نبل والزهراء

قاسم سليمان

أظهرت لقطات فيديو تداولها، أمس، نشطاء على مواقع التواصل الاجتماعي، قائد فيلق القدس التابع للحرس الثوري الإيراني قاسم سليمان، خلال توزيعه الحلوى على أطفال، قالوا إنهم في بلدي الزهراء ونبل الشيعيتين في ريف حلب. وظهر في المقطع سليمان، وحوله مجموعة من الأطفال والمقاتلين، وهو يوزع الحلوى بيديه على الأطفال.

وهذا هو الفيديو الثاني الذي يظهر فيه سليمان منذ تأكيده المعارضة الإيرانية في المنق نهاية العام الماضي إصابته بجروح خطيرة في رأسه خلال معارك في المنطقة ذاتها.

لكن المرصد السوري لحقوق الإنسان، قال في حينه، إن إصابة سليمان كانت «بجروح طفيفة»، خلال معارك في جبهة بلدة العيس في ريف حلب الجنوبي.

إسرائيل ترحب وتحذر إيران

رحبت إسرائيل أمس بالهدنة الهشة في سورية، وحذرت من أنها لن تقبل أي «عدوان» إيراني أو تزويد «حزب الله» بأسلحة متطورة.

وقال رئيس الوزراء بنيامين نتنياهو، في بدء الاجتماع الأسبوعي لحكومته: «ترحب بالجهود الرامية إلى تحقيق وقف إطلاق نار دائم وطويل الأمد وحقيقي في سورية»، مضيفاً: «كل ما يوقف أعمال القتل المروعة هناك يحظى باهمية، في مقدمة الأمر من الناحية الإنسانية».

وأكد نتنياهو أنه «ينبغي أن تشمل أي تسوية في سورية وقف العدوان الإيراني على إسرائيل من الأراضي السورية»، مجدداً التزام إسرائيل بـ«الخطوط الحمراء» فيما يخص الملف السوري وهي «رفض تزويد حزب الله بأسلحة متطورة، ورفض خلق جبهة إرهابية ثانية في هضبة الجولان».

(القدس - أ ف ب)

انصار حزب الله يقطعون طريق تعلبايا. اشتورَة أمس (الوطنية)

لبنان: «حزب الله» يواكب احتجاجات أنصاره بالتصعيد ضد الرياض

قطع طرقات واحتجاجات رفضاً لتقليد نصرالله وترديد شتائم وعبارات طائفية

بيروت - الجريدة

يبدو أن «حزب الله» قرر التصعيد ضد المملكة العربية السعودية، مواكبا تحركات أنصاره في الشوارع. واشتغل لبنان منذ مساء أمس الأول وطوال يوم أمس بنزول أنصار «حزب الله» إلى الشوارع في بيروت والمناطق وقطعهم بعض الطرقات احتجاجاً على تقليد الأمين العام لـ«حزب الله» حسن نصرالله خلال برنامج «واي فاي» على قناة mbc، السعودية، وفور شيوخ فيديو بثته القناة عن نصرالله عبر مقطع يلقده ويسخر منه ويظهره يقبل يد إيران، تجمع عدد من الشبان في منطقة المشرفية في الضاحية الجنوبية. وسرعان ما تطور الأمر إلى قطع عدد من الطرقات في الضاحية الجنوبية وطريق المطار والشويفات وسبيرز، كما قطعت الطرقات في البقاع في بعلبك وبريتال ودورس، احتجاجاً وتعبيراً عن السخط. وتطورت الأمور في أكثر من منطقة ووصلت إلى قطع طريق الصالومي في سن الغليل في الضاحية الشمالية لبيروت، والتي تسكنها غالبية مسيحية، من قبل عدد كبير من الشبان الذين قدموا من منطقة النبعة وغادروا فوراً. وأقفل أمس طريق جلالا في زحلة، وقطع طريق الشويفات - كفرشما، كما قطع طريق تعلبايا - شتورَة احتجاجاً على الشريط. وتمكن الجيش اللبناني من ضبط الوضع وإعادة فتح الطرقات التي ألقها المحتجون، وأصدر بياناً أشار فيه إلى اتخاذ «الأجراءات الأمنية المناسبة

لحفاظ على سلامة المواطنين ومنع التعدي على الاملاك العامة والخاصة، واعد الوضع إلى طبيعته من دون تسجيل أي حادث يذكر»، مؤكداً «استمرار قوى الجيش في تسيير دوريات وإقامة حواجز للحفاظ على الأمن والاستقرار».

عبارات طائفية

في المقابل، اشتعلت مواقع التواصل الاجتماعي بعد انتشار فيديو يتهكم عن شتم المتظاهرين في الضاحية للسعودية ورئيس الحكومة السابق سعد الحريري وإطلاقهم تتوالى بشكل حاد. كما بدأ البعض، ومنها وسائل اعلامية، ببث الشائعات عن اشتباكات تحصل في منطقة السعديات بين «حزب الله» و«تيار المستقبل»، والبعض الآخر بث شائعات عن أن هناك تجمعات مضادة في طرابلس وبعض مناطق بيروت في الطريق الجديد وقصص.

تصعيد «سياسي»

على الصعيد السياسي، هاجم نائب رئيس المجلس التنفيذي في «حزب الله» الشيخ نذير قانوق السعودية، معتبراً أن «نقاع النظام السعودي قد سقط عن وجهه الحقيقي في لبنان، بعدما ضبط هذا النظام بالجرم المشهود

حمادة

من ناحيته، أشار عضو «البقاع الديمقراطية» النائب مروان حمادة أمس إلى أن «المسؤولية هي شعبية وإعلامية، ويجب القول لحزب الله إنه لا يستطيع أكمل الوضع كما هو، وبالأمر مرت جحافل من الناس احتجت على شيء لا علم لنا به، وإذا الجيش لا يستطيع ضبط هؤلاء الناس نعرف لماذا أوقفت السعودية الهبة، ما يعني أن حدود قدرة الجيش تقف عند حدود قدرة المسؤولين». واعتبر حمادة أنه «لا تحزر أن نظير لبنان من أجل 5 كلم في مزارع حمادة المحتلة، وطلب من الجميع العودة إلى عربيتهم، وحين العودة إلى عربيتهم يعودون إلى لبنان بينهم»، وأكد أن «14 آذار لم تستسلم، ويمكن البعض استسلم أو استسهل»، وتوقع أن «لا تطرد دول الخليج أي أحد من الخليج، ما عدا أشخاصاً تورطوا عملياً مع حزب الله».

سلة أخبار

خليفة بن سلمان يشيد بالقيادة السعودية

أكد رئيس وزراء مملكة البحرين الأمير خليفة بن سلمان آل خليفة أمس، أن المملكة العربية السعودية بقيادة الحكيم تملك السند القوي لكل الدول والشعوب العربية والإسلامية، وأن مبادرتها في نصرة الحق والعدل والدفاع عن الدين تلقى احترام وتقدير الجميع. جاء ذلك في كلمة له خلال حفل تشييد إطلاق اسم وزير الخارجية السعودي السابق الأمير الراحل سعود الفيصل على أحد شوارع مملكة البحرين بمنطقة (الجفير). وقال رئيس الوزراء البحريني إن وفقات السعودية الداعمة لأمن واستقرار مملكة البحرين محل تقدير جميع أبنائها، معرباً عن تقديره بما تقوم به السعودية من جهود للذود عن كرامة الأمة وسلامة أراضيها وسيادتها. (المنامة - كونا)

جوبا: تنفيذ الاتفاق مع الخرطوم بعد تشكيل الحكومة

رهن جنوب السودان تنفيذ اتفاقية التعاون مع السودان، بتشكيل الحكومة الانتقالية في جوبا، بناء على اتفاق أديس أبابا، الذي تم بين الحكومة والمعارضة في أغسطس الماضي. وقال سفير جنوب السودان في الخرطوم ميان دوت، إن استئناف أعمال اللجان الفنية المشتركة بين الخرطوم وجوبا لتنفيذ القضايا العالقة سيكون عقب تشكيل تلك الحكومة. وأضاف دوت أن تأجيل انعقاد اجتماعات اللجان الفنية جاء بسبب عدم تشكيل الحكومة الانتقالية، التي نصت عليها اتفاقية السلام الموقعة بين الحكومة والمعارضين السلمية والمسلحة. (جوبا - أ ب)

الصين تخطط لرفع سن التقاعد

قالت تشاينا نيوز سرفيس أمس، إن الصين التي يواجه صندوقها لمخاضات التقاعد ضغطاً، ستضع خطة في 2017 لرفع سن التقاعد الرسمي. ونقلت وكالة الأنباء شبه الرسمية عن جين وي قانغ رئيس البحوث في وزارة الموارد البشرية والأمن الاجتماعي قوله، إن تغيير السياسة سيستغرق نحو خمس سنوات. وفي الوقت الحالي يبلغ سن التقاعد الرسمي لأغلبية الرجال 60 عاماً، وللنساء في الحكومة والشركات الحكومية 55 عاماً، ولغات أخرى 50 عاماً. (بيكين - رويترز)

البابا يدعو إلى مساعدة اللاجئين

دعا البابا فرنسيس أمس إلى استجابة موحدة لمساعدة الأعداد الكبيرة من اللاجئين من الحرب والمعاناة إلى أوروبا، بينما تخوض المنطقة جدلاً بشأن اقتسام عبء رعايتهم. وخلال مخاطبته الحشود في ساحة القديس بطرس بالفاتيكان استنكر البابا معاناة المهاجرين على الحدود بين المكسيك والولايات المتحدة هذا الشهر، وقال إنه كان يذكر "مأساة اللاجئين" دائماً في صلواته. (الفاتيكان - رويترز)

متشددو إيران يتجهون إلى خسارة الأغلبية في البرلمان

روحاني يهنئ أنصاره ويدعو إلى «صفحة جديدة» • رفسنجاني: على من لا يريد الشعب أن يتنحى

أظهرت نتائج غير رسمية لفرز الأصوات في الانتخابات الإيرانية التي جرت الجمعة الماضية، لاختيار أعضاء مجلس الشورى (البرلمان) ومجلس الخبراء، أن التيار المتشدد يتجه إلى خسارة الأغلبية التي كانت بحوزته في مجلس الشورى بحصوله على أقل من 50 في المئة من الأصوات، وذلك بعد أن تلقى صفقة مدوية بعدم حصوله على أي من مقاعد العاصمة طهران الـ30.

خسر التيار المتشدد في إيران الأغلبية التي كانت بحوزته بمجلس الشورى في نتائج أولية أظهرت حصوله على أقل من 50 في المئة من مجموع المقاعد الـ290، كما تلقى صفقة قوية بعدم حصوله على أي مقعد في طهران.

ويقول محللون إن فوز الإصلاحيين في العاصمة له دلالة كبيرة، إذ غالباً ما يحدث هؤلاء التوجه السياسي للبرلمان.

من جانب آخر، طرح الفوز الكبير لروحاني وحليفه الرئيس السابق أكبر هاشمي رفسنجاني، الذي يرأس مجلس تشخيص مصلحة النظام، بعضوية مجلس الخبراء، الذي يعين ويراقب أداء ويعزل المرشد الأعلى، صفقة للمتشددين والمرشد الأعلى على خامنئي، حيث تزلزل أبرز مرشحي التيار المتشدد المدعومين من خامنئي قائمة السباق على مقاعد المجلس المؤلف من 88 مقعداً.

في هذه الأثناء، وبينما التزم معسكر المتشددين المحافظين الصمت، تصدع عضوان "تنظيف البرلمان" صفحات جريدة "اعتماد" الإصلاحية التي فاز رئيس تحريرها إلياس حضرتي بمقعد في طهران.

قوية، واقتنص مع شركائه في التيار الإصلاحي، الذي يشارك للمرة الأولى في الانتخابات منذ سنوات، مكاسب وصفت بالكبيرة للغاية في انتخابات البرلمان، وفقاً للنتائج المبكرة، الأمر الذي قد يسرع وتيرة خروج إيران من سنوات العزلة بعد توقيعها الاتفاق النووي وفق سياسة الانفتاح التي يقودها روحاني.

على سعيد مجلس الخبراء، انحصرت فرص التيار المتشدد في

وتعد مكاسب الإصلاحيين والمعتدلين في الانتخابات أكثر وضوحاً في العاصمة طهران، التي خرج منها التيار المتشدد خالي الوفاض.

أظهرت النتائج أن قائمة "أوميد" (الأمل) المشكلة من معتدلين وإصلاحيين والمؤيدة لروحاني في طريقها للفوز بكل المقاعد البرلمانية في طهران وعددها 30 مقعداً، وأن المرشح المحافظ البارز غلام علي حداد عادل في طريقه لخسارة مقعد.

حصل روحاني على دفعة

المستعدة إلى الإحصاءات الرسمية المنشورة باستثناء طهران. وسيخوض 20 في المئة من المرشحين انتخابات إعادة في الفوز بنسبة 25 في المئة المطلوبة من الأصوات. ووفقاً للنتائج الأولية فازت 8 مرشحات، ويعني ذلك أن المحافظين خسروا الأغلبية في المجلس.

المستعدة إلى الإحصاءات الرسمية المنشورة باستثناء طهران. وسيخوض 20 في المئة من المرشحين انتخابات إعادة في الفوز بنسبة 25 في المئة المطلوبة من الأصوات. ووفقاً للنتائج الأولية فازت 8 مرشحات، ويعني ذلك أن المحافظين خسروا الأغلبية في المجلس.

رجوي: الانتخابات مسرحية

رأت المعارضة الإيرانية البارزة، مريم رجوي زعيمة "المجلس الوطني للمقاومة الإيرانية"، أن الانتخابات التي جرت في إيران "ما هي إلا مسرحية من صنع عصابات المالني الفاسدة المجرمة، مضيفة أنه أياً كانت نتيجة الانتخابات، فهي لا تحمل أي شرعية من وجهة نظر الشعب الإيراني".

وقالت رجوي المقيمة في باريس، إن "نظام المالني ينفي بشكل كامل حق الشعب في الوصول إلى السلطة من خلال الانتخابات الحرة، معتبرة أن الانتخابات مجرد الأعياب لفرض القمع".

واتهمت رجوي المرشد الأعلى علي خامنئي بمباشرة عملية "إقصاء المنافسين عن طريق تشكيل لجنة من كبار قادة قوات الحرس".

مجلس الخبراء

على سعيد مجلس الخبراء، انحصرت فرص التيار المتشدد في

وتعد مكاسب الإصلاحيين والمعتدلين في الانتخابات أكثر وضوحاً في العاصمة طهران، التي خرج منها التيار المتشدد خالي الوفاض.

أظهرت النتائج أن قائمة "أوميد" (الأمل) المشكلة من معتدلين وإصلاحيين والمؤيدة لروحاني في طريقها للفوز بكل المقاعد البرلمانية في طهران وعددها 30 مقعداً، وأن المرشح المحافظ البارز غلام علي حداد عادل في طريقه لخسارة مقعد.

النظام السياسي في إيران

«السلطة»: مساعدات إيران تدخل في الشأن العربي

رداً على إعلان طهران منحة مالية لعائلات «المهاجرين»

أثار قرار إيران تخصيص آلاف الدولارات لعائلات فلسطينيين قتلوا خلال موجة العنف التي تشهدها إسرائيل والأراضي الفلسطينية منذ أكتوبر الماضي، حفيظة السلطة الفلسطينية، التي اعتبرته "تدخلًا" في الشؤون الداخلية.

ونقلت الصحف الفلسطينية، أمس، عن المتحدث باسم الرئاسة نبيل أبو ردينة قوله: "كان الأجدى أن ترسل إيران الأموال بشكل رسمي إلى مؤسسة الشهداء والأسرى، بدل اللجوء إلى طرق ملتوية ووسائل غير مشروعة".

وكان السفير الإيراني في بيروت قد أكد الأربعاء الماضي أن إيران ستقدم 7 آلاف دولار لعائلة كل فلسطيني قتل خلال "انتفاضة القدس"، مشيراً إلى أن القرار "يتضمن تقديم مساهمة مالية بقيمة 30 ألف دولار لكل أسرة هدم الاحتلال منزلها لمشاركتها أو أحد أبنائها في انتفاضة القدس ضد المحتل الصهيوني".

وشدد أبو ردينة على أن تصريحات السفير "غير مقبولة ومرفوضة، وليست تجاوزاً للشريعة الفلسطينية فقط، بل هي خرق لكل القوانين، بما فيها القانون الدولي الذي ينظم العلاقات بين الدول، كما أنها تعتبر تدخلاً مرفوضاً في الشؤون الداخلية الفلسطينية والعربية".

وكان عضو اللجنة المركزية لحركة فتح، عباس زكي، الذي زار إيران أخيراً، قد أعلن أن إيران أبدت استعداداً بالتكفل بأسر شهداء انتفاضة القدس وإعمار البيوت التي دمرتها إسرائيل، مبدياً ترحيب حركته بهذا الدعم المالي.

غير أن الرئاسة الفلسطينية، سارعت على الفور، بالإعلان أن زكي لا يمثل السلطة، بل يمثل نفسه فقط.

وأكد اقتصاديون فلسطينيون أن العرض الإيراني يطرح عدة أسئلة عن كيفية إدخال الأموال، وعلاقة ذلك بوثائق مكافحة الإرهاب الدولية.

وكانت إسرائيل قد اتهمت طهران الخميس الماضي بأنها "تواصل دعمها للإرهاب الفلسطيني، ولحماس ولإرهاب الذي يمارسه حزب الله".

(رام الله - أ ب)

على مواقع الميليشيات في صنعاء ومحافظات يمنية أخرى من بينها مأرب وتعز والحديدة وعمران.

باتي ذلك، فيما تواصل قوات الجيش مستنودة بالمقاومة تقدمها في مديرية نهم، بالتزامن مع استكمال الاستعدادات العسكرية للتوجه نحو مديرتي بني حشيش وأرحب، كما اقتربت قوات الجيش من معسكر الصمغ التابع للحرس الجمهوري الذي يطل على مطار صنعاء.

هدوء نسبي

على سعيد آخر، شهد الشريط الحدودي السعودي مع اليمن

في مواجهة نادرة بين قوى كانت متحالفة في السابق، اندلعت اشتباكات وصفت بـ"العنفية"، أمس، بين قوات من حراسة قصر المعاشيق الرئاسي، وعناصر من "المقاومة الجنوبية"، في محيط المقر الرئاسي، بمدينة عدن العاصمة المؤقتة لليمن، فيما حلق طيران قوات التحالف العربي فوق المنطقة.

وقالت مصادر محلية إن أفراد "المقاومة" اشتبكوا مع قوة تابعة للحرس الرئاسي، بعد أيام من عودتهم من الإمارات، حيث تلقوا تدريبات.

وذكرت المصادر أن الاشتباكات جاءت بعد رفض عناصر "المقاومة" - التي كانت تحرس المقر الرئاسي - استبدالهم بجند الحرس الرئاسي "قوة الحماية الرئاسية المستحدثة".

ووردت أنباء عن سقوط 3 من الطرفين خلال المواجهات التي استخدمت فيها الأسلحة المتوسطة والخفيفة، بما فيها قذائف آر بي جي.

في غضون ذلك، قال مسؤول محلي إن المهاجرين يتكثرون "المقاومة الشعبية"، وكانوا يرغبون بمقابلة كبار المسؤولين في القصر بشأن تكاليف علاج مقاتلين أصيبوا في هجوم سابق، في هذه الأثناء، اغتال مسلحون مجهولون رجل الدين السلفي

على مواقع الميليشيات في صنعاء ومحافظات يمنية أخرى من بينها مأرب وتعز والحديدة وعمران.

باتي ذلك، فيما تواصل قوات الجيش مستنودة بالمقاومة تقدمها في مديرية نهم، بالتزامن مع استكمال الاستعدادات العسكرية للتوجه نحو مديرتي بني حشيش وأرحب، كما اقتربت قوات الجيش من معسكر الصمغ التابع للحرس الجمهوري الذي يطل على مطار صنعاء.

هدوء نسبي

على سعيد آخر، شهد الشريط الحدودي السعودي مع اليمن

كلينتون مرتاحة عشية «الثلاثاء الكبير» وتناوش الجمهوريين

● ساندرز يواجه مشكلة بين ذوي الأصول الإفريقية ● انتقادات لاذعة بين ترامب وروبيو

كلينتون تلقي خطاب الفوز أمس الأول (أ ف ب)

فازت هيلاري كلينتون، أمس الأول، على منافسها بيرني ساندرز في الانتخابات التمهيدية للديمقراطيين في ساوث كارولينا، الولاية الرابعة في مسلسل التصويت، التي تسبق «الثلاثاء الكبير» في الأول من مارس، المحطة المهمة للفوز بترشيح الحزب الديمقراطي للانتخابات الرئاسية المقررة في 8 نوفمبر.

وفي هذه الولاية، التي كان هزيمتها فيها بسهولة في 2008 بباراك أوباما، أعلنت قنوات التلفزيون الأميركية فوز وزيرة الخارجية السابقة، التي حملت لقب السيدة الأميركية الأولى، حال إغلاق مكاتب المجالس الانتخابية أمام منافسها الاشتراكي الديمقراطي، الذي لم يفز حتى الآن إلا في ولاية نيوهامشير.

وكتبت كلينتون في تغريدة «تسكراً لساوث كارولينا والمتطوعين في قلب حملتنا وإلى الإنصار الذين هم محرّكها».

من جانبها، أقر ساندرز بهزيمته، في بيان، وقال «هذه الحملة لا تزال في بدايتها، لقد اقتلعتنا فوزاً حاسماً في نيوهامشير، وهي اقتلعت فوزاً حاسماً في ساوث كارولينا، الآن إلى الثلاثاء الكبير».

ومثل الناخبون السود وكانوا أكثر من نصف الناخبين في الانتخابات التمهيدية لعام 2008، بالتاكيد العنصر الحاسم في فوز كلينتون.

ويجوب ساندرز ولايات الوسط الغربي والشمال الشرقي، وامضى أمس الأول في أوستين والاس في تكساس، حيث سيتم إسناد أكبر عدد من مندوبيين الثلاثاء.

وتم، أمس الأول، اختبار 3 في المئة فقط من مندوبي مؤتمر الحزب الديمقراطي في يوليو في فيلادلفيا.

لكن الولايات الـ11 التي ستشهد انتخابات ديمقراطية يوم «الثلاثاء الكبير» بعد أحد سترسل 18 في المئة من مندوبيين إلى فيلادلفيا في يوم واحد (مقابل 24 في المئة لدى الجمهوريين).

بعد فوزها في ولاية ساوث كارولينا على منافسها الاشتراكي بيرني ساندرز، تتجه هيلاري كلينتون إلى اقتراع «الثلاثاء الكبير» غداً بارتياح واضح، حيث تمكنت من استعادة زمام المبادرة، وعبرت كلينتون عن هذا الارتياح بتفضيلها الهجوم على المرشح الجمهوري الأوفر حظاً دونالد ترامب في خطاب الفوز بدل استهداف ساندرز.

سلة أخبار

إردوغان لا يحترم قرار القضاء بإطلاق صحفيين

عثر الرئيس التركي رجب طيب أردوغان، أمس، بشكل صريح عن عدم احترامه قرار المحكمة الدستورية، الذي سمح بالإفراج عن صحفيين معارضين معتقلين. وقال أردوغان في مؤتمر صحافي: «أقولها بشكل واضح جداً: لا أكن أي احترام لهذا القرار».

وأفجرت السلطات، الجمعة، عن جان دودنار، رئيس تحرير صحيفة جمهوريت واردم غول، مدير مكتبها في أنقرة، بعد 92 يوماً من السجن على ذمة التحقيق، وسحاكم الصحافيين في مارس، بتهمته الكشف عن تسليم أسلحة للمتشددين في سورية.

(إسطنبول - رويترز)

عملية أفغانية أميركية لاعتقال داعي «طالبان»

أسفرت عملية مشتركة بين الجيش الأفغاني والقوات الأميركية، الأسبوع الماضي، استهدفت رجال شرطة يشتبه بأنهم يدعمون مسلحي حركة طالبان في إقليم هلمند، من مقتل شرطي، والقبض على 30 آخرين. وقال قائد شرطة هلمند عبدالرحمن ساراغانغ، أمس، إن الواقعة حدثت الجمعة في منطقة سانغين، التي شهدت بعض أعنف الاشتباكات في الحرب الأفغانية. وأضاف «اعتقلت قوات الجيش أفراد الشرطة، ونقلهم إلى موقع تابع للجيش في هلمند، موضحاً أن القادة باعمال قائد شرطة سانغين من بين المعتقلين».

(كابول - أ ف ب)

كاميرون: خروج بريطانيا من أوروبا رهان القرن

دعا رئيس الوزراء البريطاني ديفيد كاميرون، أنصار خروج بريطانيا من الاتحاد الأوروبي إلى الإقرار بمخاطر هذا الخروج، الذي بات موضع جدل في المملكة سيحسمه استفتاء يونيو المقبل. وفي مقال بعد أمس من صحيفة ديلي تيلغراف المحافظة وصف كاميرون احتمال خروج بريطانيا من الاتحاد الأوروبي بأنه «رهان القرن».

كما حث رئيس بلدية لندن بوريس جونسون وزراء الحكومة البريطانية على الانضمام إلى حملة الانسحاب في مقابلة صحافية أمس الأول، متحدياً من جديد ديفيد كاميرون رئيس الوزراء وزميله في حزب المحافظين.

(لندن - أ ف ب)

ألمانيا: بيترى تبقى زعيمة لـ «إيه دي»

استمرت فراوكة بيترى، زعيمة الحزب الألماني (إيه دي)، «البدل من أجل ألمانيا» المناوئ للنبور والهجرة، على رأس الحزب في ولاية سكسونيا شرقي ألمانيا.

جاء ذلك خلال التصويت الذي أجري أمس في المؤتمر المحلي للحزب بمدينة ماركنويكيشون، حيث فازت بيترى (40 عاماً) بتأييد 84.5 في المئة، لتخس بذلك نسبة تأييدها على المستوى المحلي التي وصلت في انتخابات عام 2013 إلى 80.2 في المئة.

(ماركنويكيشون - د ب أ)

والهجرة غير الشرعية وتهديدات الأمن القومي. وإذا أصبحت المنافسة على البيت الأبيض بين كلينتون وترامب في النهاية فإنها ستكون معركة بين سيدة أولى سابقة ولاعبة كبيرة سابقة في الدوائر السياسية في واشنطن وشخص من خارج المؤسسة.

ترامب وكروزر

أما في معسكر الجمهوريين، فيبقى ترامب المعزز بفوزه في ثلاث من الولايات الأربع التي شهدت انتخابات تمهيدية للجمهوريين، الأوفر حظاً بعد غد.

وقد انضم إلى حملة تايبيده أخيراً حاكم نيوجرسي كريس كريستي والحاكمة السابقة لأريزونا جين بريور.

واتخذت الحملة طابعاً مخيفاً وعنفياً بين ترامب وسيناتور فلوريدا ماركو روبيو، وبعد نقاش حاد الخميس الماضي، واصل المرشحان تبادل الشتائم في الاجتماعات الانتخابية.

وقال روبيو ساخراً من ترامب: «أمام أنصاره في جورجيا: (برونزاج) اصطناعي في أميركا يهاجمني بسبب مكياج».

وكان ترامب قال الجمعة إن خصمه روبيو يعيد تعديل مكياجه أثناء الحوارات.

وأختار روبيو (44 عاماً) منذ الخميس مهاجمة ترامب (69 عاماً) بنفس طريقة هذا الأخير، وتهكم على الأخطاء الغريبة

والمهاجرة غير الشرعية وتهديدات الأمن القومي. وإذا أصبحت المنافسة على البيت الأبيض بين كلينتون وترامب في النهاية فإنها ستكون معركة بين سيدة أولى سابقة ولاعبة كبيرة سابقة في الدوائر السياسية في واشنطن وشخص من خارج المؤسسة.

ترامب وكروزر

أما في معسكر الجمهوريين، فيبقى ترامب المعزز بفوزه في ثلاث من الولايات الأربع التي شهدت انتخابات تمهيدية للجمهوريين، الأوفر حظاً بعد غد.

وقد انضم إلى حملة تايبيده أخيراً حاكم نيوجرسي كريس كريستي والحاكمة السابقة لأريزونا جين بريور.

واتخذت الحملة طابعاً مخيفاً وعنفياً بين ترامب وسيناتور فلوريدا ماركو روبيو، وبعد نقاش حاد الخميس الماضي، واصل المرشحان تبادل الشتائم في الاجتماعات الانتخابية.

وقال روبيو ساخراً من ترامب: «أمام أنصاره في جورجيا: (برونزاج) اصطناعي في أميركا يهاجمني بسبب مكياج».

وكان ترامب قال الجمعة إن خصمه روبيو يعيد تعديل مكياجه أثناء الحوارات.

وأختار روبيو (44 عاماً) منذ الخميس مهاجمة ترامب (69 عاماً) بنفس طريقة هذا الأخير، وتهكم على الأخطاء الغريبة

والمهاجرة غير الشرعية وتهديدات الأمن القومي. وإذا أصبحت المنافسة على البيت الأبيض بين كلينتون وترامب في النهاية فإنها ستكون معركة بين سيدة أولى سابقة ولاعبة كبيرة سابقة في الدوائر السياسية في واشنطن وشخص من خارج المؤسسة.

ترامب وكروزر

أما في معسكر الجمهوريين، فيبقى ترامب المعزز بفوزه في ثلاث من الولايات الأربع التي شهدت انتخابات تمهيدية للجمهوريين، الأوفر حظاً بعد غد.

وقد انضم إلى حملة تايبيده أخيراً حاكم نيوجرسي كريس كريستي والحاكمة السابقة لأريزونا جين بريور.

واتخذت الحملة طابعاً مخيفاً وعنفياً بين ترامب وسيناتور فلوريدا ماركو روبيو، وبعد نقاش حاد الخميس الماضي، واصل المرشحان تبادل الشتائم في الاجتماعات الانتخابية.

وقال روبيو ساخراً من ترامب: «أمام أنصاره في جورجيا: (برونزاج) اصطناعي في أميركا يهاجمني بسبب مكياج».

وكان ترامب قال الجمعة إن خصمه روبيو يعيد تعديل مكياجه أثناء الحوارات.

وأختار روبيو (44 عاماً) منذ الخميس مهاجمة ترامب (69 عاماً) بنفس طريقة هذا الأخير، وتهكم على الأخطاء الغريبة

والمهاجرة غير الشرعية وتهديدات الأمن القومي. وإذا أصبحت المنافسة على البيت الأبيض بين كلينتون وترامب في النهاية فإنها ستكون معركة بين سيدة أولى سابقة ولاعبة كبيرة سابقة في الدوائر السياسية في واشنطن وشخص من خارج المؤسسة.

ترامب وكروزر

أما في معسكر الجمهوريين، فيبقى ترامب المعزز بفوزه في ثلاث من الولايات الأربع التي شهدت انتخابات تمهيدية للجمهوريين، الأوفر حظاً بعد غد.

وقد انضم إلى حملة تايبيده أخيراً حاكم نيوجرسي كريس كريستي والحاكمة السابقة لأريزونا جين بريور.

واتخذت الحملة طابعاً مخيفاً وعنفياً بين ترامب وسيناتور فلوريدا ماركو روبيو، وبعد نقاش حاد الخميس الماضي، واصل المرشحان تبادل الشتائم في الاجتماعات الانتخابية.

وقال روبيو ساخراً من ترامب: «أمام أنصاره في جورجيا: (برونزاج) اصطناعي في أميركا يهاجمني بسبب مكياج».

وكان ترامب قال الجمعة إن خصمه روبيو يعيد تعديل مكياجه أثناء الحوارات.

وأختار روبيو (44 عاماً) منذ الخميس مهاجمة ترامب (69 عاماً) بنفس طريقة هذا الأخير، وتهكم على الأخطاء الغريبة

والمهاجرة غير الشرعية وتهديدات الأمن القومي. وإذا أصبحت المنافسة على البيت الأبيض بين كلينتون وترامب في النهاية فإنها ستكون معركة بين سيدة أولى سابقة ولاعبة كبيرة سابقة في الدوائر السياسية في واشنطن وشخص من خارج المؤسسة.

ترامب وكروزر

أما في معسكر الجمهوريين، فيبقى ترامب المعزز بفوزه في ثلاث من الولايات الأربع التي شهدت انتخابات تمهيدية للجمهوريين، الأوفر حظاً بعد غد.

وقد انضم إلى حملة تايبيده أخيراً حاكم نيوجرسي كريس كريستي والحاكمة السابقة لأريزونا جين بريور.

واتخذت الحملة طابعاً مخيفاً وعنفياً بين ترامب وسيناتور فلوريدا ماركو روبيو، وبعد نقاش حاد الخميس الماضي، واصل المرشحان تبادل الشتائم في الاجتماعات الانتخابية.

وقال روبيو ساخراً من ترامب: «أمام أنصاره في جورجيا: (برونزاج) اصطناعي في أميركا يهاجمني بسبب مكياج».

وكان ترامب قال الجمعة إن خصمه روبيو يعيد تعديل مكياجه أثناء الحوارات.

وأختار روبيو (44 عاماً) منذ الخميس مهاجمة ترامب (69 عاماً) بنفس طريقة هذا الأخير، وتهكم على الأخطاء الغريبة

مدير الـ CIA السابق: الجيش قد يرفض أوامر ترامب

ذكر رئيس وكالة الاستخبارات الأميركية (CIA) الأسبق مايكل هايدن أن القوات المسلحة الأميركية قد ترفض أوامر دونالد ترامب في حال توليه الرئاسة، إثر دعوته قتل عائلات الإرهابيين في وقت سابق، معبراً عن قلقه جراء دعوات ترامب أيضاً إلى التعذيب والإيهام بالغرق.

وفي لقاء للترويج لكتابه الجديد مع بيل ماهر، الذي سألته عما إذا كان الجيش سيقبل عائلات الإرهابيين، قال هايدن: «إذا طلب ذلك من الحكومة في يوم ما فسترفض القوات المسلحة التفتيح، مضيفاً: «لا تستطيع وليس مطلوباً منك إطاعة أوامر غير قانونية، لأن هذا سيكون انتهاكاً للقوانين الدولية للنزاعات المسلحة».

مواجهات بين «كو كلوكس كلان» ومعارضيه في كاليفورنيا

اصيب ثلاثة أشخاص بجروح بسلاح أبيض، أحدهم إصابته خطيرة، وتم توقيف 13 آخرين إثر مواجهات أمس الأول في كاليفورنيا بين عناصر من «كو كلوكس كلان»، المجموعة العنصرية التاريخية، ومعارضيه، بحسب الشرطة وشهود.

وكان ستة من عناصر المجموعة العنصرية، التي تؤمن بتفوق البيض، مجتمعين في مدينة اناهام بكاليفورنيا جنوب شرق لوس أنجلوس، حين هاجمهم جمع من ناشطين معارضين لهم، حسبما أفاد الشاهد براين ليفين.

وأوضح المتحدث باسم شرطة المدينة دارون وايت أن

لوبان يدعم ترامب

أعرب جون ماري لوبان (87 عاماً)، مؤسس حزب الجبهة الوطنية اليميني المتطرف الفرنسي، عن دعمه لدونالد ترامب في الانتخابات الرئاسية الأميركية.

وقال لوبان في تغريدة أمس الأول على «تويتر»: «لو كنت أميركياً، لصوت من أجل دونالد ترامب، فليحفظه الرب».

ولوبان معروف بتصريحاته الاستفزازية المثيرة للجدل حول الهجرة والإسلام واليهود، حتى أنها أثارَت خلافاً حاداً مع ابنته ماريان لوبان، الرئيسة الحالية لحزب الجبهة الوطنية، الأمر الذي أدى إلى استبعاده من الحزب. وأدان القضاء الفرنسي جون ماري لوبان عدة مرات، لتصريحاته العنصرية والمعادية للسامية.

أول اجتماع لحكومة «السعادة والتسامح» الإماراتية

محمد بن راشد يطلب من الوزراء خطياً لأول 100 يوم

مجلس الوزراء يعقد أولى جلساته بعد التشكيل الجديد برئاسة محمد بن راشد أمس (وام)

مع المواطنين يتحشرون عن التحديات وتضعون الحلول وتغيرون واقع العمل الحكومي بشكل حقيقي.

واعتمد مجلس الوزراء الإماراتي، في اجتماعه الأول، عدداً من القرارات من بينها تسمية المجلس الوزاري للخدمات بـ «المجلس الوزاري للتنمية» وإعادة تشكيله، إضافة لتحقيق التطلعات الوطنية.

(أبو ظبي - وام)

المعلمين وأمام الناس والجميع مسؤول عنها.

وأضاف «أريد منكم برنامج عمل لوزاراتكم وخطة لأول 100 يوم وخصوصاً الوزارات الجديدة والوزارات التي حدث فيها تغيير كبير».

وأكد أن «هدفاً سرعة الإنجاز واليوم الدول والحكومات تقاس بسرعته وليس بحجمها».

قائلاً «أريدكم في الميدان وليس خلف المكاتب المغلقة... أريدكم

واوضح أنه: «لدينا ملفات وطنية، منها الشباب وتطوير المعرفة وتنمية المجتمع والتغيير المناخي واستشراف المستقبل وما بعد النفط.. وسنطور معكم آليات جديدة ومبتكرة للتعامل معها».

وقال محمد بن راشد في حديثه للوزراء: «تجاسنا الحقيقي هو رضا الناس وتسهيل حياتهم، لأن المسؤولية والمنصب هي أمانة أمام رب

أكد نائب رئيس الدولة رئيس الوزراء الإماراتي حاكم دبي الشيخ محمد بن راشد آل مكتوم، أمس، أن حكومة بلاده حققت خلال السنوات العشر الماضية قفزات نوعية ومتميزة في مجالات التنمية كافة، مضيفاً أنها بدأت مرحلة جديدة من العمل الحكومي، بعد اعتماد التشكيل الجديد لمجلس الوزراء لمواكبة التطورات والاستعداد للمستقبل.

وقال محمد بن راشد، خلال الاجتماع الأول للحكومة بعد التشكيل الجديد الذي كان من أبرزه تعيين وزيرات للسعادة والتسامح والشباب، إن «المواطن كان ولا يزال في قلب أولويات عملنا القومي، وهو الهدف من منظومة التطوير المستمرة للطعام الحكومي»، وفق ما نقلته وكالة الأنباء الإماراتية الرسمية.

وأضاف: «أداء حكومة الإمارات خلال السنوات العشر الماضية كان مشرفاً وملهماً بالإنجازات، والعشرية المقبلة تتطلب مضاعفة الجهود وتحقيق قفزات في الخدمات والتنمية».

وتابع، أن المرحلة المقبلة من عمل الحكومة، ستكون مختلفة وفقاً للتغيرات الأخيرة في ملامح عمل الحكومة، والأولويات الوطنية.

السويسريون يرفضون «الطرد التلقائي» للأجانب

رفض السويسريون اقتراحاً مثيراً للجدل لحزب «اتحاد الوسط الديمقراطي» الشعبيي طرد تلقائي للأجانب الذين يرتكبون جرائم، وذلك وفق تقديرات معهد «جي إف إس»، للاستطلاعات في ختام استفتاء نظم أمس.

وبلغت مكاتب الاقتراع 59 في المئة، بحسب التقديرات بعد إغلاق مكاتب الاقتراع.

وفي عام 2010، سبق للسويسريين، أن وافقوا بالفعل بنسبة 52.9 في المئة على مبادرة لـ «اتحاد الوسط الديمقراطي» (أكبر حزب سويسري) للعلانية بطرد المجرمين الأجانب، لكن البرلمان أدخل في مارس الماضي بنداً يسمح للقضاة بتجنّب الطرد التلقائي للمدّين في بعض الحالات.

وهداه المرة، تمت استشارة الشعب السويسري حول مبادرة أفسى بكثير تطلب الإبعاد الفعلي للمجرمين الأجانب.

فهذه المبادرة القاضية بتطبيق قاعدة التلقائية في طرد المدّين الأجانب توسع من قائمة أسباب المخالفات التي تؤدي إلى الطرد. وتطالب المبادرة بالإبعاد التلقائي لأي أجنبي صدرت بحقه إدانة في السنوات العشر الماضية، في حال ارتكابه جنحاً مثل إصابة جسدية سببية أو تورط في بشاعة، وكانت الحكومة والبرلمان اعتبراً أن اقتراح حزب اتحاد الوسط الديمقراطي، يتعارض مع القواعد الأساسية للديمقراطية.

ولم تدعم الأحزاب الأخرى أو النقابات وأوساط الأعمال هذه المبادرة، ويحسب مكتب الإحصاء الفيدرالي، فإن إعادة النظر في قانون العقوبات، الذي أقره البرلمان العام الماضي أدى عام 2014 إلى طرد نحو 3900 شخص مقابل عدد وسطي يبلغ 500.

ويمبادرة حزب اتحاد الوسط، فإن هذا العدد كان سيرتفع إلى عشرة آلاف.

ولم تدمع النائبة عن حزب اتحاد الوسط سيلين امودرون للتلفزيون السويسري قائلة: «إنها خيبة أمل خيبة أمل للضحايا».

وشكل هذا الرض الواضح للسويسريين نكسة لـ «اتحاد الوسط» الذي جعل من قضية الهجرة في الأعوام الأخيرة شغلته الشاغل.

والحزب المعروف بحملاته ضد الهجرة والاتحاد الأوروبي، هن الحياة السياسية في الأعوام الأخيرة خصوصاً عبر حملات ناجحة لحظر بناء المانن وضد ما وصفه بالهجرة الجماعية.

(جنيف - أ ف ب)

سلة أخبار

مساعداً إغاثية لـ 100 ألف مواطن إثيوبي

أعلنت وزارة الخارجية المصرية أمس الأول، تقديم مساعداً لنحو 100 ألف مواطن إثيوبي من متضرري أزمة الجفاف في شرق إثيوبيا عبر برنامج الغذاء العالمي.

وأكد الأمين العام للوكالة المصرية للمشاركة من أجل التنمية، حازم فهمي، أن المساعدات المصرية تهدف إلى تخفيف معاناة الأشقاء في إثيوبيا، وأن الرسالة التي حملها من القاهرة إلى أديس أبابا هي رسالة دعم وتضامن.

يذكر أن أديس أبابا تعمل حالياً على بناء سد «النهضة»، الذي تخوف القاهرة من أن يؤثر سلباً على حصتها التاريخية من مياه نهر النيل والمقدرة بـ 55.5 مليار متر مكعب.

ضبط 8 «إرهابيين» قبل هروبهم إلى ليبيا

قال مصدر أممي مصري، إن قوات الجيش والشرطة نجحت في ضبط 8 عناصر إرهابية قبل محاولتهم الهرب إلى ليبيا عبر الحدود المصرية، أمس.

وأشار المصدر إلى أنه تم القبض على العناصر الإرهابية أثناء محاولتهم الهرب عبر الدروب الصحراوية في غرب البلاد، ومنها إلى الأراضي الليبية، وذلك بالتنسيق بين الجيش والشرطة لتضييق الخناق على المتسللين من العناصر الإرهابية.

وتعاني ليبيا انفلاتاً أمنياً منذ سقوط نظام معمر القذافي في 2011، وانتشار الميليشيات المسلحة التي سعت إلى ملء الفراغ السياسي هناك، لكنها دخلت في اقتتال أهلي مستمر، تحسّي القاهرة أن ينسلل إلى حدودها الغربية.

عكاشة يحال إلى التحقيق البرلماني... ويتلقى حذاء من زميله

● بدر: اتهم الشعب بالفوغائية ● بكري: نرفض مطالبته بوساطة إسرائيل في «أزمة النهضة»

حبيب العادلي آخر وزير للدخالية في عهد الرئيس الأسبق حسني مبارك لدى حضوره جلسة محاكمته في قضية فساد بالقاهرة أمس (الجريدة)

من طرق تدريب العمالة في تلك الدول، ومن ثم تطبيقها لرفع كفاءة العمالة المصرية.

مقتل ضابطا

في سياق آخر، قتل ضابط شرطة برتبة نقيب على أيدي ملتمين مجهولين أمام منزله في مدينة العريش أمس، بينما قال مصدر أممي إن حملة لقوات الجيش والشرطة بمدن العريش والشيخ زويد ورفح، نجحت في قتل 12 عنصراً تخفيريًا مسلحاً، حتى فجر أسس.

وأضاف المصدر لـ «الجريدة» أنه تم إلقاء القبض على 25 مشتبهًا، بخلاف تدمير عدد من البؤر الإرهابية، وتفجير 5 عووات ناسفة للجيش والشرطة.

شركة يابانية ستبدأ الاستثمار في مصر، خلال الأيام القليلة المقبلة، في غضون ذلك، اعتبر السيسي أن انتشار الجماعات المتطرفة مثل «داعش» يمثل أكبر خطر على الإنسانية كلها، مضيفاً في حديث لصحيفة «ذا أساهي شيمبون» اليابانية، نشرت مقتطفات منه على موقعها على شبكة الإنترنت، أنه يتعين على العالم أن يتخذ موقفاً موحداً إزاء مكافحة الإرهاب، معرباً عن قلقه من احتمالات تدهور الأوضاع الأمنية في ليبيا.

أمناء

وأكد الخبير الاقتصادي مدحت شافع، لـ «الجريدة»، أهمية جولة السعي الآسيوية، التي تشمل كازاخستان وكوريا الجنوبية، فضلاً عن اليابان، على اعتبار أنها ستجلب استثمارات جديدة وستفتح أبواباً لتصدير المنتج المصري، كما أنه يمكن الاستفادة

اليابانية، طوكيو، ظهر أمس بتوقيت القاهرة، في زيارة هي الأولى لرئيس مصري منذ عام 1999، ومن المقرر أن يعقد لقاءات مع إمبراطور اليابان أكيهيتو، ورئيس الوزراء شنزو أبي، ليبحث سبل تعزيز العلاقات السياسية والاقتصادية بين البلدين، وما يمكن أن تقدمه اليابان، ثالث أكبر اقتصاد في العالم، من ضخ استثمارات في الاقتصاد المصري.

الأمم المتحدة

وفي حين يلقي السيسي كلمة أمام البرلمان الياباني «الدايت»، كشف مصدر حكومي مسؤول لـ «الجريدة» أن «الزيارة ستشمل توقيع عدة اتفاقيات، بينها إنشاء محطة لتوليد الكهرباء بالطاقة الشمسية وأخرى بالفحم، وتطوير مترو الأنفاق في القاهرة، فضلاً عن إنشاء مشروعات يابانية في منطقة قناة السويس، وهناك 20

في الأثناء، كشف مصدر رفيع المستوى لـ «الجريدة» أن «مصر قررت فرض قيود سرية على السفر لإسرائيل، وتحديدًا رجال الأعمال والصحافيين المتخصصين في الشأن العربي»، مضيفاً أن «السلطات الأمنية اشترطت موافقة الجهات السيادية على طلب السفر إلى إسرائيل، على أن يتم إبلاغ هذه الجهات قبل موعد السفر بشهر كامل».

الأمم المتحدة

وأشار المصدر إلى أن «القرار هدفه الوقوف ضد أي تطبيع مع إسرائيل تحت دعوى اقتصادية أو أكاديمية»، مشدداً على أن «من يسافر إلى تل أبيب دون إخطار سيتم اتخاذ إجراءات ضده باعتباره يهدد الأمن القومي للبلاد».

على صعيد منفصل، واصل الرئيس عبدالفتاح السيسي جولته الآسيوية ببدء زيارته للعاصمة

واعتمد على مبدأ الفصل بين السلطات ببقاءه السفير الإسرائيلي، ولا يحق لأي نائب أن يلجا لسفير أي دولة، ويطلب منه التدخل في الشأن المصري»، مضيفاً: «إذا كنا في المجلس أقسمنا على احترام الدستور فلا بد أن نقف ضد من يخالف ذلك القسم، وعكاشة اتهم الشعب بالفوغائية».

الأمم المتحدة

وشدد النائب مصطفى بكري أيضاً على أن «الشعب المصري يرفض كل أنواع التطبيع، وأن لقاء السفير الإسرائيلي ومطالبتة بالتدخل في أزمة سد النهضة أمر يستوجب المحاسبة، ومصر لا تحتاج لأحد في حماية مياه النيل»، منتهماً عكاشة بمطالبة السفير الإسرائيلي بالتوسط لحل مشكلة سد النهضة الإثيوبي، مقابل منح إسرائيل مليار متر مكعب من المياه

القاهرة - أيمن عيسى وأحمد جاد وخالد عبده

تصاعدت أزمة استضافة النائب المصري توفيق عكاشة للسفير الإسرائيلي في منزله، بعدما

اعتدى نائب ناصري على عكاشة

بالحذاء في البرلمان أمس، عقب

قرار مجلس النواب بتشكيل

لجنة خاصة للتحقيق معه، في

وقت بدأ الرئيس عبدالفتاح

السيسي زيارة رسمية لليابان.

التحقيق.

وقبور دخول عكاشة قاعة

البرلمان، عجله النائب الناصري

كمال أحمد بضربه بالحذاء على

رأسه، لتسود حالة من الارتباك داخل

القاعة، قبل أن يقرر رئيس المجلس

علي عبدالطيل طرد النائبين، ووافق

على إحالة النائب أحمد إلى لجنة

خاصة للتحقيق، والأي القرار

ترجيحاً من جانب الأعضاء، إذ قال

النائب مرتضى منصور إن واقعة

ضرب عكاشة «لا تمسه هو فقط،

بل تمس المجلس كله، ويجب حفظ

النظام داخل المجلس».

وقال رئيس البرلمان علي

الضلع، في جلسة أمس، إن عدداً

من النواب تقدموا بطلبات حول أزمة

لقاء عكاشة مع السفير الإسرائيلي،

حاميه كورين، وبعض النواب طالب

بإلقاء مبادرات عاجلة في الأزمة،

والبعض الآخر طالب بالتحقيق

معه، والبعض الثالث طالب بإسقاط

عضوية عكاشة من البرلمان،

لتهديده الأمن القومي للبلاد،

بينما طالب البعض بالتحقيق مع

النائب المطع بنهمة للتزوير، نظراً

لتقديمه شهادة مزورة ضمن أوراق

ترشحه تثبت حصوله على شهادة

دكتوراه على خلاف الحقيقة».

وذكر النائب محمود بدر، في

كلمته خلال الجلسة الصباحية، أن

«عكاشة أهان الدستور المصري،

القاهرة

تتشدد إجراءات

السفر إلى

تل أبيب

السيسي يبدأ

زيارة لليابان

ويلقي كلمة

في «الدايت»

«الأعلى للجامعات»: دكتوراه عكاشة مزورة

أمناء

دعماً لـ «أسد مصر»

تجمع عدد من أنصار النائب توفيق

عكاشة أمام بوابة مجلس النواب من

ناحية القصر العيني، تضامناً مع النائب

الذي استقبل السفير الإسرائيلي في منزله

الأسبوع الماضي.

ورد عدد من أنصار عكاشة هتاف:

«الكلاب تنبح والغافلة تسير»، ورفغوا لافتات

تأييد تصفه بـ «أسد مصر».

وكان عدد من النواب قد طالبوا بالتحقيق

مع عكاشة بعد استضافته السفير

الإسرائيلي، ملوحين بسحب عضويته.

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

الأمم المتحدة

أثيل النجيفي لـ الجريدة: إما ثورة ضد «داعش» داخل الموصل أو تدمير لآخر مدن العراق السنية

«السفير السعودي قال لي نريدكم أن تخطوا أثوابكم بأنفسكم»

أثيل النجيفي

أثيل النجيفي، محافظ نينوى السابق، لا يزال يثير الجدل وهو يساهم منذ سنوات في رسم علاقات تحالف مع المحيط الكردي المجاور، والجار التركي الشمالي، حالماً بصناعة توازن مع الدور الإيراني، ورغم أن السياسي السني البارز، حاول إرساء علاقات «مقولة» مع بغداد، فإن مواقفه الصريحة جعلت منه شخصية تتعرض لـ «الشيطة» عند الجمهور الشيعي، وينشط شقيق الرئيس السابق للبرلمان اسامة النجيفي، مع قادة سنة

آخرين مثل رافع العيسوي وخميس الخنجر، لإنشاء ممثلية سياسية في واشنطن تمثل العرب العراقيين، ويقول إن الأمر يتعدى ذلك نحو بناء تيار سني جديد، هو الذي سيحسم إنشاء الاقليم السني في عراق ما بعد «داعش».

حول هذه الموضوعات وتفصيل مهمة أخرى عن تحرير مدينة الموصل، مركز محافظة نينوى، كان هذا الحوار مع «الجريدة»:

نريد علاقة مع الدولة الإيرانية لا جنرالات الحرس الثوري

القوى الشيعية المؤمنة بالتصالح خاضعة لضغط جمهورها

التفاهم مع التحالف الدولي بقيادة اميركا، ومع التحالف العربي والإسلامي.

إقليم للسنة

● من يمثل هذا المشروع السني الجديد اليوم؟ المشروع لا يقوم على أشخاص بعينهم، لأن المهم الآن هو بناء البرنامج، فمثلاً بدأنا نضع ثوابت ونحشد لاتفاق كبير بشأنها، أولها تأسيس أقاليم سنية تتمتع بصلاحيات كبيرة لضمان الاستقرار ولتمنن الجمهور بشأن المستقبل على أن تمتلك هذه الأقاليم قوة دفاع ذاتي عسكرية تضمن تطبيق القانون وتكبح جماح أي قوة مسلحة خارج الشرعية، وعلى الأقاليم فستكون البداية في إنشاء إقليمي في الأنبار ونينوى، لأن ديالي وصالح الدين فعليا تحت سلطة الجماعات المسلحة الشيعية.

عزاء سليمان

● هل تواصلتم مع إيران، باعتباركم مؤمناً بالحوار؟ وبتذكر أن شقيقكم اسامة النجيفي حين كان رئيساً للبرلمان التقى مرتين على الأقل، مع جنرال حرس الثورة قاسم سليمانمي المثير للجدل عراقياً ودولياً؟

التواصل مع الإيرانيين ليس بمستوى كبير، لكن هناك تواصل بمستوى معين بين ممثلينا السياسيين في بغداد، والممثلين الدبلوماسيين لإيران، مثلاً تفعل كل الأطراف العراقية الأخرى، بالنسبة لسلمان اسامة النجيفي فإن حادثة لقائه بسليمانمي في وقتها، تحملت أكثر مما تحتمل. فقد كان في زيارة رسمية لطهران، وجاء سليمانمي لزيارته، وفي اليوم التالي صادف أن والده سليمانمي توفيت فكان من اللائق أن يذهب رئيس برلمان العراق لمراسم عزاء أسرة سليمانمي، ومجلس الفتاحية ليس مكاناً لحوار سياسي كما تعلمون.

بعيدا عن هذا، هل يؤمن جناحكم السياسي العراقي بضرورة الحوار مع إيران؟

نعم، كجزء تاريخي تجمعنا به مصالح ومصائر ومستقبل وجغرافيا وتاريخ، لكن الحوار مع إيران الدولة لا مع إيران الثورة، ولا مع الحرس الثوري الذي يتدخل في شؤون العراق نحن نريد المساهمة في بناء علاقة مع الدولة الإيرانية لا مع الحرس الثوري الإيراني ومشاكله في العراق وفي المحيط الإقليمي، وهناك مصالح مشتركة حاسمة مع إيران مثل مصالحنا مع تركيا والسعودية، ونريد أن نناقش ذلك مع رجال دولة لا مع ضباط أمن مشهورهم التدخل في شؤون العراق والمنطقة، وهذا مطلب مشروع في عرف العلاقات الإقليمية والدولية، وضمان لاستقرار المنطقة والعالم بأسره، ونحن نلاحظ أن السعودية وتركيا تتحاوران مع العراق دولة لدولة، ولا تزجان الأجنحة المنطرفة في هذه الحوارات، بينما إيران تردنا إن نتعامل مع الحرس الثوري الذي لا يمثل الدولة الإيرانية.

ما قاله السفير السعودي

● وما رأيك في افتتاح السفارة السعودية في العراق لأول مرة منذ ربع قرن؟ وكيف سيؤثر هذا على وضع البلاد في المنطقة ومحاوله تصحيح موقف العراق داخليا وخارجيا؟

انتي التحيت السفير السعودي الجديد في العراق السيد ثامر السبهان، وقال لي مستخدما مثلا شعيبا في المملكة، وكلامه كان يشبه كلام الاثراك وباقي المحيط الإسلامي الذين تلقفهم مع الأزمنة السوفياتية، وناقش معهم اهدافهم وخطتهم في بناء العلاقة مع الإقليم والعراقية.

السفير السعودي قال لي: "لا احد يخطط لكم توبكيم الا انتم، ونحن لا نستطيع ان نقرر بدلا عنكم. هذا كلام مهم ويضع فارقا أساسيا بين هذه السياسة، وبين سياسة إيران في العراق. ودلالات هذه الكلمة مهمة للغاية بالنسبة لنا، وكانت قاعدة عمل طوال سنوات.

● دعنا نتحدث عن رئيس وزراء العراق حيدر العبادي، فبعد الاطاحة بسلفه نوري المالكي قام أثيل النجيفي بزيارة بغداد والتقاء به وكتبت أنت من الجناح المتفائل نسبيا بإمكانية تصحيح السياسات، وحصلت اتفاقات ونواة للنسوية، وبعدها شعرتا أن الحلول السياسية تعرضت للتجميد، وكان هناك من قام بإسكات بغداد وتأجيل الحلول بسبب ظروف إقليمية ودولية. ما الذي جرى عند هذه النقطة؟

الجميع يدرك ان تكرار سيناريو الرمادي في الموصل، سيعني تدميرا واستقصالا لآخر مدينة سنية كبيرة في العراق.

العراقي لا سوق ولا جامعة ولا ثراث ولا تاريخ ولا رمزية، وسيتحول السنة الى شعب بلا أرض، وهو بمثابة تهجيرهم ودفعهم خارج البلاد. ثم يصبحون مجتمعا فقيرا مليئا بالمشاكل والأمراض ولهذا تداعيات رهيبية على مستقبل الاستقرار في العراق والمنطقة ونحن نتحدث عن ملايين كثيرة كما تعلم. والجميع مسؤول عن التعامل مع هذه الكارثة.

● كل هذا معقول، ولكن هل تعني أن على الجيش أن يحرق أطراف الموصل، ثم ينتظر على تخوم المدينة سنة أو سنتين أملا في حدوث انقراضه الداخلية ضد «داعش»؟

كلا، إذا توفر تخطيط ودعم جيد وعمل سياسي واجتماعي صحيح، فيمكن حصول ثورة داخلية بوقت سريع، ودعني أقول لك إن العمل على تطوير الموصليين بدأ فعليا، وهناك عناصر استخبارية وتواصل وتخطيط، رغم أننا حتى الآن لم نحصل على الدعم الكافي، لكن نتوقع أن الأطراف المعنية ستستكون لديها قناعة أوضح وتوفر المتطلبات، والمؤسف أن التحالف الدولي مقتنع بهذا السيناريو أكثر من بغداد، التي لا تبدو متفهمة حاليا للملابسات الموصل ووضعها الخاص جدا.

● تتحدث دوماً عن التحالف الدولي، ولكن ماذا عن تركيا ودورها المثير للجدل داخليا وخارجيا؟ تركيا تقدم اسناداً عسكرياً لقوات البيشمركة الكردية في جبهة طولها نحو 30 كم شمال الموصل، وتقدم مثلاً غطاء مدفعي، وهي أيضاً تقوم بتدريب الألف المتطوعين المرتبطين بنا في الحشد الوطني في معسكر زليخان قرب بعشيقة المحاذية للموصل، وهناك نحو 200 مدرب تركي يعملون معنا، وقوة حماية لهم.

لا نعرف كيف نشكل جبهة

● لنحدثك في السياسة، ان تقول معظم الأطراف ان لتكو الاتفاق حول دوركم كقوى سنية، يعود لغياب الجبهة السياسية السنية المتحاربة، ان تعيشون انقساماً داخليا لا يتوفر فيه حتى الحد الأدنى من الانسجام، المتوفر لدى الأكراد والشيعية رغم خلافاتهم. هذا الصراع الداخلي جعلكم تخشرون كثيراً، وحتى أطراف دولية لا تعرف مع من تتفاوض في الوسط السني. لماذا وسط هذه المحنة، لا تتجرحون في التوحيد السياسي لاطلاق حوار متماسك داخليا وخارجيا؟

عبر التاريخ لم يجرب سنة العراق أن يشكلوا جبهة تمثل الطائفة، ولا توجد لدينا خيرة كافية في هذا الأمر، إذ كانت الدولة هي مظلتنا السياسية عبر التاريخ، أما الشيعية والأكراد فلديهم وضعهم وتجاربهم الخاصة في هذا المجال كعناصرين، والآن نحن كعناصرين سياسيات النظام السياسي أو معترضين على جزء كبير من سياساته، لم ننجح في بناء موقف متماسك، لأننا نخرب هذا لأول مرة. وحين أصبحت الدولة العراقية تفرخ السنة أو تتعامل معهم بطريقة سلبية شعرتنا بوضع مريب وصعب، وحين تحقق اليأس من بغداد وسياساتها أخيراً، بدأت مرحلة جديدة لدى القوى السنية.

● ما ملاحظ هذه المرحلة، فنحن نرى جموداً كبيراً يعم القوى السنية؟

هناك اليوم جناحان للسنة، الأول يمثله الإخوان المسلمون في العراق والحزب الإسلامي، والجناح الآخر يمثل عناصر وقوى كانت ذات ميل عربي قومية وإسلامية محافظة خارج الإسم السياسي، والجناح الثاني يحاول اليوم بناء برنامج جديد يصمم خططا وبرامج شراكة داخلية وخارجية ترسي مستقبل الاستقرار والسلام.

● بدأنا نعرف جيدا كيف نقوم بتشكيل جبهة سياسية متماسكة تطلق حواراً جادا بشأن مستقبل المنطقة السنية في العراق، وقد لا يكون نشاطنا ظاهراً، لكن الخطوات الكبيرة بدأت خاصة في إطار

العبادي من زاوية طبيعته الشخصية، لديه بالتأكيد رغبة في إصلاح الأمور، لكن عملياً بقيت فئات الحل بيد جهات أكثر تأثيراً، لذلك بات واضحاً منذ الاطاحة بالمالكي ان الجناح الشيعي الراغب بالتصحيح مقيد الى درجة كبيرة، والتيار الشيعي الذي لا يؤمن بالتصحيح يمكنه تحريك الشارع ضد المعتدلين، ومشكلتنا في العراق ان القيادات تخشى من الشارع المنفعل، وهذا ينسحب حتى على القيادات السنية في بعض القضايا. والجمهور يتعرض كل دقيقة لتعبئة طائفية رهيبية، ولذلك اصبح الحشد الشعبي والمليشيات الشيعية امرا مقدسا فوق القانون، ولابد أن نذكر بوضوح ان هناك جزءا من الحشد تحرك بدوافع وطنية ودينية وقام بدور مهم وتضحيات معروفة، لكن هناك مليشيات تتحرك في ضوء برامج سياسية خطيرة ومدمرة، وارتكبوا اخطاء جسيمة وصاروا فوق القانون وخارج سيطرة الدولة، ومجمل هذه الظروف جعلت الحوار السني الشيعي يمر بظرف معقد جدا، خصوصا في ظل وضع إقليمي ملتهد.

المواجهة الشيعية قائمة

● لكنكم تلاحظون بالتاكيد وجود مواجهة قائمة بين معتدلي الشيعية ومتشددتهم، حول قضايا باللغة الأهمية، وهناك من يقول ان مرجعية النجف تخوض مواجهة مباشرة مع جناح نوري المالكي وقاسم سليمانمي، لأن التهديد وصل الى مكانة النجف الدينية نفسها، كيف تقرأون هذا؟

المواجهة داخل البيت الشيعي قائمة بل قائمة حاليا، ولأن تنتهي الا ب مزيد من الضرر للعراق وللمجتمع الشيعي نفسه، لكن علينا أن نتذكر ان القادة الشيعية ارتكبوا اخطاء ولم يساهموا في بناء دولة، بل خلقوا وضعا أنتج امراء حرب، ولدينا امثلة كثيرة على ذلك.

15 ألف ميليشياوي اضيفوا للشرطة

● كيف وهم الذين عارضوا اخطاء المالكي كثيرا ونسقوا معهم، وقاموا باعتماد برنامج تصحيح، سواء عمار الحكيم أو مقتدى الصدر أو اخرون من ممثلي القوى الشيعية التي عارضت سياسات المالكي نحو التفرد وقمع السنة والتصعيد مع الاكراد والمحيط الإقليمي؟

صحيح، لكن تعال نلاحظ ما حصل بعد مغادرة المالكي لمخيمه ووجيء «حكومة الإصلاحات» بزعامة العبادي، الان مثلا وزارة الداخلية هي بيد منظمة بدر، وقد استولت على الدرجات الوظيفية لشرطة نينوى. كان لنيينوى تقريبا 25 ألف درجة وظيفية في وزارة الداخلية، ونتيجة أحداث الموصل عام 2014 فقد عاد الى الخدمة نحو 10 الاف منسحب، وبقيت 15 ألف درجة وظيفية شاغرة في الشرطة، لكن الوزارة التي هي بيد منظمة بدر قامت بالاستيلاء عليها وعمدت الى زج 15 ألف عنصر ميليشيا موال لها وللجماعات الشيعية المشابهة، في وزارة الداخلية، اصبح لدينا 15 ألف عنصر ميليشيا داخل الوزارة والشرطة بدلا عن شرطة نينوى. ولا ادري بالضبط كيف تالعبوا بالدرجات الشاغرة الخاصة بمحافظتي صلاح الدين والأنبار السنييتين، ومر هذا مرور الكرام لانهم لم يستحدثوا وظائف جديدة لكي تصح عنيتة بل استبدلوا وظائف الشرطة من المناطق السنية، بوظائف لعناصر ميليشيات، هل ندرك حجم الخطر في هذا؟

● لكن الأطراف الشيعية الأخرى كيف تتعاضب مع هذه القرارات، وهي تعتبر «منظمة بدر» محسوبة على الجناح الإيراني الذي يهدد النجف نفسها ويهدد نفوذ عمار الحكيم ومقتدى الصدر؟

هذا ما نقوله لهم، كيف يجري تصحيح الوضع بينما وزارة الداخلية تدار من قبل احدى الميليشيات، وهذا حال كثير من الوزارات الحساسة الأخرى سواء كانت شيعية ام سنية، وهل تبني الدولة بهذه الطريقة؟ ان المسار الحالي يمعن في تفكيك الدولة لا في اصلاحها، رغم كل نوايا الإصلاح لدى فريق العبادي ومساندته من الشيعية وغيرهم. ولذلك نحن ندعو الى تغيير عميق في النظام والسياسات.

أثيل النجيفي

● لنبدأ مع أثيل النجيفي من مدينته الموصل، التي صارت شائعة الناس، ولاتزال بيد «داعش» منذ يونيو 2014، لم تحدث أي عمليات جادة لتحريرها حتى الآن، لكن خلال الشهر الحالي لاحظنا حدثا اعتبر انه لقاء نادر بين الجيش العراقي والبيشمركة الكردية وحشد من العشائر السنية، في منطقة مخمور جنوبي الموصل. ماذا يعني لك هذا اللقاء النادر؟ وهل يدل على وجود معركة وشيكة تخص نينوى؟

هذا حدث مهم طبعاً، لكن علينا أن نتذكر أن معركة نينوى يقودها التحالف الدولي بقيادة أميركا مهما تنوعت الجهات التي ستساهم فيها، ووجود التحالف مهم لمنع حصول الأخطاء التي ارتكبت في معارك المدن الأخرى، سواء من الجيش أو باقي المجموعات المقاتلة، وسوى جبهة مخمور الجنوبية هناك قاطع شمال وغرب الموصل الذي تتحرك فيه البيشمركة الكردية، ويوجد فيه أيضاً الألف المتطوعين ضمن 'حشد نينوى الوطني' في معسكر زليخان الذي تولى إنشاء منذ كنت محافظاً للمدينة وما زلت اديره، لإيماني بأن أهل المحافظة لا بد أن يشاركوا بغاية في أي جهد عسكري لتحريرها من «داعش»، لاعتبارات ميدانية وأخرى سياسية.

كل هذه الجهات بما فيها نحن، تابعة لغرفة التنسيق المشترك لـ أربيل، حيث يتواجد فيها التحالف الدولي ووزارة الدفاع العراقية وقوات البيشمركة، ونحن مرتبطون بهم ضمن السياقات العسكرية.

● لكن هل ترى في وصول قوات الجيش الى مخمور خطوة جادة نحو معركة الموصل؟

العمليات سواء جنوباً من مخمور أو شمالاً وغرباً في قاطع البيشمركة، لن تستهدف تحرير الموصل مباشرة، بل ستعمل اقتراباً من المدينة لصالحها، واسام الجيش العراقي نحو 60 كيلومترا صعبة جدا، إذا نجح في قطعها فستتقق نتيجة جيدة. نحن نعرف ان جنوب الموصل أخطر من الموصل نفسها، لأن الكثير من أبناء هذه المناطق يتبعون لـ «داعش»، ومعظم مقاتلي هذا التنظيم من هذه المنطقة المحاذية للمدينة الغربية المتصولة بسورية، وهي منطقة مهملة سياسيا منذ 10 سنوات، ولذلك لم يكن هناك نجاح في استيعاب سكانها وانحاز معظمهم لـ «داعش».

● ماذا بعد أن نتجح القوات المشتركة في الوصول الى تخوم الموصل، هل نفترض أن «داعش» ستستسحب منها بسبب هزيمته جنوباً وشمالاً؟

هذا مفصل حساس ومهم، إذ بعد تحقق هذه الخطوة يجب تشجيع سكان الموصل على أن ينتفضوا ضد «داعش»، عبر تنظيمهم بشأن مستقبل الإدارة السياسية والعسكرية المقبلة، وجعلهم يتقنون بان الأمر يستحق ثورة وتضحيات. لا يوجد لدى التنظيم حسب تقديراتنا سوى 5 الاف مقاتل، بينما يعيش في الموصل نحو مليون وخمسمئة ألف نسمة يمكثهم طرد الدواعش بآساد من خارج المدينة، فالعدالة لصالح السكان ولصالحنا إذا خططنا بشكل صحيح.

● كلنا بالطبع نتمنى أن يتحقق هذا السيناريو، لكن لاحظنا أنه لم يحصل في الأنبار رغم أن عشائرها انخرطت مرات كثيرة في القتال ضده وحصلت على دعم، إلا أن طرد «داعش» من الرمادي الأصغر سكاناً وحجماً من الموصل، لم يحصل الا بمعركة أدت الى تدمير رهيب للمدينة. كيف تتعامل مع هذه المقارنة؟

تحرير الأنبار قام على مبدأ عسكري فاشل، وهذه طريقة الجيش العراقي التقليدية في الحرب، فهو يحاصر المدن ويقوم بسحقها وتدميرها، وهذا غير صحيح، ويجب أن يجري تعديل الخطة في الموصل، وأفترض أن التحالف الدولي أكثر دراية بخطورة تكرار هذا السيناريو في الموصل، لأنه بشكل خاص مهمتك بكسب ود الأهالي، وهذا لا يجري عبر تدمير المدينة، بينما لا يهتم الجيش العراقي بهذه الحقيقة.

● هذا الأمر حاضر بشكل جاد في حواراتنا مع التحالف الدولي، الذي يعلن أن خطته كسب ود الأهالي علاقة مستقبلية مهمة في إرساء السلام، وهذا الهدف سيحضر كثيراً إذا جرت معركة تنتهي بتدمير الموصل، لأنه سيحصل من السكان أعداء للتحالف الدولي، ولكل الأطراف الشرعية التي تقاتل «داعش»، ثم ستحصل موجة نزوح لمئات الآلاف ولا أحد يستطيع تحمل نتائج ذلك.

● هل تعتقد انكم تتجرحون في اقتاع بغداد والتحالف الدولي بهذا؟

أربيل - محمد البصري

هناك مشروع

سني جديد يركز على التعاون مع التحالفين الدولي والإسلامي

«ممثلية

السنة» في واشنطن بدأت عملها وتأخر افتتاح الرسمي سببه التأثيرات

العمليات

الوشيكية لن تتوغل في الموصل بل ستطوقها وأمام الجيش 60 كم صعبة جداً

أثيل النجيفي متوسطا شقيقه اسامة وزير الدفاع خالد العبيدي شمال العراق

قيادات قوية

لو جئنا الى تسلسل القوة في الاحزاب العراقية فسنجد ان العبادي ليس قويا بما يكفي، وهذا يشمل في الوقت نفسه مقدار القوة السياسية والحزبية لرئيس مجلس النواب ورئيس الجمهورية، ان ليسوا نافذين بما يكفي لصناعة قرارات كبيرة، وليسوا في المواقع الاولى في احزابهم. ونحن نسال اليوم: بعد مرور فترة طويلة على تسلمهم المناصب، الى اي حد لديهم صلاحية ابراء تسويات وتصميم اتفاقات تحتاج الى قرارات كبيرة، دون الاستعانة بالقيادات الحقيقية في محتويات الاجتماعية والسياسية، ودون وجود حوار حقيقي في هذا الاطار؟

ان القيادات التي لا تمتلك القوة الكافية، غير قادرة على صناعة تسويات كبيرة.

الفحيحيل والعربي يتعادلان في مباراة غريبة

حازم ماهر وعبدالرحمن فوزان

فراس الخطيب يحاول الخلاص من دفاع الفحيحيل (تصوير جورج رجي)

وفي الدقائق المتبقية نجح لاعبو الساحل في إدراك التعادل عبر علي سلمان، ثم أحرز شبيب الجبراة أنفاسها الأخيرة.

النصر والساحل انتهى الشوط الأول بالتعادل السلبي من دون أهداف، وفي الشوط الثاني وضع الأردني منذر بوعماره النصر في المقدمة بالهدف الذي أحرزه في الدقيقة 70، وفي الدقيقة 80 أهدر زين العنزي ركلة جزاء تصدى لها حارس الساحل سعد بوحانية.

حاول الفحيحيل مجددا استغلال النقص العددي في صفوف العربي، لكن بلا جدوى، لينتهي اللقاء بتعادل الفريقين بهدفين لكل منهما.

النصر والساحل

وفي المباراة الثانية بين

التركماني، حيث دخل عبدالغفور المستطيل الأخضر قبل خروج التركماني، لينال الأول البطاقة الصفراء.

الحداد بطاقتين حمراوين للاعبين عبدالعزيز السليمي وعلي فوردي (73 و 75) على التوالي، بعد حصولهما على بطاقتين صفراوين، وتوقف اللعب 5 دقائق، لاعتراض لاعبي العربي، إضافة لاعتراض لاعبي الفحيحيل، بعد نزول أحمد عبدالغفور بدلا من عبدالمحسن

الأخضر الكونغولي سالمو، حيث توغل السوري فراس الخطيب (14) ومرر كرة عرضية أسكنها سالمو بسهولة في شباك الحارس حسين كنعوني. واختللت الحال تماما في الشوط الثاني، الذي شهد متعة وإثارة واحدا من مؤسفة دون مير، ففي الدقيقة 61 تعرض يوسف العنيزان للعرقة من قبل اللاعب منصور مانع احتسبها حكم اللقاء على الحداد ركلة جزاء، انبرى لها بنجاح فراس الخطيب، محرزا الهدف الثاني للأخضر.

بعد الهدف ضغط لاعبو الفحيحيل بقوة، بغية تقليص الفارق، وقرط سالم الهاجري (61) في الفرصة التي أتت له على طبع من ذهب، بعد أن أضاع ركلة جزاء تصدى لها الحارس حميد القلاف، لكن مشاري الكندري نجح بعد ثلاث دقائق فقط في إحراز الهدف الأول للفحيحيل من تسديدة رائعة من خارج المنطقة سكنت شباك القلاف.

تعادل العربي مع ضيفه الفحيحيل بنتيجة 2-2، في مواجهة التي جمعتهم أمس على استاد نادي الشباب، ضمن منافسات الجولة الـ 19 لدوري فيفا لكرة القدم. بهذه النتيجة ارتفع رصيد "الأخضر" إلى 29 نقطة في المركز الرابع، والأحمر إلى 19 نقطة في المركز السابع. وفي مباراة أخرى، فاز الساحل على ضيفه النصر 2-1، ليرفع الفائز رصيده إلى 19 نقطة في المركز الثامن، بعد أن رجحت الأهداف كفة الفحيحيل عليه، فيما تجدد رصيد الآخر عند 6 نقاط في المركز الأخير.

الفحيحيل والعربي

جاء الشوط الأول من مباراة الفحيحيل والعربي دون المستوى، وكان أبرز ما فيه الهدف الذي سجله محترف

دالبيور: الأصفر على الطريق الصحيح لاستعادة اللقب

أحمد حامد

واستبعد ستاركيفيتش أن يكون القادسية قد تجاوزت معتمرا السماوي من الفرق القوية التي لا تزال تتنافس على اللقب.

عايش: تأثرنا بإصابة عدي

من جانبه، أكد نائب رئيس جهاز الكرة في السالمية أحمد عايش أن السماوي سيتجاوز آثار الهزيمة أمام القادسية.

وقال عايش: "السالمية تأثر ببعض الظروف الصعبة في المباراة، كإصابة عدي الصيف، وتعرض حماد العبيدي للطرده في الشوط الأول". وأضاف: "الفريق سيسعى لتجاوز آثار الخسارة، والسعي نحو تعويض النقاط التي ضاعت في المباراة".

وأكد ستاركيفيتش أن القادسية يضيء في الطريق الصحيح لاستعادة اللقب، بيد أن الروح العالية والتركيز لا بد أن يستمرتا حتى نهاية المباراة الأخيرة لتحقيق هذا الهدف.

الحسيني: الروح العالية وراء فوزنا على الجهراء

حازم ماهر

جانب من مباراة كاظمة والجهراء

وسيتم الاتفاق على ضم اللاعب مع عدم الإصرار بفريق الشباب، لكن اعتقد أن هذه السن مناسبة تماما للاعتماد على ضم هؤلاء اللاعبين إلى الفريق الأول، من أجل صقل خبراتهم.

ولفت الحسيني إلى أن اللاعبين الذين شاركوا في لقاء الجهراء خضعوا لبرنامج استشفائي أمس، في حين تدرّب الآخرون بشكل عادي، من دون الحصول على راحة، نظرا لأن البرقالي سيواجه العربي الخميس المقبل في الجولة الـ 20 وليس هناك متسع من الوقت لمنح الفريق راحة. وربط الحسيني النتائج الجيدة باكتمال صفوف كاظمة، موضحا أن غياب عدد كبير من اللاعبين عن الفريق لأسباب متفاوتة من شأنه أن يؤثر عليه بشكل لافت للفتن.

واختتم كلامه مؤكدا أنه ينتظر قرار لجنة المسابقات بشأن الموعد الذي سيتم تحديده لاستئناف الدوري العام "الريفي"، مؤكدا أن البطولة ليس لها أي مردود إيجابي على الأندية، وأن الهدف منها كان تجهيز لاعبي المنتخب الأولمبي، مشيرا إلى أن الألعاب الأولمبية إذ لم يكن في التشكيل الأساسي للفريق الأول بناديه فإنه لاعب غير جيد.

أكد مدير الكرة بنادي كاظمة أيمن الحسيني أن الفوز الذي حققه البرقالي على الجهراء أمس الأول السبت في الجولة التاسعة عشرة من منافسات دوري فيفا بخمسة أهداف مقابل هدف جاء بسبب الروح القتالية للاعبين، وتصميمهم على تحقيق الفوز بعدد وافر من الأهداف. وأضاف: "نحن كجهاز إداري مارلنا في بداية المشوار، وطلبتنا اللاعبين منذ بداية مهمتنا بضرورة الالتزام التام بالتعليمات الفنية والإدارية داخل الملعب وخارجه، وهذا الأمر تم توكيده عليهم مجددا أمس".

وتابع: "لدينا 40 لاعبا في الفريق، وكل لاعب سيحصل على فرصته كاملة في الفترة المقبلة، في حال اجتهاده في التدريبات والتزامه بتنفيذ التعليمات والانضباط، فكل شيء في يد اللاعبين". وأشاد الحسيني بمستوى جميع اللاعبين الذي قدموه أمام كاظمة، وبيد الرشيد الذي ظهر بمستوى متميز جدا في مهمته الأولى مع البرقالي، وهو لاعب مثير بالخير لكن عليه الاجتهاد والمثابرة في الفترة المقبلة. وزاد: "سننسق في الفترة المقبلة مع فريق الشباب بالنادي، لضم اللاعب الذي سيبرز بين صفوفه في الفريق الأول،

راحة 3 أيام لخيطان... والمطيري يشيد باللاعبين

لاعب خيطان يحتفلون بالفوز

المقبلة، والطموح أكبر من الفوز بالمركز الخامس، فالجميع يحصدون مجهود 3 سنوات عمل متواصل دون كلل أو ملل. وتابع: "اللاعبون هم الأساس في تحقيق النتائج الإيجابية، وأشكر كل من يشيد بعملهم، لكن توفير الله أولا وأخيرا ثم اللاعبين ما تحققت هذا النتائج".

وقال: "لأنني لاعب سابق في كرة القدم وعملت في مجال التدريب ساعدني ذلك بكل تأكيد على التخطيط بشكل صحيح وسليم لارتقاء باللعبة في النادي، وهو ما انعكس بالطبع على الفريق الأول وقرق المراحل السنوية المختلفة".

الفوز، في ظل وجود لاعبين أكفاء يتمتعون بالموهبة والمهارة والإخلاص للفريق، مضيفا أن خيطان بات فريقا يمثّل خطرا على جميع الأندية التي يواجهها.

وأشار المطيري إلى أن خيطان أصبح قادراً على الفوز على أي فريق يواجهه في الموسم الجاري، بفضل الروح القتالية التي يتمتع بها اللاعبون والمجهود الكبير الذي يبذله الجهاز الفني للفريق بقيادة المدرب البرتغالي ميرندا، موضعا أن اللاعبين يستوعبون فكر وتعليمات المدرب، ثم يعملون على تنفيذها سواء في التدريبات أو المباريات.

وشدد المطيري على أن الطموح لا سقف له في النادي، سواء في الموسم الحالي أو الموسم

منح الجهاز الفني للفريق الأول لكرة القدم بنادي خيطان لاعبي راحة من التدريبات لمدة ثلاثة أيام، حيث جنبت قرعة البطولة الفريق من اللعب في الجولة الـ 20 لدوري فيفا.

وكان خيطان حقق فوزاً مستحقاً جاء بصعوبة بالغة على الشباب قوامه ثلاثة أهداف مقابل هدفين، أمس الأول، في الجولة الـ 19 من منافسات دوري فيفا.

المطيري: طموحنا لا سقف له

وقال عضو مجلس إدارة خيطان ومدير الكرة فهد المطيري، إن الفرق الكبيرة فقط، هي التي تتمكن قلب النتائج من الخسارة إلى تحقيق

«السلة» ينهي عقود مدربيه الإسبانيين

أنهى اتحاد كرة السلة عقود مدربيه الإسبانيين جيسوس وخوسيه في اجتماعه الذي عقده أمس الأول، وكان قد أبلغ المدربين قبل شهر بعدم نيته تجديد عقدهما بعد العروض المتواضعة التي قدمها مع المنتخبات الكويتية السنوية في البطولات الآسيوية. وسيغادر المدربان اللذان توجا مع المنتخب الوطني وحصل بطولة الخليج للناشئين وحصل مع منتخب الشباب على وظيف البطولة الخليجية إلى بلدهما

قرعة ثلاثيات السلة اليوم

جابر الشريفي

تسحب مساء اليوم بمقر اتحاد كرة السلة قرعة البطولة الأولى للثلاثيات السلة 3x3 التي ستقام الجمعة المقبل. ويشارك في البطولة 11 ناديا توزع على مجموعتين، الأولى تضم ستة أندية، والثانية خمسة. ولن تشهد القرعة وضع فريق على رأس كل مجموعة، باعتبار هذه النسخة هي الأولى التي ينظمها الاتحاد، بعد أن فرض الاتحاد الآسيوي للعبة على كل اتحاد ضرورة تنظيمها لفتني الدرجة الأولى والناشئين تحت سن 17.

صدمة وغضب جهراوي بعد الهزيمة الثقيلة أمام كاظمة

عبدالرحمن فوزان

صدمة كبيرة يعيشها الفريق الأول لكرة القدم بنادي الجهراء على مستوى الجهازين الإداري والفني واللاعبين بعد الهزيمة الثقيلة التي تلقاها الفريق أمام كاظمة بخمسة أهداف لهدف مساء أمس الأول، ضمن منافسات الجولة الثامنة عشرة من دوري فيفا.

وأكدت مصادر جهراوية مطلعة أن حالة دهشة وغضب تسود الأجواء داخل النادي، خصوصا أن المباراة لا تعكس استعدادات وروح الفريق الذي غاب عنه الحضور الذهني، مشيرة إلى أن هناك تغييرا كبيرا سيطل التشكيل ابتداء من المباراة المقبلة، وخصوصا في مركز حراسة المرمى.

من ناحية، أبدى المدرب الوطني محمد الشيخ عدم رضاه عن نتيجة المباراة ومردود فريقه خلالها، مؤكدا أن الجهراء بدأ بشكل جيد وتقاوم الاضطرار مع كاظمة، لكن المستوى تأخر كثيرا بعد الهدف الأول للخصم والذي أربك اللاعبين ليستقبلوا هدفين آخرين كانت معهما العودة مستحيلة للمباراة رغم إعادة ترتيب صفوف في الشوط الثاني ومحاولات تدليل الفارق.

وقال الشيخ: "لم يظهر الجهراء بمستواه العهود، ولم يكن بحالته الطبيعية، وقعنا اخطاء عديدة فردية وجماعية خلال الشوط الأول استغلها كاظمة بنجاح، وتمكن خلالها من فرض سيطرته على المباراة واستحق النقاط الثلاث". ولفت إلى أنه سيعمل على إخراج اللاعبين من آثار هذه الخسارة، وسيعيد حساباته من جديد للنهوض والعودة إلى طريق الانتصارات ابتداء من المباراة المقبلة أمام الشباب، مضيفا: "سندرس أخطاءنا في المباراة، ونعمل على إصلاحها خلال التدريبات التي سنستأنفها اليوم، مبديا ثقته بلاعبيه وقدرتهم على العودة بشكل أكبر".

العوذي يقاضي المتسبين في إيقاف الإسكواش الكويتية

أمام النائب العام ومحاكم التحكيم الرياضي بالكويت وبريطانيا وسويسرا

عبد العزيز العوذي وكريم دويدار خلال المؤتمر

ولفت إلى أن الهيئة العامة للرياضة سيتم إدخالها في القضية كخصم وصفه بـ"الشريف"، موضحاً أن القصد من اختصاص الهيئة أن تكون في مواجهة كداعمة للقضية بكل ما يلزم من مستندات، لاسيما أنها الراعي الوحيد للرياضة، ما يستوجب الاستعانة بها.

مختلفة، ستقدم شكوى إلى النائب العام بحق الاتحاد الكويتي للإسكواش، وأعضاء مجلس الإدارة الحاليين بصفتهم، كما سيتم رفع قضايا أمام المحكمة الرياضية الكويتية لحل هذا الاتحاد، وتعيين لجنة انتقالية لحين الدعوة لانتخابات، وفي ذات الوقت سترفع قضية أخرى في لندن بحق الاتحاد الدولي للعبة، وأمام محكمة التحكيم الرياضي (كاس).

دويدار أن قرار الإيقاف الدولي في غير محله، وأنه بعد الاطلاع على كتاب الاتحاد الدولي الخاص بالإيقاف ابقن أن هناك تعديداً وسوء نية للإضرار بالرياضة الكويتية، وهو ما يجب عليه استعادة هذه الحقوق.

تعيين لجنة انتقالية

وقال دويدار: "سيتم رفع قضايا عدة وعلى جبهات

في 5 نوفمبر الماضي، يحتوي على مغالطات جسيمة بحق الكويت، وتوجد به ثغرات قانونية كثيرة يمكن الاستناد إليها لرفع الإيقاف، وأيضاً إياه بـ"المهزلة"، لاسيما أنه يحوي مساساً وتعديلاً على الكويت وسيادتها، وعلى كل رياضي في البلاد.

مواقف سابقة

واستشهد بمواقف سابقة كان شاهد عيان فيها، عندما تعرضت الرياضة الكويتية للإيقاف، ولم يشمل حينئذ اتحاد الإسكواش لسبب بسيط، لأن اللعبة لا تقع تحت مظلة الأولمبية، ولم تقبل رسمياً حتى سنة 2020. وكشف أن الاتحاد الدولي للعبة يرغب في مشاركة اللاعبين الكويتيين في البطولات التي تقام تحت راية الاتحاد الدولي للإسكواش، الذي لم يتم الاعتراف به أولمبيا حتى هذه اللحظة، ما يكشف عشوائية قرار الإيقاف الذي لم يستند إلى أسس سليمة.

وذكر أن اللجنة الأولمبية الدولية أوقفت الأنشطة في الماضي، ولم يرسل الاتحاد الدولي للإسكواش أي رسائل من هذه الطبيعة إلى الاتحاد الكويتي، وخلال ذلك شاركت الكويت في العديد من الدورات، منها الألعاب الآسيوية في الصين - كوانزو، ما يؤكد أن الرسالة الموجهة إلى الاتحادات الكويتية جاءت نسخة طبق الأصل، ودون التفريق بين الاتحادات التي لا تتطابق في المواصفات وفي القويات، ويوضح أن الإيقاف جاء بطريقة غير مبررة على الإطلاق!

وتوجه العوذي بالشكر إلى مكتب المحاماة لتبنيه هذه القضية التي توقع أن تؤدي ثمارها قريباً.

بذوره، أكد المستشار كرم

أعلن نائب رئيس الاتحادين الآسيوي والكويتي السابق للإسكواش عبدالعزيز العوذي أنه سيتقدم اليوم بقضايا ضد المتسبين في إيقاف رياضة الإسكواش في الكويت.

وكشف العوذي، في مؤتمر صحفي دعا له أمس، أن هناك عدة قضايا قام مع مكتب المحامي محمود عبد الرحيم العنزي بتجديدها، وسيرفعها ضد الاتحاد الكويتي للإسكواش، واللجنة الأولمبية للعبة، والاتحاد الدولي للعبة.

وأشار إلى أنه انتظر، منذ صدور كتاب الإيقاف الملعوم للعبة التي لا تنصوي تحت العلم الأولمبي، تحرك الاتحاد الكويتي، لكن دون نتيجة، ما استوجب تحركه كمواطن كويتي، ومسؤول رياضي سابق على دراية بما أحك ضد الرياضة الكويتية بصفة عامة، ورياضة الإسكواش بصفة خاصة.

وأكد أن كتاب الإيقاف، الذي صدر ضد الكويت وتلقى اتحاد الإسكواش نسخة منه

أحمد حامد

في سابقة هي الأولى من نوعها، قال نائب رئيس الاتحادين الآسيوي والكويتي السابق للإسكواش عبدالعزيز العوذي إنه سيرفع قضايا عدة أمام المحاكم الرياضية بالكويت وبريطانيا وسويسرا ضد المتسبين في إيقاف لعبة الإسكواش.

اعتذار الكويت عن عدم استضافة «خليجي 23» قرار نهائي

حمود فليطخ

الدائمة لأمناء سر الاتحادات الخليجية والعراق واليمن اجتمعت في مدينة جدة في العاشر من الجاري، ثم عقد المؤتمر العام لروساء الاتحادات في اليوم التالي، وتم منح اتحاد الكرة مهلة حتى أواخر مايو المقبل لتنظيم البطولة.

وشاركت الكويت بوفد يتكون من رئيس اتحاد الكرة الشيخ طلال الفهد، ونائب رئيس الاتحاد هاني المطيري، والسكرتير العام سهو السهوي، ولم ينسج الوفد مع الحكومة، التي علم مسؤولوها بنبأ المهلة من خلال وسائل الإعلام.

أكد نائب المدير العام لشؤون الرياضة في الهيئة العامة للرياضة د. حمود فليطخ، أن "قرار مجلس الوزراء الخاص بالاعتذار عن عدم استضافة دورة كأس الخليج 23 لكرة القدم يعد قراراً نهائياً ولا رجعة فيه".

وقال فليطخ في بيان صحفي أمس، إن الاعتذار عن عدم الاستضافة جاء خصوصاً بعد قرار إيقاف الرياضة الكويتية من قبل اللجنة الأولمبية الدولية. وأضاف أن الكويت كانت استعدت بشكل كامل خلال وقت سابق لاستضافة هذا الحدث الكروي الخليجي في موعده المحدد، حيث جهزت المنشآت ورصدت الميزانية الخاصة، إلا أن قرار الإيقاف الدولي للرياضة الكويتية حال دون ذلك.

اعتذار مجلس الوزراء

وأعرب فليطخ عن الأمل أن تتضافر جميع الجهود من أجل مصلحة الرياضة الكويتية، ووصولها إلى أفضل المستويات.

وكان مجلس الوزراء وافق في اجتماعه في 19 أكتوبر الماضي على الاعتذار عن عدم استضافة بطولة كأس الخليج 23 بناء على اقتراح من وزير الإعلام وزير الدولة لشؤون الشباب

الشيخ سلمان الحمد، بسبب تعليق نشاط كرة القدم من الاتحاد الدولي لكرة القدم، رغم أن هيئة الرياضة بذلت مجهودات مضاعفة لاستضافة البطولة. وكانت اللجنة

خسائر مادية ومعنوية

2015، قضى على آمال الكويت في استضافة مثل هذه البطولة، كما حرمتها من استضافة حدث بهذا الحجم للمرة الأولى في تاريخها، مشيراً إلى أن الخسائر المادية لعدم استضافة هذه البطولة قارب 40 ألف دينار، ما يعتبر إهداراً للمال العام.

تناول العوذي، في المؤتمر، الخسائر المعنوية والمادية التي لحقت بالمنتخبين إلى الرياضة الكويتية، ولاعبى رياضة الإسكواش خصوصاً، موضحاً أنهم خسروا تصنيفهم العالمي في اللعبة، وسيعانون للعودة إلى مراكزهم السابقة مرة أخرى.

وأضاف: "ضياح حلم استضافة بطولة العالم للعبة، التي كانت مقررة في الكويت ديسمبر

وذكر أن اللجنة الأولمبية الدولية أوقفت الأنشطة في الماضي، ولم يرسل الاتحاد الدولي للإسكواش أي رسائل من هذه الطبيعة إلى الاتحاد الكويتي، وخلال ذلك شاركت الكويت في العديد من الدورات، منها الألعاب الآسيوية في الصين - كوانزو، ما يؤكد أن الرسالة الموجهة إلى الاتحادات الكويتية جاءت نسخة طبق الأصل، ودون التفريق بين الاتحادات التي لا تتطابق في المواصفات وفي القويات، ويوضح أن الإيقاف جاء بطريقة غير مبررة على الإطلاق!

وتوجه العوذي بالشكر إلى مكتب المحاماة لتبنيه هذه القضية التي توقع أن تؤدي ثمارها قريباً.

بذوره، أكد المستشار كرم

أعلن نائب رئيس الاتحادين الآسيوي والكويتي السابق للإسكواش عبدالعزيز العوذي أنه سيتقدم اليوم بقضايا ضد المتسبين في إيقاف رياضة الإسكواش في الكويت.

وكشف العوذي، في مؤتمر صحفي دعا له أمس، أن هناك عدة قضايا قام مع مكتب المحامي محمود عبد الرحيم العنزي بتجديدها، وسيرفعها ضد الاتحاد الكويتي للإسكواش، واللجنة الأولمبية للعبة، والاتحاد الدولي للعبة.

وأشار إلى أنه انتظر، منذ صدور كتاب الإيقاف الملعوم للعبة التي لا تنصوي تحت العلم الأولمبي، تحرك الاتحاد الكويتي، لكن دون نتيجة، ما استوجب تحركه كمواطن كويتي، ومسؤول رياضي سابق على دراية بما أحك ضد الرياضة الكويتية بصفة عامة، ورياضة الإسكواش بصفة خاصة.

وأكد أن كتاب الإيقاف، الذي صدر ضد الكويت وتلقى اتحاد الإسكواش نسخة منه

أعلن نائب رئيس الاتحادين الآسيوي والكويتي السابق للإسكواش عبدالعزيز العوذي أنه سيتقدم اليوم بقضايا ضد المتسبين في إيقاف رياضة الإسكواش في الكويت.

وكشف العوذي، في مؤتمر صحفي دعا له أمس، أن هناك عدة قضايا قام مع مكتب المحامي محمود عبد الرحيم العنزي بتجديدها، وسيرفعها ضد الاتحاد الكويتي للإسكواش، واللجنة الأولمبية للعبة، والاتحاد الدولي للعبة.

وأشار إلى أنه انتظر، منذ صدور كتاب الإيقاف الملعوم للعبة التي لا تنصوي تحت العلم الأولمبي، تحرك الاتحاد الكويتي، لكن دون نتيجة، ما استوجب تحركه كمواطن كويتي، ومسؤول رياضي سابق على دراية بما أحك ضد الرياضة الكويتية بصفة عامة، ورياضة الإسكواش بصفة خاصة.

وأكد أن كتاب الإيقاف، الذي صدر ضد الكويت وتلقى اتحاد الإسكواش نسخة منه

أعلن نائب رئيس الاتحادين الآسيوي والكويتي السابق للإسكواش عبدالعزيز العوذي أنه سيتقدم اليوم بقضايا ضد المتسبين في إيقاف رياضة الإسكواش في الكويت.

وكشف العوذي، في مؤتمر صحفي دعا له أمس، أن هناك عدة قضايا قام مع مكتب المحامي محمود عبد الرحيم العنزي بتجديدها، وسيرفعها ضد الاتحاد الكويتي للإسكواش، واللجنة الأولمبية للعبة، والاتحاد الدولي للعبة.

وأشار إلى أنه انتظر، منذ صدور كتاب الإيقاف الملعوم للعبة التي لا تنصوي تحت العلم الأولمبي، تحرك الاتحاد الكويتي، لكن دون نتيجة، ما استوجب تحركه كمواطن كويتي، ومسؤول رياضي سابق على دراية بما أحك ضد الرياضة الكويتية بصفة عامة، ورياضة الإسكواش بصفة خاصة.

وأكد أن كتاب الإيقاف، الذي صدر ضد الكويت وتلقى اتحاد الإسكواش نسخة منه

العتيبي وأعضاء اللجنة العليا خلال المؤتمر

31 دولة في بطولة الأمير الدولية للرمية

تنظيم البطولة وإبرازها بشكل مميز. وأشاد بدعم وزير الإعلام وزير الدولة لشؤون الشباب، رئيس الشرف لنادي الرماية الكويتي، الشيخ سلمان الحمد، الذي وصفه بـ"الأب الروحي للرمية الكويتية"، إلى جانب دعم المدير العام لهيئة الرياضة الشيخ أحمد المنصور، وحرصه على تذليل كل العقبات التي تعترض تنظيم النادي لمختلف البطولات والمشاركات الخارجية.

وأعرب عن الأمل في أن يتم رفع الإيقاف الدولي المفروض على الرياضة الكويتية، وأن يتم حل هذه الأزمة بالسرعة الممكنة، مشيراً إلى دعم الحكومة الكويتية للقوانين الرياضية الدولية، فضلاً عن توفيرها الدعم السخي والكريم للرياضيين الكويتيين، مما مكّنهم من حصد الإنجازات على شتى المستويات.

لكل مسابقة في البطولة التي تعد إحدى البطولات العالمية المهمة، وتحظى بسعة واسعة ومكانة كبيرة عالمياً. وذكر أن حفل الافتتاح سيقام مساء الأربعاء المقبل في مجمع ميادين الشيخ صباح الأحمد الأولمبي للرمية، الذي يستضيف جميع فعاليات البطولة، في حين ستبدأ منافسات البطولة الخميس المقبل. وتوجه العتيبي بالشكر والإمتنان إلى سمو الأمير الشيخ صباح الأحمد على دعمه اللامحدود لرياضة الرماية ولإبنائه الرماة والراميّات، مؤكداً أن أسرة الرماية الكويتية تتشرف بتنظيم هذه البطولة للعام الخامس على التوالي.

وأثنى على الدعم الكبير من رئيس مجلس الوزراء سمو الشيخ جابر المبارك للعبة، والوزارات الحكومية التي حرص على تقديم كل أشكال المساعدات من أجل

أعلن رئيس الاتحادين الكويتي والعربي للرمية، المهندس ديج العتيبي، أن بطولة سمو أمير البلاد الدولية السنوية الخامسة للرمية ستطلق بعد غد الأربعاء بمباراة 31 دولة يمثلها 350 رامياً ورامية والأجهزة الفنية والإدارية.

وقال العتيبي، رئيس اللجنة المنظمة العليا، في مؤتمر صحفي مساء أمس الأول، في مقر النادي، إن البطولة التي تستمر حتى الثامن من مارس المقبل ستشمل منافسات الأبطال الطائرة في مسابقات (سكيت وتراب ودبل التراب) الأولمبية. وأوضح أنه تم رصد مكافآت مجزية للفائزين في المراكز المتقدمة للبطولة التي سيتنافس عليها أبطال عالميون، إلى جانب الرماة من الدول العربية والخليجية، مضيفاً أنه ستتم مضاعفة المكافأة للرمية الذين يحطمون الأرقام العالمية المسجلة

الذياب: «يد السماوي» سيكون مكتمل الصفوف في «التمتاز»

محمد عبدالعزيز كشف نائب مدير فريق كرة اليد بنادي السلمية عبدالله الذياب عن أن هناك نية لإقامة معسكر تدريبي داخلي لـ"السماوي"، لمدة أربعة أيام، استعداداً للمشاركة في الدوري الممتاز، على أن يبدأ الخميس المقبل، ويستمر حتى موعد مباراة الفريق الأولى أمام نظيره العربي في 7 مارس المقبل.

وأكد الذياب في تصريح لـ"الجريدة"، أن الفريق يواصل تدريباته بشكل منتظم، وقال إن "جميع اللاعبين منتظمون بشكل جيد، ما يؤكد عزمهم على المنافسة بقوة على اللقب". وأشار إلى أن السماوي سيكون مكتمل الصفوف خلال الفترة المقبلة، بعدما استعاد جهود اللاعبين عبدالعزيز الزعابي ومحمد الصلال، إثر تعافيهما من الإصابة التي لحقت بهما نهاية الدوري العام، إلى جانب تلاشي جميع الظروف التي حالت دون مشاركة بعض اللاعبين في المباريات الأخيرة، وعن المنافسة على لقب الدوري الممتاز، قال الذياب: "الخطوط متساوية أمام الجميع، وأعتقد أن نقاط الأفضلية التي حصلت عليها الفرق الثلاثة الأوائل لن يتخطى تأخيرها الإيجابي أكثر من 30 في المئة على مشوارها، لإقامة البطولة بنظام الدوري من دورين، الأمر سيمتدح الجميع فرصاً متساوية للمنافسة على اللقب".

وأضاف: "مستويات الفريق الخمسة متقاربة، ولا يوجد فريق متفوق بشكل كامل. سيقوم بفنق جهود خمسة من لاعبيه الأساسيين، لظروف مختلفة، ومع ذلك يملك مجموعة مميزة من أفضل اللاعبين، والسلمية يملك مقومات المنافسة، وبرقان يقدم مستوى جيداً هذا الموسم، والقرين تعاقد مع المدرب المصري محمد عبدالمعطي، ما سيعطيه دفعة معنوية وفنية كبيرة للفريق، نظراً لمعرفة الكاملة بال دوري الكويتي، وأخيراً العربي دعم صفوفه بمجموعة مميزة من لاعبي القادسية السابقين، ما يمنحه فرصة أكبر في المنافسة على لقب البطولة".

بذكر أن الدوري الممتاز يضم الفرق الخمسة الأوائل في ترتيب الدوري العام، وهي الكويت الأول بـ3 نقاط كافضلها للمتصدر، والسلمية الثاني بنقطتين، وبرقان الثالث بنقطة واحدة، والقرين الرابع والعربي الخامس من دون رصيد.

وقف الدعم عن الأندية المعرقة للتسديد الجماعي

علمت "الجريدة" أن الهيئة العامة للرياضة تتجه إلى وقف الدعم عن الأندية المخالفة لتعميمها رقم 15 بشأن قبول التسديد الجماعي عن طريق الأفراد، ويأتي ذلك بعد الشكاوى العديدة التي تلقتها الهيئة من بعض أعضاء الجمعيات العمومية في الأندية التي رفض مسؤولوها قبول التسديد الجماعي للأشراكات السنوية لأعضاء الجمعيات العمومية منهم، بينما قبلوا ذلك عن الأشخاص المحسوبين على مجالس إدارتهم.

وكانت الهيئة العامة للرياضة وجهت تعميماً لجميع الأندية تحثهم فيه على قبول التسديد الجماعي، مستندةً بذلك إلى كتاب رقم 1470 والتشريع.

ورغم أن غالبية الأندية قامت بسحب كل مخصصاتها من الهيئة، وبالغالبه 500 ألف دينار المقررة حسب الميزانية لكل ناد، فإن هذه الأندية سحرت من الدعم الإضافي الذي يصل إلى 70 ألف دينار بخلاف الميزانية الجديدة للسنة الحالية التي ستبدأ مع إبريل المقبل. الجدير بالذكر أن اليوم هو الأخير لسداد رسوم الاشتراكات السنوية المستحقة على أعضاء الجمعية العمومية للأندية الرياضية الشاملة والمتخصصة الذين يحق لهم حضور الجمعية العمومية للنادي والتصويت في انتخابات مجلس الإدارة 2016، وفقاً للنظام الأساسي للأندية الرياضية.

ويستمر فتح باب سداد اشتراكات العضوية والتسجيل للعضوية الجديدة حتى 31 مارس المقبل، علماً أن الأعضاء الذين يسدون خلال مارس سيقبل لهم الاحتفاظ بالعضوية دون حضور الجمعية العمومية والتصويت في انتخابات مجلس الإدارة، بينما ستنسقط عضوية الأعضاء الذين لا يسدون الاشتراك السنوي قبل نهاية الشهر المقبل.

وقف الدعم عن الأندية المعرقة للتسديد الجماعي

علمت "الجريدة" أن الهيئة العامة للرياضة تتجه إلى وقف الدعم عن الأندية المخالفة لتعميمها رقم 15 بشأن قبول التسديد الجماعي عن طريق الأفراد، ويأتي ذلك بعد الشكاوى العديدة التي تلقتها الهيئة من بعض أعضاء الجمعيات العمومية في الأندية التي رفض مسؤولوها قبول التسديد الجماعي للأشراكات السنوية لأعضاء الجمعيات العمومية منهم، بينما قبلوا ذلك عن الأشخاص المحسوبين على مجالس إدارتهم.

وكانت الهيئة العامة للرياضة وجهت تعميماً لجميع الأندية تحثهم فيه على قبول التسديد الجماعي، مستندةً بذلك إلى كتاب رقم 1470 والتشريع.

ورغم أن غالبية الأندية قامت بسحب كل مخصصاتها من الهيئة، وبالغالبه 500 ألف دينار المقررة حسب الميزانية لكل ناد، فإن هذه الأندية سحرت من الدعم الإضافي الذي يصل إلى 70 ألف دينار بخلاف الميزانية الجديدة للسنة الحالية التي ستبدأ مع إبريل المقبل. الجدير بالذكر أن اليوم هو الأخير لسداد رسوم الاشتراكات السنوية المستحقة على أعضاء الجمعية العمومية للأندية الرياضية الشاملة والمتخصصة الذين يحق لهم حضور الجمعية العمومية للنادي والتصويت في انتخابات مجلس الإدارة 2016، وفقاً للنظام الأساسي للأندية الرياضية.

ويستمر فتح باب سداد اشتراكات العضوية والتسجيل للعضوية الجديدة حتى 31 مارس المقبل، علماً أن الأعضاء الذين يسدون خلال مارس سيقبل لهم الاحتفاظ بالعضوية دون حضور الجمعية العمومية والتصويت في انتخابات مجلس الإدارة، بينما ستنسقط عضوية الأعضاء الذين لا يسدون الاشتراك السنوي قبل نهاية الشهر المقبل.

الكويت هزم الصليبيخات في مستهل حملة دفاعه عن لقب كأس الطائرة

جانب من لقاء العربي والقادسية

خطا الفريق الأول لكرة الطائرة في نادي الكويت، أولى خطواته في حملة دفاعه عن لقبه في بطولة كأس الاتحاد للعبة بنجاح بعدما انتزع بطاقة التأهل للدور قبل النهائي في البطولة، إثر فوزه على الصليبيخات بثلاثة أشواط مقابل لأشياء (25-23، 25-15، 25-23)، في المباراة التي جمعت الفريقين، أمس الأول، في صالة عبدالعزيز الخطيب بالنادي العربي ضمن منافسات دور الثمانية.

وفي مباراة أخرى جرت، أمس الأول، في صالة يوسف شاهين الغانم بنادي كاظمة ضمن نفس المرحلة، أكمل فريق الساحل عقد فرق الدور قبل النهائي، بتغلبه على الشباب بثلاثة أشواط دون رد (25-14، 25-17، 25-17)، وكان فريق كاظمة "بطل الدوري الممتاز" تغلب على الجهراء بثلاثة أشواط مقابل لأشياء كما فاز القادسية على غريمه التقليدي النادي العربي بنفس النتيجة، أمس الأول، ضمن منافسات الدور ربع النهائي. وهذه النتائج يلتقي الكويت "حامل اللقب" مع الساحل ويلعب كاظمة مع القادسية في نصف النهائي، الذي ستقام مبارياته يوم الجمعة الموافق 4 مارس 2016.

الصاعد راشفورد يقود مان يونايتد للتأهل من أرسنال

راشفورد نجم مانشستر يحرز الهدف الثاني لفريقه في مرعى أرسنال

الكبلي ووك (70)، وسجل داني روز هدف الفوز من تسديدة قوية من داخل المنطقة (77).
وعزز توتنهام موقعه في المركز الثاني برصيد 54 نقطة بفارق نقطتين خلف ليستر سيتي المتصدر، الذي كان تغلب على ضيفه نورويتش سيتي 1 - صفر.

الثالث، بعدما تجدد رصيده عند 51 نقطة.
واستغل توتنهام خسارة جاره وانفرد بالوصافة، بفوزه الصعب على ضيفه سوانسي سيتي على ملعب «ايت هارت لين» في لندن وامام 35922 متفرجا.
وكان سوانسي سيتي اللدائ بالتسجيل عبر الإيطالي البرتو

الحارس دي خيا، بعد كرة قريبة لويليك (69).
وثار مانشستر يونايتد غريمه اللندني الذي أدله ذهابا بثلاثية نظيفة، وحقق فوزه الثالث على التوالي في غضون اسبوع، بعد ان بلغ الأثنين الماضي الدور ربع النهائي من مسابقة الكاس المحلية، بفوزه

واصل المهاجم الصاعد راشفورد تألقه اللافت مع فريقه مانشستر يونايتد، بعدما سجل هدفين وصنع آخر، ليقدّم الفريق الأحمر للفوز على ضيفه أرسنال 3 - 2 أمس في المرحلة الـ 27 للدوري الإنجليزي لكرة القدم.

ثار مانشستر يونايتد من ضيفه أرسنال عندما تغلب عليه 2-3 أمس على ملعب «اولدترافورد» في مانشستر، أمام 75329 متفرجا، في ختام المرحلة الـ 27 من الدوري الإنجليزي لكرة القدم.

ويدين مانشستر يونايتد بفوزه إلى نجمه الواعد ماركوس راشفورد، الذي سجل ثنائية وصنع الهدف الثالث. واستغل راشفورد فرصة تعويضه للمصابين «الفتى الذهبي» واين روني والفرنسي انطوني مارسيل، وسجل ثنائيته الثانية في ثاني مباراة له كأساسي، بعد الأولى في مرعى ميدتيلاند الدنماركي الخميس الماضي في اياب الدور الثاني من مسابقة الدوري الأوروبي (1-5).

ومنح راشفورد التقدم لمانشستر يونايتد عندما استغل كرة خاطئة من المدافع البرازيلي غابريال باوتيسا، إثر محاولته ابعاد تمريرة عرضية لارو غوياني غيرمو فاريلا، فتابعها بيميناه من مسافة قريبة داخل المرمى (29).

وأضاف راشفورد الهدف الثاني بضربة رأسية من مسافة

الفرنسيون لا يريدون بنزيمة في المنتخب

كشف استطلاع رأي أن 7 من كل 10 فرنسيين لا يريدون استدعاء مهاجم ريال مدريد كريم بنزيمة لمنتخب فرنسا لكرة القدم، بسبب تورطه في قضية ابتزاز زميله في منتخب «الديوك» ماتيو فالوبينا بفيديو إباحي. وأشار الاستبيان إلى أنه من بين المستطلعين كان مشجعو كرة القدم أقل قسوة مع بنزيمة، إذ يعتقد 60 في المئة منهم فقط أنه يجب الإبقاء على استبعاده من المنتخب، وفقا لما ذكرته إذاعة (RTL).

كشفت استطلاع رأي أن 7 من كل 10 فرنسيين لا يريدون استدعاء مهاجم ريال مدريد كريم بنزيمة لمنتخب فرنسا لكرة القدم، بسبب تورطه في قضية ابتزاز زميله في منتخب «الديوك» ماتيو فالوبينا بفيديو إباحي. وأشار الاستبيان إلى أنه من بين المستطلعين كان مشجعو كرة القدم أقل قسوة مع بنزيمة، إذ يعتقد 60 في المئة منهم فقط أنه يجب الإبقاء على استبعاده من المنتخب، وفقا لما ذكرته إذاعة (RTL).

الإيراني مشيري يستحوذ على 49.9% من أسهم إيفرتون

استحوذ رجل الأعمال الإيراني- البريطاني، اردوان فرهاد مشيري، على نسبة 49.9 في المئة من أسهم نادي إيفرتون الإنجليزي. وكان مشيري (60 عاما) باع حصته في نادي أرسنال لشريكه الروسي، ذي أصول أوزبكية، عليش عثمانوف، الجمعة، من أجل أن يتمكن من شراء بعض أسهم نادي إيفرتون.

رانييري: مباراتنا أمام نوريتش كانت صعبة

أبدى المدير الفني للفريق لستر سيتي الإنجليزي لكرة القدم كلاوديو رانييري سعادته بالفوز، الذي حققه فريقه على نوريتش سيتي 1 - صفر، أمس الأول، في المرحلة الـ 27 من الدوري.

راموس يدافع عن كريستيانو

قال قائد ريال مدريد سيرخيو راموس إن نجم الفريق كريستيانو رونالدو ربما «أساء» التعبير بحديثه عن أن «الميرنجي» كان سيصبح متصدرا «الليغا»، لو كان باقي زملائه في مستواهم.

رونالدو: لو لعب الجميع بنفس مستواي لتصدرنا

«كان بإمكان الريال التربع بسبب معاناته من الإصابة. وتحسر كريستيانو على تقلص حظوظ فريقه في المنافسة على اللقب قائلًا: «لو كان باقي زملائه في مستواي، لو لعب الجميع بنفس مستواي».

غابي: انتزعنا فوزاً مستحقاً

أبدى قائد فريق أتلتيكو مدريد غابي سعادته بفوز فريقه الثمين 1 - صفر على جاره اللدود، وضيفه ريال مدريد في قمة مباريات المرحلة الـ 26 لبطولة الدوري الإسباني لكرة القدم، أمس الأول، مشيراً إلى أن «الفوز كان مستحقاً».

غريزمان: سنقاتل في جميع المباريات

أوضح المهاجم الفرنسي لأتلتيكو مدريد، أنطوان غريزمان، عقب فوز فريقه في دربي مدريد أمام الريال، أمس الأول، بهدف نظيف، حمل توقيعيه، في الجولة الـ 26 لليغا، أن لاعبي «الأتلتي» يركزون «أكثر من أي فريق آخر»، مؤكداً في الوقت ذاته أن المباراة أسفرت عن «انتصار مهم للغاية».

سيميووني: الفوز على الريال لم يكن سهلاً

أثنى الأرجنتيني دييغو سيميووني، مدرب فريق أتلتيكو مدريد على فريقه لفوزه الثمين 1 - صفر على مضيفه ريال مدريد في المرحلة الـ 26 لبطولة الدوري الإسباني لكرة القدم، أمس الأول.

زيدان: أتحمل مسؤولية الخسارة

وقال زيدان، الذي تلقى خسارته الأولى مع الريال، الذي تولى تدريبه مطلع الشهر الماضي، خلفاً للمدرب المقال رافاييل بينيتيز.

روما يواصل انتصاراته المحلية بالفوز على امبولي

بيانيتش نجم روما يحرز هدفه في مرمى امبولي

اللاعبين المسؤولين، وليست نادماً على خياراتي». وأضاف: «لا أشعر سوى بخيبة الأمل فقط بسبب تلك النتائج». وفي مباراة أخرى اليوم يلتقي لاتسيو مع ساسولو.

السابقين، إضافة إلى انتهاء مشواره القاري. وقال ماوريتسيو ساري مدرب نابولي قبل لقاء فياريال: «خسرنا مباراتين خلال لقاءاتنا الثلاثة الأخيرة بمختلف المسابقات، ولكنني لا أحمل

الثاني المؤهل مباشرة إلى دوري الإبطال، في حين يبحث نابولي عن البقاء قريباً من يوفنتوس، وتجنب تعثر آخر ضيفه إلى خسارته أمام الأخير (صفر-1) وتعادله مع ميلان في مرحلتين

صفر-3، بعدما تعادلاً ذهباً على أرضه 1-1. ويسعى فيورنتينا إلى تضيق الخناق على ضيفه ومحاوله النجاة في دائرة الصراع على اللقب أو أقله الحصول على المركز

بعدما ودع الأول على يد فياريال الإسباني بالتعادل معه على «سان باولو» بنتيجة 1-1 بعد خسارته ذهباً صفر-1، في حين منى الثاني بهزيمة مذلة على أرض توتنهام الإنكليزي

في المقابل، وقف رصيد امبولي العاشر عند 34 نقطة.

ميلان يعاني قبل الفوز

وعلى ملعب جوزيبي مياتزا، عانى ميلان الأمرين لتحقيق فوز صعب وهزيل على ضيفه تورينو 1 - صفر. وافتتح صاحب الأرض التسجيل قبيل صافرة نهاية الشوط الأول بعد ركلة ركنية وتميرية رأسية من السلوفاكي يوراي كوسكا إلى لوكا أنطونيلي الذي تابع الكرة في الشباك (44).

وفي الشوط الثاني، عجز ميلان عن مضاعفة الغلة، لكنه حافظ على تقدمه وبالتالي فوزه الذي رفع رصيده إلى 47 نقطة في المركز السادس، وبات على بعد نقطة واحدة من جاره انتر ميلان الذي تنتظره مهمة صعبة غداً في ضيافة يوفنتوس المتصدر وبطل الموسم الأربعة الماضية.

ووقف رصيد تورينو عند 32 نقطة في المركز الحادي عشر.

فيورنتينا يواجه نابولي

سيسعى فيورنتينا ونابولي إلى تناسي الخيبة القارية عندما يتواجهان غداً على ملعب «ارتيميو فرانسكي» في مباراة قوية. وانتهت مغامرة نابولي ومضيفه فيورنتينا في مسابقة الدوري الأوروبي «يوروبا ليغ» في الدور الثاني الخميس،

حقق روما فوزاً مهماً على مضيفه امبولي 3-1، أمس الأول، في افتتاح المرحلة السابعة والعشرين من الدوري الإيطالي لكرة القدم.

على ملعب كارلو كاستيلاني، افتتح ستيفانو الشعراوي التسجيل للضيوف في وقت مبكر بعد تمريرة من الأرجنتيني ديفغو بروتو (5)، بيد أن المدافع اليوسني أرفين زوكانوفيتش قدم هدية التعادل لأصحاب الأرض بتسجيله خطأ في مرمى فريقه (22).

لكن اليوسني الآخر ميرالم بيانيتش أعاد الأمور إلى نصابها بتسجيله الهدف الثاني لفريق العاصمة من إحدى قذائفه الموجهة بدقة من خارج المنطقة (27).

وفي الشوط الثاني، أكد الشعراوي فوز الضيوف بهدفه الثاني الشخصي والثالث لفريقه بتسديدة من داخل المنطقة (74).

وبذلك، رفع روما رصيده إلى 53 نقطة، وانتقل مؤقتاً إلى المركز الثالث بفارق نقطة أمام فيورنتينا، الذي يستضيف نابولي الثاني في آخر وأصعب مباريات المرحلة اليوم.

سجل النجم ذو الأصول المصرية

ستيفانو الشعراوي هدفين قاد بهما فريقه روما لمواصلة انتصافته ببطولة الدوري الإيطالي لكرة القدم، عقب فوزه الثمين والمستحق 3-1 على مضيفه امبولي في افتتاح المرحلة السابعة والعشرين للمسابقة أمس الأول.

مباريات اليوم

الوقت	المباريات	القناة الناقلة
9:00	لاتسيو × ساسولو	beIN SPORTS 7 HD
11:00	فيورنتينا × نابولي	beIN SPORTS 4 HD

إنسيني يتعرض للسرقة تحت تهديد السلاح

تعرض لورنزو إنسيني نجم مهاجم فريق نابولي الإيطالي لكرة القدم للسرقة تحت تهديد السلاح أثناء قيادة سيارته في نابولي، وفقاً لما ذكرته وكالة أنباء «أنسا» الإيطالية. واقترب رجلان يستقلان دراجة نارية من سيارة إنسيني مساء أمس الأول السبت، وهددا بمدسد قبل أن يستوليا على أمواله ومتعلقاته الشخصية. وكان إنسيني عائداً رفقة زوجته وبعض أصدقائه بعد تناولهم وجبة العشاء في أحد المطاعم ومن المقرر أن يخوض إنسيني مباراة مهمة في الدوري الإيطالي اليوم حين يخرج نابولي لملاقاة فيورنتينا. وتعرض العديد من لاعبي نابولي ورفقائهم للسرقة خلال السنوات الأخيرة، من بينهم القائد ماريك هامسيك، والنجوم السابقون فالون بيهرامي، وكاميلو زونيغا، وإيزيكيلا لافيتزي، وإدينسون كافاني. (د ب أ)

روني يغيب عن مواجهتي ألمانيا وهولندا

قال مدرب مانشستر يونايتد الإنكليزي لكرة القدم الهولندي، لويس فان غال، إن قائد منتخب إنكلترا، وصاحب الرقم القياسي في عدد الأهداف وإبن روني، سيغيب عن المباراتين الدوليتين الوديعتين ضد ألمانيا، وهولندا الشهر المقبل. وأورد فان غال سبب غياب روني (30 عاماً)، قائد مانشستر يونايتد أيضاً، إلى إصابة في الركبة تعرض لها خلال المباراة، التي خسرها فريقه أمام سندرلاند 2-1 في وقت سابق

من الشهر الحالي في الدوري المحلي، حسب ما نقلت صحيفة «صداي» البريطانية الصادرة، أمس الأول. وتلحق إنكلترا مع ألمانيا بطولة العالم في 26 مارس في برلين قبل أن تستضيف هولندا في 29 منه في إطار استعداداتها لكأس أوروبا 2016 التي تقام في فرنسا 10 يونيو إلى 10 يوليو.

إطلاق سراح هونيس من السجن اليوم إنفانتينو مفتحاً متحف الفيفا: فكرة جميلة لبلاتر

إنفانتينو في لحظة تذكارية مع براعم إحدى المدارس الكروية خلال افتتاح متحف الفيفا

أي نشاط، بعد أن ارغم على الاستقالة بسبب فضائح الفساد التي تهز المنظمة منذ انتخابه لولاية خامسة في مايو الماضي. وحصل إنفانتينو في الدورة الثانية من الانتخابات على 115 صوتاً مقابل 88 للبرجيني الشيخ سلمان بن إبراهيم رئيس الاتحاد الآسيوي، و4 أصوات لارديني الأمير علي بن الحسين، ولا شيء للفرنسي جيروم شامباني.

افتتح الرئيس الجديد للاتحاد الدولي لكرة القدم السويسري جيانى إنفانتينو أمس رسمياً متحف الفيفا «الفكرة الجميلة لجوزيف بلاتر»، حسب ما صرح الرئيس الجديد في أول خروج رسمي. ورأى إنفانتينو «أنه متحف رائع يعكس السمة العالمية لكرة القدم. أنها فكرة جيدة من قبل جوزيف بلاتر لإنشاء هذا الصرح». والهدف من بناء هذا المتحف الواقع في وسط زيوريخ وكلف 140 مليون فرنك سويسري (128 مليون يورو) جذب 250 ألف زائر في العام. وانتخب إنفانتينو الجمعة خلفاً لبلاتر الموقوف من قبل الفيفا 6 سنوات عن مزاوله

سجرح الرئيس السابق لبايرن ميونخ بطل الدوري الألماني لكرة القدم أولي هونيس من السجن اليوم، بموجب إطلاق سراح مشروط، وتوقع البعض عودته إلى رئاسة النادي البافاري. وبإطلاق سراحه غداً يكون هونيس (64 عاماً) المعروف في ألمانيا باكملها، أمضى نصف العقوبة (21 شهراً) التي فرضت عليه في مارس 2014 مدة 3 سنوات ونصف السنة بسبب تهربه من دفع الضرائب. واشتهر هونيس كلاعب ثم كمسؤول في بايرن ميونخ، وحكم عليه بالسجن بسبب عدم إبلاغ مصلحة الضرائب عن مبلغ 28.5 من عائدات المورصة في سويسرا، وأودع سجن لاندسبرغ في مقاطعة بافاريا.

البرازيل تجمد مروحية لنيمار

جمدت الوكالة الوطنية للطيران المدني في البرازيل طائرة مروحية مملوكة للاعب برشلونة الإسباني نيمار دا سيلفا، في إطار القضية المرفوعة ضد اللاعب والمتهم فيها بالتهرب الضريبي. وذكرت صحيفة استنادا البرازيلية، أن المروحية التي يقدر ثمنها بـ3 ملايين دولار لم تكن مشمولة في قائمة الأموال التي أعلن القضاء البرازيلي تجديدها ونشرت في 15 فبراير الماضي.

ومثل الأموال والأصول التي تم تجديدها في السابق، يمكن للمهاجم البرازيلي استخدام المروحية، لكنه لن يتمكن من بيعها، حتى تصدر الدائرة السابعة في محكمة سانتوس الفيدرالية، التي تنظر القضية، قراراً بذلك. ويهدف قرار تجميد بيع الأصول لتأمين المدفوعات الضريبية المستحقة على اللاعب والغرامات التي قد

فوز كبير لمونبلييه على ليل في الدوري الفرنسي

تقرها المحكمة في القضية المتعلقة بانتقال اللاعب إلى برشلونة في يونيو 2013. وتصل قيمة الأصول التي جمدها القضاء البرازيلي لنيمار وأسرت إلى 192.7 مليون ريال (48 مليون دولار). وتطالب النيابة البرازيلية نيمار بدفع نحو 63.6 مليون ريال (16 مليون دولار) في صورة ضرائب غير معلنة في صفقة انتقاله من سانتوس لبرشلونة.

سجله الغاني عبد المجيد وريث (3).

حقق مونبلييه فوزاً كبيراً على ضيفه ليل 3 - صفر، أمس الأول، في المرحلة الثامنة والعشرين من الدوري الفرنسي لكرة القدم. على ملعب «لاموسون»، حقق مونبلييه، بطل فرنسا مرة واحدة في تاريخه (2011-2012)، فوزه في الشوط الثاني بفضل كيفن بيريغو (52) والمالي براين دابو (60) والشاب الياس الصخيري (20 عاماً) العربي الاصل (86).

ورفع مونبلييه رصيده إلى 35 نقطة، وانتقل إلى المركز الثالث مقابل 34 لليل، الذي تراجع إلى المركز الخامس عشر. وسقط تولوز في الوقت بدل الضائع أمام ضيفه رين بهدف لوسام بن بدر (78) مقابل هدفين لعثمان ديمبليه (90) والبولندي كميل كورسيسكي (2+90).

وأتت الخسارة الرابعة عشرة (مقابل 4 انتصارات و10 تعادلات) هذا الموسم لتولوز القابع في المركز التاسع عشر (22 نقطة) إلى الإطاحة بالمدرّب دومينيك أريبيجيه، الذي قدم على الفور استقالته إلى رئيس النادي ولديغيه ساداران.

وقال ساداران بعد الخسارة، التي ستؤدي حتماً بتولوز إلى الدرجة الثانية: «يجب تحضير المستقبل. الوضع صعب جداً من الناحية النفسية بالنسبة إلى دومينيك».

وتعادل غانغان مع ضيفه انجيه بهدفين لسولان بريفا (39) وتيبوا جبريس (66 من ركلة جزاء) مقابل هدفين لبيريك كابيل (31) وبيلي كنتكوفونون (79 من ركلة جزاء)، وخسر انجيه جهود لاعب وسطه الدولي السنغالي الشيخ ندوي (42)، وعمق ريس السابع عشر جراح ضيفه بوردو الحادي عشر بفوزه الكبير عليه 4-1.

تغلب مونبلييه على ضيفه ليل بثلاثة أهداف نظيفة، أمس الأول، ضمن منافسات المرحلة الثامنة والعشرين من الدوري الفرنسي لكرة القدم.

خسارة ليل أدت إلى إقالة المدرب دومينيك

فرحة لاعبي مونبلييه بعد إحراز هدف في مرمى ليل

غولدن ستايت أول المتأهلين لـ «بلاي أوف»

على ميلووكي باكس 91-102، وفينيكس صنز على ممفيس غريزلز 106-111، وبروكلين نتس على يوتا جاز 96-98.

هيوستن روكتس 94-104، وتغلب مينيسوتا تمبروولفز على نيو أورليانز بليكازنز 110-112، وبورتلاند ترابيل بلايزرز على شيكاغو بولز 95-103، وديترويت بيستونز

وواصل سان انطونيو سبيرز ثاني المنطقة الغربية والبطولة عموماً انتصاراته وحقق فوزه الـ50 (مقابل 9 هزائم)، وبات على مشارف التأهل إلى «بلاي أوف»، عندما تغلب على مضيفه

الذي أنهى الشوط الأول متقدماً بفارق 8 نقاط (الربيع الأول 18-26 والثاني 23-28)، لينتهي المباراة بفارق كبير وصل إلى 12 نقطة (89-101) (الربيع الثالث 21-26 والآخر 19-29).

بات غولدن ستايت ووريزز حامل اللقب أول المتأهلين لـ «بلاي أوف» في دوري كرة السلة الأميركي للمحترفين، بعد أن حقق فوزه الثالث والخمسين (مقابل 5 هزائم) بصعوبة بالغة على مضيفه أوكلاهوما سيتي ثاندر 118-121 بعد التمديد المس الأول.

ويدين غولدن ستايت بفصل كبير إلى نجمه ستيفن كوري صاحب ثلاثية الفوز القاتل في الثواني الأخيرة من الوقت المضاف، والذي سجل رقماً قياسياً في الرميات الثلاثية، حيث نجح في 12 محاولة و36 نقطة من أصل نقاطه الـ48 في اللقاء.

وتخطى كوري بتسجيله 12 ثلاثية في مباراة واحدة ما حققه المعتزل دونجيل مارشال الذي دافع عن ألوان 8 أندية، أخرجها فيلادلفيا سفنتي سيكسز (2008-2009)، وكوبي برانيت نجم لوس انجلس ليجرز الذي قرر بدوره الاعتزال في نهاية الموسم.

ولم يكف كوري برقم قياسي واحد، إنما أضاف رقماً ثانياً بتسجيله حتى الآن 288 نقطة في الدور التمهيدي قبل 24 من نهايته، متخطياً بذلك إنجاز في الموسم الماضي حيث سجل 286 نقطة في كامل هذا الدور.

وأضاف كلاي طومسون 32 نقطة، وإندريه إيفودالا 12 نقطة، فيما قام درايموند غرين بالواجب الدفاعي ودور صانع الألعاب على أكمل وجه (14 متابعة و14 تمريرة حاسمة).

سليتكس يهزم ميامي

وقلب بوسطن سلتيكس الطاولة على ضيفه ميامي هيت

سواريز بطلة «الدوحة» للمضرب

أحرزت الإسبانية كارلا سواريز نافارو لقب بطلة دورة الدوحة الدولية لكرة المضرب البالغة جوائزها 2.818 مليون دولار، بفوزها على اللائحة يلينا أوستابينكو 1-6 و6-4 في المباراة النهائية أمس الأول.

واللقب هو الثاني في مسيرة كارلا سواريز نافارو (27 عاماً) في 10 مباريات نهائية خاضتها حتى الآن بعد الأول عام 2014 في البرتغال. وحققت سواريز اللقب في ساعة و51 دقيقة وثارت لخسارتها 2-6 وصفر-6 في المواجهة الوحيدة مع اللائحة الشابة العام الماضي في بطولة ويمبلدون، ثالث البطولات الأربع الكبرى. وحصلت أوستابينكو على شيك بقيمة 259300 دولار، أي ما يعادل تقريباً كل ما جنته في مشاركتها السابقة الإسبانية 518500 دولار (290 ألفاً)، فيما كان نصيب التي ستكسب 5 مرتبات في التصنيف الجديد الإثنين المقبل، حيث ستصبح في المركز السادس عالمياً.

الإثيوبي ليليسا

يفوز بماراثون

طوكيو

أحرز العبداء الإثيوبي فيبسا ليليسا المركز الأول في ماراثون طوكيو، الذي أقيم أمس الأول قاطعاً مسافة 42.195 كلم، بزمن ساعتين و6 دقائق و56 ثانية.

وتقدم ليليسا على الكينين كيروب كيببيغو (2.07.33 ساعة)، وديكسون تشومبا بطل 2014 (2.07.34 س).

ولدى السيدات، كان المركز الأول من نصيب الكينية هيللا كيروب التي قطعت المسافة بزمن 2.21.27 ساعة، متقدمة على الإثيوبية برهاني ديبابا بطلة العام الماضي (2.21.51 س).

واكتفت الكينية ادنا كيبلاغات (36 عاماً)، بطلة العالم في الماراثون مرتين في 2011 و2013، بالمركز الثالث بزمن 2.22.36 ساعة. وشارك أكثر من 36 ألف متسابق من الجنسين في ماراثون طوكيو العاشر.

أكيد

مع برنامج "كاسب"

غيرنا قواعد امتلاك السيارات ... للأبد! والكاسب أنت

تكلفة امتلاك اقتصادية

ضمان قيمة إعادة الشراء

تبديل السيارة كل سنتين

راحة بال متكاملة

جودة متانة اعتمادية

تأمين شامل خدمة شاملة كفالة

غيرنا قواعد امتلاك السيارات، مع برنامج التكلفة الاقتصادية لامتلاك تويوتا "كاسب"

هل تعلم أن تويوتا تمنحك قيمة مضافة تتجاوز مجرد سعر الشراء؟ فعلى سبيل المثال، فإن السابر ضمن لك قيمة إعادة شراء سيارتك وأيضاً أدنى تكلفة فعلية لامتلاكها. أضف لذلك الجودة، المتانة والاعتمادية التي عمدتها من تويوتا. وهكذا تضمن أفضل قيادة بأفضل قيمة ممكنة.

تستاهل الأفضل ... وبالأقل لا تقبل ... هياك وانضم

تكلفة امتلاك تويوتا ابتداء من:

يارس	56
كورولا	73
كامري	84
فورتنر	99
راف4	107
برادو	132

- تأمين شامل ذهبي طول فترة العقد
- سنتان صيانة طوال فترة العقد
- ضمان إعادة الشراء بقيمة مرتفعة
- عند انتهاء العقد ممكن أن تمتلكها أو تغيرها أو نشترها منك بأعلى قيمة

بالتعاون مع:

ت: 1803803

toyota.com.kw

toyotakw

2016

5 سنوات
مساعدة
مستعدة

مستعد

tconnect

صالح القلب
كاتب وسياسي أردني

«الهدنة» السورية مهددة بالألعاب والمناورات الروسية

رغم أنّ يوم «الهدنة» الأول في سورية قد مضى بسلا، في ظل كل الاختراقات الاستفزازية التي لحق إليها نظام بشار الأسد، فإن ارتفاع وتيرة المناوشات الكلامية بين الأميركيين يوحى بأنه من المبكر جداً الحديث عن بداية لا بأس بها يمكن الاتكاء عليها للوصول إلى المفاوضات السياسية المتفق عليها مبدئياً لإنجاز حل المرحلة الانتقالية، الذي تمّ التوصل إليه في «جنيف 1»، واستُجيب في «فيينا» الأولى والثانية، والقاضي بتشكيل هيئة قيادية، ليست حكومة وحدة وطنية، تأخذ البلاد إلى الاستقرار والهدوء لا مكان فيها لرئيس هذا النظام، ولا للملحقة أيديهم بدماء أبناء الشعب من أعرافه والمحيطين به.

فالمعارضة، التي هي المعنية، أولاً، بخطوة وقف إطلاق النار فترة أسبوعين، تشكك في نوايا الروس، وتقول إنه إذا استثنى نظام الأسد من هذه الخطوة، فإنها بدورها تستثني «حزب الله» والتنظيمات المذهبية المستوردة من الخارج لذبح أبناء الشعب السوري، وايضاً حراس الثورة، بينما بادر الأميركيون، على لسان وزير خارجيتهم جون كيري، إلى التلويح بخطة بديلة إذا فشلّت هذه الهدنة، في حين أبدى الرئيس باراك أوباما شكوكاً بالنسبة لالتزام «أطراف النزاع» بوقف إطلاق النار الذي صوت عليه مجلس الأمن الدولي بكل أعضائه الدائمي العضوية.

وعن هذه الخطة البديلة، التي واصل جون كيري الحديث عنها كثيراً في الأيام الأخيرة ورفضها وزير الخارجية الروسي سيرغي لافروف، نقلت صحيفة الشرق الأوسط اللندنية عن مسؤول أميركي، ما معناها، أنها تعني دعم المعارضة السورية، وزيادة المساعدات لها وتدريبها وصولاً إلى ما يمكن أن يكون منطقة آمنة ومنطقة حظر جوي، وهنا فإن ما يجلب الانتباه، فعلاً، هو إشارة الرئيس أوباما التي قال فيها: «إن القضاء على تنظيم داعش لا يمكن أن يكون إلا بإبادة الفوضى في سورية، وإنهاء الحرب الأهلية»، وذلك مع أنه شكك في إمكانية وقف «الأعمال العدائية» التي أخطط فيها الحابل بالنابل وفقاً لأحد الأمثال العربية الشهيرة المعروفة.

ولعل ما يشير إلى نوايا الروس السيئة، فعلاً، هذا إن صححت المعلومات التي تقول إنهم سيستغلون هذه الهدنة للقيام بمصالحات ثنائية مباشرة بين نظام بشار الأسد وبعض أطراف المعارضة السورية، وذلك على غرار ما كانوا يحاولوه دون أي نجاح يُذكر في مرات عدة سابقة، وإنّ هو تم فعلاً وحقق ولو بعض النجاح، والواضح أنه لن يحقق أي نجاح، فإنه يعني أن فلاديمير بوتين ومجموعته قد وافقوا على هذه الهدنة، وما بعدها من قبيل «الخدعة»، وأنهم مصرون على فعل ما فعلوه في «جنيف 2» على إحباط «جنيف 1»، واستبدال المرحلة الانتقالية والهيئة القيادية المقترحة ب«كذبة» حكومة الوحدة الوطنية التي كان وزير خارجية هذا النظام وليد المعلم تحدث عنها بتكليف من لافروف.

وأغلب الظن، وليس بعضه، لأن بعض الظن إنم، أنّ الروس قد غيروا «الهدف» لكنهم لم يغيروا نواياهم، ولهذا فإنهم قد لجأوا إلى عملية التسلسل الجانبي هذه، واستغلال فترة الهدنة وما بعدها لإجراء مصالحتات جانبية ثنائية مباشرة بين بعض أطراف هذه المعارضة وبين بشار الأسد، الذي قبل أن يردعه المندوب الروسي لدى الأمم المتحدة فيتالي تشوركين ويصف تصريحاته الأخيرة بأنها «لا تتسجم مع جهود روسيا الدبلوماسية»، كان قد قال: إن الهدنة تتم بين دول لا بين جيوش وإرهابيين! والمعروف أنه، أي الأسد، قد بادر إلى تدارك الأمور بعد تأنيب تشوركين، والقول: «إننا نوافق على كل ما يُطرح باستثناء (داعش) والحصرة) والتنظيمات الإرهابية الأخرى».

وهكذا، وفي النهاية، فإنه لا يمكن أن تكون هناك أي ثقة لا بنوايا هذا النظام ولا بنوايا الروس، الذين إن هُمّ تعبوا من القتال، الذي يتجاوز حدود تقديراتهم، والذي أرادوه فترة محدودة للقضاء على المعارضة السورية أو إضعافها، لكنّ ها هو يدخل الآن شهره السادس، ولم يتعبوا من التآمر مما يعني أنه على الولايات المتحدة أن تستعد لخيار «الخطة البديلة» وعلى العرب المساندين للشعب السوري، فعلاً، أن يواصلوا دعمهم السياسي والعسكري، كما وكيفا للمعارضة السورية وقواتها المقاتلة... وذلك لأنه لا بد مما ليس منه بد، لأنّ الكي هو آخر العلاج، ولأنه لا حل إلا بإسقاط نظام استبدادي لا تتفق معه إلا القوة العسكرية ومواجهة عنقه بعنف أشد.

29 فبراير ينقذ يوليو من البرد!

تحدث السنة الكبيسة مرة في كل 4 أعوام، إذ يضاف يوم في نهاية شهر فبراير، وإن لم يضاف هذا اليوم فإن التقويم الموسمي سيكون خاطئاً جداً.

وقالت «إي إن إن» في تقرير على موقعها الإلكتروني أمس، إن الأرض تستغرق 365 يوماً وربع اليوم للدوران حول الشمس، والربع الإضافي قد لا يبدو كثيراً، لكن 6 ساعات كل عام ستصبح رقماً كبيراً.

وأضاف التقرير «لذا إن لم يكن هناك سنة كبيسة فإن التقويم سيكون متأخراً يوماً واحداً كل أربع سنوات، ما يساوي خمسة وعشرين يوماً كل 100 عام، شهر يوليو سيكون في منتصف موسم الشتاء، مشيراً إلى أن اليوم الإضافي وضع أول مرة في العام السادس والأربعين قبل الميلاد من قبل جوليا سيزار».

تحدث السنة الكبيسة مرة في كل 4 أعوام، إذ يضاف يوم في نهاية شهر فبراير، وإن لم يضاف هذا اليوم فإن التقويم الموسمي سيكون خاطئاً جداً.

وقالت «إي إن إن» في تقرير على موقعها الإلكتروني أمس، إن الأرض تستغرق 365 يوماً وربع اليوم للدوران حول الشمس، والربع الإضافي قد لا يبدو كثيراً، لكن 6 ساعات كل عام ستصبح رقماً كبيراً.

وأضاف التقرير «لذا إن لم يكن هناك سنة كبيسة فإن التقويم سيكون متأخراً يوماً واحداً كل أربع سنوات، ما يساوي خمسة وعشرين يوماً كل 100 عام، شهر يوليو سيكون في منتصف موسم الشتاء، مشيراً إلى أن اليوم الإضافي وضع أول مرة في العام السادس والأربعين قبل الميلاد من قبل جوليا سيزار».

وقالت «إي إن إن» إنه «في عام الف وخمسمئة واثنين وثمانين اتخذ قرار بأن الأعوام التي تنتهي بصفرين يجب ألا يتم اعتبارها بالكبيسة، إلا في حال كانت تقبل القسمة على العدد اربعمئة، لذا فإن هناك أعواماً كبيسة لا يتم رصدها

... ورد
... غطاها

معهد الأبحاث ينجح في فك البصمة الوراثية لسلمك الزبيدي! ومن جهته صرح شيخ «الزبيديات» مستنكراً: أنا زبيدي ولد زبيدي ولد زبيدي! وعلى ذكر الزبيدي... «عشم» أحمد الفهد سلمان بن إبراهيم في الانتخابات فخرها، لم يتبقّ إلا حساب وهمي في «تويتّر» وكومبارس، ومن ثمّ يعتذر أحمد الفهد ويتكرر مشهد سخيف شاهدته سابقاً وأعرفه جيداً.

بن عيسى

أخبار «زيار تي في» مثل مذيعاتها «عربية»

تسعى محطة تلفزيونية خاصة جديدة في ألمانيا إلى جذب المشاهدين من خلال سياسة غريبة الأطوار، وهي اعتماد مذيعات شبيهة عاربات لتقديم نشرات الأخبار.

ففي ظل منافسة محتدمة في سوق الإعلام عمدت محطة «زيار تي في» التي يملكها عصمت دريشتي، إلى بث نشرات أخبار تقدمها مذيعات شبيهة عاربات، في ما تصفه المحطة بأنه «اقتراب من الحقيقة».

وقال مالك المحطة: «في ألمانيا، حيث الأخبار يتلاعب بها المسؤولون السياسيون، يحتاج المشاهد إلى محطة تقدم له الأخبار كما هي، عارية، مؤكداً أن مشاهدي محطته في ارتفاع مستمر. (أ ف ب)

وفيات

- محمد تاج الدين طالب الكندري** 70 عاماً، شيع، رجال: ديوان الكندارة، الشعب، نساء: بيان، 11 ق، ش الأول، 9، 14، ت: 96969926
- محمد مطلق جندان** 72 عاماً، شيع، رجال: الأندلس، ق، 4، ش، 105، م، 283، نساء: الرابعة، ق، 1، ش، 42، ت: 65050054، 66906903
- مطر علي مطر** 89 عاماً، شيع، العزاء بالمقبرة، ت: 99724320
- صبيحة عبدالله عبدالرحمن السعوسعي** 60 عاماً، شيعت، رجال: شارع الخليج العربي، ديوان السعوسعي، نساء: الزهراء، ق، 2، ش، 203، م، 30، ت: 60079620، 99032621
- أمينة يوسف علي مراد** زوجة حسن عبدالله القطان
- 59 عاماً، شيعت، رجال: ديوان الكندارة، الشعب، نساء: مبارك الكبير، ق، 3، ش، 22، م، 13، ت: 99910999، 99105999
- ترهف مرزوق عبدالله** أرملة عبدالله فهران العدواني
- 86 عاماً، شيعت، رجال: ديوان العدادين، العمرية، مقابل نادي التضامن، نساء: إشبيلية، ق، 2، ش، 203، م، 11، ت: 55570075، 99664182
- أمينة يعقوب محمد حسين الفيكاوي** زوجة محمد إبراهيم الفرخان
- 63 عاماً، تشيع التاسعة من صباح اليوم، رجال: الرميثة، ق، 6، ش، 60، م، 1، نساء: الرميثة، ق، 6، ش، 60، ت: 99722009، 99949499
- مصطفى محمد عبدالله الكندري** 59 عاماً، تشيع اليوم بعد صلاة العصر، رجال: ديوان الكندارة، الشعب، ق، 4، نساء: غرناطة، ق، 3، ش، 11، م، 92، ت: 99980778، 99895972
- غدير عبدالله أحمد المسلم** زوجة مروان محمد بدر البدر
- 49 عاماً، تشيع اليوم بعد صلاة العصر، رجال: الشويخ السكنية، ديوان القناعات، نساء: قرطبة، ق، 2، الشارع الأول، ج، 7، م، 3، ت: 99504445

الرئيس للوزراء: كشف الذمة أو الإقالة

هدد الرئيس التنزاني، جون ماجوفولي، بإقالة الوزراء الذين لا يعلنون أرصديهم وممتلكاتهم، أو لا يوقعون على تعهد بالنزاهة، في إطار حملته للقضاء على الفساد في البلاد.

وأطلق ماجوفولي عدداً من المبادرات لمكافحة الفساد منذ فوزه في الانتخابات الرئاسية نوفمبر الماضي.

وجاء في بيان صدر عن مكتب رئيس الوزراء أن «تعليمات الرئيس بأن يكشف جميع الوزراء عن ممتلكاتهم والتزاماتهم القانونية، قبل حلول السادسة من مساء أمس الأول، نُفذت».

وفي الأسبوع الماضي، أعلنت هيئة حكومية، تشرف على عمل الموظفين الحكوميين، أن خمسة وزراء لم يوقعوا على التعهد حتى الآن.

قتل والديه وزوجته وشقيقاته... وانتحر

اضاف دوميري أن الأدلة تشير لأول وهلة إلى أن المتهم أغلق جميع أبواب المنزل، وقتلهم بالسكين الذي عثر عليه بالقرب منه، ويبدو أن المتهم شنق نفسه بعد أن قتل أفراد أسرته، مؤكداً أن الدافع وراء جريمة القتل غير واضح.

وكانت شقيقته باروار قد صاحت طلباً للمساعدة عندما تعرضت لهجوم، واتصل أقرباؤه الآخرون الذين كانوا نائمين في منزل مجاور بالشرطة، وكسروا إحدى النوافذ للدخول.

ذكرت الشرطة الهندية أن رجلاً (35 عاماً) يشتبه في أنه قتل 14 فرداً من أسرته شنق نفسه صباح أمس خارج مومباي.

وقال أشوتوش دوميري، المسؤول البارز بالشرطة، إن رجال الشرطة عثروا على جثة حسنين واركار معلقة مع سكين ملطخ بالدم بالقرب منه، وجثت زوجته والديه وثلاث من شقيقاته وثمانية أطفال من الأسرة، وكانوا جميعهم مذبوحين في مسكن واركار. ونجت شقيقة أخرى تدعى سوبيا باروار (22 عاماً) من الهجوم، ونقلت إلى مستشفى محلي.

«الأبحاث» يفك الشفرة الوراثية للزبيدي

المؤمن: الدراسة استغرقت 5 سنوات وللمعهد سبق العلمي دولياً

عادل سامي

أعلن معهد الكويت للأبحاث العلمية استكمال دراسة جينوم (المادة الوراثية) لسلمك الزبيدي وفك شفرته الوراثية وتوصفها، وبذلك يكون للمعهد سبق الريادة في هذا المجال عالمياً.

وقالت الباحثة في مركز أبحاث الطاقة والبناء ورئيسة المشروع د. صباح المؤمن، إن أهمية هذه الدراسة تكمن في أنها الأولى من نوعها، وتعتبر مرجعاً رئيسياً لدراسات الموروثات والتطور، ودراسات هجرة الأسماك والتكاثر، والدراسات الحياتية والبيئية لافتة إلى أن لسلمك الزبيدي أهمية اقتصادية واستهلاكية كبرى بمنطقة الخليج وجنوب وشرق آسيا، إلا أن مخزونه في تناقص مستمر في المياه الكويتية حتى بات مهدداً بالانقراض.

وأوضحت المؤمن أن دراسة كشف البصمة الوراثية وفك شفرة الجينوم استغرقت خمس سنوات، واجه خلالها فريق العمل صعوبات كثيرة، منها صعوبة الحصول على العينات من المواقع المائية الكويتية والإقليمية، نتيجة لشح هذا النوع من الأسماك لعدة أسباب منها الصيد الحائر، مشيرة إلى أن النتائج الأولية أسفرت عن احتواء الجينوم على ما يزيد على 16 ألف جين أو موروث، وتمت معرفة معظم وظائفها.

وأكدت أن التعرف إلى المخزون السمكي المحلي

وعلاقته بتخليده في الدول المجاورة كان الهدف الرئيسي لهذه الدراسة، التي تمكن من إعطاء معلومات بشكل دقيق لتحرك وهجرة السمك في الخليج، مما يسهم في تقنين عمليات الصيد، ووضع سياسات لإثراء الحياة السمكية بالمنطقة، والتي تعتبر أهم مصدر غذائي للسكان.

وأشارت المؤمن إلى أن الدراسة أجريت بمساهمة مالية من مؤسسة الكويت للتقدم العلمي، التي لها الفضل في تقديم الدعم المادي والعلمي المستمر للعديد من الدراسات العلمية التي نفذها المعهد طوال العقود السابقة.

مواعيد الصلاة	الطقس والبحر
الفجر 04:56	العظمى 23
الشروق 06:15	الصغرى 10
الظهر 12:01	أعلى مد 03:37 صباحاً
العصر 03:19	03:33 مساءً
المغرب 05:46	أدنى جزر 09:37 صباحاً
العشاء 07:03	10:22 مساءً