

المجتمع المدني لـ «الشؤون»: قانون الجمعيات الأهلية» وصمة عار

● التحالف الوطني: يفرض وصاية حكومية ● «المحامين»: لا يمكن قبوله ● «الخريجين»: يقتل العمل التطوعي ● «المعلمين»: يقيد الحريات ● «الصحافيين»: يضر بجمعيات النفع العام ● «المنبر الديمقراطي»: غير دستوري

جورج عاطف

انتفاضة عاصفة في صفوف الجمعيات الأهلية، أثارها قانون وزارة الشؤون المكمل لتلك الجمعيات، الذي انفردت «الجريدة» بنشره أمس، إذ أجمعت على رفضه ولوحت بتحركات مضادة لتعديله، معتبرة أنه «يفرض وصاية حكومية، ويهدر تاريخاً طويلاً من العمل المجتمعي والمدني»، وأن تمريره بهذه الصيغة «وصمة عار» لكل من يصوت معه، من الوزراء أو النواب.

وفي هذا السياق، قال الأمين العام للتحالف الوطني الديمقراطي بشار الصايغ إن الأصل في مؤسسات المجتمع المدني وجمعيات النفع العام الاستقلالية من التدخلات الحكومية، مستنكراً اتجاه الوزارة المتواصل إلى وضع قوانين للسيطرة على تلك الجمعيات وتقييدها وفرض وصاية حكومية عليها.

وأما يسري على مجلس الأمة لا ينطبق على تلك الجمعيات التي ينبغي تجانس مجالس إدارتها منعاً للانقسامات والخلافات، وشدد على رفضه فكرة السماح للوزير المختص بتعيين أعضاء داخل مجالس الإدارات، مبدياً تحفظه بشأن منع أعضاء تلك المجالس من الترشح دورة ثانية، إذ «لا يوجد نص دستوري يمنع إعادة الترشح، ولنا في مجلسي الأمة والوزراء خير مثال».

بدوره، قال رئيس مجلس إدارة جمعية الخريجين عبدالعزيز الملا إن «ما احتواه المشروع من مواد، سنعكس وبالأعلى المجتمع المدني ويقيد حريته ويحد عمله»، معتبراً أن الاشتراطات التي حددها المشروع في عضو مجلس الإدارة «تقتل روح العمل التطوعي، وتحديد لدى الشباب، كما أن الصوت الواحد في الانتخابات يفرز مجالس غير متجانسة قد تعطل عمل الجمعيات».

الحجرف: شركة البورصة تتسلم إدارة السوق 25 أبريل وفق جدول ممنهج

هيئة الأسواق وافقت على استحواد «الاتصالات» على «فيفا»

محمد الإبري

الكويت، بإعلان أن هذا الانتقال سيتم في 25 أبريل المقبل وفق جدول زمني ممنهج ومحدد الخطوات.

يوسف العلي وأعضاء لجنة السوق، إن الهيئة استعرضت الجدول الزمني الذي وضعت لتسلم الشركة مهام إدارة مرفق البورصة، والذي ستم فيه عملية الانتقال عبر 4 مراحل أساسية تنتهي في

24 أبريل المقبل، لبدأ بعدها عهد جديد لبورصة الكويت. على صعيد آخر وتأكيداً لما انفردت به «الجريدة» في عدد الخميس الماضي، أعلنت هيئة الأسواق أمس موافقتها على مستند عرض

حسم رئيس مجلس مفوضي هيئة أسواق المال د. نايف الحجرف أمر انتقال مهام لجنة السوق ومدير البورصة إلى شركة بورصة

الإعدام لـ «عيدان» في تفجير «الصادق»

15 سنة لـ «والي داعش» لانتتمائه إلى التنظيم

حسين العبدالله

15 عاماً لانتتمائه إلى تنظيم داعش المحظور، والمخالف للثوابت الأساسية في البلاد، وقررت وقف نظر الاستئناف، المرفوع من النيابة العامة ضد المتهمين المحكومين بالإعدام والموجودين خارج البلاد، في سورية وتركيا، وآخرين محبوسين في السعودية، حتى انقضاء ميعاد أمر المعارضة، أو صدور حكم الاستئناف.

أيدت محكمة الاستئناف حكم الإعدام بحق المتهم الأول في جريمة تفجير مسجد الإمام الصادق، عبدالرحمن عيدان، والذي وقع في 26 يونيو الماضي خلال أداء صلاة الجمعة. ويرات المحكمة المتهم فهد فراج، الملقب بـ«والي داعش» بالكويت، من تهمة الاشتراك في التفجير، وألقت حكم الإعدام الصادر بحق من محكمة الجنائيات «أول درجة»، لكنها قضت بحبسها

السعوديات يفزن بـ 15 مقعداً في «البلديات»

الفائزة الأولى «عتيبة» من مكة... ونصيب الأسد لـ «نساء العاصمة»
● طهران تعلن بدء حوار مع الرياض وتشيد بلقاء الجبير وظريف

وزير الخارجية السعودي عادل الجبير خلال اجتماع روما حول ليبيا أمس (رويترز)

وتم إعلان أسماء عدد من الفائزين بمنطقة الرياض ومحافظات أخرى في هذه الانتخابات، التي جرت عملية الاقتراع فيها أمس الأول، كأول عملية تشاورية فيها النساء، ترشحاً وانتخاباً. وكانت نحو 979 امرأة ترشحن في هذه الدورة، ضمن 6917 مرشحاً، للتنافس على 2106 مقاعد، تشكل ثلثي عدد مقاعد المجالس البلدية، البالغ عددها 3159. موزعة على 284 مجلساً، فيما سيتم اختيار الثلث المتبقي بالتعيين. وتقدر نسبة مشاركة الناخبات السعوديات،

والمواطنات، بفوزها في العديد من الدوائر، مجسدة بذلك دور المرأة السعودية، ومشاركتها الفعالة في نهضة وطنها في مختلف الميادين. وأعلنت وسائل إعلام محلية، فوز سالمة بنت حزاب العتيبي، بمقعد في المجلس البلدي، كأول امرأة سعودية يُعلن فوزها رسمياً في هذه الانتخابات بمكة المكرمة، في حين فازت ثلاث سيدات ببلدية الرياض، وامراتان في الإحساء، واثنان في القصيم، ومثلهما في جدة. كما أظهرت النتائج فوز امرأة واحدة في تبوك والجوف والقطيف وجازان وحائل.

أظهرت النتائج الأولية لانتخابات المجالس البلدية، في دورتها الثالثة بالسعودية، أمس، فوز 15 امرأة، للمرة الأولى في تاريخ المملكة، بمقاعد بالمجالس البلدية. وهنا سمو أمير البلاد الشيخ صباح الأحمد، خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز آل سعود، بنجاح الانتخابات البلدية في دورتها الثالثة. وأشاد سموه، في برقية إلى خادم الحرمين، بمشاركة المرأة السعودية، ترشيحاً وانتخاباً، بهذه الانتخابات، وبما حظيت به من ثقة المواطنين

«التشريعية»: منع العلاج في الخارج

● سحب الجنسية ممن ينضم إلى تنظيم إرهابي
● استجواب ثلاثي لوزير الصحة يقدم اليوم

محيي عامر وعلي الصنيح

والعمل البرلمانية باعتبارها المعنية بنظره من كل النواحي.

وبموجب القانون الجديد فإنه يُحظر إرسال أي كويتي، أو غيره، لتلقي الرعاية الطبية والعلاج في الخارج على نفقة الدولة، أما في حالة عدم توافر الرعاية الطبية والعلاج في الكويت لمواطن يعاني مرضاً مستعصياً، فإن وزارة الصحة لتلتزم باستخدام طبيب أجنبي مختص وطاقمه المساعد، على نفقة الدولة، لتقديم الرعاية الطبية للمريض، سواء في مستشفى حكومي أو خاص.

على خلفية عدد من التجاوزات المالية والإدارية والأخطاء الطبية، يتقدم النواب ركان النصف وحمدان العازمي وخليل عبدالله اليوم باستجواب مشترك لوزير الصحة د. علي العبيدي، في وقت وافقت اللجنة التشريعية البرلمانية على اقتراح بغانون يمنع تلقي الكويتيين العلاج في الخارج على نفقة الدولة. قرار اللجنة جاء بموافقة أغليتها، بعدما بحثته دستورياً وقانونياً في اجتماعها أمس، ثم أحالته إلى لجنة الشؤون الصحية والاجتماعية

وفور انتهاء اجتماع «التشريعية»، أعلن

الصانع لـ الجريدة: تعديلات «مكافحة الفساد» أمام الحكومة اليوم

«قرارها بين رفع مشروع جديد وانتظار حكم الدستورية»

فهد التركي

في وقت أكدت مصادر وزارة أن الحكومة ستنتظر حكم المحكمة الدستورية بشأن مدى دستورية مرسوم إنشاء هيئة مكافحة الفساد، «وإذا أبطأ القانون فستقدم بغانون جديد». أعلن وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أن مجلس الوزراء سيبحث في اجتماعه الأسبوعي اليوم تعديلات قانون الهيئة الذي صدر بموجب مرسوم ضرورة.

وقال الصانع لـ «الجريدة» أمس إن الجهات المعنية أنجزت كل تعديلاتها على القانون ورفعتها إلى مجلس الوزراء لبتئها،

«احتكاك» بحري يمر بسلام

بين روسيا وتركيا

موسكو تحذر من التعرض لجنودها

وقالت وزارة الدفاع الروسية في بيان، إن المدمرة الروسية «سمتليفي»، التي كانت موجودة على بعد 22 كلم من جزيرة ليمنوس اليونانية في شمال بحر إيجه، لاحظت أن سفينة صيد تركية على مسافة

في حادثة أظهرت أن التوتر بين موسكو وأنقرة لن يتراجع في وقت قريب، وقع «احتكاك» روسي- تركي أمس في بحر إيجه، حيث أطلقت مدمرة روسية النار باتجاه سفينة صيد تركية، إلا أن الحادث مر بسلام.

الحمود
والعبدالله
يؤكدان
جاهزية استاد
جابر لمهرجان
الافتتاح

الثانية

الأمير يبحث مع رئيس فرغيزستان العلاقات... ويرعيان توقيع اتفاقيات

اقتصاد

«فيزا» تمنح «الوطني» جائزة «أول بنك يطلق خدمة Visa في الكويت»

مطيات

«المباحث الجنائية» تدهم 5 مواقع خارجية لوزارة الكهرباء وتضبط 11 موظفاً زوراً بصمات

مسك وعنبر

لولوة الشعلان عزفت على البيانو 7 مقطوعات عالمية

دوليات

محمد بن سلمان في القاهرة غداً و«دعم الدولة» يهدد التعددية

رياضة

الجملة التاسعة لدوري فيفا: ندرة في الأهداف وهبوط بالمستوى

الأمير يبحث مع أتامبايف العلاقات... ويرعيان توقيع اتفاقيات

المباحثات بين الكويت وقرغيزستان تناولت تعزيز التعاون وأهم القضايا المشتركة

الأمير ورئيس قرغيزستان خلال المباحثات بحضور سمو ولي العهد والمبارك والخالد

وأقام صاحب السمو مادية غداء على شرف الرئيس الضيف في قصر بيان وذلك بمناسبة زيارته الرسمية والوفد المرافق.

المالية وزير النفط بالوكالة أنس الصالح، وعن الحكومة القرغيزية وزير الخارجية. وعن الحكومة القرغيزية وزير الخارجية.

للتشجيع والحماية المتبادلة للاستثمارات، واتفاقية للتعاون الاقتصادي والفني، وقعها عن حكومة الكويت نائب رئيس مجلس الوزراء وزير

الكويت وحكومة قرغيزستان لتجنب ازدواج الضريبي ومنع التهريب المالي، في ما يتعلق بالضرائب على الدخل ورأس المال، واتفاقية

وقد ساد المباحثات جو ودي عكس روح التفاهم والصداقة التي تتميز بها العلاقات الطيبة بين البلدين، في خطوة تجسد رغبة الجانبين في تعزيز التعاون القائم بينهما في المجالات كافة.

اتفاقيات ثنائية

ويحضر صاحب السمو والرئيس أتامبايف وسمو ولي العهد وسمو رئيس مجلس الوزراء الشيخ جابر المبارك والنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وكبار المسؤولين بالدولة، وعن جانب فرغيزستان، الرئيس أتامبايف، وكبار المسؤولين في حكومتها.

استقبل سمو أمير البلاد الشيخ صباح الأحمد، بقصر بيان، أمس، رئيس جمهورية قرغيزستان الصديقة المازبيك أتامبايف، والوفد الرسمي المرافق له، بحضور سمو ولي العهد الشيخ نواف الأحمد، بمناسبة زيارته الرسمية للبلاد.

وقد عقدت المباحثات الرسمية بين الجانبين، وترأس الجانب الكويتي صاحب السمو وسمو ولي العهد وسمو رئيس مجلس الوزراء الشيخ جابر المبارك والنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وكبار المسؤولين بالدولة، وعن جانب فرغيزستان، الرئيس أتامبايف، وكبار المسؤولين في حكومتها.

وقد صرح نائب وزير شؤون الديوان الأميري الشيخ علي الجراح، أن المباحثات تناولت العلاقات الثنائية بين البلدين والشعبين الصديقين، وسبل تعزيزها وتنميتها في مختلف المجالات، وتوسيع أطر التعاون بين الكويت وقرغيزستان، بما يخدم مصالحهما المشتركة، وأهم القضايا ذات الاهتمام المشترك.

استقبالات الأمير

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر بيان، أمس، سمو ولي العهد الشيخ نواف الأحمد، كما استقبل سموه رئيس مجلس الأمة مرزوق الغانم.

واستقبل صاحب السمو أيضاً رئيس مجلس الوزراء سمو الشيخ جابر المبارك، ثم رئيس غرفة تجارة وصناعة الكويت علي ثنيان الغانم.

كما استقبل صاحب السمو النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ووزير الشؤون

أتامبايف استقبل الغانم والمبارك والخالد

والتنسيق المشترك حول آخر المستجدات على الساحتين الإقليمية والدولية، بالإضافة إلى القضايا محل الاهتمام المشترك.

واستقبل الرئيس الضيف مساء أمس وفداً من رجال الأعمال الكويتيين والقرغيزستانيين في الخيمة الأميرية بقصر بيان. حضر المقابلات رئيس بعثة الشرف المرافقة المستشار بالديوان الأميري محمد أبو الحسن.

استقبل الرئيس المازبيك أتامبايف رئيساً رئيس جمهورية قرغيزستان، أمس، رئيس مجلس الأمة مرزوق الغانم، بمقر إقامته بقصر بيان.

كما استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك، فالنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وتم خلال اللقاء بحث سبل تعزيز العلاقات الثنائية بين البلدين الصديقين في العديد من المجالات،

الخارجية للجمهورية التونسية الدكتور الطيب الكوش، حيث سلم سموه رسالة خطية من الرئيس الباجي قائد السبسي رئيس الجمهورية التونسية الشقيقة، تتعلق بالعلاقات الثنائية بين البلدين والشعبين الشقيقين وسبل تنميتها وتعزيزها.

حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

«المجتمع المدني لـ «الشؤون»: قانون...»

وبينما تساءل رئيس مجلس إدارة جمعية المعلمين وليد الحساوي: «هل هذه هي الديمقراطية التي نسعى إليها؟»، اعتبر أن مشروع القانون بداية تقييد للحريات وتهميش دور المجتمع المدني في الكويت، مشيراً إلى أنه «كان ينبغي إشراك الجمعيات في صياغة المشروع».

أما أمين سر جمعية الصحفيين فيصل القناعي، فأعرب عن أسفه لإنجاز مشروع القانون دون استشارة الجمعيات، كما أشاف عن توجه الجمعية إلى طلب مقابلة وزيرة الشؤون هند الصباح، لعرض الأمر عليها، ومحاولة تعديل بعض مواد مشروع القانون التي من شأنها إلحاق الضرر بالجمعيات الأهلية.

واعتبر الأمين العام للمنتدى الديمقراطي بندر الخيران أن مشروع القانون «مليء بالمطالب والعيوب وغير دستوري»، مشدداً على أنه «يتطلب رداً حاسماً وقاطعاً وتحركاً مشتركاً من منظمات المجتمع المدني لواده قبل إقراره».

بدورها، اعتبرت رئيسة مجلس إدارة الجمعية الثقافية الاجتماعية النسائية لولوة الملا أن مشروع القانون المقترح «خطر على الحريات، وسيكون مصيره الفشل»، داعية إلى التكاثر للتصدي للهجمة الشرسة التي ترمي إلى واد المجتمع المدني الحي في الكويت.

04+

«الحزب: شركة البورصة تتسلم...»

استحوذت شركة «الاتصالات السعودية» على 74 في المئة من أسهم شركة «فيفا».

وأوضح الحزب أن «الأمر كانت واضحة، حيث تسلمنا عرض الشركة السعودية، وتمت دراسته قانونياً وفنياً، حيث أعلنت الموافقة عليه رسمياً عبر موقع البورصة (أمس الأحد)، مشيراً إلى أن «الاتصالات» نفذت متطلبات مستند العرض عبر تعديدها باستكمال متطلبات القانون رقم 10 لعام 2007، الخاص بجهاز حماية المنافسة، وعليه صدرت الموافقة سليمة لا تشوبها شائبة، وعلمت «الجريدة» أن قانون حماية المنافسة لا ينطبق على صفقة الاستحواذ، إذ إنها لا تحتاج إلى أي موافقة سابقة من جهاز الحماية، وهو ما تبين في إعلان الهيئة موافقتها على العرض.

14+

«الإعدام لـ «عيدان» في تفجير...»

من تهمة الاشتراك في جريمة التفجير، بعد توفير سيارته للمتهم الأول عبدالرحمن عيدان، كما برأت زوجة الأخير، ابنة المتهم فهد فراج، من الاتهام، وألغت حكم الحبس الصادر بحقها من «أول درجة».

07+

«التشريعية»: منع العلاج في...»

رئيسها النائب مبارك الحريص رفضه ما انتهت إليه بشأن «العلاج بالخارج»، معتبراً أن ذلك القانون يمثل تدخلاً في صلاحيات وزارة الصحة، ومفضلاً اقتصر الأمر على القرارات، «لا سيما أن الخدمات الصحية ليست على ما يرام».

ووافق عدد من النواب، ومن بينهم سلطان الغيصم ومنصور الظفيري وماجد موسى، مطالبين اللجنة الصحية البرلمانية بإسقاط هذا القانون نظراً إلى «تدني مستوى الخدمات الصحية في الكويت» من جهة أخرى، وافقت اللجنة التشريعية على تعديل بعض أحكام المرسوم 15 لسنة 1979 بشأن الجنسية الكويتية، والذي ينص حسب ما علمت «الجريدة»، على «جواز سحب الجنسية إذا اقتضت ذلك مصلحة الدولة أو أمنها الداخلي، وإذا التحق حاملها بتنظيم إرهابي، أو كان داعماً لجماعات محظورة دولياً».

وعلمت «الجريدة» من مصادر صحية، أن عدد المبتعثين للعلاج في الخارج من قبل وزارة الصحة، منذ الأول من شهر يناير 2014 حتى نوفمبر الماضي، بلغ 6457 مريضاً، أغلبهم حالات مرض السرطان.

وقالت المصادر، إن ميزانية العلاج في الخارج تجاوزت 150 مليون دينار، موضحة أنه تم سحب مبالغ من بنود أخرى في الميزانية لتغطية مصاريف هؤلاء.

06+

«الصانع الجريدة»: تعديلات...»

مبيناً أن «قرار الحكومة اليوم سيكون إما رفع مشروعها الجديد إلى مجلس الأمة مباشرة أو انتظار حكم الدستورية بشأن الطعن المقدم في قانون هيئة مكافحة الفساد على خلفية صدوره بمرسوم ضرورة».

وأضاف أن «الحكومة إذا انتظرت حكم الدستورية فإن مشروع قانونها الجديد سيكون جاهزاً لتقديمه إلى مجلس الأمة بعد صدور الحكم».

«احتكاك» بحري يمر بسلام...»

نحو ألف متر كانت تقترب في اتجاهها من جهة اليمين، مضيفة أن طاقم السفينة التركية لم يستجب للاتصال اللاسلكي ولا البصري، الأمر الذي دفع طاقم السفينة الروسية إلى إطلاق أعيرة تحذيرية من «أسلحة صغيرة» بهدف تجنب التصادم.

وأضافت الوزارة أنه بعد الطيران الروسية غيرت السفينة التركية على الفور مسارها، واجتازت سميتيفي من دون أي اتصال مع الطاقم الروسية. إن وزارة الدفاع الروسية حذرت أنقرة من العواقب المحتملة لأي عمل عسكري ضد جنودها.

وحظر الجيش التركي على أفرادها قضاء عطلاتهم في روسيا، وقالت «وكالة أنباء الأناضول» التركية، إن هذا الإجراء اتخذ «على سبيل الاحتياط».

وتشهد العلاقات بين تركيا وروسيا أسوأ أزمة دبلوماسية منذ الحرب الباردة، بعدما أسقط الطيران التركي طائرة سوخوي روسية في 24 نوفمبر الماضي.

ومنذ ذلك الحين، أعلنت روسيا تدابير انتقامية ضد تركيا استهدفت قطاعات السياحة والطاقة والبناء والزراعة. وأمر الرئيس فلاديمير بوتين الجمعة الجيش الروسي بأن يرد «بأقصى درجات القوة» على كل قوة تهدده في سورية.

«السعوديات يفزن بـ 15 مقعداً في...»

وفق ما أعلن المتحدث الرسمي للانتخابات البلدية جديع القحطاني، في وقت سابق، بنحو 24 في المئة من إجمالي الناخبين الجدد المسجلين في هذه الدورة.

وبلغ عدد الناخبين والناخبات المسجلين الذين يحق لهم الإدلاء بأصواتهم في انتخابات هذه الدورة، وفق البيانات الرسمية، 1.477.486 ناخباً وناخبة، بينهم أكثر من 130 ألف امرأة.

وشهدت السعودية من قبل انتخابات للمجالس البلدية لدورتين (مدة الدورة أربع سنوات) في عامي 2005 و2011، كان من المفترض أن تجرى عام 2009 لم تشارك فيها المرأة لانتخاب نصف أعضاء المجالس البلدية.

من جهة أخرى، أعلن نائب وزير الخارجية الإيراني للشؤون القنصلية حسن قشقاوي أمس، في مقابلة مع قناة «العالم» الإيرانية الناطقة بالعربية، انطلاق «حوار بين إيران والسعودية حول العلاقات الثنائية وبعض القضايا الإقليمية»، في خبر لم تؤكد الرياض. ووصف قشقاوي لقاء وزير الخارجية الإيراني محمد جواد ظريف الأخير مع نظيره السعودي عادل الجبير، بأنه «جيد»، وأكد أن السفير الإيراني في الرياض «يقوم بقاءات مع المسؤولين السعوديين في وزارة الخارجية».

وأشاد المسؤول الإيراني بـ «تعاون السعودية في مجال تحديد هوية الضحايا في فاجعة منى وتبادل الحمض النووي واستقبال أسر الضحايا لإجراء فحوص الحمض عليهم».

وكان وزير الخارجية السعودي عادل الجبير، أعلن قبل أيام، أنه التقى ظريف لدقائق في فيينا خلال المفاوضات بشأن سورية، وذلك رداً على تقارير أفادت بأن اللقاء استمر 3 ساعات.

(الرياض - كونا)

أفضل الأسعار إلى بيروت
ذهاب وإياب
57 د.ك
اتصل على: 177
احجز الآن: jazeeraairways.com

طيران الجزيرة
طق أكثر، حقق أكثر.

«الصحة»: إجراءات ضد مخالقات استغلال أراضي الوزارة

● العبيدي: اعتماد نماذج جديدة لإقرارات المرضى لسلامتهم وحمايتهم
● «لن نتهاون في تطبيق القانون على جميع الجهات والشركات وجمعيات النفع العام»

سلة أخبار

الجارالله يترأس «تحضيرية اللجنة الكويتية - العراقية»

افتتح نائب وزير الخارجية خالد سليمان الجارالله، أمس، أعمال اللجنة الفنية التحضيرية لإجتماعات اللجنة الوزارية العليا المشتركة الكويتية - العراقية، المقرر عقدها يومي 21 و 22 الجاري في دورتها الخامسة. وذكر الجارالله، أن هذه المهمة في مسيرة العلاقات الاجتماعية تستكمل إضافة مهمة في مسيرة العلاقات الثنائية المتميزة بين الكويت والعراق، وترجمة لسعي الجانبين الحثيث للعمل على تطويرها وتعزيزها في كافة المجالات، بما يحقق تطلعات قيادتي وشعبي البلدين. وأضاف أنها ستشكل أهمية بالغة للتقريب بين البلدين، ولاسيما في ظل الظروف الصعبة التي يمر بها العراق الشقيق.

السيبر الهجري يبحث التعاون مع السودان

بحث سفير الكويت لدى الخرطوم طلال الهجري أمس مع مسؤولين سودانيين أوجه التعاون الثنائي وزيارة محافظ العاصمة الفريق ثابت المهنا والوفد المرافق ببنابر المقل. وقال الهجري في تصريح لـ«كونا» إنه بحث مع وزير الاستثمار أحمد حمد في الخرطوم أحمد حمد أوجه التعاون الثنائي بين البلدين في المجالات الاقتصادية والاستثمارية.

الحمود: تكريم المتفوقين مكافأة لكل مجتهد

أكد محافظ الفروانية الشيخ فيصل الحمود أهمية العلم والتعليم، مشيراً إلى ضرورة إيلاء المتفوقين دراسياً أهمية كبرى في المجتمع لما لهذا التفوق من أهمية كبرى في بناء الوطن والوصول إلى المستقبل المنشود، وتحفيز الطلبة على تقديم المزيد من الجهد والمثابرة وأضاف خلال استقباله المدير المعين في جمعية الرحاب التعاونية علي حسن لدعوته لرعاية حفل الجمعية، الذي ستقيمته لتكريم الطلبة المتفوقين من أبناء المساهمين ببنديق كراون بلازا أن تشجيع المتفوقين من أبناء المحافظة هو رسالة لكل مجتهد، ومكافأة لهم ولأولياء أمورهم على ما يبذلونه من رعاية واهتمام.

«الهلل الأحمر» توزع مساعدات في قطاع غزة

وزعت جمعية الهلال الأحمر امس مساعدات انسانية لازمة على «مركز الوفاء» لرعاية المسنين وكبار السن في قطاع غزة لتخفيف معاناتهم. وقال المدير التنفيذي لـ«مركز الوفاء» بسمان العشي في تصريح صحافي أمس أن «الهلال الأحمر» وزعت نحو 40 بطانية على عشرات المسنين بالمركز في محاولة لتخفيف معاناتهم. واعتبر أن المساعدات هي «رسالة تأكيد بتضامن الشعب الكويت مع شقيقه الفلسطيني»، معرباً عن تقديره لدولة الكويت حكومة وشعباً، وسمو أمير البلاد الشيخ صباح الأحمد، وجمعية الهلال الأحمر الكويتي.

حالات نقل الدم والعلاج بالصدمة الكهربائية للمخ، والحقن الوريدي بالمواد الصبغية. والنرم القرار الوزاري إدارات المستشفيات والمرافق الصحية بالقطاعين الحكومي والطبي الأهلي بوضع قائمة تتضمن الإجراءات التشخيصية والعلاجية التي تتطلب أخذ موافقة خطية من المريض أو من يمثله قانوناً، مع الالتزام بالسياسات الإرشادية لإقرارات المرضى، وبما يتفق مع حقوقهم.

الصحة د. علي العبيدي قراراً وزارياً حمل الرقم 307، قضى باعتماد نماذج جديدة لإقرارات المرضى، بما يحفظ حقوقهم وسلامتهم وحمايتهم من الأخطاء الطبية. والنرم القرار الوزاري الأطباء بشرح الإجراءات الطبية المقررة للمريض والبدائل المتاحة، والحصول على إقرار بالموافقة الخطية للمريض قبل إجراء أي عملية جراحية أو تدخل طبي للمتشخص أو العلاج، وكذلك للإجراءات الطبية غير الجراحية المتضمنة استخدام أدوية قد تحمل مضاعفات ومخاطر على الجسم، وأيضاً

علي العبيدي

الأراضي والمواقع التابعة للدولة، وبما يحقق العدالة والمساواة والشفافية الكاملة لاستثمار تلك

لجميع الجهات في أكتوبر الماضي. وأشار إلى أن استغلال أي أرض أو مساحات تابعة للوزارة يجب أن يكون من خلال طرح مزايده، ووفقاً للشروط والمواصفات التي يراعى فيها الجوانب القانونية والفنية والإدارية والصحية، ووفقاً لتعليمات وزارة المالية باعتبار تلك الأراضي والمساحات المستغلة أملاكاً عامة للدولة. ولفت إلى أن إيرادات استغلال تلك المساحات والأراضي يجب أن تعود إلى ميزانية الدولة، ووفقاً للضوابط القانونية والإجراءات المعمول بها في الدولة، لتنظيم المزايدات العامة لاستغلال

أعلن وزير الصحة د. علي العبيدي، اتخاذ وزارة الصحة إجراءات قانونية حيال مخالقات التابعة للوزارة، وذلك من خلال مخاطبة الشركات وجمعيات النفع العام والجهات التي تقوم حالياً باستغلالها، مؤكداً أن ذلك يأتي انطلاقاً من حرص الوزارة على حماية حقوق الدولة والمال العام. وأوضح العبيدي في تصريح صحافي أمس أن «الصحة» خاطبت الجهات التي تقوم حالياً باستغلال مساحات وأراض تابعة للوزارة بالمستشفيات وكل المراكز الصحية التابعة لها، لتسوية أوضاعها، لافتاً إلى أنه تم توجيه الكتب الرسمية

إعلان سامي

خاطبت «الصحة» الجهات التي تستغل حالياً مساحات وأراضي تابعة لها بالمستشفيات وكل المراكز الصحية التابعة لها، لتسوية أوضاعها، مؤكدة اتخاذها الإجراءات القانونية حيال تلك المخالفات.

عمر: تسجيل الأدوية إلكترونياً قريباً

الدولية والمسجلة في الكويت ودول مجلس التعاون الخليجي، وذلك بعد دراسة مستفيضة لمدى صلاحيتها وفعاليتها، مشدداً على أن ميزانية القطاع كل عام لا تقل عن سابقه، بهدف توفير كافة الأدوية والمستلزمات والمستهلكات والأجهزة الطبية الحديثة، وبما يؤدي إلى تقديم خدمة صحية أفضل.

وربطها بالتسجيل المركزي بدول مجلس التعاون. وقال عمر، في تصريح للصحافيين صباح أمس على هامش ترؤسه الاجتماع الـ 74 للجنة الخليجية المركزية للتسجيل الدوائي، الذي تستضيفه الكويت برعاية وزير الصحة د. علي العبيدي، إن وزارة الصحة تحرص على توفير جميع الأدوية الموثقة عالمياً من المنظمات

أعلن وكيل وزارة الصحة المساعد لشؤون الأدوية والتجهيزات الطبية، د. عمر السيد عمر، بدء الكويت في إجراءات تفعيل نظام الملف التقني الموحد للأدوية (Ectd)، تمهيداً لطرح مناقصة بذلك خلال الفترة المقبلة، مبيناً أنه يأتي حسب قرارات وزراء الصحة لدول مجلس التعاون الخليجي، وهو عبارة عن نظام يتم من خلاله تسجيل الأدوية إلكترونياً

الحربي: تفعيل التوعية لمحاربة الأمراض

مدة 3 أيام نظراً لتزايد انتشار الإصابة بسرطان القولون والمستقيم بين الناس، لافتاً إلى أن الوزارة تدعم تلك الحملات للتوعية بخطورة تلك الأمراض، وستدعم هذا اليوم بكل إمكانياتها لنجاحه والوصول إلى أكبر عدد من الناس لتوعيتهم بخطورة هذا المرض الذي انتشر في الآونة الأخيرة في المجتمع الكويتي.

أكد وكيل وزارة الصحة المساعد للخدمات الطبية المساندة ونائب الرئيس في لجنة بحث ودراسة خطط الوزارة لوضع استراتيجيات المسح لأمراض السرطان والوقاية د. جمال الحربي أن الوزارة تعمل على تفعيل التوعية ضمن خطتها الاستراتيجية كل عام من أجل محاربة الأمراض الخطيرة، مشدداً على أن التوعية هي حجر الأساس للوقاية من الأمراض الخطيرة والمزمنة. وأشاد الحربي بحملة التوعية «نعم للحياة... لا لسرطان القولون»، التي ينظمها مستشفى الصباح للمرة الثانية حول سرطان القولون في مجمع الأفنيوز يوم 24 الجاري

مدة 3 أيام نظراً لتزايد انتشار الإصابة بسرطان القولون والمستقيم بين الناس، لافتاً إلى أن الوزارة تدعم تلك الحملات للتوعية بخطورة تلك الأمراض، وستدعم هذا اليوم بكل إمكانياتها لنجاحه والوصول إلى أكبر عدد من الناس لتوعيتهم بخطورة هذا المرض الذي انتشر في الآونة الأخيرة في المجتمع الكويتي.

العيسى اعتمد 4 مديرين للشؤون التعليمية

الراشد للأحمدي والحربي للفروانية والعمر لحولي والشريف للعاصمة

العمر لحولي، كاشفاً عن اختيار سندس عبد الرزاق مديرة للشؤون الإدارية بمنطقة الجهراء التعليمية. وأضاف: تم اختيار عبدالله العجمي مديراً لإدارة مدارس التربية الخاصة، وسعاد بومرزوق مديرة لإدارة التطوير والتنمية، بينما اختير سند المطيري مديراً لإدارة المالية والإدارية في التعليم الخاص، وعبدالعزیز الكندري مديراً للشؤون التعليمية في الإدارة العامة للتعليم الخاص. وبين الأثري أن النتائج المعتمدة من قبل وزير التربية ستعرض على لجنة شؤون الموظفين، تمهيداً لإصدار قرارات التعيين، متوقفاً أن يباشر الناجحون العمل في مناصبهم الجديدة نهاية الأسبوع الجاري، متمنياً للجميع التوفيق في مهام عملهم، لما فيه مصلحة العملية التعليمية.

بدر العيسى

فهد الرمضان

اعتمد وزير التربية وزير التعليم العالي د. بدر العيسى أمس أسماء الناجحين في مقابلات مديري الشؤون التعليمية في المناطق التعليمية وهم عبد الحربي، وعادل الراشد، وعهود العمر، وليلى الشريف، بينما اعتمد 5 أسماء أخرى لشغل عدة شواغر في الوزارة. وقال وكيل وزارة التربية د. هيثم الأثري في تصريح للصحافيين أمس، إن «اللجنة المشكلة من قبل الوزارة لإجراء المقابلات اختارت أربعة أسماء لشغل شواغر الشؤون التعليمية في مناطق حولي والعاصمة والفروانية والأحمدي». ولفت إلى أن منصب مدير الشؤون التعليمية في منطقة مبارك الكبير التعليمية يشغله وليد السعيد، بينما سيقى منصب مدير الشؤون التعليمية في منطقة الجهراء، الذي كان

«الإعلام»: وقف رواتب 300 موظف بسبب «البصمة»

الوزارة تبدأ في يناير المقبل تطبيق عقوبات مالية وإدارية بحق غير الملتزمين بها»

محمد راشد

علمت «الجريدة» من مصادر مطلعة في وزارة الإعلام أن الوزارة أنهت قبل أيام قليلة عملية حصر نهائية لكشوفات الموظفين الذين لم يلتزموا بالبصمة في ديسمبر الجاري، تمهيداً لاتخاذ قرار بوقف صرف رواتبهم، مشيرة إلى أن الجهات المعنية بالوزارة ستقوم بوقف صرف راتب الشهر الحالي لأكثر من 300 موظف في جميع القطاعات. وأشارت المصادر إلى أن هذا الإجراء يشمل الموظفين الذين لهم بيانات في نظام البصمة لكنهم لم يلتزموا بها بشكل كبير، مبينة أن هذه الخطوة تأتي لضبط نظام البصمة وتأكيد أنه لا رجعة عن تطبيق هذا النظام الذي حفظ حقوق الوزارة من جهة والموظفين الملتزمين من جهة أخرى.

ولفت إلى أن قطاع الشؤون الإدارية والمالية بالوزارة سيقوم خلال الأيام القليلة القادمة بإحالة كشوف الموظفين المشمولين بالقرار إلى قطاع الشؤون القانونية كخطوة أولى، على أن يتم اتخاذ إجراءات جزائية بحق من ثبت عدم التزامه بالعمل خلال ساعات الدوام الرسمي. وأوضح أن الشؤون الإدارية ستستقبل الموظفين الذين سيتم وقف رواتبهم وإحالتهم إلى التحقيق، لمعرفة الأسباب الحقيقية التي منعتهم

من الالتزام بالبصمة، وإذا وجود عذر مقبول فسيتم صرف الراتب بعد إنهاء كل الإجراءات المتعلقة بذلك، مؤكدة أن الوزارة لا ترغب في اتخاذ أي قرارات من شأنها الضرر بموظفيها، إلا أن توصيات الجهات الرقابية وملاحظات المكمرة تفرض عليها الحزم في تطبيق القانون.

أكدت مصادر في «الإعلام»

أن الجهات المعنية بالوزارة اتخذت قراراً بوقف صرف راتب ديسمبر الجاري لأكثر من 300 موظف غير ملتزمين بالبصمة، موضحة أن قطاع الشؤون الإدارية والمالية حصر الأسماء التي سيسلمها القرار، تمهيداً لإحالتها إلى التحقيق.

«الأشغال»: الالتفافات على طريق النويصيب تحد من نزيف الدم

الالتفافات العكسية الجديدة على طريق النويصيب

الحصان: افتتاح أول التفافات عكسية وتتبعها 7 أخرى في 2016

وقال الحصان: تمت ترسية مشروع التقاطعات الرئيسية من قبل لجنة المناقصات، وجار إنهاء كل إجراءاته للتوقيع خلال شهرين من الآن بتكلفة 165 مليون ديناراً، مؤكداً أن المشروع الجديد من شأنه وضع حلول جذرية لتطوير طريق النويصيب، وستتم متابعة تنفيذها بشكل متناغم خلال البرنامج الزمني.

2016، مشيراً إلى أن المشروع يتكون من عقدين، كل عقد به 4 جسور لالتفافات عكسية، وتختلف نسب الإنجاز في كل جسر بحسب الظروف وطبيعة الموقع.

سيد القصاص

افتتح الوكيل المساعد لقطاع هندسة الطرق في وزارة الأشغال العامة المهندس أحمد الحصان أمس الالتفافات العكسية الأولى على طريق النويصيب، ضمن مشروع الالتفافات العكسية على الطريق، التي تهدف إلى إيقاف نزيف الدم، وتسهيل الحركة المرورية. وقال الحصان، في تصريح صحافي، «سيتم تباعاً افتتاح 7 التفافات عكسية جديدة ضمن عقدي المشروع، بداية من يناير المقبل حتى يونيو

حرصاً من وزارتي الأشغال العامة والداخلية على التقليل من حوادث المرور على طريق النويصيب السريع، تم إنشاء جسور علوية «التفافات»، بدلاً من الالتفافات الأرضية التي كانت تتسبب في كثرة الحوادث.

طبيعة حركة المرور وكثافتها على الجسر الجديد، لافتاً إلى أن هناك تدرجاً للسريعة على هذه الالتفافات بداية من 45 كيلومتراً، حتى 80 كيلومتراً، وأعلى الجسر ستكون 25 كيلومتراً، مضيفاً أن التزام السائقين بالسرعة المحددة سيؤدي إلى الاستفادة من هذه الجسور والتقليل من الحوادث.

العكسية تعد نقلة نوعية على طريق النويصيب، الذي كان يشهد نسبة كبيرة من الحوادث نتيجة الاستخدام الخاطئ للطريق، فارتأت وزارة الأشغال تطويره بالكامل، وأن نعمل فتحات «التفافات عكسية» على هيئة جسور.

من جهته، أكد مدير إدارة هندسة المرور في الإدارة العامة للمرور العقيد سعدون الخالدي أن هذه الالتفافات

سعيًا لإنجاز المشاريع التي انتهت عقودها وتم توقيعها، إضافة إلى المشاريع القائمة». **السرعة المحددة**

قصارى جهدها لإتاحة وإقرار مبدأ تكافؤ الفرص بين جميع المقاولين المتقدمين من ذوي الكفاءة الفنية والقدرة المالية لتنفيذ المشروع، ولا صحة لما أثير عن تعطيل تنفيذ المشروع، مؤكداً أن مناقسته ستخرج نهاية ديسمبر الجاري.

أكد الوكيل المساعد لقطاع التخطيط والتنمية في وزارة الأشغال م. عبدالمحسن العنزي أن الوزارة تدرك مدى أهمية مشروع مجمع وزارات الجهراء لأهالي المحافظة. ولفت العنزي إلى أن «وزارة الأشغال تبدل

«مجمع وزارات الجهراء» نهاية ديسمبر

على السائقين الاستفادة من الجسر والالتزام السرعة المحددة

الخالدي

«النفع العام»: قانون «الشؤون» بشأن الجمعيات يقيد الحريات

المجتمع المدني اعتبره «خيبة أمل» وأجمع على التحرك لمنع إقرار المشروع من مجلسي الأمة والوزراء

جورج عاطف

أجمع مسؤولو جمعيات النفع العام على انتقاد مشروع قانون الشؤون وراوا أنه يعرقل سير عمل المجتمع المدني في الكويت، ويعد بداية تقيد للحريات، وتهميش دور جمعيات النفع العام، فضلا عن أنه يشوبه عوار دستوري، ويقتل روح التطوع لدى فئة الشباب.

في ردة فعل مضادة لمشروع قانون الجمعيات الأهلية الجديد، الذي أنجزته وزارة الشؤون الاجتماعية، وانفردت «الجريدة» بنشره، انتفض ممثلو جمعيات النفع العام ضده، مؤكدين أنه يفرض وصاية حكومية، ويدمر تاريخا طويلا من العمل المجتمعي والمدني، وتميريه بهذه الصيغة «وصمة عار» لكل من يصوت معه، سواء من الوزراء أو أعضاء مجلس الأمة.

وقال هؤلاء، في تصريحات متفرقة لـ«الجريدة»، إن المشروع يعرقل سير عمل المجتمع المدني في الكويت، ويعد بداية تقيد للحريات، وتهميش دور جمعيات النفع العام، فضلا عن أنه يشوبه عوار دستوري، ويقتل روح التطوع لدى فئة الشباب.

وأعربوا عن بالغ أسفهم وخيبة أملهم لإنجاز وزارة الشؤون الاجتماعية قانونا يخصصهم، دون استشارتهم، أو الاستئناس برأيهم، أو دعوتهم للمشاركة في وضع وصياغة العقد لقاء مشترك للتباحث حول مشروع القانون الجديد لتوحيد الآراء ومواجهته.

وصاية حكومية

بدوره، رفض أمين عام التحالف الوطني الديمقراطي بشار الصايغ مشروع القانون، مؤكدا أنه «لا يمكن أن يطور أعمال المجتمع المدني، لاسيما في ظل التداخلات الحكومية في أعمال جمعيات النفع العام وقالة الصايغ إن «الأصل في مؤسسات المجتمع المدني وجمعيات النفع العام الاستقلالية من التدخلات الحكومية، ونستغرب سلوك الوزارة المتواصلة في وضع قوانين للسيطرة عليها وتقييدها، وفرض وصاية حكومية عليها، متسائلا: «أي استقلالية لمؤسسات المجتمع المدني والحكومة تريد تعيينا مباشرة لأعضاء في مجالس الإدارات؟»

وتشدد على أن «مرور هذا القانون بالصورة التي انتهت إليها وزارة الشؤون من شأنه تدمير تاريخ طويل للعمل المؤسسي المجتمعي والمدني في الكويت»، مؤكدا أن «تمرير مشروع القانون بصيغته الحالية وصمة عار لكل من

دعوات إلى عقد لقاءات مشتركة للتباحث حول مشروع القانون الجديد لتوحيد الآراء ومواجهته

وصاية حكومية ويدمر تاريخاً طويلاً من العمل المجتمعي والمدني

بشار الصايغ

«الصوت الواحد» يفرز مجالس إدارات غير متجانسة

وسمي الواسمي

يقتل روح العمل التطوعي خصوصاً لدى الشباب

عبدالعزیز الملا

نسجل اعتراضنا الشديد على قصر العضوية على الكويتيين فقط

فيصل القناعي

مليء بالمتالب والعيوب وغير دستوري

بندر الخيران

بداية تقيد للحريات وتهميش دور المجتمع المدني

وليد الحساوي

يصوت معه سواء من الوزراء أو أعضاء مجلس الأمة.

الانشقاقات والخلافات

من جانبه، أكد رئيس مجلس إدارة جمعية المحامين الكويتية وسمي الواسمي أن «مشروع القانون بصيغته الحالية لا يمكن قبوله مطلقاً، لاسيما المادة 10 الخاصة بتطبيق الصوت الواحد في انتخابات مجلس الإدارة، وعدم الاعتراف بنظام القوائم، فما يسري على مجلس الأمة أو جمعيات التعاونية لا ينطبق على جمعيات النفع العام».

وقال الواسمي إن «منظمات المجتمع المدني ذات طابع خاص، يجب معه تجانس مجلس الإدارة منعا للانشقاقات أو الخلافات، وإقرار الصوت الواحد بضرب بهذا التجانس عرض الحائط، مبدياً رفضه فكرة السماح للوزير المختص بتعيين أعضاء داخل مجالس الإدارة، لاسيما أنه لا سلطة بحق لها اختيار الأعضاء أو عزلهم إلا الجمعية العمومية، وفق النظام الأساسي للجمعية، وفي حال اكتشاف مخالفات يحق للوزارة التدخل واللجوء إلى القضاء وإحالة الأمر إلى النيابة».

مخيب للطموح

وحول تحديد مشروع القانون دورة واحدة لأعضاء مجالس إدارات الجمعيات دون

السماح لهم بالترشح دورة ثانية، على أن تكون مدة الدورة ثلاث سنوات، أشار الواسمي إلى أنه «لا يوجد نص دستوري يمنع إعادة الترشح، ولنا في مجلسي الأمة والوزراء خير مثال على ذلك».

وأكد أن «هذه المادة تتعارض والمادة 43 من الدستور، التي كفلت حرية تكوين الجمعيات والنقابات»، مضيفاً أن «جمعيات النفع العام تؤدي دوراً فاعلاً وكبيراً خلال السنوات الماضية، ليس سياسياً فحسب بل اجتماعي حقوقي تنموي وقانوني أيضاً».

الاستقلال عن الحكومة

من جهته، ذكر رئيس مجلس إدارة جمعية الخريجين الكويتية عبدالعزیز الملا: «بداية نود توجيه الشكر إلى صحيفة الجريدة على نشرها مشروع القانون لتبنيته الرأي العام عموماً، وجمعيات النفع العام خصوصاً، على ما احتواه من مواد ستعكس وبإلا على المجتمع المدني في البلاد، وتقيد حريته وتحد من عمله». وأكد الملا أن «جمعية الخريجين ترحب بأي تطوير للقانون رقم 24 لسنة 1962، الصادر بشأن الأندية وجمعيات النفع العام، بما يضمن المزيد من الاستقلالية عن وزارة الشؤون الاجتماعية، ويكرس المفهوم الحقيقي لمؤسسات المجتمع المدني التي تعمل في فضاء العمل

إضافة إلى أنها تقلص صلاحيات الجمعية العمومية ومجلس الإدارة».

وتشدد على أن «مؤسسات المجتمع المدني شريك أساسي في مشروع التنمية المجتمعية، وكان الأجدر بوزارة الشؤون والاستماع إلى وجهات نظرهم في هذا الشأن».

ودعا جمعيات النفع العام كافة، الموجودة في البلاد، إلى عقد لقاء مشترك للتباحث حول مشروع القانون، «لتوحيد الآراء ومواجهة بعض المواد التي تعرقل سير عمل المجتمع المدني».

قتل روح التطوع

والمح الملا إلى أنه «إذا كان الهدف من مشروع القانون المقترح تنظيم عمل مؤسسات المجتمع المدني، لاسيما جمعيات النفع العام، فإن هذا القانون سيعمل على تحجيم دورها».

وتسابع «جاءت الفقرة الثالثة من المادة 11 من مشروع القانون، التي حددت الاشراف التي يجب توافرها في عضو مجلس الإدارة، بأن يكون قد بلغ سن 30 سنة ميلادية كاملة في نهاية السنة المالية الأخيرة، لتقتل روح العمل التطوعي بالأخص لدى فئة الشباب».

وزاد: «أما في ما يخص المادة 10 من مشروع القانون التي قضت بأن (يكون لكل عضو من أعضاء الجمعية العمومية صوت واحد فقط في الانتخابات، ولا يعدد بنظام عضو من نفس سلبا على القوائم)، فهي تؤثر سلباً على مجالس الإدارات، كونها تفرز مجالس غير متجانسة قد تعطل عمل الجمعيات».

تقليص الصلاحيات

وحول المادة 13 من مشروع القانون التي أجازت للوزير أن «يعين بالإضافة إلى الأعضاء المنتخبين عضواً أو أكثر في مجلس الإدارة، بما لا يجاوز ثلث أعضاء المجلس المنتخبين»، أكد الملا أن «هذه المادة يشوبها عوار دستوري، ولا تتوافق ونص المادة 43 من الدستور، التي كفلت حرية تكوين الجمعيات والنقابات،

إفلاس

ولفت القناعي إلى أنه «في جميع دول وبلدان العالم لا يمارس الصحفي عمله، إلا من خلال مظلة شرعية تحميه وتوفر له الغطاء القانوني

والأدبي والاعتباري، وهذا هو الدور الذي تقوم به جمعية الصحفيين الكويتية».

وكشف عن «توجه مجلس إدارة الجمعية إلى طلب مقابلة وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصباح، لعرض الأمر عليها، ومحاولة تعديل بعض مواد مشروع القانون التي من شأنها إلحاق الضرر بالجمعيات الأهلية في البلاد».

ولفت إلى أن «تطبيق المادة التاسعة من مشروع القانون يعني حرمان الجمعية من رافد مالي قوي، وهو مقابل العضوية، لاسيما في ظل ما تعانيه من إفلاس مالي ونقص حاد في الميزانية»، مشدداً على أن «الجمعية لن تتوانى في الدفاع عن أي صحفي بالبلاد، وتوفير الحماية القانونية لعضويتها أو لم يكن».

غير دستوري

من جهته، ذكر أمين عام المنبر الديمقراطي بندر الخيران أن «الأسامة العامة للمنبر عقدت أمس اجتماعاً، تباحث خلاله حول مشروع القانون»، مؤكداً أنه «مليء بالمتالب والعيوب وغير دستوري». وتشدد الخيران على أن «مشروع القانون يحتاج إلى رد حاسم وقاطع وتحرك مشترك من قبل منظمات المجتمع المدني لواءه قبل ظهوره، مشيراً إلى أنه «في الوقت الذي نتشدد بالديمقراطية في الكويت تظهر مثل هذه القوانين التي تتعارض ومبادئ الديمقراطية».

«الصوت الواحد»

إلى ذلك، رفض رئيس مجلس إدارة جمعية المعلمين الكويتية وليد الحساوي نص المادة 10 من مشروع القانون،

مفقود

ترخيص وزارة الاعلام الخاص بشركة ادلينك للدعاية والاعلان
الرجاء ممن يجده الاتصال على
22264444 داخلي 1818

العويهان: يحد من الحريات

أكد أمين سر جمعية المحامين خالد العويهان، أن «مشروع القانون يحد من الحريات، وجاء مخيباً لتطلعات وطموحات وأمال منظمات المجتمع المدني، التي كانت تنطلق إلى قانون يمنحها مزيداً من الحريات ومساحة أوسع في التحرك، ولاسيما أنها المنتسب الوحيد الآن للمجتمع»، مشيراً إلى أن «الإبقاء على مشروع القانون بصيغته الحالية «كارثة» ستعكس وبإلا على المجتمع المدني، وتحد من تحركه».

استمتع بطعم الليمون ريجينا
عروض العودة للمدارس
توصيل المنازل : 97223190 - 90009477

فوار 250 مل

abant مياه أبانت
مياه معدنية طبيعية قليلة الصوديوم عبوة زجاجية
عرض خاص لهذا الشهر
متوفرة 750 مل 330 مل
بالاحجام التالية
توصيل المنازل : 97223180 - 6551160

تعزيزيات SALE

الجميعة الجيدة

الأحد - الخميس 10 صباحاً - 10 مساءً
الجمعة - السبت 10 صباحاً - 11 مساءً
www.IKEA.com.kw - 18 4040 8
facebook.com/ikeakuwait
@ikeakuwait
ikeakuwait

سلة برلمانية

الخريخين يدين تصريحات ترامب تجاه المسلمين

دان نائب رئيس مجلس الأمة مبارك الخريخين التصريحات الاستفزازية التي يطلقها بين الحين والآخر مرشح الرئاسة الأميركية ترامب تجاه الإسلام والمسلمين، بمطالبة بعدم دخول المسلمين الأراضي المشتركة بين أتباع الأديان المختلفة، وتدعم الأهراب بشكل مباشر، من خلال استفزاز الجماهير التي لا تؤمن بحوار الأديان والعمل المشترك من أجل الإنسانية.

وارد: «اعتقد أن هذه التصريحات المسيئة للإسلام والمسلمين قد تكون ذريعة للارهابيين في بث إرهابهم في العالم، رداً على هذه التصريحات التي لا تتسجم مع جهود العالم لمكافحة الإرهاب والارهابيين». وطالب المسؤولين في الولايات المتحدة بالتصدي لهذه التصريحات والافتراء التي تصب في تازيم وتوتر العلاقات بين المسلمين وأتباع الديانة الأخرى، وخصوصاً اتباع الديانة المسيحية، «وتعطي الحجة للإرهاب والارهابيين بمراسمة إرهابهم الذي نرفضه وندينه، كما ندين إرهاب الآخرين ضد الإسلام والمسلمين».

ودعا إلى احترام الإسلام والمسلمين.

الجبري يلوح باستجواب الكندري حول «كي جي إل»

لوح النائب محمد الجبري باستجواب وزير المواصلات عيسى الكندري، على خلفية تجاوزات شركة كي جي إل، لافتاً إلى أن لديها تجاوزات بمساحة مليون متر بدون عقود، وتجاوزاً في ميناء الدوحة بدون عقود، وتأخذ ملايين الدنانير شهرياً، بينما التزم لم يمارس صلاحاته من خلال مجلس إدارة مؤسسة الموانئ لإيفاء هذا العتب والتجاوزات.

وحذر الجبري، في تصريح صحفي أمس، الوزير، من خلال عدة خطوات اتخذها لتتبعه من خلال الحديث معه وتوجيه أسئلة برلمانية إليه وفق التدرج في المسألة، وصولاً إلى الاستجواب، بناء على ما لدينا من وثائق ومستندات سوف تجعلك في موقع محرج في قاعة عبدالله السالم.

عبدالله يسأل عن معلمي التعليم النوعي

تقدم النائب د. خليل عبدالله يسأل إلى وزير التربية وزير التعليم العالي، د. بدر العيسى، بشأن طلب بيانات وتوضيحات عن التعليم النوعي، التابع لوزارة التربية، والخاضع بمدارس السلوك التوحدي والأمل وتأهيل الأمل والنور لتعليم المواطنين والوفاء والرجاء.

وطلب عبدالله، في سؤاله، كشفاً بعدد تلاميذ مدرسة السلوك التوحدي بنين، من الكويتيين والوافدين، وعدد المعلمين فيها، وهل يطبق نظام التعليم فيها حسب خطة التعليم الفردي التي احتاج التعليم نوعي لكل طالب، وكيف يتم قبول طلاب المرحلة الابتدائية في مدرسة الأمل وتأهيل الأمل بنين (طلاب ذوي الإعاقة السمعية) دون معرفتهم بلغة الإشارة.

الحويلة لإنشاء وحدة طوارئ بالمراكز الصحية

تقدم النائب محمد الحويلة باقتراح برغبة بإنشاء وحدة طوارئ في جميع المراكز الصحية الأولية، مع تزويد المراكز بالأجهزة والأدوية وغرفة للعمليات الصغيرة، وعبادة أسنان بأجهزة متطورة وحديثة، وغرفة أشعة تعمل على مدار الساعة، وأسنان، وسونار للحوامل، وعبادات الأمراض المزمنة، كما هو مطبق في مستوصف البرقة. وتضمن الاقتراح أيضاً تزويد المراكز الصحية بعدد مناسب من أجهزة العناش النسائية الرئوي والأجهزة الأخرى المهمة لعلاج الحالات الطارئة، وتوفير الأدوية اللازمة لعلاجها، وتزويدها بسيارات إسعاف على مدار الساعة.

«التشريعية» البرلمانية توافق على منع «العلاج في الخارج»

اللجنة وافقت على سحب الجنسية من المنتمين إلى تنظيمات إرهابية ورفضت إنشاء «هيئة للسياحة»

أعضاء اللجنة التشريعية خلال اجتماعهم أمس (تصوير عبدالله الخلف)

عندما يتعلق الأمر بصحة الإنسان، وأضاف أن «هناك لجنا طبية هي من تحدد الحالات المرضية المبتعثة للعلاج بالخارج بناء على عدد من الاستشارات والمعايير، أهمها عدم توافر علاج الحالة داخل البلاد وعليه تستغرب مثل هذا الاقتراح، وعليه نقول إن كان من حقنا جميعاً الاقتراح والمطالبة وفق ما نراه مناسباً، لكن علينا التفكير ملياً في مدى ملاءمة الاقتراح الذي نتقدم به لواقعنا الذي نعيشه».

وقال الظفيري في تصريح صحفي أمس، إن «هذا ليس انقاصاً من كوارنا الوطنية، ولكن علينا الاعتراف بواقع الحال بأن هناك حالات تستدعي علاجها بالخارج، وهذا الأمر ليس معمولاً به في الكويت فقط، بل في معظم دول العالم، وهذا ما يجعلنا نرفض المساس بكل ما هو في مصلحة المواطن، لاسيما

وقال النائب د. منصور الظفيري أن المطالبة والاقتراح بإلغاء العلاج بالخارج أمر مستغرب وغير منطقي، في ظل وجود حالات يستعصي علاجها داخل البلاد، وفي ظل ندرة بعض التخصصات الطبية، وعدم وجود كوادر طبية قادرة على التعامل مع بعض الحالات الحرجة.

وقال النائب د. منصور الظفيري في تصريح صحفي أمس، إن «هذا ليس انقاصاً من كوارنا الوطنية، لكن علينا الاعتراف بواقع الحال بأن هناك حالات تستدعي علاجها بالخارج، وهذا الأمر ليس معمولاً به في الكويت فقط، بل في معظم دول العالم، وهذا ما يجعلنا نرفض المساس بكل ما هو في مصلحة المواطن، لاسيما

أحكام المرسوم رقم 15 لسنة 1979 بشأن الجنسية الكويتية. يأتي ذلك في وقت، فضل رئيس اللجنة التشريعية البرلمانية مبارك الحريص عدم تنفيذ الاقتراح بقانون، واقتصر الأمر على القرارات، موضحاً «أني أرفض الاقتراح الذي قدم بهذا الشأن، وجررت مناقشته في التشريعية أمس».

وقال الحريص، في تصريح صحفي أمس، إن «الاقتراح الذي نوقش يطبق على المواطنين، خصوصاً ان الخدمات الصحية ليست على ما يرام»، لافتاً إلى أن منع العلاج بالخارج يعتبر تدخلاً في صلاحيات وزارة الصحة، وعموماً أنا رفضت الاقتراح في اجتماع اللجنة، ونحترم من صوت معه،

ناقشت لجنة الشؤون التشريعية والقانونية البرلمانية، في اجتماعها أمس، 6 اقتراحات بقوانين، من الناحية الدستورية والقانونية، وتمت إحالتها إلى اللجان المختصة.

وقال مقرر اللجنة النائب أحمد القضيبى، في تصريح صحفي عقب الاجتماع، إن اللجنة رفضت في البند الأول اقتراحاً بقانون بإضافة مادة جديدة برقم 152 مكرراً إلى القانون رقم 42 لسنة 2014 بشأن إصدار قانون حماية البيئة، نظراً لوجوده في القانون الحالي، ووافقت بأغلبية أعضائها على الاقتراح بقانون بتعديل المادة 138 من القانون ذاته، وإحالته إلى لجنة المراقب العامة.

وأضاف القضيبى أن «اللجنة وافقت في البند التالي على

أحالت اللجنة التشريعية إلى اللجان البرلمانية عدة اقتراحات بقوانين، منها اقتراح ينص على منع الكويتيين من العلاج في الخارج.

أكد رئيس لجنة شؤون الداخلية والدفاع البرلمانية النائب سلطان الغيصم رفضه للاقتراح بقانون المقدم من النائب نبيل الفضل والذي يقضي بمنع الكويتيين من العلاج في الخارج. وقال الغيصم في تصريح صحفي أمس: أرفض الاقتراح بقانون الذي وافقت عليه اللجنة التشريعية أمس بمنع الكويتيين من العلاج في الخارج جملة وتفصيلاً، وكلي ثقة بأنه لن يمر من لجنة الشؤون الصحية والاجتماعية والعمل البرلمانية».

الغيصم: أرفض منع الكويتيين من العلاج في الخارج

أكد رئيس لجنة شؤون الداخلية والدفاع البرلمانية النائب سلطان الغيصم رفضه للاقتراح بقانون المقدم من النائب نبيل الفضل والذي يقضي بمنع الكويتيين من العلاج في الخارج. وقال الغيصم في تصريح صحفي أمس: أرفض الاقتراح بقانون الذي وافقت عليه اللجنة التشريعية أمس بمنع الكويتيين من العلاج في الخارج جملة وتفصيلاً، وكلي ثقة بأنه لن يمر من لجنة الشؤون الصحية والاجتماعية والعمل البرلمانية».

انسحاب الهاجري من المؤتمر البرلماني الآسيوي اعتراضاً على تعديلات روسية

قرار آخر، بشأن حماية وتعزيز حقوق العمال المهاجرين في آسيا، مبيناً أن هناك عدة أسباب، من أهمها أن هذا القرار يتعارض مع قانون العمل الكويتي.

وقال الهاجري في تصريح صحفي أمس، إن «هذا ليس انقاصاً من كوارنا الوطنية، لكن علينا الاعتراف بواقع الحال بأن هناك حالات تستدعي علاجها بالخارج، وهذا الأمر ليس معمولاً به في الكويت فقط، بل في معظم دول العالم، وهذا ما يجعلنا نرفض المساس بكل ما هو في مصلحة المواطن، لاسيما

العنف وانتهاك حقوق الإنسان ضد المجتمع الإسلامي. وأشار إلى أن تعديلات روسيا كانت تريد حذف جملة المجتمع الإنساني من تلك الفقرة، مسجلاً اعتراضه على هذا التعديل، وطالب بالإبقاء على هذه الجملة، وظلت كما هي.

وأكد الهاجري أنه سجل اعتراض الكويت عندما طُلبت روسيا ذلك حذف دول ميانمار وغزة والعراق وسورية من الفقرة، مؤكداً في اعتراضه، أنه لا يمكن إنكار حقيقة، أن هذه الدول يتعرض المسلمون فيها للعنف.

وأضاف الهاجري أنه أبدى تحفظاً على

سجل عضو الشعبة البرلمانية النائب ماضي الهاجري، اعتراضه على تعديلات تقدمت بها روسيا إلى اللجنة الاجتماعية والثقافية في جمعية برلمانات آسيا، التي تنتقد حالياً في كمبوديا، تنكر فيها روسيا تعرض المجتمع الإسلامي للعنف وانتهاك حقوق الإنسان.

وقال الهاجري إن روسيا تقدمت بتعديلات خلال مناقشة بند تعزيز حوار علمي صادق بين الأديان، الذي كان من بين فقراته «تطلب من المجتمع الدولي أن يدرک المستوى الخطير في دول ميانمار وغزة وسورية والعراق، الذي يحذر من

موسى: موضوع «الإقامات» إشاعة

ماجد موسى

الإجتماعية والعمل، أو وزارة التجارة، سواء مؤسسات فردية أو مؤسسات بشراكة أو شراكة».

وتابع: «أتحدى أي شخص يتحدث في هذا الموضوع، أو مدى صحة ما لديه من معلومات حيال قضية معينة أو أنني امتثلت للنيابة، أو وجود رقم لقضية معينة»، لافتاً إلى أن «هذا الموضوع إشاعة أطلقت علي في وقت سابق، ونفيتها، وفي حال ثبوتها فلن يشرفني تمثيل الشعب الكويتي في قاعة عبدالله السالم».

ذكر النائب ماجد موسى: «نمى إلى علمي أن هناك نواباً يستعدون بأسئلة عني أو عن أقاربي من الدرجة الأولى، بشأن موضوع إقامات خلال عام 2009، علماً أنني مسؤول عن نفسي»، مضيفاً: «كنت خالها مواطناً عادياً، وليس من أخلاقي رفع دعاوى القضائية».

وقال موسى، في تصريح صحفي أمس، «أضمن من النواب تقديم الأسئلة، كونها حقاً لهم»، مضيفاً: «أتحدى كائناً ما كان أن يثبت أن يكون لي تعامل مع وزارة الشؤون

الدويسان لرفع إجابة العمير من جدول الأعمال

تقدم النائب فيصل الدويسان بطلب لرفع إجابة وزير الدولة لشؤون مجلس الأمة د. علي العمير من جدول الأعمال، مشيراً إلى أنه «في 2015/5/5 تم إدراج السؤال المقدم منا إلى وزير النفط ووزير الدولة لشؤون مجلس الأمة على جدول أعمال الجلسة، وفي 2015/12/3 تم إدراج إجابة الوزير على جدول أعمال الجلسة».

وأضاف الدويسان: «جاء في متن الجواب: بعد الاطلاع على محاور السؤال المذكور تبين أنها تدور حول طلب موافقتهم بكشف التخصصات للأفراد، وعدد ما تم التنازل عنه. وفي هذا المجال يرجى التفضل بالإحاطة بأنكم قد قمتم برفع الكشوف الواردة لكم من الهيئة بشأن التخصصات المطلوبة إلى رئيس مجلس الأمة لموافاة الأمانة العامة لمجلس الأمة بها...».

وتابع: «بعد اطلاعنا على الكشوف المودعة لدى الأمانة العامة، تبين ما يلي: إن الكشوف احتوت على التخصصات المتنازل عنها، من مودة اسم المتنازل والمتنازل له، وبعض الكشوف خلت من اسم المتنازل من الجدول، وأشارت إلى المتنازل له، دون توضيح سبب ذلك».

وزاد: «على ضوء ما سبق أطلب رفع الإجابة محل السؤال من جدول الأعمال، واعتبارها كأن لم تكن، مع احتفاظي بحقي في تلقي الإجابة الكاملة على السؤال المقدم منا، واقترح التنبيه على السادة الوزراء بأهمية التقيد بما ورد من طلبات في السؤال، وتخصيص لجنة قانونية وفنية للنظر في مطابقة إجابة الوزراء لنص وواقع السؤال من عدمه قبل إدراجه في جدول أعمال الجلسة».

«المرأة» تؤجل «مجلس الأسرة» شهراً

أجلت لجنة شؤون المرأة والأسرة البرلمانية، في اجتماعها أمس، البند في الاقتراحات بقانون بتعديل بعض أحكام المرسوم رقم 401 لسنة 2006، بشأن إنشاء المجلس الأعلى للأسرة، مدة شهر، إلى حين ورود اقتراحات وزارة العدل المتعلقة بتعديل بعض مواد القانون.

وقال رئيس اللجنة النائب صالح عاشور، في تصريح

صحافي عقب الاجتماع، إن اللجنة وجهت دعوة إلى ديوان الخدمة المدنية لحضور اجتماع اللجنة الأسبوعي المقبل، لمناقشة موضوعات عدة أبرزها إعطاء أولوية التوظيف لإبناء الكويتية، ومناقشة الامتيازات الخاصة للكويتية المتزوجة من غير كويتي بالنسبة لبعض العلاوات والبدلات الوظيفية، ومناقشة حقوق الحضنة والنفقة للمرأة الكويتية المتزوجة من كويتي.

وقال رئيس اللجنة النائب صالح عاشور، في تصريح صحفي أمس، إن «هذا ليس انقاصاً من كوارنا الوطنية، لكن علينا الاعتراف بواقع الحال بأن هناك حالات تستدعي علاجها بالخارج، وهذا الأمر ليس معمولاً به في الكويت فقط، بل في معظم دول العالم، وهذا ما يجعلنا نرفض المساس بكل ما هو في مصلحة المواطن، لاسيما

وجه النائب عبدالله الطريجي سؤالاً إلى نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد عن كيفية حصول المواطن محمود حاجي حيدر على الجنسية. وقال الطريجي، في سؤاله: «بعد التصريح الوطني والشجعان للوكيل المساعد لشؤون الجنسية والجوازات بجريدة الراي، بشأن العتب بالتجنيس العشوائي، ومن خلال متابعتنا للسحب المتكرر لبعض من حصلوا على الجنسية بدون وجه حق، من خلال التلاعب ببند الخدمات الجبلية الذي تدفع الكويت والشعب الكويتي ضريبة التجنيس السياسي والتجاري».

وأضاف: «على ضوء ما سبق أطلب الإجابة عن الآتي: ما المستندات الرسمية التي بموجبها حصل محمود حاجي حيدر على الجنسية الكويتية بالتأسييس؟ وهل يوجد أشقاء أو شقيقات للمدعو يحملون الجنسية الكويتية؟ وفي حالة الإجابة بالإيجاب يرجى تزويدي بصورة من المستندات التي حصلوا بموجبها على الجنسية».

وتابع: «ما المستند الرسمي لدخول المدعوة خديجة حاجي حيدر؟ وهل هي موجودة حالياً داخل الكويت؟ في حالة الإجابة بالإيجاب يرجى تزويدي بعدد مرات دخولها البلاد، واسم الكفيل وصور من سمات الدخول، وصور جواز السفر، مطالبا بتزويده بصورة من مستندات حمزة وحيدر أبناء حسين حاجي حيدر من الإدارة العامة للهجرة واسم الكفيل».

«الميزانيات» تبحث الحساب الختامي لـ «المواصلات»

عبدالصمد مترئساً اجتماع لجنة الميزانيات

وقال رئيس لجنة الميزانيات والحساب الختامي النائب عدنان عبد الصمد إن اللجنة اجتمعت، لمناقشة الحساب الختامي لوزارة المواصلات لسنة المالية 2014/2015، وملاحظات ديوان المحاسبة بشأنه، حيث تبين لها ما يلي: أولاً: زيادة التنسيق مع الجهات الرقابية، وتفعيل إدارة التدقيق الداخلي، شددت اللجنة على أهمية زيادة التنسيق مع الجهات الرقابية، وإيجاد آليات أكثر تفاعلية وتواصلية معها، لتصويب ما ورد من ملاحظات على الحساب الختامي للوزارة.

ويبحث أن تفعّل إدارة التدقيق الداخلي، وإحافها بأعلى سلطة إشرافية في الوزارة، من شأنه الحد من الكثير من الأخطاء المالية والإدارية، مع التشدد في ضبط شؤون الموظفين، من خلال صرف البدلات الميدانية للمستحقين فعلاً،

ومتابعة المنقطع عن العمل. ثانياً: إحكام الرقابة على إيرادات الوزارة والعمل على زيادتها. أكدت اللجنة ضرورة المعالجة الجادة لأوجه القصور التي تشوب إجراءات تحضير وإعداد إيرادات الوزارة، وفق متطلبات الجهات الرقابية، إحكاماً للرقابة عليها، وخاصة أن ديوان المحاسبة بين أن إيرادات الوزارة «مبهمة التصنيف»، ولا تتوافر المستندات المؤيدة لصحتها. ثالثاً: استمرار تعاون الوزارة مع إحدى الشركات المتعترفة.

لاحظت اللجنة أنه رغم تعثر إحدى شركات الاتصالات مع الوزارة سابقاً، فإن وزارة المواصلات ما زالت تزودها بخدماتها، بعدما قامت تلك الشركة بتغيير اسمها التجاري، رغم وجود مديونية على الاسم التجاري القديم لها، تقدر بنحو 205 ملايين دولار، ومن دون

أي جديده للوزارة في اتخاذ الإجراءات اللازمة بشأن إقامة دعوى قضائية ضدها منذ سنة 2004، ما يهدد بضياغ تلك المستحقات، كما هو وارد في تقرير ديوان المحاسبة، وذلك من الظواهر التي نبهت عليها اللجنة مراراً، واتخذت عدة مبادرات في هذا الشأن من مراسلات وتوصيات. رابعاً: تدني نسبة تنفيذ المشاريع. أكدت اللجنة أهمية إدراج الاعتمادات المالية المتوافقة مع القدرة التنفيذية للوزارة في إجاز مشاريعها الإنشائية، ووضع برنامج زمني قابل للتطبيق، مع إعادة النظر في متطلبات بعض المشاريع الإنشائية للوزارة، بما يتناسب مع وضعها الراهن، بعد نقل قطاعي الاتصالات والنقل البري منها، وخاصة أن ملاحظة ديوان المحاسبة بهذا الشأن باتت متكررة سنوياً.

«الاستئناف»: إعدام عيدان بتفجير «الصادق» وبراءة والي «داعش» وابنته

مفاهيم دينية شاذة سيطرت على المتهم الأول... وإرادته اتجهت إلى قتل المصلين وإثارة الرعب

حسين العبدالله

انتهت محكمة الاستئناف إلى الحكم بإعدام المتهم الأول في جريمة تفجير مسجد الإمام الصادق، وبراءة والي «داعش» وابنته وصاحب المركبة المستخدمة في نقل الجاني إلى مكان التفجير.

أيدت محكمة الاستئناف أمس، برئاسة المستشار هاني الحمدان، حكم الإعدام بحق المتهم الأول عبدالرحمن عيدان، بتهمة الاشتراك في جريمة تفجير مسجد الإمام الصادق، التي نفذها المواطن السعودي فهد القباع بواسطة حزام ناسف، وأودت بحياة 26 مواطناً ومقيماً، وإصابة نحو 200 كانوا يؤدون صلاة الجمعة في المسجد.

وقالت المحكمة، في حثييات حكمها، إن المتهم الأول عيدان سيطرت عليه مفاهيم دينية خاطئة وشاذة، مبنها كراهية المذهب الشيعي، ومن ينتمي إليه، ابتداءً على انضمامه إلى جماعة محظورة وتنظيم هدام، فانتجبت إرادته فقط إلى قتل عدد منهم وإثارة الرعب وتخريب دار العبادة، مؤكدة أن تنظيم داعش الإرهابي، الذي يتخذ من العراق وسورية مقراً له، مخالف للقانون وأعماله مجرمة.

وبرأت المتهم فهد فراج، الملقب بوالى «داعش» في الكويت، من تهمة الاشتراك في تفجير مسجد الإمام الصادق، وألقت حكم الإعدام الصادر بحقه من محكمة أول درجة، لكنها قضت بحبسه 15 عاماً لانتمائه إلى تنظيم داعش المحظور، والمخالف للشوابع الأساسية في البلاد.

وعن المحكومين بالإعدام الموجودين خارج البلاد، بعضهم في سورية وتركيا، وآخرون محبوسون في السعودية، قررت المحكمة وقف نظر الاستئناف المرفوع من النيابة العامة ضد المتهمين إلى حين انقضاء ميعاد أسر المعتاد أو صدور حكم في موضوعها أو انقضاء ميعاد الاستئناف.

وأيدت المحكمة حكم محكمة أول درجة ببراءة المتهم فراج نمر من تهمة الاشتراك في جريمة التفجير، بعد توفير سيارته للمتهم الأول عبدالرحمن عيدان، كما برأت زوجة المتهم الأول، ابنة المتهم فهد فراج، من الاتهام، وألغت حكم الحبس الصادر بحقها من محكمة أول درجة.

أكدت تجريم القانون «داعش» وحسبت والي التنظيم 15 عاماً لانتمائه إليه

أركان الاشتراك

وأكدت المحكمة أن «المتهم الأول عبدالرحمن عيدان يعد شريكاً في الجرائم المنصوص عليها في البند (أولاً)، وذلك بما اتاه من أفعال تتحقق بها أركان الاشتراك طبقاً لأحكام المادة (48) من قانون الجزاء، وإن كان الثابت بالأوراق أن المتهم فهد سليمان القباع - هو فاعل الجريمة، إذ حقق بسلكه نموذج الجرائم الواردة بالبند (أولاً) وهي استعمال مفرقات بقصد القتل والقتل العمد والشروع فيه مع سبق الإصرار والترصد، إذ انتهج طريقة وسيلة من شأنها قتل من كان في مسجد الإمام الصادق، إذ دخل فجر يوم التنفيذ، وعين مكان التنفيذ، وتعلم كيفية استعمال الحزام، وارتداه بمساعدة المتهم الأول، وتمهل قليلاً حتى يمتلئ المسجد بالمصلين، وكان عالماً بما في الحزام الناسف من مواد شديدة الانفجار، وهي أسلحة قاتلة بطبيعتها».

وزادت أن المتهم القباع «عندما استعمل الحزام انفجر المكان على النحو السالف بيانه، وقتل ستة وعشرين شخصاً، وأصيب العشرات نجواً من الموت بسبب لا دخل لإدارة المتهم فيه هو تداركهم بالعلاج، وكانت الوفيات والإصابات مرتبطة بسلك الجاني فهد سليمان القباع ارتباط المسبب بالسبب، وانصرفت إرادة المتهم فهد القباع إلى قتل من في المسجد، وكان حراً مختاراً مدركاً لما يفعله، وأنه يستعمل وسيلة شديدة الفتك تؤدي إلى إزهاق أرواح المجني عليهم، بل اتجه قصده إلى المزيد من القتل، فعندما وصل ميكراً تمهل وصاحبه بعض الوقت واتجها إلى شارع الخليج العربي، حتى يمتلئ المسجد، وتوافر لديه سبق الإصرار والترصد بأن نفذ جريمة بروتية وهدم وفقاً لخطوات مرسومة سلفاً، فقد راقب وعين مسجد الإمام الصادق قبل الواقعة بوضع ارتداه بمساعدة المتهم الأول، ساعات، وتدرج على كيفية استعمال الحزام الناسف ثم ارتداه بمساعدة المتهم الأول، وجز لحبته وارتدى نداءشة وعقال حتى يبدو كعامة الناس ولا يلفت النظر، وتربص بالمجني عليهم حتى يزيد

عددتهم إلى أن انقض عليهم وقتلهم غيلة وغدراً».

مفاهيم خاطئة

واردفت المحكمة: «بناء على ما تقدم يثبت في يقين المحكمة العامة عمادها في إسناد الاتهام بمفاهيم دينية خاطئة وشاذة مبنها كراهية المذهب الشيعي ومن ينتمي إليه ابتداءً على انضمامه إلى جماعة محظورة وتنظيم هدام، فانتجبت إرادته فقط إلى قتل عدد منهم، وإثارة الذعر وتخريب دار العبادة -مسجد الإمام الصادق- الخاص بالطائفة الشيعية، ولم تتجه إرادته إلى غاية مؤداها المساس بسلامة البلاد واستقلالها».

ولفتت إلى أنه «إن انتهى الحكم ببراءة المتهم من تلك التهمة، وكان استئناف النيابة العامة لم يات بجديد من شأنه أن يغير من وجه الرأي في هذا القضاء فإنه يكون مرفوعاً على غير أساس»، ومن حيث إن المتهم التاسع فهد فراج نصار - ومنذ فجر التحقيقات تكون قوية جديدة وكافية على النحو الوارد في المادة 62 من

أمارات ودلائل

وأوضحت المحكمة أن «الإمارات والدلائل محض شبهة، والقوانين لم تكف بكلمة إمارات أو دلائل، ولكن اشترطت فيها أن تكون قوية جديدة وكافية على النحو الوارد في المادة 62 من

القانون الإجراءات والمحاكمات الجزائية أي إمارات قوية ودلائل جديده، ومؤدى ذلك ان الاستنتاج الذي يكون مبناه إمارات أو دلائل هو استنتاج على سبيل الاحتمال، وجرت أحكام القضاء على أن الإمارات والدلائل مجرد تفريغ بإجراءات التحقيق للتحري، ووزن الشكوك والشبهات القوية المنبئة منها، ولا يصح اعتبارها من القرائن أو الدلائل غير المباشرة».

وأوردت المحكمة ان «الأوراق خلقت ايضاً، وما قدم فيها من مستندات، من اي تسجلات صوتية أو مرتبة ذات مآخذ شرعي تطلنن اليه المحكمة، ويثبت لها على سبيل القطع والحزم واليقين ان المتهم اشترك في الجرائم سائلة البيان، وخلت الأوراق ايضاً من اي مكاتبات أو أوراق او تعليمات مكتوبة أو شفوية لثمة اجتماعات حضرها المتهم التاسع، وثبتت ان له صلة بجرائم القتل واستعمال المفرقات بقصد القتل».

وقالت ان «ما اسند الى المتهم التاسع فهد فراج نصار من تهمة الانضمام الى جماعة محظورة تقوم أهدافها على الفكر التكفيري المناهض للدولة والداعي الى عصيان سلطاتها وهم نظامها الاساسي، وقد بين الحكم المستأنف واقعة الدعوى بشأن تلك التهمة، وبما تتوافر معه كل العناصر القانونية لتلك التهمة، والتي دان المتهم التاسع بها، وورد على ثبوتها أدلة سائغة استفها مما شهد به ضابط جهاز امن الدولة، وما قرره المتهمون التاسع، فهد فراج نصار، عشرة هاجر فهد فراج نصار، والرابعة عشرة سارة فهد فراج والسادسة عشرة ياسمين محمد عبدالكريم، وهي أدلة سائغة كافية من شأنها أن تؤدي الى ما رتبته الحكم عليها، وتأخذ بها هذه المحكمة وتجعلها اسباباً لحكمها، فنادياً لتكرار لا موجب له».

وأشارت الى أنه «وحيث إن المتهم التاسع مثل امام هذه المحكمة، وانكر ما اسند اليه، وتلتفت المحكمة عن إنكاره الذي لا يدرأ مسؤوليته إزاء أدلة البوت التي ركنت اليها المحكمة، ولا يعدو إنكاره أن يكون محاولة منه لالافلات من العقاب».

قانون الإجراءات والمحاكمات الجزائية أي إمارات قوية ودلائل جديده، ومؤدى ذلك ان الاستنتاج الذي يكون مبناه إمارات أو دلائل هو استنتاج على سبيل الاحتمال، وجرت أحكام القضاء على أن الإمارات والدلائل مجرد تفريغ بإجراءات التحقيق للتحري، ووزن الشكوك والشبهات القوية المنبئة منها، ولا يصح اعتبارها من القرائن أو الدلائل غير المباشرة».

وأوردت المحكمة ان «الأوراق خلقت ايضاً، وما قدم فيها من مستندات، من اي تسجلات صوتية أو مرتبة ذات مآخذ شرعي تطلنن اليه المحكمة، ويثبت لها على سبيل القطع والحزم واليقين ان المتهم اشترك في الجرائم سائلة البيان، وخلت الأوراق ايضاً من اي مكاتبات أو أوراق او تعليمات مكتوبة أو شفوية لثمة اجتماعات حضرها المتهم التاسع، وثبتت ان له صلة بجرائم القتل واستعمال المفرقات بقصد القتل».

وقالت ان «ما اسند الى المتهم التاسع فهد فراج نصار من تهمة الانضمام الى جماعة محظورة تقوم أهدافها على الفكر التكفيري المناهض للدولة والداعي الى عصيان سلطاتها وهم نظامها الاساسي، وقد بين الحكم المستأنف واقعة الدعوى بشأن تلك التهمة، وبما تتوافر معه كل العناصر القانونية لتلك التهمة، والتي دان المتهم التاسع بها، وورد على ثبوتها أدلة سائغة استفها مما شهد به ضابط جهاز امن الدولة، وما قرره المتهمون التاسع، فهد فراج نصار، عشرة هاجر فهد فراج نصار، والرابعة عشرة سارة فهد فراج والسادسة عشرة ياسمين محمد عبدالكريم، وهي أدلة سائغة كافية من شأنها أن تؤدي الى ما رتبته الحكم عليها، وتأخذ بها هذه المحكمة وتجعلها اسباباً لحكمها، فنادياً لتكرار لا موجب له».

وأشارت الى أنه «وحيث إن المتهم التاسع مثل امام هذه المحكمة، وانكر ما اسند اليه، وتلتفت المحكمة عن إنكاره الذي لا يدرأ مسؤوليته إزاء أدلة البوت التي ركنت اليها المحكمة، ولا يعدو إنكاره أن يكون محاولة منه لالافلات من العقاب».

الصانع بحث تعزيز التعاون مع الأكاديمية الدولية لمكافحة الفساد

يعقوب الصانع

في المحافل الدولية، مشيداً بانضمامها إلى الأكاديمية في مايو الماضي. كما تطرق إلى عمل الأكاديمية وما تقوم به من دورات، مشيراً في هذا الخصوص إلى تقديم العديد من البرامج وورش العمل التدريبية على مدار السنة، إضافة إلى أن الأكاديمية هي الهيكل الوحيد الذي يوفر برنامجاً للحصول على الماجستير في مكافحة الفساد. من جانبه، أشاد السفير معرفي بالمشاركة الفعالة لوفد الكويت في أعمال الدورة الرابعة لجمعية الدول الاطراف في مكافحة الفساد.

وزاد ان انضمام الكويت مؤخراً للأكاديمية يؤكد حرصها على المشاركة بالمسؤولية الدولية في محاربة أفة الفساد التي تستدعي تضافر الجهود الدولية للتصدي لهذه الجريمة، وما تخلفه من آثار مدمرة للتنمية، وما يتبعها من جرائم متصلة بها كغسل الاموال وتمويل الارهاب.

بحث وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع مع عميد الأكاديمية الدولية لمكافحة الفساد مارتن كروينتر سبل تعزيز التعاون الأمثل بين الوزارة والهيئة العامة لمكافحة الفساد من جهة، والأكاديمية من جهة ثانية.

وقال الصانع، في تصريح صحافي عقب اللقاء، الذي حضره رئيس «مكافحة الفساد» المستشار عبدالرحمن النمش، وسفير الكويت لدى النمسا ومندوبها الدائم لدى الأمم المتحدة في فيينا السفير صادق معرفي، أنه رجب بعميد الأكاديمية، وهناك على نجاح أعمال الدورة الرابعة لجمعية الدول الاطراف في الأكاديمية، التي اختتمت أعمالها صباح أمس الأول.

وأشار إلى ان الكويت تسعى دوماً إلى توثيق التعاون الدولي وتبادل الخبرات والمعلومات مع الأمم المتحدة ومنظماتها، موضحاً انه تمت مناقشة إمكانية الاستفادة من برامج الأكاديمية في تدريب الموظفين أو إقامة ورش العمل ودورات التدريب بالكويت،

مرحياً في ذات السياق بالزيارة المرتقبة لعميد الأكاديمية للكويت في القريب العاجل. من جهته، ذكر النمش ان الكويت سعت للانضمام إلى الأكاديمية الدولية لمكافحة الفساد، مبيناً ان مشاركة الوزير الصانع في أعمال الدورة الرابعة لجمعية الدول الاطراف تؤكد دعم الكويت للمعلومات مع الأمم المتحدة على توثيق التعاون الدولي والمسؤولية المشتركة.

بدوره، أعرب مارتن كروينتر عن بالغ تقديره وشكره للكويت، على دورها المشهود

معرفي

انضمام الكويت إلى الأكاديمية يؤكد حرصها على المشاركة في المسؤولية الدولية

تكريم اللجنة الفنية لـ «بيت الزكاة» لإعدادها الاستراتيجية المقبلة

كرمت رئيسة اللجنة الفنية لإعداد استراتيجية بيت الزكاة للسنوات الخمس المقبلة خالدة حذيفة أعضاء اللجنة الفنية، الذين بذلوا جهداً كبيراً لإنجاح تنفيذ ورش العمل بمراحلها الخمس المتتالية وتفرغ أكثر من خمسة آلاف استبانة، لتتضح ملامح الرؤية والرسالة والقيم الاستراتيجية للبيت المقبلة، وذلك بحضور المدير العام للبيت الدكتور إبراهيم الصالح، ومدير مكتب التخطيط في البيت عبدالمحسن الكندري.

ويهدف المناسبة، أثنى الصالح على ما قامت به اللجنة الفنية لإعداد الاستراتيجية طوال الأشهر العشرة الماضية من تنظيم الورش خلال الفترتين الصباحية والمسائية لفئة القياديين والإشرافيين

«الأوقاف» تعلن الفائزين بمسابقة قصص الأطفال

أكدت نائبة الأمين العام للإدارة والخدمات المساندة في الأمانة العامة للأوقاف، رئيسة اللجنة المشرفة على مسابقة الكويت الدولية الثانية لتأليف قصص الأطفال إيمان الحميدان، أن «الأمانة العامة للأوقاف تهتم اهتماماً كبيراً بفئة الصغار، الذين يتشاورن على ما اكتسبوه من خلال ثقافتهم واطلاعاتهم خاصة تلك التي يكتسبونها من خلال القصص والبرامج التلفزيونية وغيرها من أساليب جذب الأطفال».

وأوضحت الحميدان في المؤتمر الصحافي الذي نظمته الأمانة العامة للأوقاف أمس إعلان الفائزين بمسابقة تأليف قصص الأطفال في مجال الوقف والعمل الخيري والتطوعي، أن «عدد المتقدمين للمسابقة بلغ 147 مشاركاً يمثلون 17 دولة».

PAPA JOHN'S
BETTER INGREDIENTS.
BETTER PIZZA

اشتر بيتراً والثانية مجاناً

PAPA JOHN'S
FOUNDER
PIZZA MAKER

إشتره أم بيتراً وأحصل علم بيتراً الست أجان نفس الحجم مجاناً
العرض علم العجينة التقليدية حجم الوسط والكبير كل يوم اثنين فقط
العرض سارم من ٣٠ نوفمبر إلى ٢٨ ديسمبر ٢٠١٥

CONNECT WITH US
 papajohnskuwait
 papajohnskuwait
 papajohnskwt

Delivery Hotline
182 72 72

الفهد: العنصر النسائي في الشرطة حقق نجاحاً... ولا غنى عنه

في ختام دورة إعداد مدرب لحماية الشخصيات العامة بـ «الأمن الخاص»

الفهد مكرماً إحدى الخريجات بحضور الدوسري

عن الدورة وما اشتملت عليه وأهدافها، والتي استخدمت فيها الطلقات (UTM) التشبيهيّة. بدوره، هذا الفريق الفهد الخريجات ونقل اليهن تحيات وتقدير نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد خالد، مشيداً بمستوى الدورة وقدرات الخريجات، مضيفاً أن القيادة العليا لوزارة الداخلية تبدي اهتماماً كبيراً بالشرطة النسائية ومشاركتها الفعالة في مختلف الأنشطة الأمنيّة.

وأوضح أن العنصر النسائي في سلك الشرطة حقق نجاحاً باهراً في العديد من مجالات العمل، التي تم الدفع فيها بالكثير من العناصر النسائية، مبرزاً «أن وجودهن أساس لا غنى عنه في تعزيز خطط التنمية البشرية للسياسات العامة للمؤسسة الأمنيّة». وأعرب الفهد عن تمنياته للخريجات بالنجاح والتوفيق، وأن يترجمن ما تلقينته من علوم ومهارات إلى واقع عملي في حياتهن العسكريّة، لتحقيق الغاية المرجوة في خدمة الوطن في ظل القيادة السياسيّة العليا الحكيمّة. وفي الختام وزع الفريق الفهد الشهادات على الخريجات والمدربين.

أقيم صباح أمس، بمبداين الرماية بمنطقة صباحان، حفل تخرج الدورة الأولى لإعداد مدرب حماية الشخصيات بمشاركة 4 عناصر من الشرطة النسائية، والتي استغرقت 4 أسابيع، وذلك برعاية وحضور وكيل وزارة الداخلية الفريق سليمان الفهد.

حضر الحفل وكيل وزارة الداخلية المساعد لشؤون الأمن الخاص اللواء محمود الدوسري، ووكيل وزارة الداخلية المساعد لشؤون العمليات اللواء جمال الصايغ، والمدير العام للإدارة العامة لقوات الأمن الخاصة اللواء علي ماضي، والمدير العام للإدارة العامة للعلاقات والإعلام الأمني العميد عادل الحشاش، ومدير مجمع المبادي العميد متقاعد أحمد عيسى السليم، ومدير إدارة حماية الشخصيات المقدم ذياب الزعبي، ورئيس قسم الحماية النسائية التقني دعاء الصالح، والقى الدوسري كلمة رحّب فيها بالفريق سليمان الفهد، ثم تطرق إلى المناهج والتدريبات الميدانيّة المتنوعة التي تلقينها من خريبات هذه الدورة، والتي من شأنها تحسين أدائهنّ وكسابهن الخبرة في العمل بوحدهن المختلف، وعقب ذلك شهد الفريق الفهد طابور العرض للخريجات.

من ناحيته، قدم العميد السليم عرضاً تفصيلياً

«المباحث الجنائية» تدهم 5 مواقع خارجية لوزارة الكهرباء وتضبط 11 مزوراً للبصمات

إحالة 350 موظفاً للنيابة عثر على بصماتهم بحوزة المتهمين

تزوير للبصمات تتم بطريقة منظمة واحترافية للغاية.

مهام متزامنة

وأضاف المصدر أن رجال المباحث، وبعد التأكد من صحة المعلومات، وضعوا خطة أخرى لمداومة المواقع في وقت واحد، بعد استصدار إذن من النيابة العامة، مشيراً إلى أن قوة المباحث دهمت المواقع الخمسة في الساعة السادسة صباحاً، وتمكنت من ضبط 11 موظفاً، بحوزتهم 350 بصمة مزورة لموظفين في تلك المواقع.

وأشار المصدر إلى أن المتهمين اعترفوا أمام رجال

ناصر معرفي

محمد ابا القلوب

محمد الشهران

أن معلومات سرية وصلت إلى مدير إدارة جرائم التزوير والتزوير بإدارة العامة للمباحث الجنائية المقدم محمد أبا القلوب، ومساعدته ناصر معرفي، تفيد بانتشار ظاهرة تزوير البصمات في المواقع الخارجية التابعة لوزارة الكهرباء والماء، وأن هناك تنسيقاً بين عدد من الموظفين في عملية استخدام البصمات المزورة. ولفت إلى أن المقدمين أبا القلوب ومعرفي، وفور وصول المعلومات، شنّوا فريقاً من ضباط مباحث الإدارة، لوضع خطة عمل، والتأكد من صحة المعلومات، وضرب مواقع التزوير، وضبطهم بالجرم المشهود.

وأشار إلى أن رجال المباحث راقبوا المواقع التي تتم بها عمليات التزوير، وهي الزور والخيران وميناء عبدالله والسالمية وخيطان لمدة أسبوع، وتأكدوا أن هناك عملية

وجّه رجال مباحث الإدارة العامة للمباحث الجنائية، وبتعليمات مباشرة من وكيل وزارة الداخلية المساعد لشؤون الأمن الجنائي اللواء عبدالحميد العوضي، والمدير العام للإدارة العامة للمباحث الجنائية بالإدارة العميد محمد الشهران، ضربة قوية ومدوية للمزورين، عندما تمكنوا من ضبط 11 موظفاً بوراة الكهرباء والماء يعملون في 5 مراكز تابعة لوزارة في مواقع مختلفة يصمون عن 350 موظفاً من زملائهم، ببصمات مزورة، وعثر على قرارات النيابة العامة.

وشرعت إدارة جرائم التزوير والتزوير في الإدارة العامة للمباحث الجنائية بضبط وإحضار الـ 360 موظفاً، بناءً على قرارات النيابة العامة.

معلومات وتحريات

وفي التفاصيل التي رواها مصدر أمّني مطلع لـ «الجريدة»

محمد الشهران

القى رجال الإدارة العامة

المباحث الجنائية القبض على 11 موظفاً في وزارة الكهرباء والماء، بتهمته تزوير بصمات 350 موظفاً لديها، يعملون بمراكز خارجية تابعة للوزارة، ودهمت قوة المباحث 5 مراكز أمس.

توجيه تهمة التزوير

والاستيلاء على الأموال العامة لكل صاحب بصمة

ضبط تشكيل عصابي آسيوي يدير مكتباً وهمياً للخدم

تمكنت الإدارة العامة لمباحث شؤون الإقامة من ضبط تشكيل عصابي مكون من 8 أشخاص من الجنسية الآسيوية، يقومون بإدارة مكتب خدم وهمي، والاتجار بالعمالة المنزلية المتغيبية، حيث يقومون بإيواء عدد من الخادمت المتغيبات عن كفلتهن، ويبيعن على أشخاص آخرين.

باتي ذلك في إطار الجهود التي تقوم بها وزارة الداخلية للحد من انتشار الجريمة وتقديم مرتكبها للعدالة، بتوجيهات وكيل وزارة الداخلية المساعد لشؤون الجنسية والجوازات اللواء الشيخ مازن الجراح، ومتابعة وأشرف

على مقر التشكيل العصابي، واتضح أنهم جميعاً مطلوبون في قضايا تغيب، وعدد من القضايا الأخرى، وصادر بحقهم إلقاء قبض، ما دفع قوات الأمن إلى سرعة القبض عليهم وتحويلهم إلى جهة الاختصاص.

مغادرة القوة البرية المشاركة في «سيف حاد 1»

عليهم، والعمل على رفع مستوى الأداء. وكان في وداع القوة المشاركة في قيادة عبدالله المبارك الجوية مساعد أمر القوة البرية العميد الركن خالد الشمري، وأمر لواء التحريز الألي 6 العقيد ركن محمد الظفيري، وترأسها مساعد أمر لواء التحريز الألي 6 المقدم ركن فوزي الشمري.

ودع أمر القوة البرية اللواء ركن خالد الصالح أمس القوة المشاركة من الجيش الكويتي في تمرين «سيف حاد 1»، الذي سينفذ في عمان، من 15 إلى 27 الجاري، ويعد من المقارنين المشتركة بين الجيشين الكويتي والعماني لتبادل المزيد من الخبرات، وتعزيز التعاون العسكري المشترك بينهما. ونقل اللواء الصالح للقوة الكويتية المغادرة تحيات نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، طالباً منهم الاستفادة من مثل هذه المشاركة بما يعود بالنفع

الصالح مودعاً ضباط وأفراد القوة

تعيينات في «تنفيذ الأحكام» و«الخدمات الإدارية»

أصدر نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد قراراً وزارياً ينص على تعيين كل من:

- 1 - مقدم هادي الرشيد - مساعد مدير إدارة الخدمات المالية والإدارية والصيانة.
- 2 - مقدم مبارك الجمي - مساعد مدير إدارة تنفيذ أحكام المرور للشؤون الفنية.
- 3 - مقدم عبدالله البكر - مساعد مدير إدارة معاونية التنفيذ المدني.
- 4 - مقدم سعد الصويح - مساعد مدير إدارة التسجيل والأرشيف.

نشرة إعلانية

سبيدي ديلفري في المقدمة لخدمة المشاريع الصغيرة

العالم بأسعار تنافسية مميزة. حرص سبيدي ديلفري على اختيار موظفين الدرد على الهاتف الذين يتحدثون اللغة العربية والإنجليزية ومن حملة الشهادات الجامعية، أما عن مناديب الخدمة يتم اختيارهم بعناية تتنقل منهم خبرة ومعرفة بمناطق الكويت لا تقل عن 6 سنوات. كما تهتم سبيدي ديلفري بالتزام مناديبها بالزي الموحد مع ارتداء شعار المؤسسة ليحظى العميل بخدمة لائقة على مستوى عال.

تتميز سيارات سبيدي ديلفري بوجود أجهزة تعقب لسائقيها لضمان سرعة ودقة التوصيل. أن خدمات التوصيل المرخصة مثل مؤسسة سبيدي ديلفري هي ضمان وأمان ليضامكم ومحتاجكم وهو الحل الأمثل للتوصيل لهذه المشاريع.

بعد كل ما ذكر يتسنى لفت الانتباه إلى أن توصيل منتجاتكم من خلال أشخاص لا يحملون رخصة رسمية تجارية تراها دوائر حكومية هو تهديد لمشاريعكم الصغيرة، حيث قد تتعرض منتجاتكم للتأخير وعلى سبيل المثال لا يمكن هؤلاء الأشخاص سيارات بديلة لتوصيل طلباتكم في حال تعرضهم لحادث مرورية كما لا يمكن سيارات التبريد لحفظ منتجاتكم من التالف. ما ينتج عنه خسائر لميزان أصحاب هذه المشاريع، ومن هنا نشأنا الجهات الرسمية على سن القوانين والجزاءات على هؤلاء المتخلفين على هذه الخدمة وممارسة القرصنة.

حملة لشرطة البيئة على شاحنات الديزل في المنطقة الجمركية

نفذت إدارة شرطة البيئة التابعة لقطاع الأمن العام، حملة على شاحنات الديزل بالمنطقة الجمركية، شارك فيها مدير إدارة شرطة البيئة المقدم حسين العجمي، يرافقه رئيس قسم الرقابة والتفتيش بإدارة التقني سعود العتيبي، ومدير البيئة الصناعية الدكتور مشعل الإبراهيم، ومن الإدارة العامة للحمارك مجبل الرشيد، والإدارة العامة لشرطة النجدة.

جاء ذلك في إطار حملات التفتيش التي تقوم بها إدارة شرطة البيئة بناءً على تعليمات وكيل وزارة الداخلية المساعد لشؤون الأمن العام اللواء عبدالفتاح العلي، من أجل الحفاظ على البيئة.

وأسفرت الحملة عن إحالة عدد من المشتبه فيهم والركبات المخالفة إلى جهة الاختصاص، وتطبيق مواد القانون البيئي ضدهم بشأن عدم اتخاذ الإجراءات اللازمة في التعامل مع المواد الخطيرة.

نظراً لأقبال واستحسان الجمهور

أعيان تمدد بازار السيارات المستعملة حتى نهاية العام

اعلنت أعيان الكويت للسيارات تمديد حملتها التي أطلقت تحت عنوان (بازار أعيان) حتى نهاية العام، وذلك نظراً لتجاوب الكثير من العملاء مع هذه الحملة واستحسانهم لمضمونها والذي يعبر عن رغباتهم الحقيقية بالحصول على أسعار تنافسية. وكانت أعيان قد أطلقت هذه الحملة استجابة لرغبة العملاء وكما عودتهم دائماً على طرح العديد من المفاجآت في نهاية العام، وكانت قد قدمت هذا العام بازاراً يتضمن مجموعة كبيرة من السيارات المستعملة بأسعار لا تضاهي دعت العديد من العملاء والجمهور للثناء على هذا العرض المميز الذي يلبي احتياجاتهم ورغباتهم. وفي هذا السياق أشار العديد من العملاء أنها تعتبر فرصة حقيقية لا تملك سيارات مستعملة حظيت بكل العناية والاهتمام من قبل كراجات الصيانة في أعيان، كما أن أسعارها مقارنة بالسوق الكويتي تعتبر مميزة جداً وملفتة.

وتواصل أعيان على مدار العام مع عملائها وجمهورها عن طريق طرح مجموعة من العروض الخاصة والمميزة على سياراتها المستعملة بمختلف فئاتها لتلبية مختلف الأذواق والاحتياجات، وبطبيعة الحال تأتي هذه العروض متنوعة من حيث أفكارها ومحتوياتها سواء من حيث الهدايا المقدمة أو الخصومات المذهلة على أسعارها أو بالتعاون مع شركات وبنوك إسلامية لتقديم أقساط سهلة وميسرة مما جعل أعيان رائدة في سوق السيارات المستعملة، ويعود هذا أيضاً لقدرة أعيان على دراسة معطيات

إبتداءً من
3995 دك | **كروز**
2016

الأناقة بقيمة مميزة

إبتداءً من
5555 دك | **كابتيقا**

CHEVROLET

اكتشف آفاقاً جديدة

مبيعات الجملة، 24969754 بيت التمويل الكويتي، 24397736/7 أوقات الدوام، من 8:00 صباحاً حتى 12:30 ظهراً ومن 4:00 مساءً حتى 7:30 مساءً
مساءً الغانم (الري)، 24969000 أوقات الدوام، من 8:30 صباحاً حتى 10:00 مساءً - الشويخ، الشرق، الفحيحيل، 24969000 أوقات الدوام، من 8:30 صباحاً حتى 12:30 ظهراً ومن 4:30 مساءً حتى 8:30 مساءً

f AlghanimAutomotive

@AlghanimAuto

@AlghanimAuto

النجادة لـ الجريدة: 15% نسبة غير الكويتيين المقبولين بـ «التطبيقي» الفصل المقبل

إعلان أسمائهم خلال الأسبوع الأخير من الشهر الجاري

فيصل متعب

كشفت عميدة القبول والتسجيل في الهيئة العامة للتعليم التطبيقي والتدريب د. رباح النجادة أن الهيئة قامت بتسلم نتائج اختبارات القدرات لتخصصي «التربية المدنية» و«الموسيقية» وسيتم الإعلان عنها قريبا نظرا لكثرة الطلبة المتقدمين لها.

لـ الجريدة، إن نسبة القبول المتقدمين غير الكويتيين من فئة البدون والجنسيات العربية كانت الأكبر في عملية التقديم للفصل الدراسي المقبل، لافتة إلى أن خطة الهيئة المعدة لقبول تلك الشريحة هي تخصيص 15 في المئة من نسبة المقبولين. وأضافت أن إعلان نتائج القبول سيكون في الأسبوع

الأخير من الشهر الجاري، عبر موقع الهيئة والصحف المحلية. وعن الحالات الاستثنائية للقبول، بينت النجادة أن العمادة تلقت العديد من الحالات الاستثنائية ليتم قبولها في الهيئة العامة، وذلك عبر عرضها للهيئة العليا ومن ثم اعتماد قبولها.

رباح النجادة

الاتحاد الوطني اعتمد التشكيل الإداري للرابطة الدستورية

عبدالكريم الكندري

اعلن رئيس اللجنة القانونية للاتحاد الوطني لطلبة الكويت فرع الجامعة عبدالكريم الكندري اعتماد التشكيل الإداري للرابطة الدستورية خلال العام النقابي 2015-2016، لخدمة طلبة كلية الحقوق، امتدادا لمسيرة العطاء والتواصل بين الجموع الطلابية والروابط والأندية واللجان التي تم تشكيلها خلال السنوات الماضية، للعمل على خدمتهم وتلقي مطالبهم في جميع النواحي الأكاديمية وغيرها. وقال الكندري إن اعتماد تشكيل الروابط والأندية واللجان ليس بجديد علينا، فهي امتداد لمسيرة من العطاء لسنوات، وجاءت للعمل على تلبية مطالب وطموحات طلبة جامعة الكويت في مختلف الكليات والمواقع، ومنها كلية الحقوق بموقع الشويخ، لتلقي مقترحاتهم والعمل على حل مشاكلهم أولا بأول، إضافة إلى تمديد أواخر التعاون، وخلق حلقة من التواصل الدائم بيننا، لأننا وجدنا من أجل جموعنا الطلابية الذين نعمل دائما وأبدا على خدمتهم، وتذليل الصعاب والمشاكل أمامهم خلال مسيرتهم الدراسية بالجامعة.

«الأسترالية» تنظم معرض مشاريع طلبة «الهندسة»

جانب من معرض الكلية الأسترالية

نظمت الكلية الأسترالية في الكويت معرض مشاريع تخرج طلبة كلية الهندسة برعاية شركة 3DUTOPIA، الذي تضمن نحو 34 مشروعا من تخصصات الهندسة الأربعة التي تقدمها الكلية والمتتملة في الهندسة الميكانيكية والمدنية والإلكترونيات، إضافة إلى هندسة النفط والغاز. وفي تصريح لرئيس مجلس أمناء الكلية، عبدالله الشهران، على هامش افتتاح المعرض، قال إن الكلية حرصت على التطبيق العملي لما يتعلمه الطلبة نظريا داخل الفصول الدراسية، مشيدا بأفكار المشاريع التي شاهدها داخل المعرض، خصوصا أنها قابلة للتطبيق الفعلي على أرض الواقع بما يفيد المجتمع.

وأكد أن الكلية حريصة على تخرج طلبة مؤهلين وللتحاق بسوق العمل بتميز وكفاءة عالية تليق باسمها وسمعتها، موضحة أن استراتيجيتها تقوم على أساس تمكين قدرات الفرد للوصول إلى أقصى طاقاته ضمن بيئة راعية.

فريق البرمجة في «AOU» يحقق درع أبطال الخليج للعام الثاني

حصل فريق البرمجة في الجامعة العربية المفتوحة فرع الكويت (AOU) على درع أبطال الخليج للعام الثاني على التوالي في الدورة الثامنة عشرة من المسابقة العربية للبرمجة للجامعيين، التي أقيمت في مدينة شرم الشيخ بمصر، وشارك فيها 81 فريقا من مختلف الدول العربية والجامعات الحكومية والخاصة.

من جهته، ذكر منسق برنامج تقنية المعلومات والحوسبة في الجامعة د. محمد سيد: «نفخر بما حققه فريق البرمجة CodeZilla بتحقيق درع أبطال الخليج للعام الثاني على التوالي، مشيرا إلى أن فرع الجامعة شارك بـ 3 فرق في المسابقة، بعد فوزها بالمراكز الأولى والثاني والخامس في مسابقة الكويت الثالثة للبرمجة للجامعيين 2015-KPC2015. وأضاف د. سيد أن «هذا الإنجاز تحقق بفضل الله، ثم بالدعم المستمر واللامحدود من مدير فرع الجامعة د. نايف المطيري، ومساعد المدير للشؤون الأكاديمية د. عبدالله العجمي، وجميع الأقسام الإدارية بالجامعة».

«اتحاد التطبيقي»: آن الأوان

لإنصاف خريجي «مكتبات الأساسية»

ذكر رئيس الاتحاد العام لطلبة ومندوبي الهيئة العامة للتعليم التطبيقي والتدريب، أحمد الهطلاني، أن بعض الأقسام العلمية بالهيئة باتت غير مرغوبة من قبل المستجدين، وأصبحت تعاني عزوفا واضحا من الطلبة عن الالتحاق بها، نظرا للصعوبات التي تواجه خريجها في سوق العمل. وأشار الهطلاني، في تصريح، إلى أن أبرز الأقسام التي تواجه تلك المشكلة قسما المكتبات، وتكنولوجيا التعليم بكلية

التربية الأساسية، حيث يتعرض خريجو القسمين لظلم واضح بعد تخرجهم، إذ يحرمون من مزايا مالية كثيرة يحصل عليها خريجو باقي الأقسام العلمية بنفس الكلية وأبرزها حرمانهم من كادر المعلمين، مؤكدا أنه أن الأوان لإنصاف أبناء تلك الشريحة ومسواتهم مع باقي زملائهم من المعلمين بوزارة التربية لتحقيق مبدأ العدل بين جميع خريجي الكلية.

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة. الطبي

الكحَال
إسره، ثق به
The name you trust
د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة الماء الأبيض بالفاكو
علاج أمراض الشبكية بالليزر
تليفون: 2562 2444 - 5699 9699

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

الحساوي كليك
ALHASAWI CLINIC
إشراف د. هوزة عبدالكريم الحساوي
136KD
ليزر جسم كامل
تجميل بدون جراحة
20% خصم على علاج الأسنان
22621126 / 55759677
جلدية - ليزر - تجميل - مدسبا - أسنان

برست لايت breastlight™
enlightened breast awareness
سيدتي...
في دقيقتين من وقتك بالمنزل، قد تنقذان حياتك
فلم يعد الفحص الشخصي المنزلي بالمسح اليدوي فعلا وخاصة في المواضع العميقة بالثدي وتحت الإبطين.
لا داعي للقلق من سرطان الثدي
تقدم إليك الآن
متوفر في الصيدليات
الجهاز الإنجليزي breastlight™
لضمان صحة وسلامة الثدي.
الكشف المبكر لأورام الثدي الحميدة والخبيثة لضمان سرعة العلاج والشفاء.
أمن ودقيق
سهل الاستخدام بالمنزل
لا تعرض لأشعة أو إشعاع
بطارية تشحن بالكهرباء
كفالة 3 سنوات.
للداعي للقلق من سرطان الثدي بعد اليوم
الوكيل أنصري بدولة الكويت: شركة رويال يونايتد الطبية
Royal United Medical Co- Office: +965 22411601

أخصائي هندي في طب الأسنان
زراعة الأسنان وتلبسات الزيركون
تقويم الأسنان يبدأ من
٧٥٠ دك بالاقساط (٢٠٠ دك)
٣٥٠ دك على دفعتين (٤٥٠ دك)
اتصل بنا: 96660876, 22649652, 91777821
حولي - خلف مجمع النفرة الجنوبي قطعة 12 قسيمة 139 - الدور الثاني - مقابل المغرب السريع (طريق 40)
alnahil_dhkuwait dhkuwait dhkuwait dhkuwait

انترناشيونال كوايتي كليك
عيادة النساء والتوليد
أول مرة في الكويت مجموعة من الاستشاريين تقدم أفضل الخدمات المتكاملة لرعاية صحة المرأة على مدار الساعة
تشخيص وعلاج جميع الأمراض النسائية
متابعة الجميل والولادة
جراحات المنظار
د. إتيام شافتر أم.د.، جها الورمي
استشاري أمراض النساء والتوليد
كلية الطب جامعة الكويت
مستشار على البورد الكويتي
د. عبد الله الحمادي
استشاري الطب النفسي
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
حولي في 1 شارع عمارة الأطباء رقم 27 الدور 1 خلف مجمع النفرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

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

عيادة د.الحمادي لصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH
د. عبد الله الحمادي
استشاري الطب النفسي
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
حولي في 1 شارع عمارة الأطباء رقم 27 الدور 1 خلف مجمع النفرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

UNITED RESIDENCE
كمبوند سكني متكامل الخدمات

اقساط مريحة

2 غرفة + 2 حمام
3 غرفة + 2 حمام
4 غرفة + 3 حمام

حمامات سباحة
جميع المساحات

مشروع كويتي 100%

عرض نهاية العام

إذا تبيها من المالك اشتريها

ايفز فيلا

ثلاث طوابق 370 م²
خمس غرف - أربعة حمام - تراس - حديقة

ريج بالك وأضمن حالالك
كما عودناكم دائماً عرض نهاية العام
خصم خاص 10% خلال شهر ديسمبر

العدد محدود

22322501 / 55700418 / 55700419 :تلفون

www.turkishhouse.com

الشركة الخليجية المتحدة العقارية

العنوان: شرق - شارع أحمد الجابر - دار العوضي - الميزانين رقم 6

«المشروعات السياحية»: لقاء تنويري غداً لمسابقة صيد الكنعد

صقر البدر

أعلن مدير إدارة العلاقات العامة والتسويق بالتكليف في شركة المشروعات السياحية صقر البدر عقد لقاء تنويري بمناسبة انطلاق مسابقة صيد الكنعد الثانية، السبت المقبل، في نادي الفحيحيل البحري، أحد مرافق الشركة.

وأشار البدر إلى أن اللقاء سيعقد في الساعة مساء غد سبت في نادي الفحيحيل البحري، مكان انطلاق المسابقة، داعياً المشاركين في المسابقة، الذين بلغ عددهم حتى الآن 110 فرق (كل فريق مكون من 4-6 متسابقين)، إلى حضور اللقاء، للاطلاع على شروط وتعليمات المسابقة.

وأضاف أن المسابقة تحت رعاية شركة المشروعات السياحية، وبالتنظيم من فريق الكويت البحري، ورصدت الشركة جوائز نقدية مميزة بلغ مجموعها 4800 دينار للمراكز الثلاثة الأولى، إضافة إلى جائزة أكبر سمكة كنعد، لافتاً إلى أن اللقاء التنويري سيعقد بحضور رئيس وأعضاء اللجنة المنظمة ولجنة التحكيم المكونة من بدر العبيد وناصر الفودري وفهد السلطان وعصام الحسون وبدر المضحي وأحمد النوري.

ورشة «عاصمة البلدي» ناقشت مقترح «الحي المالي»

جانب من ورشة العمل

● علي حسن

من محمد المعجل بتحويل موقعي وزارتي الأشغال والكهرباء القديمين إلى ساحة يطلق عليها مسمى أمير الإنسانية. وزاد أن البلدية أبدت رأيها في هذا المقترح، وتمت إحالته إلى المؤسسة العامة للرعاية السكنية، ومخاطبتها حول هذا الجانب، ومخاطبة الإدارة العامة للرعاية السكنية للتنازل عن أرض المرقاب، وإلغاء قرار المجلس البلدي بتغيير استعمالها من سكن خاص إلى استعمال مخصص مسبقاً.

إلى الجهات المستفيدة في هذا المشروع. وأضاف د. كمال أن هناك مقترحا آخر بتحديد منطقة محددة لجميع المؤسسات المعنية، لذلك ارتأت اللجنة تأجيله لحين عرض مرئي آخر لشارع عبدالله الأحمد، بعد أن تمت مراجعة الكتب المقدمة من قبل الهيئة العامة للاستثمار، وهيئة أسواق المال، ووزارة الداخلية، ووزارة الأشغال، وأشار خلال انعقاد الورشة، بحضور عدد من الأعضاء، إلى بحث المقترح المقدم

ناقشت ورشة العمل التي أقامتها لجنة العاصمة في المجلس البلدي أمس مقترح العضو أسامة العتيبي بشأن تخصيص أرض لإقامة الحي المالي، إضافة إلى بنود أخرى.

وقال رئيس اللجنة د. حسن كمال إنه كان هناك عرض مرئي من قبل المخطط الهيكلي عن الموقع المقترح للحي، «واستمعنا كذلك

«الزراعة» تؤكد أهمية تفعيل التعاون مع البرازيل

أكدت الهيئة العامة لشؤون الزراعة والثروة السمكية أهمية تفعيل التعاون الزراعي مع البرازيل وتطويره في شتى المجالات الحيوانية والسمكية والنباتية، لإسما مشاريع الأمن الغذائي وتطويرها وتبادل الخبرات الثنائية.

وقال المدير العام للهيئة بالوكالة المهندس فيصل الحساوي في تصريح صحافي أمس لدى استقباله السفير البرازيلي لدى البلاد أنطونيو كارلوس، إن الهيئة حريصة على تطوير مشاريع الأمن الغذائي خصوصا ما يتعلق بمشاريع الاستزراع السمكي حيث سيتم تبادل الخبرات في هذا الشأن، ووضع كل الخطط المستقبلية لتطوير تلك المشاريع.

سافر مرتاح البال مع التجاري

تأمين مجاني

مع بطاقات التجاري الإثمانية تحصل على:

- تغطية تأمينية مميزة خلال السفر تشمل المصاريف الطبية في الحالات الطارئة، تعويض عن فقدان أو تأخير الأمتعة والكثير من المميزات الأخرى
- تأمين مجاني يخولك الحصول على فيزا الشنجن

للمزيد من المعلومات الرجاء مراجعة أفرع التجاري أو الاتصال على 1888225
تطبيق الشوط والأحكام

التجاري

1-888-225 cbk.com

التجاري... هو إختيار

استبدل تكييفك المركزي القديم بأخر جديد من LG البابطين للتكييف المركزي

كفالة سنة + كفالة أربعة سنوات إضافية مجاناً

- فريق متخصص من المهندسين والفنيين
- نستبدل جميع أنواع التكييف المركزي
- أسعار تنافسية لفترة محدودة

فصل الماكينة القديمة وتشغيل الجديدة خلال 10 ساعات

البابطين للتكييف المركزي
AL-BABTAIN CENTRAL AC

الخط الساخن: 1822666 - داخلي: 101 فاكس: 24347944
نقال: 50286163 - 55630146 - 51583255 - 55225372
العارضية الصناعية - قطعة 2 - قسيمة 172

د. ابتهاج عبدالعزيز الخطيب

كلام قديم

يبود أن النائب حمود الحمدان كان في برنامج «باب النقاش» متوائماً مع تساوي الذكر والأنثى في العقوبات المدنية، إلا أن هذه عقوبات وضعية، لا قطع يد فيها ولا رجم، فلم يتمسك هو بقوانين الأحوال الشخصية الإسلامية ويقبل في ذات الوقت بالقوانين المدنية الوضعية الأخرى التي سبق أن شرع لها الإسلام من خلال العقوبات المذكورة.

معه حق النائب حمود الحمدان فيما ذكر في برنامج «باب النقاش»، حلقة التعليم المشترك، حول المساواة في الإسلام، الرجل قالها بوضوح «بالنسبة للمساواة، هذا الخلل الذي أرجو أن أبناءنا وبناتنا لا يعيشتن في ترهات وأفكار غربية لا تحي من ديننا شيء، حنا مسلمين، والمحمد لله من آباء وامهات مسلمين وبعندنا سلوكيات إسلامية جيدة، لا بد نعي ونعلم ونعرف بأن هناك فرق بين الذكر والأنثى، ليس الذكر كالأنثى»، أنت تتكلم أمام القانون أمام الدستور (اعتقد هنا هو يعني أن المرأة والرجل متساويان أمام القانون والدستور وليس أمام القوانين الشرعية). لذلك لا بد أن نعي ونعرف بأن هناك فرق بين المرأة والرجل، مثلاً بالمبريات، مثلاً المهر من اللي يدفعه؟ الرجل، حق النفقة من عليه؟ على الرجل، الأمانك لما تقول أنت كلها متساوية، الأحوال الشخصية، يختلف الشهادة، يختلف، في أشياء لا بد أننا نعرف بأن لا يمكن بأي صفة من الصفات أن نضع الذكر كالأنثى، الذكر واحد قتل، واحد سوى، واحد كذا، أنت تتكلم، هذا المعنى في الدستور أمامنا،

أما موضوع المساواة هذه لغة غربية، لا تعي، ودخلتنا في متاهات، ونحن نقاش الآن حقوق الإنسان يدخلونا بأشياء تخالف الشريعة الإسلامية، لذلك لا بد يا أبناءنا وبناتنا تعون بهذا الأمر». (الدقيقة 81 تقريباً من الحلقة).

الكلام صحيح، لا توجد مساواة حقيقية بين الذكر والأنثى في القراءة الإسلامية الحالية، بل لا توجد مساواة حقيقية بين الذكر والأنثى في أي دين من الأديان بناءً على القراءات التاريخية الأولية لهذه الأديان. ببساطة، التعليمات ونصوص الكتب المقدسة ثقراً في إطارها الزمني، أي أن هذه النصوص تفهم حسب قواعد وأصول وحقوق وواجبات الزمن الذي يتم تحليلها فيه، لذا، فتفسير نصوص القرآن الكريم، وكل ما بني عليها من قواعد حياتية ودينية، كلها يعود فهمها وملاءمتها لذلك الزمان، منذ ألف وأربعمئة سنة مضت. ولذلك هي لا تتعامل مع المعطيات الجديدة للحياة، هي لا تنظم الموروث، هي لا تحلل تغير وضع المرأة الاقتصادي، هي لا تتعامل مع تطور الوضع العملي للمرأة، هي لا تشرع للتدخين والمخدرات، هي

لا تتعامل مع الخروج إلى الفضاء، هي لا تحلل العلاقات الدولية أو التطورات العلمية، ببساطة، لأن كل تلك الأمور لم تكن موجودة في ذاك الزمان. إلا أن النائب هنا وقع في مطب في تصريحه، فهو صرح بأن المساواة تتحقق أصح وتمدين قوانين الدولة تماماً هذه الجزئية. ذلك هو عين ما نطالب به كذلك، أولاً «دسترة» وتمدين قوانين الدولة تماماً حتى تتواءم مع روح العصر والتمدن، ولكم في دراسات د. نصر حامد أبو زيد وفاطمة المرينسي، عليهما رحمة الله، أفضل مثال على هذه القراءات الحديثة، حيث تعاملنا مع الميراث والتعدد والحجاب بشكل تجديدي ودون الخروج على روح النص الديني. معك حق أيها النائب، وليته لم يكن معك، أنت رجل دستور وقانون، فقوم الاعوجاج، وانظر في طريق يجمع بين الشرع والدستور وحقوق الإنسان، حكقت أديان سابقة كل ذلك، وليس ذلك يبعيد أو عزيز عن شريعة طيبة «كالماء الجاري» والتي هي بين أيدينا، فاسرعوا قبل أن ينفذ صبر العالم حولنا.

والرجم، ولربما هو يعلم في سيرته أن هذه العقوبات ما عادت تتواءم ومنطق حقوق الإنسان الحديث ولا مع الفوائد المرجوة من العقوبة، فحمد القراءة الجديدة وأقر بالدستور والقانون من حيث هذه الجزئية. ذلك هو عين ما نطالب به كذلك، أولاً «دسترة» وتمدين قوانين الدولة تماماً حتى تتواءم مع روح العصر والتمدن، ولكم في دراسات د. نصر حامد أبو زيد وفاطمة المرينسي، عليهما رحمة الله، أفضل مثال على هذه القراءات الحديثة، حيث تعاملنا مع الميراث والتعدد والحجاب بشكل تجديدي ودون الخروج على روح النص الديني. معك حق أيها النائب، وليته لم يكن معك، أنت رجل دستور وقانون، فقوم الاعوجاج، وانظر في طريق يجمع بين الشرع والدستور وحقوق الإنسان، حكقت أديان سابقة كل ذلك، وليس ذلك يبعيد أو عزيز عن شريعة طيبة «كالماء الجاري» والتي هي بين أيدينا، فاسرعوا قبل أن ينفذ صبر العالم حولنا.

القبول بها نفسياً ومنطقياً، ويمكن الإتيان على ذلك مرة أخرى فيما يتعلق بوضعية المرأة والرجل وذلك بتحقيق قراءة متمدنة للخصوص الشرعية الطيبة التي يوجد فيها الكثير مما يدعو للحقوق الإنسانية والتطور الحديث، حيث تعاملنا مع الميراث والتعدد والحجاب بشكل تجديدي ودون الخروج على روح النص الديني. معك حق أيها النائب، وليته لم يكن معك، أنت رجل دستور وقانون، فقوم الاعوجاج، وانظر في طريق يجمع بين الشرع والدستور وحقوق الإنسان، حكقت أديان سابقة كل ذلك، وليس ذلك يبعيد أو عزيز عن شريعة طيبة «كالماء الجاري» والتي هي بين أيدينا، فاسرعوا قبل أن ينفذ صبر العالم حولنا.

هتلر أميركا

د. عبد الحميد الأنصاري*

aeansari@qu.edu.qa

لقد أراد المولى تعالى خيراً بالأميركيين أولاً، وبالمسلمين ثانياً، والعالم ثالثاً، أن كشف أبرز المرشحين للرئاسة الأميركية عن الحزب الجمهوري، الملياردير دونالد ترامب، برنامج السياسي الذي يعتمد تطبيقه بعد فوزه بالرئاسة، لقد كشف عن كراهية عميقة للبشر، وعنصرية عدائية لفئات كبيرة في المجتمع الأميركي، ليس فقط ضد المسلمين، بل ضد المكسيكيين والنساء والمهاجرين واللاجئين، وهدد ببناء سور فاصل بين أميركا والمكسيك، وطرد 12 مليون مقيم غير نظامي، بل ادعى أنه شاهد احتفال الإف العرب والمسلمين في «نوجيرسي» برؤية سقوط برج مركز التجارة العالمي، وعندما أحرجه أحد الحضور بسؤاله: هل شاهدتمن شخصاً تهرب من الإجابة، طلقاً لعبدالله الشاذلي، فكيف يؤتمن من ضمير هذه الكراهية العميقة، على قيادة القوة العظمى في العالم؟ وكيف يامن العالم بزواته العدائية المتقلبة؟ بل كيف يامن المجتمع الأميركي على مستقبله؟

ولذلك كان البيت الأبيض أول المتصددين لهذا الطرح الانتحاري، تحذير الرأي العام الأميركي منه، قائلًا: إن اقتراح ترامب، فرض حظر على دخول المسلمين، يجرد من أهلية الرئاسة، لأنه تعبير عن «انحطاط أخلاقي» مكانة «مزلة التاريخ»، داعياً الحزب الجمهوري إلى إقصائه فوراً، كما حذر السنغافون من خطابه المعزز لخطاب «عاش»؛ قائلًا: إنه يتعارض مع قيمنا ويضر بامننا القومي، وتعلت صيحات الاستهجان من النخب الفكرية والسياسية والإعلامية والدينية داخل الولايات المتحدة مستكثرة هذه التصريحات العنصرية، وحتى الحزب الجمهوري وجد نفسه في وضع مرجح، يهدد فرصه للوصول إلى الرئاسة، كما تواتر ردود الفعل السارخ المرشحتون الجمهوريون المناهضون لإدانة تصريحه المتطرف، وشبهه أحدهم بأنه، باب من غير مفصل، يتخطى ليقع، لقد أدرك الحزب أن ترامب سيفرض الأفعال، كما طالب أكثر من نصف مليون بريطاني بمنع دخول ترامب إلى بريطانيا، بل حتى في إسرائيل، طالب ثلث البرلمان، نعتياهاه بال «استيقل ترامب، الأمر الذي أدى إلى إرجاء زيارة ترامب لإسرائيل أو إلغاءها، كما قامت مجموعة «لاند مارك» الإماراتية، إحدى أكبر شركات الجزر في الشرق الأوسط بسحب منتجات «ترامب هوم» من 190 متجرًا في الخليج.

كراهية الآخر مرض قديم يستوطن كل المجتمعات البشرية، وحتى المجتمعات المزدهرة في أوروبا وأميركا وآسيا، ليست بمنأى عنها، لكن هذه المجتمعات، أوتيت آلية التصحيح الذاتي وأدوات الفكر النقدي التي تقوم بعملية المراجعة والتصحيح، وتتسارع إلى تحصين الجسم المجتمعي العام من آفات الكراهية والعنصرية، وأن تغزو العنصرية فرنسا وأوروبا ويفوز المتطرفون في الدورة الأولى من انتخابات المناطق في فرنسا، فذلك ليس مفاجأة، عقب الأحداث الإرهابية التي تعرضت لها باريس، وفي ظل التحولات التي يشهدها السياق السياسي والاجتماعي والثقافي الأوروبي، وبخاصة أن جذور الفكر النازي نامية، تعناش على استغلال الأعمال الإرهابية في المجتمعات الأوروبية، وتزدهر عبر صيحات التحذير من أسلمة أوروبا، لكن أن تصدر تصريحات عدائية، من مرشح للرئاسة وفي بلد اسمه المهاجرون، وقام على تقديس الحرية الفردية، وتمثال الحرية الحاضن لمضطهدي العالم، بلد إبراهيم لنكولن ومارتن لوتركنغ والآباء المؤسسين للدستور والقيم الأميركية، فهذا أمر مفرح، يستدعي من الرأي العام الأميركي المزيد من الحذر واليقظة تجاه اختبار المرشحين، لذلك كان الكاتب الأميركي، فرانك بروني، محقاً حين دعا الشعب الأميركي إلى حسن الاختيار بقوله: نخسر الحرب ضد «عاش» إن لم تكن جادين في اختيار مرشحينا الرئاسيين، كم يجب على ترامب وكارسون أن يتحدثا بشكل بذيء حتى يستفيق الأشخاص الذين يدعمونها ويدركوا أن اختيار الرئيس المقبل لهم أمر حاسم لمستقبل البلاد؟

كما كتب توماس فريدمان «أنت لست أميركيا يا أخي» ليؤكد أن ترامب لن يكون رئيسنا القادم. ختاماً: المهش أن ترامب الذي يحققر العرب والمسلمين يجني منهم الملايين وهم الذين أنقذوه من الإفلاس في التسعينيات.

*كاتب قطري

جون ماتيوز*

ثورة الطاقة المتجددة

PROJECT SYNDICATE

في الولايات المتحدة وأوروبا، يُنظر إلى فوائد الطاقة المتجددة في الأغلب الإعم باعتبارها بيئية، ذلك أن الطاقة المستمدة من الرياح والشمس من الممكن أن تعوض عن الحاجة إلى إحراق الوقود الأحفوري، فتساعد بهذا في تخفيف الآثار المترتبة على تغير المناخ. ولكن في الصين والهند، يُنظر إلى الطاقة المتجددة بطريقة مختلفة بوضوح، فالدافع إلى التحول السريع نسبياً، بعيداً عن الوقود الأحفوري في كلا البلدين، ليس المخاوف بشأن تغير المناخ، بل الفوائد الاقتصادية التي يُعتقد أن مصادر الطاقة المتجددة تقدمها.

ورغم أن الفوائد الاقتصادية المترتبة على استخدام مصادر الطاقة المتجددة قد تكون جذابة في نظر اقتصادات متقدمة مثل ألمانيا واليابان، فإن المزايا بالنسبة إلى عمالقة الصناعة الناشئة مذهلة، فقد يؤدي التصنيع الاقتصادي القائم على الوقود الأحفوري إلى كارثة بالنسبة إلى الهند والصين، مع تسبب الجهود المبذولة لتأمين القدر الكافي من الطاقة لهذا التحول في عدد الضخم من السكان في البلدين في تصعيد التوترات الجيوسياسية، وبعيداً عن زيادة أمن الطاقة، فإن الاقتصاد المنخفض الكربون من شأنه أن يعمل على تعزيز التصنيع المحلي وتحسين نوعية البيئة المحلية، من خلال الحد من الضباب الدخاني في المدن على سبيل المثال.

من المؤكد أن الوقود الأحفوري أنعم على العالم الغربي بفوائد هائلة مع تحوله إلى التصنيع على مدى القرنين الماضيين، إذ كان الانتقال إلى اقتصاد يقوم على الكربون سبباً في تحرير الاقتصادات من القيود التي فرضتها نظريات توماس مالتوس القديمة، فبفضل إحراق الوقود الأحفوري تمكنت مجموعة مختارة من البلدان التي تمثل شريحة صغيرة من سكان العالم من دخول عصر من النمو الهائل، والذي بشر بإدخال تحسينات هائلة على الإنتاجية، والدخل، والثروة، ومستويات المعيشة. على مدار قسم كبير من السنوات العشرين الماضية قادت الصين والهند حملة المطالبة بفوائد الوقود الأحفوري لبقية العالم، غير أنهما تحولتا مؤخراً نحو تعديل فرضتها، ولأن استخدامهما للوقود الأحفوري يتتالاس مع حدود جيوسياسية وبيئية، فقد اضطرتا إلى الاستثمار بجدية في البدائل، وأبرزها مصادر الطاقة المتجددة، وفي القيام بهذا وضع البلدان نفسيهما في طليعة التحول التكنولوجي الذي قد يؤدي في غضون عقود قليلة إلى القضاء تماماً على استخدام الوقود الأحفوري.

الواقع أن الحجج الاقتصادية التي يسوقها البعض ضد مصادر الطاقة المتجددة - أنها قد تكون مكلفة، أو متقطعة، أو غير مركزية بالقدر الكافي - يمكن تفنيدها بسهولة، ورغم كثرة معارضة الطاقة المتجددة فإن ما يحفزها هو اهتمامهم بالحفاظ على الوضع الراهن للوقود الأحفوري والطاقة النووية أكثر من اشتغالهم بأن ثوربيئات الرياح أو مزارع الطاقة الشمسية ربما تقسد المشهد.

على أي حال من غير المرجح أن ينحصر أولئك الراغبون في وقف توسع الطاقة المتجددة على الحسابات الاقتصادية بضرية مفروضة على الانبعاثات الكربونية أو إعانات الدعم للطاقة التقليدية؛ بل إنها نتيجة لانخفاض تكلفة التصنيع الذي من شأنه أن يجعل توليد الطاقة من المياه والرياح والشمس قريباً أكثر فعالية من حيث التكلفة من توليدها بإحراق الفحم، ومع إلقاء الصين والهند بثقلهما الاقتصادي وراء الثورة الصناعية في مجال الطاقة المتجددة، فإنهما يطلقان بذلك العنان لسلسلة عالمية من التفاعلات المعروفة باسم «السببية الدائرية والترامية».

وعلى النقيض من التصددين أو الحفر أو الاستخراج، يستفيد المصنوعون من منحنيات التعلم التي تجعل الإنتاج المتزايد الكفاءة والأقل تكلفة، وفي الفترة من 2009 إلى 2014، دفعت هذه الآليات تكلفة الطاقة الضوئية الشمسية إلى الانخفاض بنحو 80% وقللت من تكلفة توربينات الرياح المقامة على البر بنحو 60%، وفقاً لمجموعة لازارد للطاقة والبنية الأساسية.

وتبدو الأفاق واعدة في الوقت الحالي، فقد لا تكون الجهود المبذولة لحد من انبعاثات ثاني أكسيد الكربون الدافع الرئيسي وراء ثورة الطاقة المتجددة؛ ولكن من المحتمل تماماً أن تفشل الجهود الرامية إلى الحد من تأثير تغير المناخ في غياب ثورة الطاقة المتجددة، وإذا كان بوسعنا أن نتجنب أسوأ المخاطر الناجمة عن ارتفاع حرارة الكوكب، فإن الفضل في ذلك يعود إلى الهند والصين.

* أستاذ الاستراتيجية في كلية الدراسات العليا للإدارة ماكاروي في سيدني، ومؤلف كتاب «تخضير الرئاسية» «بروجيكت سنديكيت» بالانفاق مع «الجريدة»

كاج ليرز*

لوبان تنقذ إلى استراتيجية ناجحة

سيفوز في الانتخابات

الفرنسية قادة الذين

يحملون شعار الوحدة،

في حين أن دعاة التجربة

سيخسرون كما حصل

في انتخابات سابقة،

وقد أدرك جورج بوش

الابن هذا الازع جيداً

حين لعب دوره الشهر

«كموحد لا قسم» خلال

حملته الرئاسية الأولى،

وإن التعويل على الناخبين

الذين يؤيدون لوبان

أساساً فقط لا يساعدها

في الفوز في الانتخابات.

لن تحصد الانتخابات الرئاسية في فرنسا عام 2017 مصير الرئيس فرانسوا هولاند، وتوجه الدولة الفرنسية فقط، بل قد تحدد مصير أوروبا، فيما أن فرنسا تشكل إحدى الدعام الرئيسية في الاتحاد الأوروبي، يكون لمن يقودها تأثير كبير في مستقبل أوروبا الموحدة، صحيح أن الجولة الأولى من الانتخابات المحلية سددت ضربة إلى هولاند، ولكن من الغباء أن نغرض أن الأمر قد حُسم بالنسبة إلى الاتحاد الأوروبي عام 2017. بعد إحصاء أصوات الجولة الأولى، اتضح أن الجبهة الوطنية بقيادة مارين لوبان قد حققت مكاسب كبيرة، والجولة الثانية من الاقتراع تمت في الثالث عشر من ديسمبر، فحل في الجولة الأولى الجمهوريون (الحزب اليميني الوسطي بقيادة الرئيس السابق نيكولا ساركوزي) في المرتبة الثانية، في حين مُني الاشتراكيون بقيادة الرئيس الحالي فرانسوا هولاند بخسارة كبيرة.

صحيح أن الكثير من الناخبين اليساريين يفضلون قطع يدهم على استخدامها للتصويت لحزب ساركوزي، ولكن من المتوقع أن يقدم بعضهم على هذه الخطوة بغية التصدي للجبهة الوطنية، وقد يكون هذا كافياً لإمالة كفة الميزان في بعض المناطق. كان الإقبال على صناديق الاقتراع ضئيلاً، شاملاً نحو 50% فقط من الناخبين، أي أدنى مما يُقارَب بالثلاثين في المئة مما سُجل خلال الانتخابات الرئاسية، ولا يتبالغ إن افترضنا أن بعض اليساريين واليمينيين المعتدلين الذين لم يشاركون خلال الجولة الأولى قد يتهاقون على الصناديق خلال الجولة الثانية للإطاحة بلوبان.

لكن انتصار لوبان في السادس من ديسمبر، مهما توقعته استطلاعات الرأي، لا يعني أن فرنسا تبدلت بين ليلة وضحاها، وأن على أوروبا أن تخشى اليوم أن تنطفي الأنوار كثر من إحدى أهم مناراتها. صحيح أن الجبهة الوطنية حققت مكاسب كبيرة مع برنامجها المناهض للاتحاد الأوروبي، إلا أن من الخطأ الاعتقاد أن معظم الفرنسيين يريدون معدل البطالة تحت نسبة الـ7% منذ عام 1983، حتى إنه ارتفع في نهاية الربع الأخير إلى 10.4%، أي أعلى من متوسط الاتحاد الأوروبي. لذلك يتساءل عدد كبير من الفرنسيين المستائين عما قدمه الاتحاد الأوروبي لفرنسا، ومع قرع مئات الآلاف الالجئين على أبواب أوروبا، يزداد هذا السؤال أهمية.

أما الركيزة الثالثة في برنامج لوبان، إلى جانب الاقتصاد الذي تقوده الحكومة والموقف الحازم المعادي للاتحاد الأوروبي، فهي: وقف الهجرة بالكامل، فمع الاعتداءات الإرهابية المريعة في باريس، يبدو هذا حلاً سهلاً لمشكلة صعبة، مع أن فرنسا مختلفة عن بولندا، حيث فاز أخيراً حزب العدالة والتنمية لفرنسية للعودة إلى الطرق الفرنسية القديمة لتعزيز النمو بتوسيع نطاقات الحكومة، مما يساهم بدوره في تعميق دور الدولة في الشؤون الاقتصادية، لا الحد منه، لكن فرنسا وعدداً من الدول المؤسسة الأخرى للاتحاد الأوروبي أكدت التزامها باتفاق منطقة اليورو الصارم، فيعود تراجع شعبية

هولاند أخيراً في جزء منه (تتراوح شعبيته بين 15% و20%) إلى إعلانه المفاجئ في مطلع عام 2014 خفض النفقات بنحو 50 مليار يورو، علماً أن هذه خطوة اعتبرها فرنسيون كثر من اليسار واليمين كليهما استسلاماً لبروكسل. يكره فرنسيون كثر غياب التقدم الاقتصادي وارتفاع البطالة اللذين وسما رئاسات اليسار واليمين كليهما، فلم ينخفض معدل البطالة تحت نسبة الـ7% منذ عام 1983، حتى إنه ارتفع في نهاية الربع الأخير إلى 10.4%، أي أعلى من متوسط الاتحاد الأوروبي. لذلك يتساءل عدد كبير من الفرنسيين المستائين عما قدمه الاتحاد الأوروبي لفرنسا، ومع قرع مئات الآلاف الالجئين على أبواب أوروبا، يزداد هذا السؤال أهمية.

أما الركيزة الثالثة في برنامج لوبان، إلى جانب الاقتصاد الذي تقوده الحكومة والموقف الحازم المعادي للاتحاد الأوروبي، فهي: وقف الهجرة بالكامل، فمع الاعتداءات الإرهابية المريعة في باريس، يبدو هذا حلاً سهلاً لمشكلة صعبة، مع أن فرنسا مختلفة عن بولندا، حيث فاز أخيراً حزب العدالة والتنمية لفرنسية للعودة إلى الطرق الفرنسية القديمة لتعزيز النمو بتوسيع نطاقات الحكومة، مما يساهم بدوره في تعميق دور الدولة في الشؤون الاقتصادية، لا الحد منه، لكن فرنسا وعدداً من الدول المؤسسة الأخرى للاتحاد الأوروبي أكدت التزامها باتفاق منطقة اليورو الصارم، فيعود تراجع شعبية

خبير جغرافيا الانتخابات الهولندي يوسي دي فوغد، يتخذ اليمين الشعبي الأوروبي أشكالاً عدة، ويفوز كل حزب في بلد مختلف باعتماده برنامجاً مغايراً جداً، فيبني أحياناً مشاكلاً محلية قلما تحظى باهتمام على الصعيد الوطني. تمكن المفارقة في أن موقف لوبان من اليورو والاتحاد الأوروبي قد يكون السبب في حرمانها من جائزة الرئاسة الكبرى، فشريحة الناخبين التي دعمت اقتراحاتها الرئيسية الثلاثة أصغر من أن توصلها إلى قصر الإليزيه الرئاسي، وكما تظهر استطلاعات الرأي، ومنها دراسة معهد بيو، تريد غالبية الناخبين الفرنسيين أن تبقى فرنسا ضمن منطقة اليورو وعضواً في الاتحاد الأوروبي.

في النهاية، يفوز القادة الذين يحملون شعار الوحدة، في حين أن دعاة التجربة يخسرون، وقد أدرك جورج بوش الابن هذا الواقع جيداً حين لعب دوره الشهير «كموحد لا قسم» خلال حملته الرئاسية الأولى، بالإضافة إلى ذلك طالما كانت الحملة السياسية الناجحة حملة يتمكن مرشحوها من إقناع الناخبين المترددين بأن يقفوا إلى جانبهم، لكن التعويل على الناخبين الذين يؤيدونك أساساً فحسب لا يساعذك في الفوز في الانتخابات.

من هذا المنطلق، تبقى لوبان من دعاة التقسيم، وينطبق هذا على الكثير من أحزاب اليمين الشعبوية التي تخبر ضجة كبيرة، في حين يشغل تدفق اللاجئين السوريين عناوين الأخبار وعقول الكثير من الناخبين الأوروبيين.

*ريال كلير وورد

تدقق اللاجئين

السوريين

يشغل عناوين

الأخبار وعقول

الكثير من

الناخبين

الأوروبيين

انتصار لوبان

في السادس

من ديسمبر

لا يعني أن

فرنسا تبدلت

بين عشية

وضحاها

«المراقبين الماليين»: الرقابة المسبقة لم تقف يوماً حجر عثرة أمام التنمية

رقابي جديد إضافة إلى الأجهزة الرقابية القائمة بالدولة إنما هو امتداد لنظام مفعّل بموجب أحكام المواد 33 و34 و51 مكرر من المرسوم بقانون 31 لسنة 1978 المتعلقة بقواعد اعداد الميزانيات العامة والرقابة عليها والحساب الختامي وتعديلاته والذي بموجبه تم تعيين مراقبين ماليين ورؤساء للحسابات بمختلف الجهات الحكومية والمؤسسات ذات الميزانيات المستقلة والملحقة.

عناصر قيادية

وأشار إلى أنه تم تعزيز الجهاز بالعناصر القيادية التي تتطلبها المرحلة التأسيسية، كما تم اختيار القيادات ذات الخبرة والكفاءة في مجال الرقابة والإدارة، سواء ممن كانوا يعملون في الرقابة المالية أو من القائمين عليها، مضافاً أنه تم تشكيل عدد من اللجان الفنية تضم متخصصين من خارج الجهاز وداخله، وبشكل خاص من المراقبين الماليين يزيد عددهم على 20 مراقباً، إيماناً بأن المراقب المالي شريك أساسي في صياغة مستقبل هذا الجهاز، وذلك لتسهيل تنفيذ خطة الجهاز لممارسة مهامه. وأبدى الدخيل ارتياحه لسير إجراءات تنفيذ

قال رئيس جهاز المراقبين الماليين عبدالعزيز الدخيل إن الجهاز سيتبنى رؤية تهدف إلى أن يكون جهازاً رقابياً بمستوى عالٍ من المهنية لتحقيق الرقابة المسبقة بشكل موضوعي قادر على مواكبة الأنظمة الحديثة في هذا المجال، مبيّناً أن الرقابة المسبقة لم تكن يوماً حجر عثرة أمام التنمية، بل تمثل إجراء مانعاً ووقائياً لحسن تنفيذ قواعد الميزانية وفقاً لقانون إنشاء الجهاز.

وأضاف الدخيل في لقاء مع «كونا» أمس إن الجهاز الذي أنشئ بموجب القانون رقم 23 لسنة 2015 هو ثمرة التعاون بين السلطتين التشريعية والتنفيذية، حيث اتسم باستقلاله وعمله على صيانة المال العام عبر تنفيذ الرقابة المالية المسبقة على تنفيذ ميزانيات الجهات الحكومية والمؤسسات ذات الميزانيات المستقلة والملحقة.

وأوضح أن الجهاز يسعى إلى ترشيد الصرف على اعتمادات الميزانية العامة للدولة، وإلى تحديد أوجه القصور في الأنظمة المالية وتشخيصها بهدف إيجاد الحلول المناسبة لمعالجتها، وذلك من خلال تفعيل رقابة وقائية فاعلة.

وبيّن أن إنشاء مثل هذا الجهاز لم يات بنظام

«الأرصاد»: عودة درجات الحرارة إلى الانخفاض بدءاً من اليوم

وتذكر أن درجة الحرارة العظمى المتوقعة تكون ما بين (22- 24)، ويكون الطقس بارداً نسبياً ليلاً مع رياح جنوبية شرقية معتدلة سرعتها تتراوح ما بين (20- 38 كم/ساعة)، ودرجة الحرارة الصغرى المتوقعة تتراوح بين (11- 13)، والبحر يكون معتدل الموج بصفة عامة.

وبيّن أن الطقس المتوقع اليوم يكون غائماً جزئياً إلى غائم نهاراً مع رياح جنوبية إلى جنوبية غربية خفيفة معتدلة إلى نشيطة السرعة، وسرعتها تتراوح بين (20- 50 كم/ساعة) تؤدي إلى إثارة نهاراً ويرتفع الموج من (3- 7) أقدام.

توقع مدير إدارة الأرصاد الجوية بالوكالة سامي العثمان أن تتأثر البلاد اعتباراً من صباح اليوم الإثنين بامتداد منخفض السودان يصاحبه منخفض جوي متعمق في طبقات الجو العليا.

وقال العثمان لـ«كونا» أمس، إن «ذلك يؤدي إلى نشاط في الرياح الجنوبية إلى جنوبية غربية معتدلة إلى نشيطة السرعة تتراوح من 20- 50 كم/ساعة مثيرة للغبار، مع تكاثف في كميات السحب المنخفضة والمتوسطة مصحوبة بمطار متفرقة تكون رعدية أحياناً على بعض المناطق».

وأضاف أن المنخفض يبدأ في التحرك جهة الشرق، مما يسمح بتقدم امتداد مرتفع جوي بداية من يوم الثلاثاء مصحوباً بكتلة هوائية باردة نسبياً، حيث تعاود درجات الحرارة انخفاضها الملحوظ مع الرياح الشمالية الغربية.

«هيئة العمل»: 50 شكوى على الخط الساخن خلال شهرين

أعلن المدير العام للهيئة العامة للقوى العاملة بالوكالة، أحمد الموسى، أن إجمالي الشكاوى والاستفسارات التي استقبلها الخط الساخن للهيئة خلال نوفمبر وديسمبر 2015، بلغ ما يقارب 50 شكوى واستفساراً.

وكشف الموسى في تصريح صحفي، عن توجه جديد لإضافة عنوان إيميل، لتلقي المزيد من الشكاوى والاستفسارات.

وأوضح أن «الهيئة» تهدف من تخصيص هذا الخط الساخن إلى تشجيع أي شخص لديه أي معلومات عن أي مخالفات تحدث في إدارات العمل يرتكبها موظف أو عامل أو صاحب عمل أو حتى مسؤول في «الهيئة»، ليقوم هذا الشخص بالإبلاغ عنها، من خلال برنامج «واتس اب» عبر الخط الساخن رقم (69009600)، أو عن طريق الإيميل PAM.KW@OUTLOOK.COM.

وأكد الموسى أن أي شكوى يتم استقبالها على الخط الساخن للهيئة العامة للقوى العاملة تصل مباشرة إلى وزيرة الشؤون الاجتماعية والعمل ووزارة الدولة لشؤون التخطيط والتنمية هذ الصباح، من ثم تقوم الوزارة بتوجيه الشكاوى إلى الجهة المعنية، ومتابعتها شخصياً.

وأشار إلى أن التعامل مع الشكاوى يتم بكل سرعة، ولن يتم الكشف عن مصدرها، إن رغب المبلغ ذلك، موضحاً أن الهدف من ذلك، هو إيجاد حلول لكافة الشكاوى المقدمة على الهيئة، ومعالجة أي موظف يسيء استخدام وظيفته.

وتنمّن الموسى في هذا الصدد تعاون وزارة الداخلية، ممثلة بالإدارة العامة لمباحث شؤون الإقامة، والإدارة العامة لشؤون الإقامة، مع الهيئة العامة للقوى العاملة، سواء في ما يتعلق بضبط العمالة المخالفة، أو الشركات الوهمية، أو أي ظواهر سلبية تنتشر في إدارات العمل.

خصم 50% على إجازات جزيرة ياس
لغاية 31 ديسمبر مع ماستر كارد™

استمتع بلحظات لا تُمحي من الذاكرة مع هذه الإجازة المفضلة بالمرح

تشمل كل باقة ما يلي:

فطور + WiFi مجاناً فطور وخدمة WiFi مجاناً	إقامة فندقية في كراون بلازا، ستاي بريدج، راديسون بلو، بارك إن، فايسروي، ياس روتانا وسينثرو روتانا
خصومات على الأطعمة والمشروبات في بعض المحلات المختارة	تذاكر مجانية لكل من ياس ووترولند، عالم فيراري والكارتنج في حلبة مرسى ياس

احجز إجازتك على yasisland.ae

تطبيق الشروط والأحكام، يتوفر الحجز حتى 31 ديسمبر والإقامة حتى 29 فبراير 2016.

MasterCard، ميلات MasterCard، Priceless في ميلات تجارية مسجلة لدى MasterCard International Inc.

مع ميتسوبيشي الملا... أجرها بثقة وامتلكها بأمان

الأجرة الشهرية ابتداءً من

2016
باجيرو GLS 135 د.ك.

• محرك 6 سلندر 3.5 لتر مع خاصية الوضع الرياضي
• دفع رباعي 4x4
• مبدل أسطوانة CD لعدد 6 أقراص

الأجرة الشهرية ابتداءً من

2016
أوتلاندر 110 د.ك.

• محرك 4 سلندر 2.4 لتر بقوة 167 حصان
• دفع رباعي مع تحكم إلكتروني
• شاشة لمس مع كاميرا خلفية

الأجرة الشهرية ابتداءً من

2016
لانسر EX 75 د.ك.

• محرك MIVEC سعة 1.6 لتر بقوة 116 حصان
• شاشة لعرض البيانات
• عجلات المنيوم مقاس 16 بوصة

اسطنبول تركيا

تملك مع ماس العالمية فرصة للتملك بأسعار تنافسية

خدمة الجوازات من ماس للسياحة والسفر | خدمة عملاء ماس المتميزة

+965 1830111 | sales@mas.net.kw | mas.net.kw | @MASINTC

الطلب من 20,000 دك

Fi SIDE

تسهيلات في السداد

أمانة AIPP

هيئة أسواق المال توافق على استحواد «الاتصالات السعودية» على «فيفا»

استحواد «فيفا»... لا حاجة لموافقة جهاز حماية المنافسة

«هيئة الأسواق» راجعت أبعاد الصفقة القانونية والفنية

محمد الإبراهيمي

ولانتهت التنفيذية أعاد الأمور إلى حسابها، مشيرة إلى أنه لا يوجد قانونياً ما يمنع أو يعرقل اتخاذ قرارها النهائي على الاستحواد.

وأضافت أنه بناء على أسس قانونية متوجهة موافقة رسمية من «الهيئة» إلى «اتصالات» السعودية رداً على طلبها.

وأشارت إلى أن «جهاز حماية المنافسة» هيئة الأسواق، إنما يتوسع في صلاحياته واختصاصاته على نحو خارج عما نصت عليه القوانين، خصوصاً أن الجهاز لا يمتلك حتى الآن قدرات فنية أو إدارية تمكنه من التعاطي

علمت «الجريدة» من مصادر قانونية، أن عرض الاستحواد الاختياري المقدم من «اتصالات» السعودية، لشراء «فيفا» خارج سيطرتها بقلية حصص المساهمين «فيفا» التي تبلغ 74 في المئة «ماض ولا عواقب»، حيث خضع للمناقشة المستفيضة من هيئة أسواق المال، ومراجعة أبعاد الصفقة، وتمت الموافقة عليه.

وقالت المصادر، إن «دخول جهاز حماية المنافسة على خط الاستحواد كعاد يعرقل الصفقة، إلا أن تمسك هيئة الأسواق بقانونيتها

بلا إلزامية موافقة جهاز حماية المنافسة

محمد الإبراهيمي

أكدوا لما انفردت به «الجريدة» في عدد الخميس الماضي بشأن موافقة هيئة أسواق المال على مستند عرض استحواد «الاتصالات السعودية» على 74 في المئة من أسهم «فيفا»، أعلنت الهيئة موافقتها على ذلك رسمياً.

وقال رئيس مجلس المفوضين د. نايف الحجرف في رده على سؤال بهذا الصدد: «بالنسبة لمستند العرض المقدم من الاتصالات السعودية على أسهم (فيفا)، فإن الأمور كانت واضحة جدا بالنسبة لنا، فقد تسلمنا المسند ودرسناه قانونياً وفنياً، وتمت الموافقة والإعلان رسمياً على العرض عبر موقع البورصة صباح أمس».

وأضاف أن «من ضمن متطلبات مستند العرض أن تقدم الشركة تعهداً باستكمال متطلبات القانون 10 لعام 2007، الخاص بجهاز حماية المنافسة، وبالفعل حصلنا عليه، ونعتقد أننا قمنا بالإجراء

السليم حسب القانون المذكور وتعديلاته واللائحة التنفيذية الجديدة لهيئة أسواق المال، إذ استكملت الشركة مقدمة العرض كل متطلبات الهيئة، وعليه صدرت الموافقة وهي سليمة ولا تشوبها شائبة».

إفصاح رسمي

وكانت شركة الاتصالات السعودية أعلنت رسمياً استحواد الاختياري على أسهم (فيفا) في بيان جاء فيه: «تود الشركة أن تعلن حصولها اليوم على موافقة هيئة أسواق المال في الكويت على العرض الاختياري لشراء الأسهم التي لا تملكها شركة الاتصالات السعودية حالياً في شركة VIVA، والتي تمثل 74 في المئة من إجمالي أسهم شركة VIVA. وحسب الإجراءات المنظمة سيتم إرسال مستند العرض إلى شركة VIVA لدراسته

من قبل مجلس إدارتها ورفع توصيته للمساهمين، وستقوم شركة الاتصالات السعودية لاحقاً بإعلان عن تفاصيل العرض».

موقف قانوني

في سياق متصل، قالت مصادر مراقبة لـ«الجريدة»، إنه «كان جيداً وقوع ذلك التباين في هذا التوقيت بوجهات النظر الخاصة بالصلاحيات في ملف استحواد (فيفا) بين أحقية هيئة أسواق المال من جهة في إصدار الموافقات النهائية دون إلزامية موافقة جهاز حماية المنافسة، وإصرار الجهاز من جهة ثانية على إصداره موافقة تسبق الموافقة النهائية للهيئة على العرض». وترى مصادر قانونية أن القضية سيؤسس عليها للمرحلة المقبلة، وستضع أسساً عملية راسخة واضحة للاستحوادات المقبلة.

لا إخطار

وحسب اللائحة التنفيذية الجديدة للقانون 7 لعام 2010 وتعديلاته، فإنه لا يوجد قانونياً ما يلزم الهيئة الانتظار لموافقة جهاز حماية المنافسة، خصوصاً إذا استوفت الشركة مقدمة العرض متطلبات الهيئة وقدمت التعهدات اللازمة. وينص القانون على أن «الشركة مقدمة العرض عليها الالتزام بإحكام قانون حماية المنافسة ولائحته التنفيذية إذا كان من شأن الاستحواد أن يؤدي إلى السيطرة القائمة على السوق المعنية». وتقول التفسيرات القانونية إن الإخطار لا يلزم الهيئة في منح الموافقة من عدمه، خصوصاً أن لهيئة أسواق المال حقاً أصيلاً في ملف الاستحوادات وكل ما يخص الأوراق المالية. ولم تذكر اللائحة أي انتظار أو وقف الموافقة على رأي جهاز حماية المنافسة.

على تعهد من مقدم العرض بأنه لا توجد لديه أي حصص سيطرة على النسب المنصوص عليها بالقانون، والتي تتجاوز 35 في المئة، وفي تلك الحال يمكن للهيئة أن تصدر الموافقة اللازمة لأي مقدم عرض دون انتظار رأي الجهاز.

الحصة، ما يعني أن الاستحواد في ضوء موافقة هيئة أسواق المال لا يمكن إلغاؤه أو إفساله تحت أي بند آخر، كما أنه يمثل مصلحة عامة عليا للاقتصاد. ومما يؤكد صواب الموافقة التي تقدمها الهيئة لمقدم عرض الاستحواد، حصولها

«البتترول الوطنية» تصدر تغييرات إدارية واسعة لمواكبة المتطلبات المستقبلية

دمج دوائر بمناسبة قرب إغلاق مصفاة الشعبية

إعلان مساهمي شركة الاتصالات الكويتية (VIVA)

يسر شركة الاتصالات السعودية أن تعلن مساهمي شركة الاتصالات الكويتية (VIVA) عن موافقة هيئة أسواق المال في دولة الكويت على نشر مستند العرض الاختياري لشراء الأسهم التي لا تملكها شركة الاتصالات السعودية حالياً في شركة VIVA والتي تمثل 74% من إجمالي أسهم شركة VIVA. وتسمح هذه الموافقة لشركة الاتصالات السعودية بالماضي قدماً في إجراءات عرض الاستحواد بسعر كما هو مذكور في مستند العرض.

وفي هذا السياق، وفقاً لأحكام اللائحة التنفيذية للقانون رقم 7 لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية وتعديلاته، فقد تم إرسال مستند العرض إلى شركة VIVA وذلك لدراسته من قبل مجلس إدارتها ورفع توصيته للمساهمين.

كما تجدر الإشارة إلى أن مستند العرض سينشر على الموقع الإلكتروني لشركة الاتصالات السعودية (www.stc.com.sa) وعلى الموقع الإلكتروني لشركة الاتصالات الكويتية (www.viva.com.kw)، وأن فترة التجميع ستبدأ بتاريخ 27 ديسمبر 2015 وسوف تنتهي بتاريخ 31 يناير 2016.

وقد تم تعيين شركة الوطني للاستثمار (NBK Capital) كمدير عملية الاستحواد. وفي حال وجود أية استفسارات بخصوص كيفية قبول العرض، يرجى الاتصال بشركة الوطني للاستثمار (NBK Capital) على 22595334 أو 22595118.

خالد الخالدي

أصدرت شركة البترول الوطنية الكويتية العديد من التعاميم تتضمن عملية تدوير داخلية وبالنظر إلى ما تقتضيه مصلحة العمل، وتقرر بمقتضى التعاميم، وبمناسبة قرب إغلاق مصفاة الشعبية، دمج دائرتي الصيانة ودائرة ضمان الجودة في مصفاة الشعبية فقط لتصبح دائرة الهندسة والصيانة. وتم أيضاً دمج الأقسام التالية في مصفاة الشعبية، وهي قسم صيانة الكهرباء، وقسم صيانة الآلات الدقيقة، علاوة على دمج قسم الصيانة الميكانيكية وقسم الورش والأعمال العامة لتصبح قسم الصيانة والورش، وكذلك دمج قسم تخطيط الصيانة وقسم الهندسة والخدمات الهندسية لتصبح قسم الهندسة وتخطيط الصيانة، إضافة إلى دمج قسم التفتيش والتآكل وقسم الاعتمادية لتصبح قسم التفتيش والتآكل والاعتمادية. وشملت التعاميم دائرة العمليات، حيث تم نقل محمد فهد العجمي - لوظيفة رئيس فريق العمليات - المنطقة الأولى ويكون مسؤولاً مباشرة أمام مدير دائرة العمليات - مصفاة مبداءة - تصفان الشعبية على القطاع الثاني «وحدة المعالجة»، ونصت التعاميم على استمرار عادل محمد الحسيني - رئيس فريق العمليات - المنطقة الثالثة، ويكون مسؤولاً مباشرة أمام مدير دائرة العمليات مصفاة الشعبية، ويتولى الإشراف على القطاع الخامس (وحدة الإيزومكس) / الإيزوكراكي والقطاع السادس (وحدة النفط الخام) والقطاع التاسع (وحدة إنتاج الهيدروجين) والقطاع الرابع (وحدة الزيت الثقيل).

أما التعاميم الخاصة في مصفاة مبداءة الأحمدية، فقد تقرر بمقتضاها تعيين عبد الكريم الديحاني رئيس فريق عمليات المنطقة الأولى ويكون مسؤولاً أمام مدير عمليات مصفاة مبداءة مبداءة الأحمدية، وتعيين خالد مانع العجمي رئيس فريق عمليات المنطقة الثامنة ويكون مسؤولاً أمام مدير عمليات مصفاة مبداءة مبداءة الأحمدية. وتم بموجب التعاميم نقل عمار حسين غلوم لوظيفة رئيس فريق عمليات المنطقة الثانية، ويكون مسؤولاً أمام مدير عمليات مصفاة مبداءة الأحمدية، ونقل فهد سعد المطيري لوظيفة رئيس فريق مساندة العمليات ويكون مسؤولاً أمام مدير عمليات مصفاة مبداءة الأحمدية.

كما تم نقل أحمد شحات لوظيفة رئيس فريق عمليات المنطقة الخاصة ويكون مسؤولاً أمام مدير عمليات الغاز بمصفاة مبداءة الأحمدية، ونقل ثاري الرشدي لوظيفة رئيس فريق عمليات المنطقة السادسة ويكون مسؤولاً أمام مدير عمليات الغاز بمصفاة مبداءة الأحمدية، ونقل ناصر علي السبيعي لوظيفة رئيس فريق التفتيش والتآكل بمصفاة مبداءة الأحمدية ويكون مسؤولاً أمام مدير دائرة ضمان الجودة في مصفاة مبداءة الأحمدية.

مصفاة عبدالله

أما التعميم الخاص بمصفاة مبداءة عبدالله الذي تضمن نقل هاني ثويني المرزوق لوظيفة رئيس فريق مساندة العمليات - م.م.م، ويكون مسؤولاً مباشرة أمام مدير دائرة

عمومية «الدولية للإجارة» 22 الجاري

عرض الميزانيات المتأخرة على المساهمين

عيسى عبدالسلام

حددت وزارة التجارة والصناعة 22 ديسمبر المقبل موعداً لعقد الجمعية العمومية لشركة الدولية للإجارة، بناءً على طلب تقدمت به مجموعة من المساهمين تبلغ حصتهم نحو 11 في المئة. وقالت مصادر مطلعة لـ«الجريدة»، إن مجلس إدارة الشركة الحالي ملتزم بمناقشة مصير الشركة الحالي أمام المساهمين، وإيضاح الخطوات التي اتخذها حيال الخسائر التي تكبدتها الشركة طوال

الفترة الماضية وشطبهما من قبل بنك الكويت المركزي وهيئة أسواق المال، مشيرة إلى أنه سيتم إطلاع المساهمين على البيانات المالية المنجزة لدى الشركة، وهي عن الأعوام 2009 و2010 و2011 و2012، وعرض الأسباب التي أدت إلى تأخر اعتماد هذه البيانات، وأن مصيرها أصبح معلقاً بقرارات وزارة التجارة والصناعة. لأنها أصبحت الجهة المناطة بقبول واعتماد ميزانيات هذه الشركات. وأضافت المصادر، أن الشركة طلبت من وزارة اتجارة والصناعة اعتماد البيانات المالية

عن الفترات السابقة إلا أن حرص الوزارة على تسليم كل البيانات المالية المتأخرة كان السبب وراء عدم اعتمادها، منوهة إلى أن الشركة في انتظار رد وزارة التجارة والصناعة عن مصير هذه البيانات.

يذكر أن وزارة التجارة والصناعة تطبق ما ينص عليه قانون الشركات في عقد الجمعيات العمومية للشركات المتأخرة بناءً على طلب تقدم به ما يزيد عن 10 في المئة من إجمالي المساهمين لعقد جمعياتهم العمومية ومناقشة مصير مدخراتهم.

سند الشمري

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

العقار ومواد البناء

سوق مواد البناء قادر على تغطية احتياجات المشاريع التنموية

صناعيون - الجريدة: الأسعار طبيعية والمنتج الوطني يطابق مقاييس الجودة العالمية

قالوا

السوق
شهد نمواً ملحوظاً... والارتفاعات عالمية الجمعة

«الصناعي»

يساعد على تحسين الموازين الاقتصادية

النوري

القطاع الخاص

على استعداد لاستيعاب طلبات السوق المطوع

عمل، وكلما زاد حجم الإنتاج الصناعي أفقياً وعمودياً نقص عدد العاملين عن العمل، كما أنه يساهم برفع معدل النمو في الاقتصاد الوطني، ويساعد على رفع النمو في القطاعات الأخرى أيضاً، مثل قطاعي الزراعة والخدمات، لترابط العلاقات مع القطاعات الأخرى.

وحرمات المنتجات الوطنية من أي حماية، في ظل منافسة حادة غير متكافئة، كما كان قبل الأزمة الاقتصادية. وطالب النوري بالاهتمام بالقطاع الصناعي، حيث إنه يساعد على تأمين الإكتفاء الذاتي، وتحسين الموازين الاقتصادية، ودفع عملية التنمية، وخاصة في الدول النامية، ويساهم بإيجاد فرص

صناعية، فهناك شح واضح فيها، بالإضافة إلى عدم وجود اهتمام حكومي، حيث يُعد القطاع أقل إغراء للمستثمرين من القطاعات الأخرى، ما أدى لضعف القطاع الصناعي، فضلاً عن وجود بعض العقبات، وصعوبة التنافس في ظل تحرير التجارة، وقد يزداد وضعه سوءاً، إذا فتحت البلاد على مصراعها أمام المنتجات الأجنبية، من دون أي ضوابط.

الصناعة، بالإضافة إلى ارتفاع أسعار الأراضي، فضلاً عن وجود العديد من المعوقات وانعدام المغريات.

شهادات اعتماد

بدوره، قال المدير العام لشركة الاتحاد لمواد البناء أحمد النوري، إن القطاع الخاص يمتلك القدرة على توفير احتياجات السوق المحلي من مواد البناء، على الرغم من عدم وجود دعم حكومي للقطاع الخاص، لكنه يمتلك المصانع القادرة على إنتاج الكميات المطلوبة. وتابع: «المنتج الوطني من مواد البناء يتطابق مع مواصفات مقاييس الجودة العالمية، وحاصل على شهادات اعتماد، مطالباً بدعمه، من خلال اعتماد المشاريع المطروحة، حيث إن هناك العديد من المنتجات المستوردة أقل جودة من المنتجات المحلية.»

وفي ما يخص أسعار مواد البناء، أوضح أن الأسعار يتحكم فيها أكثر من عامل، أبرزها الجودة، فهناك منتجات بالسوق المحلي أرخص من المنتج الوطني، لكن ليس لها شهادات اعتماد، وتعد رديئة، كما إن هناك من يستخدم مواد أولية لا تتناسب أو تتطابق مع المعايير الدولية.

أراضي صناعية

وأشار إلى أن الشركات الصناعية بحاجة إلى أراضي

هناك أكثر من منطقة تم توزيع قسائم سكنية فيها، وهو ما أدى إلى ارتفاع الطلب على الأسمنت والصلب والحديد والخرسانة الجاهزة.

معوقات القطاع

وأضاف أن هناك عدداً كبيراً من الشركات المحلية العاملة في هذا القطاع بحاجة إلى دعم ومساندة الحكومة، وإعطائها الأولوية في اختيار منتجاتها، وتذليل المعوقات أمامها وتسهيل الإجراءات، وأشار إلى أن هناك شروطاً مبالغاً فيها وضعتها لجنة المناقصات المركزية، ما يعيق عمل الشركات، وخاصة الصغيرة منها، بالإضافة إلى الروتين الحكومي، والوقت الذي يستغرق لاستخراج التراخيص اللازمة بالمصنع، إذ إنه لا وجود لأي تنسيق بين الجهات المعنية بالأمر.

وعن أسعار المواد، بيّن أنها طبيعية، وانخفضت بصورة ملحوظة، مقارنة بالفترات السابقة، مشيراً إلى أن الارتفاعات التي شهدت أسعار مواد البناء كانت بفعل ارتفاع سعر النفط والأيدي العاملة، بالإضافة إلى تكاليف وسائل النقل والشحن وغيرها.

وأوضح أن هناك شركات صناعية اضطرت إلى الخروج للاستثمار في الخارج، لعدم وجود بيئة استثمارية وصناعية مناسبة بالكويت، حيث هناك شح في الأراضي المخصصة لقطاع

ولا شك أن جميع تلك المشاريع بحاجة إلى كميات هائلة من مواد البناء (الأسمنت والحديد والصلب والحجر الجيري) ... وعليه، طرحت «الجريدة» تساؤلات عدة على بعض المختصين، لمعرفة آرائهم حول قدرة الشركات العاملة في قطاع مواد البناء على توفير احتياجات تلك المشاريع من هذه المواد، وأسعارها وجودتها، والفرق بينها وبين المنتجات العالمية، فجاءت ردود المختصين كالتالي:

والمختصين، فالشركات ملتزمة بفترة محددة لتسليم هذه المنتجات، ما قد يكلفها أموالاً إضافية.

تغطية الاحتياجات

من ناحيته، أكد رئيس مجلس إدارة شركة أسلاك كابيتال، محمود الجمعة، قدرة سوق مواد البناء المحلي على تغطية كافة احتياجات المشاريع التنموية والإشائية التي تقوم بها الحكومة، إضافة إلى القطاع الخاص، الذي لديه هو الآخر العديد من المشاريع التوسعية والعمرانية.

وأضاف أن سوق مواد البناء شهد نمواً ملحوظاً خلال الفترات الماضية، لوجود مشاريع عملاقة، مثل: جسر الصبية وتوسعات الطرق وجامعة الشاذلية، فضلاً عن المشاريع الإسكانية، حيث

تستعد الحكومة طرح العديد من المشاريع الإنشائية والتنموية العملاقة خلال الفترات المقبلة، وذلك من شأنه النهوض بالبلد، على جميع المستويات، كما أن هناك مشاريع شراكة بين القطاعين العام والخاص بقيمة 30 مليار دولار، إضافة إلى المشاريع الإسكانية التي تنوي الحكومة تنفيذها في مناطق عديدة بالبلاد، وهناك أيضاً مشاريع القطاع الخاص التوسعية والعمرانية.

الأسعار مناسبة

أثبتت نجاحها على كافة الأصعدة، في ما يتعلق بالجودة أو الأسعار، كما يجب أن تتضمن الخطة التنموية دعم هذه المواد، التي أثبتت نجاحها في الفحوص المخبرية، وفي العديد من المشاريع التي تم طرحها وخاصة الإسكانية.

وأشار إلى أن الشركات لديها القدرة على زيادة إنتاجها، بناءً على الطلب، حيث إنها تمتلك المخازن الكافية لتخزين المواد المستوردة والمنتجة، مطالباً بمزيد من دعم الحكومة، والاعتماد على المنتج المحلي، وضرورة تشجيع الصناعة الوطنية.

وأوضح أنه من المعتاد طلب المواد قبل البدء بتنفيذ المشروع بأسبوع، وهي فترة كافية لتوفيرها، مشيراً إلى أن المصانع على استعداد للعمل بكامل طاقتها الإنتاجية. وأكد المطوع أن المنتجات المحلية من مواد البناء والتشييد

وفي ما يخص أسعار مواد البناء، أكد المطوع أنها مناسبة حالياً، وإذا شهدت ارتفاعات، فذلك يكون عالمياً وليس مصطنعاً، حيث نجد الارتفاع في العديد من المواد الأولية المستخدمة، بالإضافة إلى النقل والتخزين والأيدي العاملة، وغيرها من هذه العوامل. وحول المشاكل التي تعانها الشركات العاملة في قطاع مواد البناء، أوضح أنها تعاني تأخر البواخر في تسليم المواد

قال رئيس مجلس إدارة شركة سدبر للتجارة والمقاولات (سدبر) طارق المطوع إن القطاع الخاص يمتلك القدرة على توفير جميع احتياجات السوق المحلي من مواد البناء، لتنفيذ المشاريع التنموية، التي ترغب الحكومة في طرحها خلال الفترات المقبلة.

وأشار إلى أن الشركات لديها القدرة على زيادة إنتاجها، بناءً على الطلب، حيث إنها تمتلك المخازن الكافية لتخزين المواد المستوردة والمنتجة، مطالباً بمزيد من دعم الحكومة، والاعتماد على المنتج المحلي، وضرورة تشجيع الصناعة الوطنية.

وأوضح أنه من المعتاد طلب المواد قبل البدء بتنفيذ المشروع بأسبوع، وهي فترة كافية لتوفيرها، مشيراً إلى أن المصانع على استعداد للعمل بكامل طاقتها الإنتاجية. وأكد المطوع أن المنتجات المحلية من مواد البناء والتشييد

شراكة سعودية - تركية لبناء 2.3 مليون وحدة سكنية

السعودية التي تستثمر في تركيا يبلغ 800 شركة في مختلف المجالات، مشيراً إلى أن حركة التجارة البينية نشطت في الآونة الأخيرة بشكل كبير. كما لفت إلى أن حجم الاستثمارات المشتركة بين البلدين تجاوزت في عام 2015 ستة مليارات دولار، متوقعا أن يشهد عام 2016 زيادة الاستثمارات بين البلدين في مجالات الإسكان والعقار والطاقة والصناعة.

الوزارة للفترة المقبلة، والمزايا التنافسية لقطاع الإسكان السعودي الذي يبلغ حجم الطلب الحالي فيه مليونين وخمسمائة ألف وحدة سكنية. في حين قدم الدكتور علاء نصيف، المدير العام لمشروع بنين بالهنتة الملكية للجبيل وينبع، عرضاً عن المدينتين الصناعيتين وفرص الاستثمار المتاحة في مجالات البتروكيماويات وصناعات قطع الغيار لمحطات التحلية وصناعة مكونات السيارات وصناعة المطاط.

وأنتق الجانيان السعودي التركي على تكوين وفود تركية متخصصة في مجالي الإسكان والصناعة من الشركات التركية التي أبدت رغبتها في دخول السوق السعودي، وبحث الفرص الجديدة في البلاد، خلال شهر يناير المقبل، لاستكمال الاجتماعات مع شركائهم السعوديين وبحث المشروعات المقترحة.

وقال رئيس مجلس الأعمال السعودي التركي، مازن رجب، إن «عدد الشركات

قال مصدر مسؤول إن الرياض تعزز تعزيز علاقاتها الاقتصادية مع أنقرة، في مجالات عدة تصددها الصناعة والإسكان، وذلك للمساهمة في سد الحاجة لتوفير 2.3 مليون وحدة سكنية بالسعودية، بما يتماشى مع رؤية وخطط عمل وزارة الإسكان للفترة المقبلة، والاتجاه نحو خلق مقومات المزايا التنافسية.

وفي غضون ذلك، شدد منتدى الأعمال السعودي التركي، الذي انطلق بعنوان «فرص الاستثمار السكني والصناعي في السعودية» خلال الفترة من 7-9 الجاري في إسطنبول، بمشاركة قطاع الأعمال من البلدين بجانب وزارة الإسكان السعودية، على ضرورة تبادل الخبرات والإطلاع على تجارب الدولة والشركات التركية في مجال تطوير قطاع الإسكان ونقل التجربة التركية إلى السوق السعودية، وفقاً لصحيفة «الشرق الأوسط».

وقدم مستشار وزير الإسكان السعودي، د. بندر العبد الكريم، عرضاً لرؤية وخطط عمل

دبي: «مشاركة القطاعين العام والخاص» يسرع عجلة مشاريع البنية التحتية

أعلنت «ماكواري كابيتال ميدل إيست»، الذراع الاستثمارية لمجموعة ماكواري المالية العالمية، دعمها للقانون رقم 22 الذي أعلنته حكومة دبي في 19 نوفمبر الماضي المعني بتنظيم الشراكة بين القطاعين العام والخاص.

ويعتبره خطوة مهمة لدعم الاستثمارات في البنية التحتية المحلية، مضيفاً أن استخدام نموذج مشاركة القطاعين العام والخاص أثبت عالمياً أنه نموذج ناجح ويجد في تحسين نوعية وسرعة تسليم مشاريع البنية التحتية، وتعتبر هذه الخطوة من قبل حكومة دبي إيجابية جداً من حيث الاستفادة من خبرات القطاع الخاص، وتشجيع حكومات المنطقة على تبني نفس القانون.

الصحي في البحرين، وبرنامج مشاركة القطاعين العام والخاص لعام 600 مليون درهم لمصلحة شركة طموح للاستثمار لانتهاج من بناء هورايون تاورز في جزيرة الريم، إضافة إلى مشاريع كبيرة أخرى.

وقال رئيس مجلس الإدارة التنفيذي في الشركة، وسام مكلح: «نحن متحمسون جداً لتطبيق هذا القانون في دبي،

ميدل إيست»، الذراع الاستثمارية لمجموعة ماكواري المالية العالمية، دعمها للقانون رقم 22 الذي أعلنته حكومة دبي في 19 نوفمبر الماضي المعني بتنظيم الشراكة بين القطاعين العام والخاص.

ويعتبره خطوة مهمة لدعم الاستثمارات في البنية التحتية المحلية، مضيفاً أن استخدام نموذج مشاركة القطاعين العام والخاص أثبت عالمياً أنه نموذج ناجح ويجد في تحسين نوعية وسرعة تسليم مشاريع البنية التحتية، وتعتبر هذه الخطوة من قبل حكومة دبي إيجابية جداً من حيث الاستفادة من خبرات القطاع الخاص، وتشجيع حكومات المنطقة على تبني نفس القانون.

وقال رئيس مجلس الإدارة التنفيذي في الشركة، وسام مكلح: «نحن متحمسون جداً لتطبيق هذا القانون في دبي،

نشرة إعلانية

هيونداي «شمال الخليج» تفوز بجائزة أقوى العلامات التجارية «سوبر براندز» لعام 2015

تجارية استطاعت بوقت قصير منافسة أقدم شركات السيارات وأكثرها عراقية، ووفاء لفلسفة «هيونداي» التي تضع حاجات العملاء على رأس قائمة أولوياتها سواء قبل البيع أو بعده.

الجدير بالذكر أن مجلس «سوبر براندز» يعد أكبر هيئة عالمية مستقلة معنية بالعلامات التجارية إذ يضم عدداً من الشخصيات البارزة في هذا المجال، ويسعى المجلس إلى تكريم العلامات التجارية الرائدة دولياً، كما يصدر مجموعة من المطبوعات التي تسلط الضوء على العلامات التجارية الحاصلة على تقدير «سوبر براند» في مختلف أنحاء العالم. تضع «سوبر براندز» في كل دولة مجلس استشارياً محلياً له معايير معينة، يضم مجلس الكويت 10 مستشارين كويتيين وغير كويتيين من النساء والرجال، خبراء في أكثر من مجال وأكثر من قطاع حتى يستطيعون تقييم الشركات، بينما تقوم «سوبر براندز» بأبحاث عن الشركات الموجودة في الكويت سنوياً سواء الحاليين أو الجدد، وبالطبع هناك شروط للفوز بتلك الجوائز، إذ يجب على العلامات التجارية المرشحة أن تكون في السوق منذ عامين على الأقل، وهناك كتاب سنوي يحتوي على تلك العلامات التجارية يوزع في جميع أنحاء العالم، حيث يتم إدراج العلامات الفائزة في كتاب «سوبر براندز» عالمياً.

التي تحققت في الأعوام السابقة، مشيراً إلى أن هذا الفوز هو بمثابة وسام جديد بثبت المكانة الرفيعة للعلامة التجارية «هيونداي» وانتشارها الواسع في المنطقة، كما أنه حافز إضافي يدفعنا لبذل المزيد من الجهد بهدف تعزيز اسم العلامة التجارية لهيونداي «شمال الخليج» وتثبيت مكانتها كأحد الشركات الأكثر نمواً في قطاع المركبات التجارية في سوق الكويت.

وقد تسلمت «شمال الخليج» هذه الجائزة المميزة ضمن حفل تكريمي أقيم في فندق جيميرا سميلا، الكويت في 9 نوفمبر 2015، حيث يتم انتقاء العلامات التجارية الفائزة من قبل المجلس وفق معايير تتعلق بالأداء والبراعة في إبراز العلامة التجارية والحفاظ على رضا وثقة العملاء، إضافة إلى الاعتمادية والسمعة الحسنة والتميز بالمسؤولية الاجتماعية.

وتواصل هيونداي «شمال الخليج» تحقيق الإنجازات المتتالية والمقاومة الرفيعة المستوى محلياً وعالمياً، وكان آخرها جائزة أقوى العلامات التجارية «سوبر براندز» عن فئة المركبات التجارية لعام 2015، التي ينظمها مجلس «سوبر براندز» وهو أكبر هيئة عالمية مستقلة تعنى بتقييم العلامات التجارية.

وقد تسلمت «شمال الخليج» هذه الجائزة المميزة ضمن حفل تكريمي أقيم في فندق جيميرا سميلا، الكويت في 9 نوفمبر 2015، حيث يتم انتقاء العلامات التجارية الفائزة من قبل المجلس وفق معايير تتعلق بالأداء والبراعة في إبراز العلامة التجارية والحفاظ على رضا وثقة العملاء، إضافة إلى الاعتمادية والسمعة الحسنة والتميز بالمسؤولية الاجتماعية.

وقد استحققت هيونداي «شمال الخليج» هذه الجائزة بجدارة تقديراً لجهودها المتواصلة في العمل على وضع تصورات مستقبلية لتطوير أدائها وتثبيت مكانتها الرائدة بين منافساتها، وبلوغ أرقى المستويات على صعيد الريادة وانتشار العلامة التجارية في المنطقة. وفي هذه المناسبة، أعرب الرئيس التنفيذي لشركة «شمال الخليج»، السيد راشد ترجمان، عن سعادته بهذا التكريم بالقول: «تفخر «شمال الخليج» بهذا الامتياز الذي يضاف إلى قائمة إنجازاتها ونجاحاتها

L'ACTUEL
Ancey-Le-Vieux

بيتك بالقرب من جنيف تملك شقتك الفاخرة في واحدة من اجمل المناطق في العالم

مجموعة مميزة من الشقق السكنية الفاخرة في عدة مواقع
في فرنسا وقريبة من مطار جنيف في سويسرا ، اطلالات متنوعة
منها على البحيرة والجبال والمناطق الخضراء.

اسعار مناسبة... مواقع مميزة... طبيعة واجواء خلابة... ملكية حرة
ANNECY-LE-VIEUX ORNEX VEIGY-FONCENEX

Developer

facebook.com / toprealestategroup

For More Details

+965 257 57 871

اوقات الدوام: من 9:00 صباحا وفتاىة 8:30 مساء

Agent in Kuwait

Agent in Qatar

www.toprealestategroup.com

«كامكو»: أسعار النفط هبطت بسبب قرارات «أوبك»

- عوامل الطلب في سوق النفط تدهورت لعدة أسباب منها تباطؤ النشاط الاقتصادي الصيني
- مستوى إنتاج النفط الخام الأمريكي انخفض بمقدار 38 ألف برميل ليصل إلى 9.164 ملايين يومياً

إلى ذلك، تراجع السعر الفوري للنفط الخام الكويتي إلى مستويات جديدة للشهر السادس على التوالي وبلغ متوسط سعر البرميل 38.63 دولاراً للبرميل خلال شهر نوفمبر متراجعا بنسبة 13.4 في المئة بالمقارنة مع مستواه في الشهر السابق.

وتم رفع توقعات نمو الطلب العالمي على النفط لعام 2015 بشكل طفيف عن مستواه في الشهر السابق بمقدار 30 ألف برميل يوميا إلى 1.53 مليون برميل يوميا ليصل إلى 92.88 مليون برميل يوميا لعام 2015. وتعكس هذه الزيادة بصفة أساسية إلى ارتفاع الاستهلاك في دول أوروبا الأعضاء في منظمة التعاون الاقتصادي والتنمية ودول آسيا الأخرى. ومن المتوقع أن يرتفع الطلب من دول أوروبا الأعضاء في منظمة التعاون الاقتصادي والتنمية من 13.4 مليون برميل يوميا في عام 2014 إلى 13.6 مليون برميل يوميا في عام 2015 بزيادة قدرها 200 ألف برميل يوميا، في حين يتوقع أن يرتفع الطلب من دول آسيا الأخرى من 11.42 مليون برميل في عام 2014 إلى 11.76 مليون برميل يوميا في عام 2015 بزيادة قدرها 340 ألف برميل يوميا. إضافة إلى ذلك، واصل الطلب على النفط ارتفاعه في منطقة الشرق الأوسط خلال شهر أكتوبر وتصدرت المملكة العربية السعودية قائمة الدول الأكثر طلبا على النفط بزيادة سنوية بلغت نسبتها 15 في المئة ليصل إلى أعلى مستوى له في عام 2015.

إلى ذلك، تم الإبقاء على معدل النمو المتوقع للطلب على النفط في عام 2016 عند المستوى نفسه للشهر السابق، ويتوقع أن يبلغ 1.25 مليون برميل يوميا ليصل النمو إلى متوسط قدره 94.13 مليون برميل يوميا.

والذي يعتبر عادة قويا للغاية خلال هذا الوقت من العام. وأوضح أنه بعد مرور فترة هدنة مؤقتة خلال شهر أكتوبر، انخفض متوسط سعر برميل نفط أوبك أكثر من 10 في المئة ليصل إلى 40.50 دولاراً أميركياً للبرميل خلال شهر نوفمبر، حيث يعتبر ذلك أكبر ثاني انخفاض في متوسط السعر الشهري لسلة نفط «أوبك» على مدى الأشهر العشرة الماضية وأدنى متوسط شهري تسجله سلة «أوبك» منذ ديسمبر 2008.

وواصل السعر المضطرب في الاتجاه السلبي منذ بداية شهر نوفمبر حيث شهد مزيداً من الانخفاض متراجعا دون مستوى الدعم النفسي عند 40 دولاراً للبرميل بحلول منتصف الشهر، واستمر الاتجاه السلبي خلال شهر ديسمبر حيث بلغ متوسط سعر نفط أوبك 37.18 دولاراً للبرميل في 9 ديسمبر 2015.

في 4 ديسمبر 2015 عند مستوى 485.9 مليون برميل، بعد ما فقدت 3.6 ملايين برميل، وقد انخفض مستوى إنتاج النفط الخام الأمريكي بمقدار 38 ألف برميل ليصل إلى 9.164 ملايين برميل يوميا، وتدهورت عوامل الطلب في سوق النفط نتيجة لعدد من الأسباب.

ومن ضمن التطورات المهمة، أظهرت البيانات التجارية التي أصدرتها الصين تباطؤا في النشاط الاقتصادي الصيني، حيث انخفضت قيمة صادرات الصين بالعملة المحلية بنسبة 3.7 في المئة في نوفمبر 2015، في حين تراجعت قيمة الواردات بنسبة 5.6 في المئة، مما أدى إلى حدوث فائض تجاري في شهر نوفمبر، غير أن هذا الفائض لم يجعل المستثمرين يبدون أي رد فعل إيجابي.

من ناحية أخرى، أدت البداية الدافئة لفصل الشتاء في الولايات المتحدة إلى تراجع الطلب على زيت التدفئة،

قال تقرير «كامكو»، إن أسعار النفط هبطت إلى مستويات تاريخية بعد ما فشلت منظمة الدول المصدرة للنفط (أوبك) في اجتماعها نصف السنوي في الاتفاق على تحديد حجم الإنتاج النفطي المستهدف للدول الأعضاء من أجل حل مشكلة الفائض في المعروض النفطي.

ويحسب التقرير، واصلت أسعار النفط انخفاضا بعد أن تجاهل المتعاملون تقريراً إيجابياً عن مخزون النفط، حيث بلغ متوسط سعر سلة نفط أوبك أدنى مستوى له منذ سبع سنوات عند 34.8 دولاراً أميركياً للبرميل، ومن ناحية أخرى، انخفض سعر نفط خام برنت إلى أقل من 40 دولاراً للبرميل للمرة الأولى منذ شهر فبراير عام 2009، ليصل إلى 39.69 دولاراً للبرميل في 7 ديسمبر من العام الحالي.

وفي التفاصيل، مازال الإنتاج النفطي لمنظمة «أوبك» فوق مستوى

30 مليون برميل يوميا، ومن المتوقع أن يرتفع خصوصا أن إيران ستزيد من إنتاجها النفطي مجدداً إلى مستويات ما قبل فرض العقوبات عليها.

وأظهرت البيانات الأسبوعية الصادرة عن إدارة معلومات الطاقة الأميركية تراجعاً في المخزون النفطي للمرة الأولى منذ 10 أسابيع في الولايات المتحدة الأميركية، مما أدى إلى ارتفاع مؤقت في أسعار النفط لكن انعكس هذا الاتجاه، حيث تبن مخزون المشتقات النفطية (نواتج التقطير وزيت الوقود) مستقرة عند مستويات مرتفعة.

إضافة إلى ذلك، رأى بعض المتعاملين أن تراجع المخزون النفطي الأمريكي الأسبوعي، كان نتيجة تفريغ المصافي قبل انتهاء السنة الضريبية في الولايات المتحدة.

وأغلقت إمدادات النفط الخام الأمريكي تعاملات الأسبوع المنتهي

رأى بعض المتعاملين أن تراجع المخزون النفطي الأمريكي الأسبوعي، كان نتيجة تفريغ المصافي قبل انتهاء السنة الضريبية في الولايات المتحدة.

نشرة إعلانية

**الدولار بـ 303
فلوس واليور
ينخفض**

استقر سعر صرف الدولار الأمريكي أمس الأحد مقابل الدينار الكويتي عند 0.303 دينار، بينما انخفض اليورو إلى 0.332 دينار مقارنة بأسعار صرف يوم الخميس الماضي.

وقال بنك الكويت المركزي، في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الاسترليني ارتفع ليسجل 0.461 دينار والفرنك السويسري إلى 0.308 دينار، وبقي سعر صرف الين الياباني دون تغيير عند مستوى 0.002 دينار.

ولايزال الدولار الأمريكي يلاقي الدعم وسط توقعات بان المجلس الاحتياطي الاتحادي الأمريكي «البنك المركزي» سير على الطريق الصحيح لرفع أسعار الفائدة للمرة الأولى منذ عام 2006 في اجتماعه المقبل غداً.

مبيعات تاريخية في شهر نوفمبر

رقم قياسي جديد: بورشه تسلم أكثر من 200,000 سيارة

مجموعة طرازاتنا الحديثة واندفاع موظفينا وشركاء المبيعات الأقوياء لدينا حول العالم، يجدر الذكر أن بورشه باعت في شهر نوفمبر الفائت 18110 سيارات جديدة بالكامل والكمال، مدعومة بالطلب الهائل على «كايه» Cayenne الذي بلغ 6579 سيارة، ما يمثل زيادة بنسبة 39 في المئة مقارنة بالفترة ذاتها من العام الماضي. كما كانت مبيعات هذا الطراز الأعلى بين شهري يناير ونوفمبر 2015 مع تسليم 68,029 سيارة (+14%) إلى العملاء حول العالم.

بالانتقال إلى الأسواق، فقد استأنف السوق الصيني لوحده باكثر عدد من السيارات التي سلمتها بورشه في خلال فترة الأحد عشر شهراً مع 54,302 سيارة (+34%)، وحلت الولايات المتحدة الأميركية في المرتبة الثانية مع 47,819 سيارة (+9%)، بينما استوعب السوق الأوروبي 70509 سيارات (+30%).

دبي، سلمت شركة بورشه الألمانية لصناعة السيارات 209894 سيارة إلى العملاء حول العالم بين شهري يناير ونوفمبر 2015، ما يمثل زيادة بنسبة 24 في المئة عن الفترة ذاتها من العام الماضي. وللمرة الأولى في تاريخ بورشه، ينجح صانع السيارات الرياضية من شتوتغارت في تسليم أكثر من 200,000 سيارة في عام واحد، ليكسر بذلك الرقم القياسي الذي سجله في العام 2014 مع 189,849 سيارة.

وقال السيد ديتليف فون بلاتين، عضو مجلس الإدارة التنفيذي لدى شركة بورشه المسؤول عن المبيعات والتسويق، «يُعتبر تسليم أكثر من 200,000 سيارة إلى العملاء في عام واحد بمثابة خطوة عملاقة ضمن «استراتيجية 2018» التي ننتهجها، وذلك قبل الموعد المحدد بكثير. لقد وُجد موظفو بورشه حول العالم جهودهم لتحقيق هذا الإنجاز. ولا شك في أننا على أتم الاستعداد للمستقبل، بفضل

«فيتش»: أرباح البنوك الخليجية ستتأثر سلباً

قالت وكالة «فيتش» للتصنيف الائتماني إن نظرتها المستقبلية للبنوك الخليجية في 2016 سلبية، بسبب ضعف أسعار النفط.

وأوضحت الوكالة، في تصريح، أن تراجع أسعار النفط سيؤدي لتباطؤ النمو الاقتصادي لدول مجلس التعاون الخليجي، وسينعكس ذلك على السيولة وأرباح البنوك.

متوقعة أن يبلغ سعر النفط في عام 2016 نحو 55 دولاراً للبرميل.

وأضافت أن 16 في المئة من تصنيفاتها للبنوك الخليجية حملت نظرة مستقبلية سلبية، والجزء الأكبر من تلك التصنيفات المصافي لدول مجلس التعاون الخليجي، شكل أصول القطاع المصرفي السعودي لـ70 في

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	0.08165	0.30465	0.2677	0.9102	0.0083	0.00252	0.21907
الريال السعودي	3.2825	12.2626	0.2677	0.9102	0.0083	0.00252	0.21907
الدولار الأمريكي	3.2825	12.2626	0.2677	0.9102	0.0083	0.00252	0.21907
اليورو	1.0987	4.1045	0.33472	1.0987	4.1045	0.33472	1.0987
الجنبة الأسترالي	1.3848	1.5220	0.46368	1.3848	1.5220	0.46368	1.3848
الفرنك السويسري	0.9251	3.8008	0.30995	0.9251	3.8008	0.30995	0.9251
الين الياباني	0.0075	0.0083	0.00309	0.0075	0.0083	0.00309	0.0075
الدولار الأسترالي	0.7191	2.6864	0.21907	0.7191	2.6864	0.21907	0.7191

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	اليورو	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدولار الأمريكي	0.30465	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
الدينار الكويتي	3.2825	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
الريال السعودي	0.2677	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
اليورو	0.8145	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
الفرنك السويسري	0.0840	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
الين الياباني	0.7941	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
الدولار الأسترالي	0.0833	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907
الجنبة المصري	0.0395	0.08165	0.2677	0.9102	0.0083	0.00252	0.21907

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	32.04	31.27	-0.77	-2.40	-59.58
برنت	37.00	36.98	-0.02	-0.05	-49.92
غرب تيمسلي المتوسط	35.70	35.60	-0.10	-0.28	-49.72
الذهب	1074.06	1074.06	0.00	0.00	-10.23
الفضة	13.90	13.90	0.00	0.00	-13.02

مصدر: بنك الكويت الوطني

«بوبيان»: «دين السلام» يفوز بـ «أفضل رسالة هادفة» من الملتقى الإعلاني الثالث

حقق أكثر من مليوني مشاهدة حتى الآن

مسؤول «بوبيان» أثناء تسلم الجائزة

المعاني الإنسانية الجميلة التي بثنا نفقدها إليها، والتي حرص الإسلام على نشرها بين الجميع لينعم العالم بالسلام.

وتجمعت مجموعة من العناصر في إعلان بوبيان لهذا العام جعلته من أكثر الإعلانات مشاهدة وتميزاً أهمها الفكرة التي يدور حولها والتصوير والإخراج المميز للمخرج المبدع شادي يونس إلى جانب الاستعانة بعنصر الأطفال.

وكان للاستعانة بالأطفال سواء في الإنشاد أو أداء الإعلان هدف أساسي هو إن بداية أي قيم نسعى إلى ترسيخها يجب أن تبدأ منذ الصغر لدى الأطفال فمن شب على شيء شاب عليه.

ويعتبر التركيز على الأطفال من أسس العمل الاجتماعي لبنك بوبيان، فهم أفضل بيئة لنشر القيم والعادات الإيجابية سعياً للمساهمة في إنشاء جيل واع قادر على تحمل المسؤولية والتمتع بأخلاقية الإسلام العظيمة.

يذكر أن كاتب كلمات الإعلان هو الشاعر الإماراتي المعروف سيف فاضل، الذي يعتبر واحداً من أشهر الشعراء الخليجيين بينما أداها المنشد الصغير سليمان المغنّي الذي يُتوقع أن يكون له مستقبل كبير في عالم الإنشاد الديني بسبب موهبته الكبيرة.

حقق إعلان بنك بوبيان لشهر رمضان الماضي، الذي تضمن أنشودة بعنوان "دين السلام" إنجازاً جديداً بحصوله على جائزة "أفضل رسالة هادفة" من الملتقى الإعلاني الثالث، الذي نظم في الكويت مساء الأربعاء الماضي، بحضور وكيل وزارة الإعلام طارق المزرم نيابة عن وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمد.

وجاء فوز بنك بوبيان بهذه الجائزة وفقاً لمعايير عدة أهمها التصويت الإلكتروني الذي شارك فيه الآلاف من الكويت والمنطقة، إلى جانب نتائج الاستبيانات التي تمحورت حول إعلانات شهر رمضان المبارك بالإضافة إلى قرار لجنة التحكيم من المتخصصين بالإعلان.

ورغم انتهاء الشهر الفضيل، فإن الإعلان لا يزال يحقق أعلى نسب مشاهدة حيث تجاوز عدد مشاهديه على قناة بنك بوبيان على اليوتيوب مليوني مشاهد وهي من أعلى نسب المشاهدة لإعلانات القطاع الخاص الكويتي خلال الشهر الفضيل.

ولقي الإعلان اهتمام المشاهدين في الكويت والمنطقة بسبب رسالته الإنسانية الرائعة والقيم الجميلة التي دعا إليها، وأولها قيمة التسامح والسماحة بين الناس، إذ حمل الإعلان الكثير من

«فيزا» تمنح «الوطني» جائزة «أول بنك يطلق خدمة Verified by Visa في الكويت»

● الفليج: البنك دأب على توفير أفضل الحلول المصرفية وأكثرها تطوراً وأماناً ومرونة لعملائه
● أيوب: منتجات «فيزا» سبّاقة في تبنيها أحدث معايير الأمن العالمية

الخليج يتسلم جائزة «فيزا»

وارد في: انطلاقاً من مكانتنا كشركة رائدة في الدفع الإلكتروني بالعالم، فإننا نحرص دائماً على مواكبة التطور التقني، وما يفرضه من متطلبات جديدة تتعلق بتأمين الحماية القصوى للعملاء خلال استخدامهم بطاقتهم على مواقع التسوق العالمية وغير الإنترنت، ويسرنا أن تكون منتجاتنا الصادرة عن بنك الكويت الوطني سبّاقة في تبنيها أحدث معايير الأمن العالمية. تجدر الإشارة إلى أن خدمة التسوق الآمن عبر الإنترنت تشمل بطاقات السحب الآلي، إلى جانب المطاقتات الائتمانية والدفع المسبق، وهي خدمة تتمتع بالسهولة والسرعة عن طريق استخدام رمز مرور شخصي، كما أنها مجانية تتم من خلال التسجيل عبر موقع البنك الوطني الإلكتروني nbk.com

وزاد أن هذه الجائزة هي اعتراف جديد بجودة الخدمة التي يتميز بها بنك الكويت الوطني. ونحن نفخر بأن يكون لنا مع فيزا سجل حافل من الشراكة الاستراتيجية والتي أثرت الكثير من الإنجازات على صعيد طرح المنتجات المبتكرة، كما أن هذا التعاون سيسهم بهدف تقديم المزيد من المنتجات غير المسبوقة التي تلبي مختلف القطاعات ومتطلبات العملاء.

جائزة مميزة

بدوره، قال أيوب: نحن سعداء جداً بتقديم هذه الجائزة المميزة لبنك الكويت الوطني، كونه سبّاقاً في توفير خدمة التسوق الإلكتروني الآمن عبر بطاقات السحب الآلي لأول مرة في الكويت.

في هذا المجال تستوجب ضمان أعلى معايير الأمان العالمية مع الحفاظ على أفضل مستوى خدمة. بهذه المناسبة، قال الفليج إن بنك الكويت الوطني يحافظ على موقعه الريادي في السوق المصرفي، من خلال إطلاق الخدمات الأكثر تطوراً وأماناً لعملائه، بهدف تحقيق أفضل مستوى خدمة، مع الأخذ بعين الاعتبار ضمان أعلى معايير الأمان العالمية.

وأضاف: نحن سعداء بالشراكة التي تجمعنا مع فيزا، والتي نحرص من خلالها دوماً على تقديم منتجات نوعية وخدمات حصرية ذات قيمة مضافة للعملاء. وتأتي هذه الجائزة لتؤكد عمق هذه الشراكة التي شهدت الكثير من الإنجازات وقادت العديد من الحملات والعروض الحصرية.

منحت «فيزا» بنك الكويت الوطني جائزة تقديرية، باعتبارها «أول بنك يطلق خدمة Verified by Visa على بطاقات السحب الآلي في الكويت»، بما يعكس حرص البنك على تقديم المنتجات والخدمات ذات القيمة المضافة، وضمان أعلى درجات الأمان لحماية عملائه، انطلاقاً من موقعه الريادي كأحد أكبر مصدري البطاقات في المنطقة.

وزار وفد من فيزا الفرع الرئيسي لبنك الكويت الوطني، حيث تسلم الرئيس التنفيذي في بنك الكويت الوطني - الكويت صلاح الفليج، ونائب المدير العام لمجموعة الخدمات المصرفية الشخصية في البنك محمد العثمان، الجائزة من المدير العام لمنطقة الشرق الأوسط وشمال إفريقيا لدى فيزا إيهاب أيوب، بحضور مسؤولين من البنك وفيزا.

تسوق آمن

ومنحت «فيزا» هذه الجائزة لبنك الكويت الوطني كونه أول بنك في الكويت يقوم بتوفير خدمة التسوق الآمن عبر الإنترنت، باستخدام بطاقات السحب الآلي، وتأتي هذه الخطوة انطلاقاً من سعي البنك المتواصل إلى تقديم قيمة مضافة لعملائه، خاصة في ظل التطور التقني والتكنولوجي المتسارع، وما يفرضه من متطلبات جديدة

«غلف نت»: حزمة من خدمات المعلومات لأصحاب الأعمال

الناطق، يمكن لعملائنا أن يطمئنوا على ما لديهم من أعمال، إذ توفر لهم الدعم والتعزيزات من خلال الأجهزة والموارد اللازمة لإنشاء مواقعهم الخاصة على شبكة الإنترنت، والعتور على عملاء جدد، إضافة إلى تطوير أعمالهم.

د. أحمد صالح، بأن «إعلان اليوم يعزز المكافحة الريادية لدينا في تقديم باقات الإنترنت والحلول التي تساعد عملائنا لتوسيع أعمالهم بسهولة أكبر وتكلفة أقل. كما كانت غلف نت دائماً داعماً قوياً لقطاع الأعمال ونجاحها، حيث قامت بالعمل على تمكين أصحاب الأعمال الصغيرة والمتوسطة لتوسيع نطاق درجات النجاح من خلال مجموعة من الحلول التكنولوجية».

وأضاف: «استناداً إلى ما نمتلك من قدرات إلى جانب خدماتنا الواسعة

التي تشمل خدمة الإنترنت، وهاتف الاتصال عبر الإنترنت IP، وإدارة البريد الإلكتروني، وحلول الفاكس الإلكتروني، وشاشات العرض الحلاقة LED لتشغيل اإعلانات الفيديو، ونظام التحكم بالأمن والدخول، إضافة للعديد من مزايا الإنترنت، الذي تتراوح سرعته من 1 إلى 8 ميغابيت في الثانية للعديد من وحدات النقل المتزامن STM، حيث تساعد في إدارة العديد من تطبيقات الشركات المباشرة. وصرح الرئيس التنفيذي في الشركة،

قدمت شركة غلف نت، إحدى الشركات الرائدة في مجال تكنولوجيا المعلومات والاتصالات الحديثة، مجموعة من الخدمات التي تم تصميمها خصيصاً لتحسين كفاءة العمل لأصحاب الأعمال الصغيرة والمتوسطة بحيث تلبي جميع احتياجاتهم، في إطار مجهوداتها لتوفير أفضل وأحدث التقنيات التكنولوجية. وأصبح الآن بإمكان أصحاب الأعمال أن يباشروا أعمالهم بمنتهى الدقة والسرعة من خلال ما تقدمه «غلف

«برقان» يعلن الفائزين بسحب حساب «يومي»

أعلن بنك برقان أسماء الفائزين في السحوبات اليومية على حساب يومي، وفاز كل واحد منهم بجائزة 5000 دينار، وكان الحظ في هذه السحوبات من نصيب: عبد الحميد علي القيندي، وعبد إبراهيم الرشود، وليلى غريب السنين، وإلهام تموس، ومحمد عبدالله علي. وأضاف البنك مؤخراً سحباً ربع سنوي لحساب «يومي» للفوز بجائزة نقدية بقيمة 125.000 دينار كويتي، مما يعد نقلة جديدة تضيف فرصاً أكبر. ولتأهل للسحوبات ربع السنوية يتعين على العملاء الأ يقل رصيدهم عن 00 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 كويتي فما فوق، فيسحبون صاحب الحساب مؤهلاً للدخول في كل من السحوبات اليومية وربع السنوية.

معرض الغذاء ينطلق على مساحة 3 آلاف متر مربع

عماد الهاروني

التصنيعية ومستلزمات الأطعمة والفواكه الطازجة والمجمدة والمعلبات، إضافة إلى أجهزة ومعدات المطابخ واكسسواراتها وأدوات الطبخ من الأواني المنزلية ومجموعة أطقم السفرة والشاي والقهوة والخبز وغيرها من هدايا الأعياد والمناسبات المختلفة. وفمن الهارون جهود الشركات المشاركة في هذا المعرض، معرباً عن ثقته في أن يحقق النجاح المنشود، وداعياً الجمهور إلى اغتنام الفرصة بزيارته والاستفادة مما يوفره من أجواء تسوق أسرية مميزة. يذكر أن المعرض سيقام في زواره بالصالة رقم 5 على فترتين صباحية من الـ 9:30 صباحاً إلى الـ 1:00 بعد الظهر، ومساءً من الـ 4:30 عصرًا إلى الـ 9:30 مساءً، ويوم الجمعة فترة واحدة مسائية فقط من الـ 5:00 عصرًا إلى الـ 10:00 مساءً.

وتركيا وفيتنام والكويت والهند وبنغلاديش وباكستان. وأوضح الهارون أن هذا المعرض يمثل فرصة مثالية للتعرف على السلع والمنتجات الجديدة، حيث يأتي تزامناً مع نهاية العام وقدم العام الجديد وموسم الهدايا، مشدداً على أهمية التنافس بين شركات المواد الغذائية لتقديم منتجاتها وعروضها الخاصة، مشيراً إلى أن هذا المعرض يوفر على المواطنين والمقيمين عتاء البحث عن أصناف جديدة ومختلفة من المواد الغذائية والتموينية والأواني.

وذكر أن المعرض يوفر للمستهلكين احتياجاتهم من الأواني المنزلية، حيث تتجمع تحت سقف واحد العديد من شركات المواد الغذائية ومنتجات اللحوم والأسماك والدواجن والبقوليات والمكسرات والعصائر والمواد

ينطلق صباح الخميس المقبل معرض الغذاء الذي تقيمه وتنظمه شركة معرض الكويت الدولي خلال الفترة من 17 - 28 الجاري على أرض المعارض الدولية بمشرف في صالة رقم 5 بمشاركة فاعلة وحضور حشد من مؤسسات وشركات قطاع المواد الغذائية المحلية والخارجية. وفي هذا الصدد، قال مدير المعرض، عماد الهارون، في تصريح، إنه تم استكمال جميع الجوزات استعداداً لانطلاق المعرض، الذي يقام بمشاركة عدد من الشركات المحلية والخارجية أكثر من 40 شركة جاءت لتعرض منتجاتها فوق مساحة 3 آلاف متر مربع، ولتمتل بضائع من عدة بلدان كالأردن وفلسطين ولبنان والسعودية واليمن والبحرين وعمان والإمارات وقطر وإيران ومصر وتونس والمغرب

«أكواكول» تشارك في «هوريك الكويت 2016»

الصالح: المصنع مزود بأحدث تكنولوجيا تعبئة مياه الشرب النقية

طارق الصالح

سراج الدين

لمنتجات قهوة LAVAZZA، وهي لحبوب البن عالية الجودة ومكاثن القهوة، والتي تعد الأولى في هذا المجال على مستوى العالم.

مياه الشرب النقية بمعايير جودة عالمية. من جهته، قال مدير قطاع الهوريك محمد سراج الدين إن «أرؤى الخليج» هي الموزع الرئيسي

وأضاف الصالح أن «أكواكول» تحفل بقاعدة عريضة من عملائها المميزين الذين اكتسبت ثقتهم عبر سنوات من الثقة المتبادلة، ومنهم العديد من شركات النفط والبنوك وشركات الاتصالات الرئيسية، والعديد من شركات المغاولات والشركات المدرجة بورصة الكويت، إضافة إلى آلاف المنازل في جميع مناطق الكويت منذ إنطلاقها في الكويت عام 1992.

وأردف أن «أكواكول» حظيت بثقة عملائها نظراً لانخراط منتجاتها بمعايير الجودة العالمية، مضيفاً أن المصنع الجديد للشركة، الكائن في منطقة الصليبية الصناعية، يضم أحدث ما توصلت إليه التكنولوجيا الحديثة لتعبئة

أعلنت شركة ليدرز غروب تواصل الاستعدادات لانطلاق معرض هوريك الكويت، الذي تنظمه للعام الخامس على التوالي، بالتعاون مع شركة هوسيبالتي سيرفيس، والذي سيقام تحت رعاية وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمد، من 18 إلى 20 يناير المقبل، في قاعة بدرية بفندق الجميرا شاطئ المسيلة.

وأعلنت شركة أروى الخليج مشاركتها في المعرض، من خلال منتج مياه الشرب «أكواكول»، وصرح مدير العمليات بالشركة طارق الصالح بأنها تعد من الشركات المحلية الرائدة في تعبئة مياه الشرب النقية.

نشرة إعلانية

كيا والسرب للتطوير العقاري تعاون يسعد العملاء

المستويات بدءاً من تصميمها الخارجي البينق الذي يتميز بالانسيابية والشخصية الرياضية، مروراً بالمساحات الإبداعية لتصميمها الداخلي المدروسة بدقة، وانتهاء بمواصفاتها الهندسية والتكنولوجية الغير مسبوقة، والتي أهلتها للحصول على العديد من الجوائز العالمية متفوقة بذلك على منافساتها في نفس الفئة ومستقبلية أعداداً متزايدة من عشاق السيارات المميزة.

يذكر أن شركة السرب للتطوير العقاري هي شركة كويتية تأسست وفق مفهوم عقاري جديد وحديث مغاير لمفاهيم الشركات العقارية الأخرى وتتفانس بأحدث وأرقى التصميم والخدمات والمميزات العقارية الجديدة لتواكب الحقبة الحضارية لمفهوم العقار على المستوى المحلي والدولي وتلبي أرقى متطلبات أدواق عملائها. ويقع مشروع " الشراع" في مدينة صباح الأحمد البحرية في منطقة الخبران على مساحة 2م 5600 ويتكون المشروع من عدد 88 وحدة مساحات مختلفة تلائم جميع الأذواق، وتم توزيع الوحدات بطريقة تتيح للجميع الحصول على إطلالة جميلة ومميزة للتمتع بالمناظر الخلابة لموقع المنتجع المميز والأجواء المعتدلة وقربه من جميع المنزهات والمنتجعات الأخرى والخدمات، يتميز المنتجع أيضاً بالتصاميم الحديثة الراقية المواكبة لمطالبات سوق العقار الحديث، حيث يتمتع المشروع بأحدث المواصفات عالية الجودة للمواد المستخدمة في البناء ويتميز بتصميم الوحدات بطابع خاص وفريد لما يتوفر فيه من نواحٍ عصرية حديثة وراقية ومتطورة.

في خطوة تعكس ثقة العملاء المتنامية من الأفراد والشركات على حد سواء، بعلامة كيا التجارية وموديلاتها المدهشة، اختارت شركة السرب للتطوير العقاري سيارة كيا اوبتيما لتكون الهدية القيمة التي تمنحها لعملائها عند التملك في مشروع الشراع في منطقة الخبران، حيث تقوم شركة السرب للتطوير العقاري بتسليم مفتاح سيارة كيا اوبتيما موديل 2016 للتعامل حال توقيع العقد.

وفي تعليق له على هذا التعاون قال السيد/ أحمد عبد العزيز العلي المطوع، رئيس مجلس الإدارة والرئيس التنفيذي لمجموعة شركات عبد العزيز العلي المطوع، والتي تدرج تحتها مجموعة الكواليت الوطنية، الوكيل المعتمد لعلامة كيا موتورز في الكويت: «إن التعاون مع شركة السرب للتطوير العقاري لتقديم هدية مستحقة لعملائها لهو مدعاة للسرور والاعتزاز في أن معنا، ونحن نتطلع دوماً لملئ هذه الفرص التي تجسد الروح الإيجابية لبيئة العمل الكويتية، والتي تركز بصورة خاصة على تعزيز الشركات ودعمها لبعضها البعض في الوقت التي تضع فيه رضا العميل في المرتبة الأولى». وأضاف: «يسعدني اغتنام هذه الفرصة لتقديم أسمي التمنيات لشركة السرب للتطوير العقاري متمنية لرئيسها التنفيذي السيد/ ناصر الرائد، بمزيد من النجاح والتفوق في مشروع الشراع ومشاريعهم المستقبلية وعلماؤها بالسعادة والرفاهية في ملكياتهم الجديدة».

تعتبر كيا اوبتيما احد موديلات كيا التي تفوقت على كافة

ALSERB Real Estate Development
السرب العقاري
KIA

«زي بنكر ميدل إيست»: «بيتك» الأفضل في مجالي التمويل والخدمات بالكويت

- منديني: تكامل الخدمات وجودتها استراتيجيتنا للتوسع في السوق
- 3 جوائز في الخدمات الخاصة وتمويل الأفراد والمشاريع الصغيرة

ممثلو «بيتك» يتسلمون الجوائز

قال منديني إن أداء «بيتك» والتزامه المهني والشري يعرزان سمعته القائمة على أعماله وخدماته وريادته، مما يعزز حصته السوقية، ويجعله الخيار المفضل لدى شريحة واسعة من العملاء الأفراد.

وذكر «ياتي ذلك انطلاقاً من قناعة «بيتك» بأن الاقتصاد يعتمد على نمو وتوسع هذه الشركات وقدرتها على البقاء، لذلك فإنه الأول بين البنوك في هذا المجال، ويستحوذ على تمويل أكبر عدد من الشركات المتوسطة والصغيرة على مستوى السوق». وأشار إلى أن أداء البنك والتزامه المهني والشري يعرزان سمعته القائمة على متانة وضعه المالي، وحجم أعماله وخدماته وريادته، مما يعزز حصته السوقية، ويجعله الخيار المفضل لدى شريحة واسعة من العملاء الأفراد للحصول على التمويل الذي يناسبهم، وفق الصيغ الشرعية، بأفضل وأكثر المزايا قبولاً على مستوى السوق رغم المنافسة الشديدة. وحول الخدمات المالية الخاصة قال منديني، إن «بيتك» نجح في تقديم منظومة متكاملة من الخدمات لشريحة متميزة من عملائه، سبق فيها منافسيه، واستطاع بذلك أن يحقق مواءمة واضحة بين الالتزام بالقواعد والتطبيقات الشرعية، باعتبارها أهم أسس العمل في البنك، وبين أحدث ما وصلت إليه تكنولوجيا العمل المصرفي والاستثماري، في ظل تطورات اقتصادية متلاحقة على الصعيد المحلي والدولي.

وأكد أن البنك يعمل دوماً على اتباع أساليب منهجية ومهنية في خدمة عملائه، وبولي اهتماماً كبيراً بالجودة والأمان النوعي، من خلال حسن إدارة الإمكانيات، وتعزيز علاقاته بعملائه على مختلف المستويات.

فاز بيت التمويل الكويتي (بيتك) بثلاث جوائز من مجلة ذي بنكر ميدل إيست المرموقة، كأفضل بنك في تمويل الشركات المتوسطة والصغيرة، والأفضل في تقديم التمويل الشخصي، والأكثر رقياً وتميزاً في تقديم الخدمات المالية الخاصة، في تأكيد جديد على النجاحات المتعددة التي يحققها البنك على مختلف المستويات، وجوده وتكامل خدماته، وقدرته على تلبية كل الاحتياجات التمويلية لعملائه على اختلاف شرائحهم ومتطلباتهم. وقال المدير العام للخدمات المالية الخاصة للمجموعة وليد منديني في تصريح صحفي عقب تسلم الجوائز، إنها تمثل دليلاً على تكامل أداء «بيتك» واتساقه مع احتياجات عملائه، ومواكبته للمستجدات في الأسواق، واتساقه مع التطورات الرئيسية في الصناعة والخدمات والمنتجات المالية الإسلامية، وما يحققه من قيمة مضافة لشرائحه عملائه، وإضفاء الطابع الخنومي على أنشطته المتعلقة بالعمل الاقتصادي.

وأضاف: «يحرص البنك على بناء أسس راسخة وقواعد متينة للعمل المالي الإسلامي، تعتمد على تطوير كوادر بشرية، وطرح منتجات وخدمات تناسب متطلبات واحتياجات السوق، وطبيعة عمل الشركات، بالإضافة إلى ترسيخ مفهوم المسؤولية الاجتماعية، بحيث تكون من مكونات وأهداف الأنشطة والمشاريع المختلفة، وهو ما يتضح في التزامه بتقديم التمويل للشركات المتوسطة والصغيرة، بما يساهم في دعم أعمالها، وتنفيذ توسعاتها».

أداء البنك والتزامه المهني والشري يعرزان سمعته القائمة على متانة وضعه المالي

«زين» تختتم مبادرة «أسبوع الصحة» بمشاركة كبيرة من موظفيها

جانب من فعاليات «أسبوع الصحة»

وأوضحت الشركة أن تنظيم الأسبوع الصحي ما هو إلا ترجمة فعلية لاستراتيجيتها الداخلية التي تولي فيها أهمية خاصة للمجالات الصحية، حيث شرعت في تكثيف حملاتها لنشر الثقافة الصحية بين موظفيها، وساهمت بشكل مباشر في إيصال رسالة الشركة بالممارسة الصحيحة للإستراتيجيات المختلفة بالمسؤولية الاجتماعية حتى في بيئة العمل نفسها.

وأشارت الشركة إلى أنها تبذل جهوداً حثيثة في المساهمة بتوفير حياة صحية نظيفة في المجتمع، وهي في هذا الإطار تسخر كل مواردها لخدمة هذا الهدف، مبيحة أن استجابة موظفيها بالمشاركة في فعاليات الأسبوع الصحي يبرز نجاحها في توليد شعور عام بأن الجميع على وعي بأهداف الشركة في مجالات المسؤولية الاجتماعية.

الموظفين على الإسترخاء وإزالة ضغط العمل وزيادة الإنتاجية. وأفادت الشركة بأنها قامت بتنظيم عدة برامج للفحوصات الطبية العامة والضرورية كقياس ضغط الدم والسكري وفحص تعداد الدم CBC والكشف عن معدل كتلة الجسم للمحافظة على الوزن المثالي وتجنب السمنة، كما قام عدد من الأطباء والاستشاريين بزيارة مقر الشركة خلال الأسبوع الصحي لتقديم الاستشارات المجانية للموظفين.

وأضافت «زين» أن فعالية أسبوع الصحة لم تُركز على الجانب الرياضي الحركي فحسب، بل اشتملت على الجانب الثقافي من خلال تنظيم العديد من محاضرات التوعية على مدار الأسبوع، التي تضمنت محاضرة «للحياة البدنية كاسلوب حياة» التي القاها كل من المدرب أحمد النجار ود. علي الجدي، ومحاضرة «الوقاية الحسية والذهنية عند المرأة» للسيدات، التي ألقاها كل من المدربة فاطمة حسين وخبيزة الفنون القتالية معالي سالمين، إلى جانب محاضرة «الغذاء الصحي» أثناء أوقات العمل، التي ألقاها أخصاصية التغذية قوت المخلد.

اختتمت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة بالكويت، فعاليات «أسبوع الصحة» الذي نظمته لموظفيها بمقرها الرئيسي في الشويخ، وهي المبادرة السنوية التي تحرص على تنظيمها بهدف نشر الوعي الصحي بين الموظفين في بيئة العمل.

وذكرت الشركة، في بيان صحفي، أن فعاليات الأسبوع الصحي شملت برنامجاً تضمن العديد من الفعاليات الصحية والرياضية، التي شجعت الموظفين على اتخاذ أفضل السبل للمحافظة على صحة البدن، إضافة لوجود شركائها الصحيين في مقرها الرئيسي لتقديم عروضهم الحصرية للموظفين.

وبينت «زين» أن البرنامج التفاعلي لأسبوع الصحة تضمن فعاليات المشي اليومية التي حفزت الموظفين على المشي الجماعي في أزقة الشركة يومياً ولمدة نصف ساعة، إضافة لتحدي «عذاب الخطوات» الذي وظف الأجهزة الذكية لحساب عدد خطوات الموظفين المشاركين، وتشجيعهم على الحركة بشكل دائم للحفاظ على لياقتهم، إلى جانب تنظيم جلسات اليوغا التي حفزت

نظمت «زين» عدة برامج للفحوصات الطبية العامة والضرورية كقياس تعداد الدم CBC والكشف عن معدل كتلة الجسم للمحافظة على الوزن المثالي وتجنب السمنة.

جي إم سي يوكون 2016 متوفرة الآن في صالات العرض بكافة أرجاء منطقة الشرق الأوسط

هذا النظام على توجيه السيارة بلطف لإعادتها إلى مسارها المحدد، وذلك عند استشعار انحراف السيارة عن مسارها بدون قصد السائق. وتضيف الحزمة أيضاً تكنولوجيا المصابيح الأمامية IntelliBeam التي تشغل الإضاءة البعيدة أوتوماتيكياً، وتقوم بإيقافها عند استشعار وجود حركة سيارات في الجهة المقابلة من الطريق، أو عند استشعار المصابيح الخلفية للسيارات في الأمام.

دينالي يمكن التعرف على يوكون دينالي مباشرة من خلال شبك التهوية المميز المصقول بالكروم، وللمسات الخارجية المميزة، من ضمنها مصابيح أمامي عالية الكثافة بشكل حصري. ويتضمن التصميم الخارجي درجات جانبية تعمل كهربائياً وعجلات قياس 20 إنش (22 إنش متوفرة اختياريًا).

وتتضمن المزايا الداخلية الإضافية: شاشة راديو ملونة قياس 8 إنش بنظام صوت Bose Centerpoint الفاخر مع 10 سماعات نظام للمعلومات والترفيه خاص

توفر عائلة جي إم سي يوكون الرياضية متعددة الاستعمالات كبيرة الحجم مزيجاً من مزايا القدرة، والتطور، والسلامة، والأداء، والتواصل، التي يتوقعها عملاء العصر. وفي طراز العام 2016، يوسع يوكون يوكون XL، ودينالي، حزمة تنجيه السائق المعززة، وتضيف خيارين من العجلات قياس 22 إنشاً، وباباً خلفياً يفتح أوتوماتيكياً في SLT، ولونين خارجيين جديدين، وميزة تعبئة الوقود بدون غطاء. وتتضمن مجموعة 2016 أيضاً حزمة أمن معززة تؤمن حماية الباب الخلفي مع حساسات استشعار مطبورة. وكان يوكون قد حصل على طراز جديد كلياً في العام 2015، تميز بشكل منفرد عن غيره من خلال التصميم الخارجي الجريء، ومقصورة مصقولة ببراعة فائقة، وتجهيزات قياسية إضافية صممت لتعزيز المظهر العريض والقوي لهذا الطراز الشهير بشعبيته لدى العملاء.

وتقدم الفئة دينالي المميزة مجموعة حصرية تجمع التصميم بالأداء والتجهيزات الداخلية الراقية.

لثؤمن المزيد من الحماية بين السائق والركاب الأمامي خلال الاصطدامات الجانبية. وفي طراز العام 2016، أضافت حزمة تنجيه السائق المعززة نظام الحفاظ على المسار. وعند تشغيله، يعمل

قبيل، وخلال، وبعد الحادث. وهي تتضمن نظام رادار أمامي ووسادة الهواء الأمامية الوسطية الأولى من نوعها في الفئة (في الطرازات المجهزة بالمقاعد الحاضنة)، تعمل على حماية السائق والركاب

باستخدام تطبيقات مثل الملاحة، والرسائل النصية بدون استخدام اليدين، والترفيه، والأخبار، عبر شاشة عرض IntelliLink. وتجمع مجموعة يوكون تكنولوجيات تساعد في حماية السائق والركاب

لمحة عن يوكون يحصل يوكون SLT وSLE على قوته من عائلة المحركات المتطورة EcoTec3 التي تقدم قوة حصانية وعزم دوران أكبر، مع أفضل معدلات توفير الوقود في فئة المحرك V8. ويولد محرك يوكون دينالي الحصري سعة 6.2 لترات القوة الأكبر ضمن الفئة. 420 حصاناً و460 باوند-قدم من عزم الدوران. وهو مقترن بناقل حركة أوتوماتيكي مكون من ثماني سرعات، يعزز الفعالية والتحسينات الخاصة. ويشترك يوكون يوكون XL بنفس التصميم والقوة المحركة. أما قاعدة العجلات في يوكون XL فهي أطول بمقدار 3556 مم (أطول بـ 5080 مم إجمالياً)، بشكل يحقق حيز مساحة أقدام أفضل لركاب الصف الثالث، ومساحة تفوق الضعف للأمتعة خلف مقاعد الصف الثالث.

وفي طرازات العام 2016، عززت مزايا الاتصال من خلال تكنولوجيا اقتران الهاتف الجديدة التي تضمن قيادة أكثر سلامة، من خلال الجيل القادم من نظام IntelliLink في يوكون. وتسمح هذه التكنولوجيا الجديدة باقتران الهاتف الذكي المستخدم وتسمح له

توفر عائلة جي إم سي يوكون الرياضية متعددة الاستعمالات كبيرة الحجم مزيجاً من مزايا القدرة، والتطور، والسلامة، والأداء، والتواصل، التي يتوقعها عملاء العصر. وفي طراز العام 2016، يوسع يوكون يوكون XL، ودينالي، حزمة تنجيه السائق المعززة، وتضيف خيارين من العجلات قياس 22 إنشاً، وباباً خلفياً يفتح أوتوماتيكياً في SLT، ولونين خارجيين جديدين، وميزة تعبئة الوقود بدون غطاء. وتتضمن مجموعة 2016 أيضاً حزمة أمن معززة تؤمن حماية الباب الخلفي مع حساسات استشعار مطبورة. وكان يوكون قد حصل على طراز جديد كلياً في العام 2015، تميز بشكل منفرد عن غيره من خلال التصميم الخارجي الجريء، ومقصورة مصقولة ببراعة فائقة، وتجهيزات قياسية إضافية صممت لتعزيز المظهر العريض والقوي لهذا الطراز الشهير بشعبيته لدى العملاء.

وتقدم الفئة دينالي المميزة مجموعة حصرية تجمع التصميم بالأداء والتجهيزات الداخلية الراقية.

HOME OF MOVIES

2

GI. JUCE
RETALIATION

الليلة

MONDAY PREMIERE

11 مساءً بتوقيت الكويت

mbc.net

«تؤلؤل» تسلب الضوء على «المسكوت عنه»

• منعته الرقابة من التداول في الكويت

تسعى الروائية المتميزة ميس خالد العثمان إلى تقديم نتاج أدبي متكامل المواصفات من خلال أحدث أعمالها «تؤلؤل»، مدعماً بلغة أدبية سريفة جميلة لا تضل هدفها عن طريق تناول تفاصيل دقيقة ربما لا يلتفت إليها الآخرون.

هنا قراءة أدبية لها بقلم الكاتب محمد جواد.

طيف أمل

أصدرت الكاتبة الكويتية ميس خالد العثمان، روايتها الجديدة بعنوان «تؤلؤل»، مضيئة إلى رصيدها الإبداعي السريدي رقماً مهماً جديداً. وأضافت ميس العثمان لمسة مختلفة عن اقتحاماتها السابقة في السرد الروائي، لتضع يدها تماماً على مكانين الخلل وتحدثت بصوت واع عن «المسكوت عنه»، ولعل هذا الأمر ما «أثار قلق الرقيب» الذي حجز روايتها قبل وخلال معرض الكويت للكتاب في دورته الـ 40.

ضحية

«ميس» من خلال بطليها المتلاصقين في «تؤلؤل»، وهي العارفة بمصائرهما، دون الآخرين، جعلتنا نحن القراء نظارة في محكمة أماطت اللثام فيها عن ذنب لم تقترفه «سلوى» بطلتها، بل عزت الذين تسربلوا بآيات الشفاعة وتحصنوا بالاعداد الأصلية والذين تركوا الضحية مضرجة بدماء أمانتها، ويوم تعافت، بدروا يعملون مشارطهم ويستنون سكاكينهم لإنتزاع خبياتهم. الكاتبة، عبر «سلوى»، اعتلت منصة المحكمة ونشرت صور الضحايا على جدران مدينتها/ قاعتها، ثم بدأت تتفحص الوجوه التي الفتها/ عايشتها لأنها طوال أزمنتها لم تلتق بهؤلاء الأشخاص فعلياً: «كنا نجتمع متفرقين: كل في ملكوته» (من الرواية)، فكيف لها أن تسترعي انتباههم لا تقدم لهم النصح أو تدعوهم للاعتراف بذنوبهم/ مصابهم،

ميس خالد العثمان

هنا، متخلصاً مما يظنه وشما أزيلاً! أما موطن أسرار «سلوى» فكانت «سحر» التي حملت معها بمستقبل ويموانئ حب سترسيان عليها، هي الأخرى تنتهي كضحية لكل ظروف الدمار التي أربكت أهلها، لتقع تحت لرحمة رجل أمان في ختام هذا التماهي مع الكاتبة ميس خالد العثمان وروايتها التي حجزها الرقيب، حتى اللحظة، نقول إنه ربما لأنه وجدها، كما وجدت أنا، كُتبت بحرفية عالية، واستخدام جديد/ نحت جديد للغة تميزت بها عن رواياتها السابقة، إذ تلعب مع القارئ بـ«مربعات» الكلمات وبيلاغة جميلة ومترادفات تشرح لك المعاني وتعززها بصور إبداعية أكثر حضوراً لاناقة اللغة لتكون (صلدة/ صارمة/ صلبة/ صعبة) أو لتشعر بان النهج الكتابي (محكم/ منسق/ متقن/ مصاغ) وتترك خراج من عملها «تؤلؤل» موشوما برغبة التغيير لمسارات الحياة.

بشار إلى أن رواية «تؤلؤل» تقع في 217 صفحة، صادرة عن دار العين للنشر/ جمهورية مصر العربية.

لأنها تجاوزت تلك المرحلة، فاسماعهم أصابها الوقور وقلوبهم مشتتة... إنما أرادت وتخاذلها!

وأضعنا «ميس العثمان» في هذا العمل الروائي أمام شرائح عدة، لكنها ركزت على بعض ممن سلطت عليهم ضوء قلمها/ آراءها (العائلة/ سحر/ جابر صم المنقذ...) فالعائلة التي لم تال جهداً للاحتفاظ بكرامة ابنتها، يوم ظلت تتفرج على مشهد العذاب الذي أصابها، كان أفرادها من اللحظة الأولى وبقادة بائسة من الجدة «نصرة»، قد بداوا اجتماعاتهم السرية وتدوين محاضرم المرتبكة للتخلص من العار القادم، وكان ضياع «وطن» بأكملها لم يكن يسترعي انتباههم. أما العضيد الذي لم يجد حلاً لصراعه الداخلي الذي خلفه هذا الشرح سوى أن تأخذه العزة بالإثم ليلوذ فاراً/

تُكتب الآن نصوص مبعثرة وفريدة وليست مرتبطة بمشروع اجتماعي

فوزية شويش سالم
fawziyasalem@hotmail.com

المطوي في غموضه (2)

تحدثت في مقالتي السابق عن تعلم كتابة الرواية بالورشات التي تعد الكاتب وتساعد على فهم قواعد وأسس الكتابة الروائية التي تجاري لا يمثل قيمة حقيقية للكتابة الأدبية المتميزة، بقدر ما يؤهل لانتشار كتاب حرفيين صالحين لإنتاج نصوص سريعة تغذي الطلب المتضخم لسوق الروايات السهلة الصالحة لمستوى متطلبات هذا الزمن الاستهلاكي الرخيص.

الجميل في الكتابة أنها حقل وأرض بكر تتطلب من الكاتب الخوض بتجربتها بنفسه، لا عن طريق التلقين الجاهز الذي يُفسد كل مفاجاتها والغاها والعابها الفنية الممتعة التي لا تُكتشف إلا عن طريق الخوض في أرض المجهولات السرية والحرث في الغامض والمبهم منها، واكتشاف لذة الغاها ومناهاتها الملتهقة في أسرارها التي لا تخبئها ولا تبجها بسهولة إلا لمن هتك باطنها وأزاح أسرارها عن طريق فض العبا المخفية بمكر وهاء الفن المراوغ الصعب الذي لا يعطي نفسه، ولا يهبها إلا لمن تملكه جنون الشغف المعرفي الحاد المكين، حينها يصبح لاكتشاف لذة الألعاب الفنية الباهرة، وليست دروساً فقدت بهجة ولذة اكتشافاتها.

لهذا أنا أفضل التجربة أو التجريب الكتابي في الأعمال الأدبية، فهو ليس حكرًا فقط على الرواية، وهو المنعة ولذاتها الحقيقية المحصلة من الكتابة، وتعلم الكاتب الأسرار الفنية والقيمة الحقيقية التي تأتي عبر مختبرات الأحاسيس والخبرات الروحية والجسدية والعاطفية ونهم الشغف المعرفي، وهذه المواصفات لا يمكن الحصول عليها عن طريق تعليم الورش الكتابية.

وكمثال للإنتاج الروائي الورشي كتبت في مقالتي السابق عن رواية «جارية» التي كتبت وفق شروط ومتطلبات كتابة الرواية، وأجادت الكاتبة تطبيق كل متطلبات كتابتها التي نالت عليها جائزة «كتارا»، لكن الرواية أتت فاقدة العمق الروحي الحقيقي للتجربة التي طرحتها، وبات النص حكيًا لا يحرك مشاعر القارئ، ولا يترك أي أثر بعد قراءته كأنه عبور شبحي في فراغ باهت.

وعلى عكس الرواية السابقة نتاج الورشة الكتابية المرموقة، جاءت رواية «عاشقة ولكن» تجربة حسية عصبية عنيفة لشاب كويتي اسمه ضاري خالد العززي، أظهر كتابته الأولى التي أوقفني أمامها ملحمة بحيرتي، خصوصاً أنني قرأتها مباشرة من بعد رواية «جارية» نتاج الورشة التعليمية، جاءت لي هذه الرواية كمقارنة حادة بينهما، فرواية الورشة جاءت متكاملة كاساسات فنية، لكنها خالية من التجربة والخبرة الحسية والروحية الحقيقية، على عكس رواية «عاشقة ولكن» التي كانت بالنسبة إلى كاتبها كترًا من الأحاسيس والمشاعر والخبرات الروحية والعاطفية والهزات العصبية العنيفة الحقيقية، لكنه لم يعرف كيف يستغل هذا الكنز العظيم ويوظفه في تقنيات وأساليب فنية تجعلها أيقونة بشكل فني أدبي عظيم، وفرغها أو وزعها على الورق بحدّة حتى يتخلص من المها، وروايتها ليست أكثر من اعترافات بقصة حب لفتاة أحبها بجنون، وسجل كل مشاعره تجاهها منذ بدايتها وحتى فراقها، وهذا كل ما في الحكاية التي جاءت بصق يخترق القلب، لأنه الحب الأول الذي يوشم الروح بتجربة هائلة لا تمحي ولا تنسى، وكان من الممكن جدا لو أنه امتلك ادواته الفنية لاقتصر هذا الطوفان الهائل ووظفه في عمل روائي مهم، فقبضان مشاعره هذه ذكرني بالأيقونة الروائية «ورود سامة لصف»، لكاتبها أحمد زغلول الشيطي، وهي جسيم من العواطف تجتاح المرء ولا ترح حتى تقضي عليه، الفرق هنا في القدرة الفنية لأحمد الشيطي الذي وظفها في تقنيات فنية جعلتها أيقونة روائية لم تتكرر حتى من كاتبها ذاته.

وربما يأتي يوماً ما، عندما تنضج خبراته الفنية، ويعود إلى كتبه العاطفي هذا إن لم يكن قد ذبل وتجر في جريان الواقع الهادئ، ويعيد استحضاره وتوظيفه في عمل روائي ناضج يتطلب خبرته الروحية الحارقة هذه التي مر بها، من بعد صقلها وإعادة بناؤها في تركيب تقني فني متكامل.

قراءة الروايات أحياناً، سواء كانت مكتملة أو ناقصة، ضعيفة أو قوية، تفيد الكاتب وتنه إلى مناطق الضعف والقوة في العمل الروائي، وتقوده إلى مسارات النجاح والفشل فيها.

من اجل الشباب ضاري العززي العاطفية: «برود التعامل، ولكن بروود المشاعر يقتل كس بطيء».

«جربي أن تتبعدي غني، وسترين كم هو سهل الاختناق بوجود الهواة».

إصدار

«بتؤلؤل شرق المتوسط» الأبعاد الجيوسياسية»

«صدر عن مؤسسة الداسات الفلسطينية» كتاب بتؤلؤل شرق المتوسط، الأبعاد الجيوسياسية، وينضم مجموعة من الدراسات عن البترول في شروق البحر الأبيض المتوسط قدمتها كوكبة من الباحثين في قضايا الطاقة في البلاد العربية والأقليم خلال ندوة متخصصة عقدتها مؤسسة الدراسات الفلسطينية في بيروت يوم السبت في 13 ديسمبر 2014.

وتخطط المؤسسة لأن تكون هذه الندوة الأولى في سلسلة ندوات تعالج الموضوع خلال السنوات المقبلة. وتناولت الندوة العلمية موضوعات الاكتشافات البترولية (لا سيما الغازية منها) في مياه شرق المتوسط، وما تخبر من أسئلة في الأوساط العربية، وتطوير الصناعة البترولية الذي يتطلب زمناً طويلاً على صعيد الاكتشاف وتطوير الحقول وبدء الإنتاج وتلبية الطلب الداخلي من الطاقة وتشجيع المشاريع الباهظة التكلفة للتصدير إلى الأسواق العالمية، وانعكاسها على حالة الصراع العربي الإسرائيلي.

شارك في الندوة مستشار لجنة الطاقة في البرلمان اللبناني ربيع ياغي، والخبير البترولي في مجال تقييم حقول البترول وتطويرها الدكتور إبراهيم زهران، ونائب رئيس الحكومة الفلسطينية سابقاً الدكتور محمد مصطفى، وعضو هيئة إدارة قطاع البترول اللبنانية وسام الذهبي، والمحرر الصحافي المختص بشؤون النفط ديفيد فريدمان، والمدير التنفيذي لمنظمة الشرق الأوسط وأفريقيا في شركة GBP Neftagaz Services B.V. سامر خلف، والاستشاري والباحث الاقتصادي الدكتور مروان إسكندر، والعضو في مجلس إناء المؤسسة خير الطاقة الدكتور وليد خدوري الذي نظم المؤتمر وأشرف على الكتاب وحرره. وعالجت الدراسات قضايا الطاقة وخلافات الحدود في لبنان وفلسطين وإسرائيل وسورية ومصر وتركيا وقبرص.

أفكار قرر تناولها في قصة. تروي A Death، التي تذكر بسرد كنت هاروف البسيط والمؤثر، قصة رجل قانون يستعد لشوق رجل اتهم زوراً على الأرجح بارتكابه جريمة قتل. وتتخلل Obits معممة وتهكم الثقافة المعاصرة، فيما قصة ممتعة عن تقافم الصراع بين أسرتي هاتفيلد وماكوي في منطقة ماين الريفية خلال احتفالات الرابع من يوليو، نلاحظ أن كينغ، الذي يتمتع بوفرة مالية طوال الجزء الأكبر من حياته، ما زال متمسكاً بخاصية تميزه: تناول الاختلافات الطبقيّة من وجهتي النظر.

لكن أفضل القصص في The Bazaar of Bad Dreams هي تلك التي تشعر عند قراءتها أنها تعني شيئاً لرايها، وأنها أكثر من مجرد أفكار قرر تناولها في قصة. تروي A Death، التي تذكر بسرد كنت هاروف البسيط والمؤثر، قصة رجل قانون يستعد لشوق رجل اتهم زوراً على الأرجح بارتكابه جريمة قتل. وتتخلل Obits معممة وتهكم الثقافة المعاصرة، فيما قصة ممتعة عن تقافم الصراع بين أسرتي هاتفيلد وماكوي في منطقة ماين الريفية خلال احتفالات الرابع من يوليو، نلاحظ أن كينغ، الذي يتمتع بوفرة مالية طوال الجزء الأكبر من حياته، ما زال متمسكاً بخاصية تميزه: تناول الاختلافات الطبقيّة من وجهتي النظر.

The Bazaar of Bad Dreams

لستيفن كينغ... أكثر القصص اقتضاباً

في مقدمة The Bazaar of Bad Dreams، مجموعته الأخيرة المميزة من القصص القصيرة، يقر ستيفن كينغ أنه روائي في المقام الأول، إلا أنه سيظل يعشق أكثر القصص اقتضاباً. يذكر: «أود التحدث عن أقصر التجارب وأكثرها حداً. قد تكون هذه حماسية، وأحياناً صادمة، على غرار رقص الفاليس مع غريب لن تلقيه مجدداً، أو قبلة في الظلام، أو مزهريّة جميلة معروضة للبيع على بساط بخس الثمن في بازار بالشارع».

رئيسه روبريغز

لكن غالبية هذه الأعمال العشرين (روايات، قصص قصيرة، وقصصتان)، التي نُشر نحو نصفها في أماكن أخرى، تعود مرة بعد أخرى إلى موضوع التقدم في السن والفناء. فيشكل الموت، أو بالأحرى الخوف من الموت، أساس الغفائغ كافة. ومن الواضح أن كينغ، الذي بلغ الثامنة والستين من عمره والذي شارك قراءه دوماً في علاقاته الشخصية، يتأمل في سنه ويريد أن يخبرنا أنه لا يواجه أي مشاكل مع بلوغه نهاية التدريب فيبدو راضياً ومكتفياً. رغم ذلك، ما زال غزير الإنتاج، وما زالت شعبيته واسعة. لذلك يدرك أن قراءه مستعدون ليسمعوه وهو يتحدث عن «النهاية» (The End). وكما اعتدنا، يستطيع كينغ تناول هذا الموضوع بطرق عدة ومختلفة.

بعض العمل قصصاً شخصية أخرى، يخبرنا كينغ في مقدمة The Little God of Agony عن رجل ثري يعاني المأ مبرحاً بعد التعرض لحادث. استوحى هذه القصة من عملية إعادة تأهيل مضنية من بها بعدما صدمته شاحنة صغيرة (وحدات تودي بحياته) عام 1999. أما Blockade Billy، فتتناول بشغف لعبة كرة السلة، التي تشكل أحد مصادر هوس كينغ. في Morality،

بما أن هذه المزهريات القيمة ملك لكينغ، فلكثير منها تأثير جارح. في رواية Mile 81 القاسية، يحدث امر مربع لمن يدخلون استراحة مهجورة على الطريق العام. في Bad Little، Kid، يعذب صبي صغير أصعب ممثلي الجسيم ويعتمر قبعة صوفية، رجلاً بوحشية يطمح معظم المتنمرين بلوغها. في That Bus Is Another World، ينظر رجل عالق في زحمة سير من نافذة سيارة الأجرة التي يستقلها ويرى أمراً مريعاً يحدث داخل حافلة تتوقف من دون حراك قرب سيارته. وفي UR، التي كُتبت بادئ الأمر بشكل حصري لموقع Amazon عام 2009، يكتشف بروفيسور في الجامعة أن جهاز Kindle الوردى الخاص به يستطيع أن ينزل كتباً من بعد آخر.

تتناول Dune قصة قاض مسن يعمل سريعاً لإعداد وصيته، إلا أنها تضم نهاية شيطانية عجيبة تحاكي

لوسية مشاركتي الدرامية العام المقبل غير محسومة

تعز لوسية بالأعمال التي شاركت في بطولتها، سواء في السينما أو التلفزيون أو المسرح، وتزى أنها ساهمت في احتفاظها بمكانة خاصة لها في مجال الفن، لذا تتأني في خياراتها، ولا تتسرع في قبول أي عرض، ولعل ذلك ما يحد قليلاً ظهورها على الشاشة.

حول مسلسلها الجديد «الكيف»، وخياراتها لدراما رمضان 2016 ورؤيتها لمشوارها الفني كانت الدردشة التالية معها.

القاهرة - هند موسى

هل ستشاركين في الدراما الرمضانية في 2016؟

في الحقيقة، لم أحسم مشاركتي بعد، ربما تكون خلال شهر رمضان المقبل أو خارجه، إذ تلقيت أكثر من عرض، وما زلت في مرحلة القراءة.

ماذا عن مسلسل «الكيف»، ما العوامل التي تدفعك للمشاركة فيه؟

هي نفسها التي تجعلني أوافق على عمل من دون آخر، وإن كان «الكيف» يتميز بصانعه المؤلف أحمد محمود أبو زيد والمخرج محمد النقلي، اللذين تعاوت معهما في أعمال سابقة، وسيطرت أجواء عائلية في الكواليس، ما انعكس إيجاباً على الشاشة.

وما سر تفضيلك الأعمال الاجتماعية في الفترة الأخيرة؟

لأن الجمهور يحتاج إلى متابعتها، ولعل ارتفاع نسبة مشاهدتها يفسر ذلك، فمسلسل «ولي العهد» الذي شاركت في بطولته، وعرض في رمضان الماضي، حقق نسبة مشاهدة مرتفعة بشهادة قناة «أم بي سي» العارضة له، ومؤسسات

لم يعد موسم رمضان صاحب أعلى نسبة مشاهدة والأهم جودة العمل

أخرى أجرت استطلاعات حول أكثر الأعمال مشاهدة، وسعدت باجتماعي مع حمادة هلال، مي سليم، ريم البارودي، انتصار ومجموعة من الفنانين.

وهل ارتفاع نسبة المشاهدة في رمضان وراء حرصك على الحضور على شاشته؟

لم يعد شهر رمضان يحقق أعلى نسبة مشاهدة، فالعمل الجيد يفرض نفسه، سواء كان داخل رمضان أو خارجه، وأحياناً تعرض أعمال خلال الشهر الكريم ولا يشعر بها أحد، ولدى إعادة عرضها بعد انتهائه تحظى بمشاهدة مرتفعة من ناحية أخرى، وُضعت شاشات عرض في المطاعم والمحلات المختلفة تيسر للمشاهد متابعتها لمختلف الأعمال، ولم يعد ملزماً البقاء في منزله لانتظار الحلقة الجديدة.

ماذا عن كثرة الأعمال الدرامية المعروضة خارج رمضان؟

ليست ظاهرة جديدة علينا في الدراما المصرية إنما قديمة، وأذكر أن الجزء الأول من مسلسل «ليالي الحلمية» الذي شاركت في بطولته، عرض خارج شهر رمضان وحققت نجاحاً، كذلك الحال بالنسبة إلى «كناريه وشركاه» مع فاروق الفيشاوي وسميحة الأنفي ونجبل الحلفاوي، و«الشهد والدموع» ومسلسلات أخرى نالت نسبة مشاهدة ملحوظة.

لكن توقيت العرض من ضمن عوامل نجاح المسلسل.

صحيح، إنما الأهم من ذلك العمل نفسه، جودته وفريق عمله، ونصب العمل، فقد باتت المنافسة قوية سواء ضمن شهر رمضان أو خارجه، ويسعى النجوم إلى التميز بأعمال مختلفة تلقى استحسان المشاهد العربي.

على ذكر «ليالي الحلمية»... كيف قابلت خبر تقديم جزء سادس منه؟

لا مانع من ذلك، بالعكس فكرة ذكية من صاحبها، وأفيدها لأنها تحيي ذكرى المؤلف أسامة أنور عكاشة والمخرج إسماعيل عبد الحافظ وبعض أبطاله الراحلين. برأيي، لا يستحق الأمر هذا الهجوم الواسع على مؤلفي الجزء الجديد أين بهجت قمر وعمرو محمود ياسين، بل علينا دعمهما، شرط أن يسيرا على طريقة أنور عكاشة.

لو عرضت عليك المشاركة فيه هل تقبلين؟

بالطبع، يبني وبين الشخصية التي قدمتها في الأجزاء السابقة التزام أدب، الوضع بالنسبة إلي مختلف عن الفنانين اللواتي اعتدروا عن استكمالها في الأجزاء القديمة، بل شاركت في أجزائه كافة.

هل يعني ذلك أنك ستشاركين في عملين خلال العام المقبل؟

لا بالطبع، حددت لنفسي عملاً واحداً أشارك عبره في دراما رمضان، وبالتالي سيحتاج

الأمر إلى التفكير في تفاصيل كل مسلسل، لاتخاذ موقف واضح.

وعلى ماذا يتحدد موقفك من «ليالي الحلمية»؟

على عوامل عدة، من بينها الاتفاق مع الشركة المنتجة، وإن شعرت بأن اجري كبير، بالنسبة إليهما، قد اتنازل عن جزء منه إكراماً للصانين الراحلين، خصوصاً إذا كان «ليالي الحلمية» الذي ارتبطت به أجيال كثيرة، وأعتقد أنها فرصة لأجتمع بالنجوم الذين سيعودون للعمل فيه من بينهم صفية العمري، وهشام سليم.

هل يعني ذلك تايدك لفكرة استكمال المبدع لأعمال أخرى؟

بالمنطق والعقل لا يستطيع

لوسية

أحد أن يخلف غيره. لن نجد عبد الحليم حافظ وأم كلثوم مرة أخرى، كذلك لن نجد أسامة أنور عكاشة مجدداً، ولا إسماعيل عبد الحافظ، لذا الأفضل بالنسبة إلى أي مبدع يدخل هذا الطريق أن يتبع نهج سابقه، مع إضافة تفاصيل خاصة بشخصيته الفنية، سواء في التأليف أو الإخراج، من دون إقحام نفسه في مجال المقارنة مع سابقه أو التشبه بهذا أوذاك، وبذلك سيحقق النجاح.

هل نفهم من كلامك أنك لا تهتمين بأجرك؟

لا أنظر إلى الفن من وجهة مادية، إنما تهمني القيمة التي يحملها كل عمل، ففي مسلسل «كلام نسوان» أنفقت

لا أنظر إلى الفن من وجهة مادية، إنما تهمني القيمة التي يحملها كل عمل، ففي مسلسل «كلام نسوان» أنفقت

لا أنظر إلى الفن من وجهة مادية، إنما تهمني القيمة التي يحملها كل عمل، ففي مسلسل «كلام نسوان» أنفقت

النجوم ومواقع التواصل

هيفاء والشوكولاتة

نشرت هيفاء وهي صورة لها وهي أمام أحد المتاجر التي تباع أنواع الشوكولاتة على اختلافها، كاشفة أن الشوكولاتة أحد أحب الأطعمة على قلبها، وعلقت على الصورة: «عندما تحدد النظر في كل هذه الأنواع من الشوكولاتة، ثم تقول لنفسك لن أشتري سوى الماء، ستكون صدمة حقيقية».

نانسي عجرم في عغان ليلة رأس السنة

تحيي نانسي عجرم ليلة رأس السنة في فندق «إنتركونتيننتال- عغان» وكانت شاركت محبيها ومعجبيها بزيئة منزلها الخاصة بعيد الميلاد، ونشرت على صفحتها على «فايسبوك» صورة لشجرة العيد التي زينتها في بيتها، وأخرى تظهر فيها الغزلان وثالثة تبدو فيها وهي تضح «بابا نويل»، وعلقت على الصورة: «زينتي للعيد، عسى يعم الفرح العالم، إنه عيد الميلاد».

كارول سماحة والعيد

نشرت كارول سماحة صورة لشجرة عيد الميلاد التي طغى عليها اللون الأحمر بعدما انتهت من تزيينها في منزلها. كذلك نشرت صورة لها مع «بابا نويل»، وأخرى لمائدة الطعام التي طغى عليها اللون الأحمر أيضاً من وحي العيد. وعلقت على الصورة: «شجرة الميلاد الحمراء في منزلي الأبيض».

ثرثرات

راغب علامة وتعديل في حفلته

بعد الحوادث الأمنية في أوروبا وصعوبة الإجراءات للحصول على تأشيرات للجمهور المتوجه إلى مالطا لقضاء ليلة رأس السنة مع راغب علامة، قررت الشركة المنظمة نقل الحفلة إلى مدينة سوسة في تونس، وأبدى علامة تأييده الكامل لهذا التغيير مؤكداً أن تونس هي حبه الكبير.

يوسف الخال في «خاتون»

يصور يوسف الخال المسلسل السوري الرمضاني «خاتون» (30 حلقة) من إخراج تامر إسحق. يدور في إطار الحارة السورية ويسلط الضوء على قضاياها الذين تركوا أثراً إيجابياً في محيطهم، من خلال مجموعة خطوط ومواصف تحمل تلميحاً رمزياً، وأحياناً مباشراً، حول الوضع الذي نعيشه اليوم في العالم العربي، ذكرت مصادر صحافية أن نادين ويلسون نجيم انضمت إلى المسلسل أيضاً.

زين العمر وأغنية جديدة

سجل زين العمر أغنيته الجديدة «الختيار»، وهي من كلمات طوني أبي كرم والحانه، وتوزيع بودي نعوم وتسجيله، وتم التصوير تحت إدارة المخرج عبدو نجار.

جديد إلهام المدفعي في 2016

شارف إلهام المدفعي على الانتهاء من تسجيل البومه الجديد بالتعاون مع الموسيقار ميشال فاضل، وستطرح أغنية منه خلال الأعياد، على أن يصدر الألبوم في 2016. كان إلهام المدفعي أحياء حفلة في مسرح The Marquee ضمن إطار مهرجان القاهرة، حضرها أكثر من ألفي شخص، ورافقت المدفعي مجموعة من الموسيقيين من أنحاء العالم ومن مصر.

خلافات تعرقل دراما رمضان 2016

تواجه دراما رمضان 2016 مشاكل بالجملة، ولم تنفع نية الصانعين في انطلاق التصوير مبكراً في تذليل العقبات التي برزت في معظمها، بشكل مفاجئ، على خلفية تباينات في وجهات النظر، وشملت الانسحابات كتاباً ومخرجين وممثلين.

القاهرة - هيثم عسران

رائياً يوسف طلبت من السيناريست محمد أمين راضي زيادة مساحة دورها.

بطلونة مسلسل «واحة الغروب»، كتابة السيناريست مريم نعوم وإخراج كاملة أبو ذكري، إلى تأجيل التصوير، ورغم الاستقرار على منة شلبي كبديلة لها وتوقيعها على البطولة مع شركة «العدل غروب»، تمسكت كاملة أبو ذكري بالتأجيل بسبب إرتباطات منة شلبي وتأخر البدء في الديكور بعد اعتذار نيللي المفاجئ عن العمل.

أدى اعتذار ليلي علوي إلى مواجهة فريق العمل وشركة الإنتاج مشكلة، باعتبار أن قنوات عدة وافقت على الكلفة المرتفعة لحق عرضه، ما قد يدفع إلى تأجيل إنتاجه، علماً بأن

في مسلسل «الأسطورة»، انسحب السيناريست هشام هلال على خلفية تحفظ محمد رمضان على بعض المشاهد والحلقات ورفض هلال تعديلها، وتم الاتفاق ودياً على انسحاب هلال وإسناد مهمة الكتابة إلى السيناريست محمد عبدالمعطي، بعدما حدد رمضان فكرته، وقد أنتهى من كتابة نصف الحلقات حتى الآن.

رغم تسويق مسلسلها «أفراح القبة» المأخوذ عن رواية نجيب محفوظ باسمها ضمن فريق العمل الذي يضم منى زكي ورائياً يوسف، انسحبت ليلي علوي لعدم التوصل إلى اتفاق مادي يرضيها مع الشركة المنتجة، وعدم رضاها عن تفاصيل فنية تتعلق بمساحة دورها في المعالجة التي يكتبها السيناريست محمد أمين راضي.

أدى اعتذار ليلي علوي إلى مواجهة فريق العمل وشركة الإنتاج مشكلة، باعتبار أن قنوات عدة وافقت على الكلفة المرتفعة لحق عرضه، ما قد يدفع إلى تأجيل إنتاجه، علماً بأن

انسحب السيناريست أيمن سلامة من كتابة مسلسل «وعد»، بشكل ودي، وذلك بعد خلافات في وجهات النظر مع البطولة مي عز الدين حول مساحة ظهورها في الأحداث، وتمت الاستعانة بمؤلف آخر لكتابة السيناريو والحوار، مع الاستمرار على تيمة المسلسل بشكل نهائي. يذكر أن سلامة أنهى من كتابة نحو نصف الحلقات، وكان يفترض أن تنتجها شركة «3 للإنتاج الفني» للعرض حصرياً على شاشة «أم بي سي» خلال شهر رمضان المقبل. تعويضاً عن خروجه من سياق الدراما الرمضانية، عرضت الشركة المنتجة على أيمن سلامة تقديم عمل درامي في 2017 كي لا تتكدد الشرط الجزائي الموجود في العقد، فوافق شرط عدم الحديث سلباً عن العمل في وسائل الإعلام، خصوصاً أن مي عز الدين متمسكة بتقديمه في رمضان المقبل.

أسباب مختلفة

بعدها انتهى من كتابة سبع حلقات

ليلى علوي

الجنايني على ذلك لارتباط المخرج أحمد خالد بعمال في الإمارات، ورغم عودة العمل في «الشهرة» لعمرى دياب، تمسك المخرج رامي إمام باعتذاره عن إكمال المسلسل، وأسندت مهمة إخراجها إلى المخرج طارق العريان الذي لم يحدد موعداً للتصوير، بانتظار الاستقرار على باقي فريق العمل، فيما لم تحسم بشرى موقفاها النهائي من العمل بعدما دخل المنتج تامر مرسى في مفاوضات معها لأداء دور البطولة.

مع أن «ماذا لو» تجربتها الدرامية الأولى، خرجت لطيفة من السياق الرمضاني لعدم استقرارها على التعاون مع شركة إنتاج تنولي تقديم المسلسل، وكانت لطيفة أبدت حماسها لتقديمه خلال الفترة المقبلة، كذلك تتردد أنباء عن تأجيل تصوير الجزء الثاني من مسلسل «يوميات زوجة مفروسة» لانشغال بطلة داليا البحيري بمشروع درامي آخر.

محمد رمضان

عمرو دياب

جمال عبد القادر «قدرات غير عادية» أهم أدوارها

تعيش الفنانة نجلاء بدر حالة من السعادة بعد عرض فيلمها السينمائي الأول «قدرات غير عادية» مع كل من المخرج الكبير داود عبد السيد وخالد أبو النجا، وهي تعتبر العمل مع عبد السيد نقلة فنية ومحطة مهمة لها، جاءت من دون سابق إنذار.

عن عملها السينمائي الأول وبعض القضايا الفنية كان لنا معها هذا الحوار.

القاهرة - جمال عبد القادر

كيف جاء الترشيح للعمل؟

تلقيت اتصالاً من المخرج الكبير داود عبد السيد في البداية، وطلب مني اللقاء في مقر شركة «نوسينشري». ذهبت فوراً وأنا مستعدة للموافقة على أي دور مع الأستاذ، وفعلاً اختارني لبطولة أحدث أفلامه، وأعطاني السيناريو فأخبرته بموافقتي قبل الإطلاع عليه، لكنه طلب مني القراءة أولاً، وعندما سألته لماذا أنا تحديداً؟ أخبرني أنه تابعني في خلال مشاركتي في عملين مع صديقه خيرى بشارة في «ريش نعام» و«الزوجة الثانية».

ما سبب موافقتك على الشخصية؟

التعاون مع داود عبد السيد فرصة لا تتكرر كثيراً في مشوار الفنان، وعندما قرأت السيناريو

وجدت عملاً متكاملًا على الورق، حتى حركة الكاميرا مذكورة في السيناريو، وهي المرة الأولى التي أرى فيها هذه التفاصيل.

أدخلتني هذه الطريقة في حالة من التعايش مع الشخصية فور قرأتها، حيث جسدت شخصية ثرية فنياً مليئة بالشاعر والأحاسيس المتناقضة، وتمكف فندقا صغيراً، تعيش مع ابنتها فيه في عالمها الصغير، وتتغير الأوضاع بعد دخول محبي في حياتها. فعلاً، اعتبر هذا الدور علامة فارقة في مشواري الفني.

اتمنى ألا يؤثر، لأن خالد ممثل جيد جداً، وادى دوره بكل اقتدار وعند مشاهدة العمل تستشعر أنه الأنسب للشخصية التي جسدها.

هل تتوقعين نجاح الفيلم جماهيرياً، وسط موجة الأفلام الشعبية؟

بالطبع، يتمتع الفيلم بمقومات النجاح الفني والجمالي، الحالة الفنية التي صنعها داود عبد السيد ونحرمه، خاصة جداً، رومانسية وكوميديية، مع مجموعة متميزة من الفنانين، كلهم كانوا في أفضل

حالاتهم: خالد أبو النجا، محمود الجندي، عباس أبو الحسن، الطفلة مريم تامر، ياسر علي ماهر.

ما رداك على الهجوم بسبب لباس البحر، وبعض المشاهد المثيرة؟

هجوم غير مبرر ومبالغ فيه. أولاً، ثمة أزمة في كم المحظورات التي تزداد كل يوم. ثانياً، يصنع داود عبد السيد حالة فنية خاصة جداً، ما يناسبها تراه في الفيلم، وما لا يناسبها لا مبرر له. لا يوجد مشهد لدى داود لا أهمية له. مشهد لباس البحر، كما وصفه المخرج، كان مثل الصدمة التي تحتاج إليها الشخصية كي تخرج من الحالة التي تعيش فيها، وهو ما جعلها تقصد البحر فجراً في الشتاء، وصورنا فعلاً فجراً، وكنا في الشتاء. بالتالي، الهدف لم يكن الإغراء، بل تكلمة للحالة التي يرسمها المخرج. ومن الطبيعي أن أقصد الشاطئ بلباس البحر، وهو مشهد موجود في السينما المصرية

كيف تعاملت الرقابة مع الفيلم؟

لم تبد الرقابة أي ملاحظة تذكر على مشاهد الفيلم، ومن بينها لقطات قد يراها البعض جريئة ومنها مشهد لباس البحر، أو القبلات، والغريب أنها توقفت عند شتيمة لأحدى شخصيات العمل باسم حبيب الله، فحذفتها ليس لأنها خارجة، بل لأن الاسم «حبيب الله» فلا يجوز أن يوجه له السباب، لكن لو كان عبد الله أو عبد الرحمن لكان الأمر عادياً

تحكم منحنيات «الصعود والهبوط» علاقة السينما بغرف التشريع في البرلمان المصري، ومع قرب انطلاق صافرة بدء جلسات مجلس النواب المصري المتوقع منذ سنوات، ظهرت مطالبات من سينمائيين ونقاد ومراقبين بضرورة الدفع بـ «حزمة تشريعات» تخدم حال السينما، وتحارب ظواهر أخرى تؤثر على القطاع والعاملين فيه، لتتباين ردود الفعل حول جدوى ذلك من ناحية، وحتميته من ناحية أخرى.

القاهرة - أحمد بركات

شدد مستشار وزير الثقافة المصري خالد عبد الجليل، في ندوة هامش مهرجان القاهرة السينمائي الدولي منذ أيام، أن ثمة قوانين عدة يجب تعديلها، في مقدمها قانون الملكية الفكرية لمواجهة القرصنة، كذلك يجب تعديل قانون الشباك الواحد الذي يضع على مصر ملايين الجنيهات، والخاص بتصوير الأفلام الأجنبية في مصر، وأخيراً قواعد وقوانين لميكنة تذاكر السينما، وأضاف أن زمن تدخل الدولة في الإنتاج قد انتهى، وأصبح مقتصرًا على سلسلة وحزمة من الإجراءات والقوانين والقواعد والتشريعات وبعض التحركات على الأرض، من شأنها أن تدعم الصناعة وتشجع الفنانين والمبدعين.

وتحدث جولييان سين، المسؤول في مركز السينما الفرنسي، حول ضرورة أن تدعم الدولة المصرية صناعة السينما عبر التشريعات، وتنظيم العملية السينمائية منهجياً بوضع قوانين خاصة تتعلق بتصنيف الأعمال، وتحديد الأعمار السنوية المتاح لها مشاهدة الفيلم، بالإضافة إلى مواجهة القرصنة على الأفلام، وهو ملف مهم يجب على الدولة أن تضع له حلولاً جذرية.

الكاتب والنقاد عصام زكريا أشار إلى أن ثمة «حزمة من التشريعات» المتعلقة بقطاع السينما، والقادرة إن تم تشريعها على تصحيح مسار الفن في البلاد، موضحاً أن في مقدمها دعم الجانب «اللوجيستي» في صناعة السينما، فترديد قوانين تسهل وتيسر إجراءات دخول الأدوات السينمائية ومعدات التصوير وخروجها،

نجلاء مع الطفلة مريم تامر

منذ الخمسينيات ولم يهاجمه أحد وقتها ولم نر اعتراضاً على أفلام عدة في هذا الإطار من بينها «سيدة الأقمصر السوداء» أو «ذئاب لا تأكل لحوم البشر»، وغيرها من أعمال لا نستطيع أن نقدم مثلها الآن، ومع ذلك تجد الهجوم واسعاً على مشهد في البحر باللباس المناسب أو بسبب قبلة في السياق الدرامي

ما جديدك من أعمال؟

في السينما لا جديد حتى الآن، في انتظار رد فعل الجمهور على «قدرات غير عادية» ولا تجعل الخطوة المقبلة، لأنها لا بد من أن تكون مناسبة لخطوة العمل مع داود. على مستوى الدراما التلفزيونية، ثمة أكثر من عمل أمامي أختار بينهم الأفضل، كذلك أنتظر عرض مسلسل «سوان قادرة» تأليف وإخراج أحمد

لم تبد الرقابة ملاحظة على الفيلم ولا حتى مشهد لباس البحر

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

فجر يوم جديد

«ارحموا من في الفن»!

مجدي الطيب magditayeb58@gmail.com

من شاهد، مثلي، النجم الكبير عزت العلابي، مذ أن تم إخطاره بأنه سيكون واحداً من أربعة عمالقة تمثيل في العالم تقرر منحهم جائزة تكريم إنجازات الفنانين، في افتتاح الدورة الثانية عشرة لمهرجان دبي السينمائي الدولي (9-16 ديسمبر 2015)، لا بد من أنه لاحظ التغيير الكبير الذي اجتاعه، والفرحة التي ارتسمت على وجهه، وصوته، فقد بدا لمن يعرفه وكأنه عاد عشرات السنين إلى الوراء، واستعاد عافيته، وقهر معاناته مع أي ظرف صحي طارئ.

تحدثت معي هاتفياً، بعد ساعات من إعلان التكريم، وكان قلبه ينبض بالسعادة، ولسانه يلهج بذكر الله، الذي أنعم عليه بشيء، وصار واجباً عليه أن يحمده، وأعرب لي عن امتنانه لإدارة مهرجان دبي السينمائي الدولي، التي تذكرته، ومنحته الجائزة المرموقة، التي لم يحصل عليها سوى كبار النجوم في مجالات السينما المختلفة، خصوصاً الإخراج والتمثيل.

في المكالمات الهاتفية نفسها أكد لي الفنان القدير أن ابنه «محمود» طيب الإنسان المعروف، والكادر الحزني المشهور، حيث يشغل منصب أمين اللجان النوعية بحزب المصريين الأحرار، سيرافقه في رحلة السفر بالطائرة إلى «دبي»، وأنه لن يفارقه طوال أيام إقامته هناك، وهو ما حدث بالفعل، فقد كان «الابن البار» سابقاً لأبيه في كل خطواته، وفي اللحظة التي يلتف فيها المحجون حول «النجم المتوج» ينسحب بهدوء إلى المقاعد الخلفية، رافضاً محاولات والده لإقناعه بأن يُشاركه الظهور، والنقاط الصور الفوتوغرافية، وهو ما رأيت بنفسي في قاعة كبار الزوار بمطار دبي الدولي، عندما هرول كل من في القاعة لتحيته، واستذانه في النقاط صورة معه تُخلد لحظة اللقاء، وإذا بالنيل يتوارى ويختفي من «الكادر»، وتضيق نداءات الأب في أن يخبئه عن قرار الانسحاب مرة أخرى كنت شاهداً على لحظة إنسانية رائعة، إذ جاءت ليلستي في حفل الافتتاح بجانب «محمود العلابي»، ورأيت بعيني لهنفته على والده، الذي اقتضت المراسم أن يكون بعيداً عنه، وأن يجلس مع المكرمين: النجمة الفرنسية الشهيرة كاترين ديبورا والممثل الهندي المعروف نصر الدين شاه بعد ما غاب الممثل الفرنسي التونسي الأصل سامي بو عجيل، ولم تتوقف الاتصالات الهاتفية لابن لأمطمان على الأب، وإبلاغه أنه بجواره، وفي انتظار إشارة منه ليهب فوراً إلى خدمته، ولأن «العلابي» - الأب - كان في الصف القريب منا، استشعرت كم كان محقاً في إصراره على اصطحاب «محمود» فقد كان مطمئناً إلى أنه في رعاية عين تحرسه، وتود لو أغلقت عليه رموشها، وقلب يخشى عليه من نسمة الهواء الطيار، كما نقول في حكايات العشق الخالد في تراثنا.

وفي المقابل، لم يكن «محمود» يكفني بالصفيق في كل مرة ينوه عبد الحميد جمعة رئيس مهرجان دبي السينمائي إلى اسم «عزت العلابي» بل كان يرفع يديه إلى أعلى، وهو يصفق بحماسة، وزهو كبيرين، وكأنني به يقول للجميع: «هذا أبنى ومثار فخري واعتزازي».

تاملت ما جرى، وايقنت أن تكريم الفنان في حياته، وليس بعد رحيله عن دنيا، بمثابة «واجب وطني» وفي ما عدا هذا «خطيئة لا تُغفر»، فمن الممكن أن يقرأ الأبناء المقالات التي تُشيد بموهبة الأب، عقب رحيله، وتُعد مآثره طوال مسيرته، كدماثة خلقه، وقوة شخصيته، وقدرته الفائقة على اتقان العمل، وانتقاء أدواره، وكراهيته للأضواء والشهرة الزائفة، وانسحابه الدائم بعيداً عن «جلسات النميمة»، لكن لا يمكن مقارنة هذا بمشاعر الفنان، وهو يعيش لحظة التكريم بنفسه، ويذكر أن ابنه في القاعة، يشاهد بام عينيه، وقائع تكريم الأب الذي أفنى حياته في مهنة أحبها، وظل عطأؤه ممتداً من دون حدود، وما هو يستحق أن يمنحه الجميع «جائزة تكريم إنجازات الفنانين».

سعور لا يوصف، ودقائق سنظل منقوشة في الذاكرة، وحلم قد برآه البعض من الفنانين المخضمرين بعيد المنال، لكن ما عشت، وعاشتته، في الدورة الثانية عشرة للمهرجان دبي السينمائي، واقترابي من تجربة تكريم الفنان الجميل عزت العلابي، يجعلني على يقين أن تكريم الفنان، وهو على قيد الحياة، أمر حتمي لا يمكن التغاضي عنه أو تجاهله، بل مطلب إنساني قبل أن يكون تقليداً «مهرجانياً» يفرضه «البروتوكول» أو تقتضيه «اللائحة»، وليتنا نتتهز فرصة التكريم لنجعل من المناسبة فرصة لتقديم الفنان، وتأمل مسيرته، ورصد عطائه، عبر عرض أفلام تبرز ملامح شخصيته الفنية، وتضع أيدينا على مفاتيح موهبته، وإصدار الكتب التي تدرس وتحلل وتدعم هذا التقدير، ومن ثم نناي بانفسنا عن النظر إلى «التكريم» بوصفه «تأبين»، كما جرت العادة في السنوات الأخيرة، ونجعل من مهرجاناتنا عيداً حقيقياً تتبادل فيه التهاني مع الفنان المكرم بدلاً من أن نقدم العزاء لأسرته، ونُجند أحزانها في وفاة كبيرها. «ارحموا من في الفن يرحمكم من في السماء»!

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

«السينما تحت القبة»... تشريعات يحتاج إليها «الفن السابع»

طارق الشناوي

عصام زكريا

طارق الشناوي

يرى الناقد الفني طارق الشناوي أن البرلمان نظرياً قد يساهم في التغلب على حالة «الإنسداد» في القرارات المتعلقة بالسينما، والتي تعجز عن الخروج من المكاتب الحكومية، قائلًا إن صناعة السينما تحتاج إلى منظومة تشريعية متكاملة، في أمور عدة كالضرائب واليات وبناء دور العرض وصناعة الأفلام، بالإضافة إلى تصاريح التصوير في مناطق الآثار والمعابد. الشناوي أيدى عدم تفاؤله من تركيبة البرلمان المقبل، قائلًا إن

نصب كثيرون مشانق لأفلام بسبب موضوعاتها، مشدداً على أن أي دفع بمطالبات لقواعد وقوانين للسينما يجب أن تسفقه تغيير في وجهات النظر حول الفنون ودورها في مصر. وأضاف أن تشريعات مطلوبة لحظر أوضاع معينة أو «فرملتها»، كنقل أصول السينما إلى وزارة الثقافة، وتحكم سيطرتها عليها أو تخلى فعلى الدولة أن تحدد سياستها إما أن تمتلك أصول السينما عموماً وتحتكم سيطرتها عليها أو تخلى عنها تماماً لصالح القطاع الخاص. أما الوضع الملتهب رهاً في ما يتعلق بسينمات المراكز التجارية إلى جانب دور العرض الحكومية، فيحتاج إلى قوانين كي تفضيه، بالإضافة إلى قوانين لزيادة ميزانيات الإنتاج على الأعمال السينمائية.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

عاطف، وإنتاج ممدوح شاهين، وإشراكني البطولة، كل من رأينا فريد شوقي، عبير صبري، عزة مجاهد، سليمان عيد، وغيرهم من النجوم.

CINEMA

لقطات

«بانظار الخريف» من القاهرة لدي

مشهد من «بانظار الخريف»

أعربت المنتجة السورية رحاب أيوب عن سعادتها بمشاركة فيلمها «بانظار الخريف» في سوق الفيلم بمهرجان دبي السينمائي الدولي، الذي انطلقت فعالياته أخيراً. الفيلم سبق وفاز بجائزة أفضل فيلم عربي في مهرجان القاهرة السينمائي الدولي بدورته الأخيرة، وأكدت رحاب أن الإنتاج السينمائي في سورية يواجه تحديات كبيرة ولكنها فخورة بان السينما السورية ما زالت حية وتنبض رغم الصراعات والظروف التي تواجهها.

هيدي كرم في «اللي اختشوا ماتوا»

انضمت الفنانة هيدي كرم إلى بطولة الفيلم السينمائي الجديد «اللي اختشوا ماتوا» مع الفنانة غادة عبد الرازق، وبدأت تصوير أولى مشاهد داخل بلاطوهات مدينة الإنتاج الإعلامي. اتفقت هيدي على مواعيد التصوير مع المخرج إسماعيل فاروق كي لا تتعارض مع تسجيل حلقات برنامجها «نفسنة»، فيما سنتتهي من التصوير في الأسبوع الأول من العام المقبل

حل لغز تقدم الحيوانات بالسن

• كلب يعيش 300 سنة؟

لم تتفوق جانب كالمتمت على القطعة كريم باف، هزمت هذه المرأة، التي تُعتبر الأكبر سناً بين البشر على قيد الحياة، وبلغت من العمر 122 سنة. ولا شك في أن هذا ليس سناً بالنسبة إلى نوع يبلغ متوسط عمره 71 سنة. لكن كريم باف، وهي قطلة من تكساس يُقال إنها كانت تتناول البروكولي والكريمة الكثيفة، تخطلت ضعف متوسط العمر المتوقع لنوعها. يشير بعض التقارير إلى أنها عاشت 38 سنة. ولا يقل بلوي، وهو كلب ماشية أسترالي، عنهما أهمية. ففي سن التاسعة والعشرين، أصبح الكلب الأكبر سناً، وفق

السجلات، متخطياً بذلك ضعف سن الكلب العادي. طوال سنوات، حاول العلماء فهم أمد حياة الإنسان. ما الذي يحدده؟ وماذا يمكننا فعله لإبطاء الساعة؟ لكنكم بدأوا اليوم يطرحون الأسئلة عنها عن حيواناتنا الأليفة. وكما في حالة البشر، صعب عليهم التوصل إلى أجوبة واضحة. ولكن يظهر اليوم بعض الفرضيات المميزّة: أفكار قد توضح شتى المسائل، من «لم تعيش الكلاب الصغيرة حياة أطول، مقارنة بالكبيرة؟»، إلى «لم تعيش القطط حياة أطول من الكلاب؟».

ديفيد غريم

القطط والكلاب

رغم هذه الاختلافات كلها بين القطط والكلاب، تعيش الحيوانات الأليفة من النوعين اليوم حياة أطول من أي وقت مضى. تضاعف أمد حياة الكلب خلال العقود الأربعة الماضية، في حين تعيش القطط المنزلية أكثر من نظيراتها البرية بنحو الضعف. ويمكن أرجاع ذلك إلى الرعاية الصحية الأفضل وتحسن الغذاء. على سبيل المثال، يتفقد الأميركيون نحو 60 مليار دولار على حيواناتهم الأليفة سنوياً، علماً أن أكبر جزء منها يُخصص لرعاية شبيهة بما يحظى به الإنسان (فحوص دورية وجراحات القلب المفتوح)، فضلاً عن الغذاء العالي الجودة. يذكر جوا بيدرو دي ماغالييس، باحث متخصص في علم الشيخوخة الحيوي في جامعة ليفربول في المملكة المتحدة يعمل على ANAge (أكبر قاعدة بيانات عن أمد حياة الحيوانات)، «يمكننا القول إن ما يسمح لنا بالعيش حياة أطول هو عينه ما يطيل حياة حيواناتنا الأليفة. لكن هذا الميل قد لا يستمر: يعاني نحو نصف الحيوانات الأليفة في الولايات المتحدة الوزن الزائد والسمنة، فضلاً عن أنها تتعرض للملوثات ومسببات السرطان مثلنا تماماً. لا شك في أن هذا كله يضع القطط والكلاب في موقع فريد يتيح لنا حل معضلة شيخوختنا. فنحن نملك سجلات طبية عنهما تفوق ما أعدناه عن أي حيوان آخر، ونكتسب معلومات إضافية عن تركيبتهما الطبية والوراثية يوماً بعد يوم. ربما تحمل الحيوانات الأليفة سر إبطاء ساعة أجسامنا كلنا، أو حتى وقفها. يقول ماغالييس: «لا أعتقد بوجود أمد حياة أقصى محدد لأي نوع، لذلك ينشأ السؤال: كم نستطيع أن نطيل عمرنا؟ ربما يستطيع الكلب بعد ألف سنة من اليوم العيش نحو 300 سنة.»

لا شك في أن هذا خبر جيد، وخصوصاً إن ازداد أمد حياتنا نحن أيضاً بشكل كبير. فمن يريد العيش إلى الأبد إن كان لا يستطيع متابعة حياته مع أعز أصدقائه؟

الحيوانات الأكبر حجماً تعيش أطول لأنها لا تواجه مخاطر كثيرة. ويضيف موضحاً أن هذه المسألة لا تقتصر على البقاء، بل تشكل نتاج ملايين السنين من الضغوط التطورية. تستطيع الحيتان والغيلة مثلاً أخذ الوقت الكافي في النمو لأن لا أحد سيهاجمها، وفق أوستاد. أي أنها تستطيع استثمار موارد كثيرة في بناء أجسام قوية تسمح لها بالحمل والإنجاب مرات عدة. في المقابل، تعيش الفئران والحيوانات الصغيرة الأخرى التي تواجه الكثير من الأعداء حياتها بسرعة: عليها أن تكثرت طاقاتها للنمو والتكاثر بسرعة، لا لتطوير جهاز مناعة متين. يقول أوستاد: «لا تضع جوهرة قيمة ألف دولار في ساعة ثمنها خمسة دولارات.»

ولكن عندما نتأمل في حالة حيواناتنا الأليفة، لا تعود نظرية «الأقوى والأفضل» قائمة. تعيش القطط نحو 15 سنة، مقارنة بنحو 12 سنة للكلاب، مع أن الأخيرة تكون أكبر عموماً، فضلاً عن أن أمد حياة الكلاب الصغيرة يبلغ عموماً ضعف نظيراتها الأكبر حجماً. لكن درس أوستاد عن الأيسوم قد يُطرح في هذه الحالة أيضاً. كانت الذئب الرمادية، أسلاف الكلاب، تعيش 11 إلى 12 سنة كحد أقصى في البرية، في حين أن القطط البرية قد تعيش 16 سنة. يشير هذا إلى أن كلا النوعين واجه ضغوطاً تطورية مختلفة، وفق أوستاد. تُعتبر الذئب حيوانات اجتماعية أكثر من القطط، ما يزيد احتمال انتشار الأمراض المعدية بينها. لكن القطط البرية في المقابل تعيش وحدها، ما يحذ من انتشار الأمراض، فضلاً عن أنها أكثر مهارة في مواجهة الحيوانات المفترسة. يقول أوستاد: «تتمتع القطط بأسلحة قوية، فهي أقرب إلى حيوان النيص»؛ علماً أن الأخير أيضاً

أسباب طول الحياة وقصرها. «اعتقد الفيلسوف اليوناني أن الجواب يرتبط بالطبيعة: اعتبر أن الغيلة تعيش أكثر من الفئران لأن أجسامها تحتوي على كمية أكبر من السوائل وتحتاج بالتالي إلى وقت أطول لتجف. صحيح أن نظريته لم تلق رواجاً، إلا أن ملاحظة أرسطو عن أن الحيوانات الأكبر حجماً تعيش فترة أطول حظيت باهتمام كبير، حتى إنها أصبحت اليوم الميل

تحسين نوعية الحياة وإطالتها، فسيعود ذلك بالفائدة على حيواناتنا الأليفة وعلينا، إذا، سيكون الجميع فائزين.» يتأمل العلماء في الغان التقدم في السن منذ أكثر من ألفي سنة. كتب أرسطو سنة 350 قبل الميلاد: «من الضروري التحقق من الأسباب التي تجعل حيوانات تعيش طويلاً وأخرى تموت باكراً. أي بكلمات أخرى،

الأكبر حجماً تعيش أطول

كقاعدة عامة، تعيش الحيوانات الأكبر حجماً حياة أطول، مقارنة بالحيوانات الأصغر حجماً.

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

ديلة الجريدة التجارية

إعلاناتكم في الجريدة

www.aljarida.com

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

القبيلات السكنية معارض السيارات المصانع - الورشات مراكز الإطفاء

عازل للصوت والحرارة

لا يحتاج إلى سلك للتعليق بالأسقف

كومباكت الجيل الجديد من أبواب الكراجات

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

حفل اليوبيل الفضي لمكتب الشهيد

جولة في معرض صور مكتب الشهيد

فاطمة الامير والشيخ علي الجراح يتوسلان الطلبة المكرمين

برعاية سمو أمير البلاد الشيخ صباح الأحمد، أقيم حفل اليوبيل الفضي لمكتب الشهيد بمناسبة مرور 25 عاماً على تأسيس مكتب تكريم الشهداء ورعاية أسرهم، وذلك في قاعة الراية. وأناب سموه لحضور الحفل نائب وزير شؤون الديوان الأميري نائب رئيس مجلس أمناء مكتب الشهيد الشيخ علي الجراح. وقال الشيخ علي الجراح، إن شهداء الكويت أخلصوا لوطنهم وبذلوا النفس في نصرته الحق، وكان شعارهم قول سمو أمير البلاد الشيخ صباح الأحمد "الكويت هي الكيان الذي يجمعنا، وهي الوجود الثابت والملاذ الأمن لنا جميعاً فرووا بدمائهم الزكية أرضها الطاهرة ونالوا الشهادة والفوز الكبير". من جانبها، قالت المدير العام لمكتب الشهيد أمينة سر مجلس الأمناء فاطمة الأمير: "إننا بهذه المناسبة نحتفل بتكريم الجهات الرسمية والمؤسسات الحكومية والأهلية في الدولة، التي أسهمت في تطوير العمل في المكتب إضافة إلى تكريم أبنائنا المتميزين والفاخرين دراسياً". وعرض فيلم قصير بعنوان "مسيرة عطاء" تناول أهم إنجازات ودور مكتب الشهيد، ثم قام أحمد فيصل القطان بأداء وصلة بعنوان هذا الشهيد. وفي ختام الحفل، كرم ممثل سموه المتميزين والفاخرين من أبناء الشهداء والذين أسهموا في مسيرة مكتب الشهيد.

صورة جماعية

فقره غنائية وطنية

المركز الأول في بطولة ألعاب القوى لمدرسة علي بن أبي طالب

تحية العلم

مدير المدرسة علي محسن والمدير المساعد فيصل بو صخر يتوسلان الطلبة المكرمين

حصلت مدرسة علي بن أبي طالب على المركز الأول على مستوى منطقة حولي التعليمية في بطولة القوى، بحضور مدير المدرسة علي محسن والمدير المساعد فيصل بو صخر. وقال محسن إن حصول المدرسة على المركز الأول بالبطولة بعد إضافة رائعة لتاريخها المشرف، موضعاً لها تقدم كل التسهيلات لدعم طلبتها للحصول على أعلى المراكز في مختلف المجالات.

«نيوز برجر» يقدم ولائمه للحفلات الخارجية

فريق العمل بالمطعم

جانب من الحضور

أطلق مطعم نيوز برجر الذائع الصيت في الكويت، من موقعه في الجارية موسم تحضير وتقديم أطباقه المميزة خارج المطعم. ودعا المطعم لضيافة من عشاق ومتذوقي البرجر في الكويت إلى الوليمة العامة التي أقامها خارج أسواره، والتي تخللها الشواء المباشر أمام الحضور.

أطباق البرغر تقدم بالهواء الطلق

التحضير المباشر للهمبرغر الطازج

واجهة مطعم نيوز برجر

طعام صحي بفندق سويس بل بلازا

استقبل فندق سويس بل بلازا الكويت المدعوين لتعريفهم بالخيارات المقدمة من الأطعمة الصحية في مطعمه ايرراخ الكوري، حيث يقدم تشكيلة متنوعة من المأكولات اليابانية والفلبينية الصحية التي تحظى بإقبال كبير.

فقره غنائية لعدد من الطلبة

العروض الموسيقية في المدرسة البريطانية بالكويت

طلبات المدرسة البريطانية خلال مشاركتهن في العروض

أقامت المدرسة البريطانية بالكويت أسبوعاً من العروض الموسيقية، على مسرح شكسبير، بمشاركة أكثر من 300 طالب وطالبة، وإدارة كل من الأستاذة نورة المنصور، وأمل المنصور. جرى تدريب الطلبة على الحركة المصاحبة للموسيقى لتنمية وعيهم بكيفية الالتزام بالحركات والإيقاع في نفس الوقت.

لولوة الشمالان عزفت على البيانو 7 مقطوعات عالمية

أكاديمية لويك للفنون استضافتها في حفل موسيقي بحديقة الشهيد

غادة عبدالمعزم

لولوة الشمالان موهبة كويتية أبدعت في العزف على آلة البيانو، واستطاعت أن تحصد العديد من الجوائز العالمية.

لولوة الشمالان خلال الحفل الموسيقي

أنها اصغر المتسابقين Portege International Competition، وهذا نجاح لم يحدث من قبل، علما

مؤخراً المركز الثاني للعزف في قاعة كارينجي بنيويورك في مسابقة The American

فارعة السقاف

مجموعة مختارة من أهم وأشهر المؤلفات الموسيقية العالمية لبيتهوفن ورحمانينوف وشوبان ودوجانني، وتالقت لولوة في أداء 7 مقطوعات نالت بها العديد من الجوائز العالمية، ورفعت اسم الكويت عاليا في مهرجانات مختلفة، وبدت العازفة في حالة من الاندماج والاتقان في علاقتها مع البيانو بشكل احترافي.

وأقامت أكاديمية لويك للفنون الأداية "لأب" برعاية المجلس الوطني للثقافة والفنون والآداب أمس الأول، حفلا موسيقيا على أنغام البيانو للعازفة الكويتية العالمية لولوة الشمالان بحديقة الشهيد.

ويعد هذا الحفل من أول عروض العزف المنفرد للعازفة لولوة التي أمتعت الحضور بعزفها عددا من المقطوعات التي حظيت بتفاعل الحضور وإعجابهم، كما تعد إقامة تلك الحفلات والفعاليات جزءا هاما من تنمية الموهبة لدى المبدعين والهواة في شتى أنواع الفنون.

وقبل بدء الحفل، أكدت فارعة السقاف رئيسة الأكاديمية استمرار "لأب" في رعاية الشباب الموهوبين تحقيقا لأهدافها ورؤيتها لتمكين الشباب في مجتمعاتهم من خلال امتلاك أدوات التعبير عن أنفسهم، وإيماناً بأهمية الفنون

وتضمن برنامج الحفل

الموسيقى تم

جسور المحبة

والسلام بين الشعوب

فارعة السقاف

خبريات

محبو سيناترا يحتفلون بذكرى مولده

تجمع مئات من محبي فرانك سيناترا مساء أمس الأول في هوبوكين مسقط رأس المغني الأميركي لأحياء ذكرى مرور مئة عام على ولادته مع إزاحة الستار عن لوح تذكاري يكرم الفنان الذي توفي عام 1998. وخلال المراسم التي جرت في متحف التاريخ في هوبوكين، أدى زك الكسندر (20 عاما) أشهر أغاني الفنان الأميركي من "ماي واي" و"ستريبنجرز إن ذي نايت" و"أيف غوت يو أندر ماي سكين". وأقيمت حفلة كبيرة في لاس فيغاس أيضا بهذه المناسبة. وشارك في الحفلة ليدى غاغا والبشيا كيز ونجما موسيقى الكانترى غاريت بروكس وكاري أندروود. (أ ب)

«يوت» لباولو سورينتينو أفضل فيلم أوروبي

اختير "يوت" للمخرج الإيطالي باولو سورينتينو مساء أمس الأول في برلين أفضل فيلم أوروبي خلال الحفل الثامن والعشرين للأكاديمية الأوروبية للسينما. وفي فيلم "يوت" يلقي سورينتينو الذي نال جائزة أفضل مخرج أيضا، نظرة متفائلة على الزمن الجاري. وخلال الحفل اختير الممثل مايكل كايين أفضل ممثل عن دوره في "يوت". ومنحت جائزة أفضل ممثلة للبريطانية شارلوت رامبليغ عن دورها في "45 بيرز". ونالت كذلك جائزة عن مجمل مسيرتها. وكوفي الممثل النمساوي كريستوف فالنتس الذي شارك في آخر أفلام جيمس بوند "سبيكتور"، على مساهمته في السينما العالمية. (أ ب)

راني موخرجي أنجب طفلتها الأولى

أنجت النجمة الهندية راني موخرجي طفلتها الأولى التي أطلقت عليها اسم أديرا، من زوجها المنتج الهندي أديتيا شوبرا. ومن المعروف أن النجمة راني البالغة من العمر 37 عاما إحدى أبرز نجوم بوليوود، وحصلت على كثير من الجوائز السنمائية، وقامت بدور البطولة في العديد من الأفلام الهندية. ويعتبر زوجها النجم أديتيا البالغ من العمر 43 عاما، من أهم المنتجين في الهند، وقد أنتج وأخرج العديد من الأفلام الشهيرة.

حسن داود يحصد جائزة نجيب محفوظ للآداب

أعلنت لجنة تحكيم الجائزة مساء أمس الأول فوز داود في حفل حضره العشرات من الكتاب والصحافيين بمقر الجامعة في القاهرة. ولداود (65 عاما) ثلاث مجموعات قصصية وعشر روايات. (رويترز)

النجار عرضت «البيجامات الثلاث» و«وردة والأزرق»

خلال فعاليات الدورة التدريبية لصناعة الفيلم السينمائي القصير

بالمركز الثاني لمهرجان تروفست أرابيا، الضوء على قضية التحرش الجنسي. وحضر الأمسية عدد من الضيوف الذين ساهموا في المحاضرات التدريبية للبرنامج ومنهم المصور نادر الحداد، والكتاب حمد الحمد، كما حضر الدكتور فيصل الفحطاني مدير قسم التلفزيون في المعهد العالي للفنون المسرحية ممثلاً عن لجنة تحكيم أعمال تخرج المشاركين السينمائية، وحل ضيفا المخرج يعرب بورحمة، وحضر الفنان ناصر كرماني، وهو أحد المحاضرين في الدورة. يذكر أن الدكتور خلود النجار قدمت عددا من الأعمال السينمائية، منها فيلم «وردة والأزرق» 2013، وفيلم «البيجامات الثلاث» 2014، وفيلم «دشائنة» 2014.

وتحدثت النجار خلال هذه الفعالية عن الفيلمين المعروفين، وهما «البيجامات الثلاث» و«وردة والأزرق»، مشيرة إلى الظروف التي واكبت العاملين ومشاركتهما في بعض المهرجانات خارج دولة الكويت. وعقب ذلك، فتح باب النقاش، وتناول الحضور الأعمال المعروضة بالنقد الفني وفقا لما تعلموه من خلال البرنامج التدريبي. يشار إلى أن فيلم «وردة والأزرق» يتناول ظاهرة التمييز بين الإبناء والبنات والآثار السلبية التي قد تشكل عائقاً في ما بعد عبر مجموعة رسائل تقدمها المخرجة بطريقة جميلة تنم عن بحث دقيق ومتابعة حثيثة لهذا الموضوع الشائك، الذي يهم الكثير من الأفراد في أي بقعة من العالم، في حين يسלט فيلم «البيجامات الثلاث» الفائز

قدمت المخرجة الدكتورة خلود النجار فيلمين قصيرين من أعمالها ضمن فعاليات الدورة التدريبية لصناعة الفيلم السينمائي القصير من 6 إلى 16 الجاري بعنوان «المشهد». والدورة من تنظيم مؤسسة كامب جلو لتنظيم الفعاليات بالتعاون مع المعهد الدولي للاستشارات والتدريب وبدعم من الأكاديمية الدولية للفنون. وتهدف الدورة المقامة في مخيم المشهد إلى تعليم أساسيات صنع الفيلم القصير وطرق تنفيذها من خلال عرض مجموعة أعمال، ثم يبدأ المتدربون فتح نقاش مع المسؤول عن الأعمال والتعرف على المراحل التي واكبت تنفيذ العمل منذ الفكرة إلى التصوير والعمليات الفنية الأخرى.

خلود النجار

«كثير كبير» يفوز بجائزة النجمة الذهبية في «مراكش»

المخرج اللبناني مير جان بوشعيا

فاز الفيلم اللبناني «كثير كبير» لمخرجه ميرجان بوشعيا بالنجمة الذهبية للدورة 15 لمهرجان الفيلم الدولي بمراكش التي أسدل عليها الستار مساء أمس الأول، وتنافس خلالها 15 فيلما روائيا طويلا من دول مختلفة على مدى تسعة أيام. كما فاز المخرج جابريل ماسكارو بجائزة أحسن إخراج عن فيلمه «فور النيون»، في حين قررت لجنة تحكيم المسابقة منح جائزتها الخاصة لجمع الأفلام المشاركة في هذه الدورة تكريما للسينما. ونُحنت جائزة أحسن ممثل لكونار جونسون عن دوره في فيلم «الجبيل البكر» لمخرجه داکور كاري، في حين حصلت كاتالينا بيلوجي على جائزة أحسن ممثلة عن دورها في فيلم «كثير كبير» للمخرج كيوم سينجر. وشهدت هذه الدورة تكريم السينما الكندية كضيف شرف، حيث حضر ما يزيد على 25 ممثلا ومخرجا ومنتجا كنديين، على رأسهم انوم اجويان الذي عُرض فيلمه «تذكر» خلال حفل التكريم. كما كرمت هذه الدورة الممثل والمخرج السينمائي الأميركي بيل موراي، الذي سلمته درع التكريم الممثلة وكاتبة السيناريو الأميركية صوفيا كويولا. وكرمت أيضا المخرج المغربي كمال الدرقاوي والمخرج الكوري بارك شان والراقصة الهندية مادوري ديسكيت التي رقصت لجمهورها في ليلة تكريمها. (رويترز)

نجمة ثانية لرون هاورد في ممشى المشاهير

رون هاورد

حصل المخرج الأمريكي رون هاورد على النجمة الثانية في ممشى المشاهير بهوليوود. وكان هاورد، الذي فاز بجائزة أوسكار لأفضل مخرج عن فيلم (إبه بيوتيفول مايند)، حصل على نجمة في ممشى المشاهير عام 1981 عن مشواره التلفزيوني الذي يتضمن أدوارا في (ذا اندي جريفيت شو) و(هابي دايز). وقال هاورد إن الحصول على نجمتين أمر رائع... إنه شيء عظيم وأنا فخور بذلك، مضيفا: «ثلاث نجوم سيكون أفضل». ورافق هاورد مخرج فيلمي (ابولو 13) و(ذا دافنشي كود) خلال الاحتفال عائلته والممثل مايكل كيتون الذي مثل في الكثير من أفلامه. (رويترز)

تسالي

كلمة السر: من 3 أحرف وهي اسم مدينة سياحية في الهند.

الحلول

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

ηκρσπς

sudoku

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

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

كلمات متقاطعة

أفقياً:

- عاصمة ولاية كاليفورنيا.
- كابول (مبعثرة) - ملجا (م).
- معشوق - مهندس.
- الجمع من «ثريا» - من حروف الهجاء.
- ادعاءات (م) - اكتمل.
- احفظ - نعاس (م) - أنعم.
- شتم - شهر ميلادي (م).
- غضب - من ملابس الإحرام.
- حيوان برمائي (م) - السقي للنبات.
- طاف - مكان مبيت الدواب.

عمودياً:

- ال (.....) الضريبة (م) - شرب فتمهلا - وصح (م).
- أغنية لمحرم فؤاد.
- نوع من الأفاعي - منقطعة للعبادة.
- تجددها في (ارتوازي).
- ولاية أميركية - علة (م).
- نهر في إيطاليا.
- ثقل (م) - عاصمة فرنسا (م).
- تشبهت بالأسد - غواية (م).
- مخترع البنديقة.
- سليم - يناير (مبعثرة).

غ	م	ن	ا	خ	م	ن	ه	ج
م	ب	ا	د	ر	ة	ع	د	ل
ج	ل	س	ة	ح	ص	ي	ل	ة
م	ع	ر	ك	ة	ن	ي	ة	ا
ج	م	ه	و	ر	ي	ة	ل	و
ح	و	ا	ر	ت	ع	ر	ي	ف
م	ح	ا	ف	ظ	ة	ش	ر	ق
ع	ا	ص	م	ة	ا	غ	ن	ى
و	م	ث	ي	ل	ب	ا	د	ر
مبادرة	محافظة	منهج	معركة					
جلسة	شرق	مثيل	نية					
جمهورية	تعريف	لو	بادر					
عدل	حصيلة	عاصمة						
حوار	مناخ	أغنى						

دوليات

سلة أخبار

منتدى افتراضي للمعجبات بين لادن!

نشرت صحيفة "صندي تايمز" البريطانية، أمس، تقريراً يؤكد وجود منتدى على الإنترنت للمعجبات النساء يمجّد الجهاديين ويصنع كعكات عيد ميلاد عليها صورة زعيم تنظيم القاعدة أسامة بن لادن. وزيّنت إحدى الكعكات بعبارة "11 سبتمبر سعيد" ورسمت عليها صورة أسامة بن لادن وطائرة تصطدم ببرجين، احتفالاً بذكرى هجمات 11 سبتمبر على الولايات المتحدة. ونشرت صورة الكعكة على الإنترنت عضوة في شبكة للمتطرفات النساء اللاتي يستخدمن الإنترنت لتمجيد الإرهابيين والجهاديين الإسلاميين، ومن بينهن نساء بريطانيات.

جندي إسرائيلي يتقاعد لدى «داعش»!

كشف جهاز الأمن العام (شباباك) أمس أن عريباً إسرائيلياً مسلماً أنهى خدمته العسكرية في الجيش الإسرائيلي سافر إلى سورية للانضمام إلى تنظيم «داعش». وقال الشاب، إن الشاب انضم منذ عام إلى داعش ويحارب في صفوفه، وأنها المرة الأولى التي ينضم فيها جنود من الجيش الإسرائيلي إلى تنظيم داعش.

محمد بن زايد يزور الصين

استهل ولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة الشيخ محمد بن زايد آل نهيان زيارته لبكين بزيارة سور الصين العظيم، وأطلع على معالمه التاريخية والحضارية، كما التقى طلبة الإمارات لدراسين في الجامعات والمعاهد الصينية.

استقالة الأمين العام لـ «فداء تونس»

وسط الأزمة التي يعيشها الحزب الذي يقود الائتلاف الحكومي في تونس، أعلن الأمين العام لحزب «فداء تونس»، محسن مزروق، أمس استقالته من الإمامة العامة للحزب. وقال مزروق، في كلمة ألقاها في اجتماع سناشي بمدينة الحمامات جنوب العاصمة: «سأخلى عن هذه المسؤولية، التي صارت شكلية وليست لها أي أهمية، وسأسترجع مكانتي بين بقية مناضلي الحركة». وبدأت الأزمة في الحزب، الذي فاز في انتخابات 2014، قبل ما يزيد عن شهرين، عندما تفجر خلاف حاد حول المناصب القيادية بالحزب بين فريقين، يقود الأول حافظ قائد السبسي، ونجل الرئيس الباجي قائد السبسي، بينما يترزع مزروق الثاني.

مجزرة جديدة في الغوطة... وواشنطن تراجع «حرب داعش»

مقتل 4 إيرانيين بقصف روسي «خاطئ»... وطهران تلتزم الصمت حيال سحب قواتها من سورية

مقاتلات سريانيات في معسكرهن التدريبي في الحسكة أوائل الشهر الجاري (أ ف ب)

مقاتلات سريانيات في مواجهة «داعش»

المرة الكردية»، في الريف الجنوبي الشرقي لمحافظة الحسكة، في إطار الحملة العسكرية التي قادتها «قوات سورية الديمقراطية» وتمكنت خلالها من السيطرة على عشرات البلدات والقرى والمزارع بعد طرد «داعش» منها، وأبرزها بلدة الهول قبل شهر. ويعد السريان إحدى جماعات الكنيسة المشرقية التي تتكلم وتصلّي باللغة الآرامية. وأغلبية السريان من الأرثوذكس أو اليعقوبيين، بينما أقلية منهم من الكاثوليك الذين تنحّوا روما في القرن الثامن عشر. ويتواجد السريان حالياً في لبنان والعراق وسورية والهند. ويقدم نحو 100 ألف سرياني في سورية من إجمالي 1.2 مليون مسيحي.

اشترفت على تدريبنا» من دون أن تحدد جنسياتها، علماً بأن عشرات العسكريين الأميركيين وصلوا نهاية الشهر الماضي إلى شمال وشمال شرق سورية لتدريب ودعم «قوات سورية الديمقراطية»، وهي تجمع كردي عربي. وتلقت المقاتلات تدريباتهن في أكاديمية عمارة عن طاحونة قديمة، تم تاهيلها في ريف مدينة القحطانية لتتحول إلى معسكر تدريبي. وتخصّص المقاتلات قبل انضمامهن إلى الكتيبة لتدريبات عسكرية ورياضية وأكاديمية، ومحاضرات فكرية تتناول اللغة السريانية وتاريخ السريان ودور المرأة. وتختص مهام المقاتلات في حماية القرى والمناطق ذات الأغلبية المسيحية في الحسكة، إلا أن أولى مشاركة لهن على جبهات القتال كانت إلى جانب «وحدات حماية

تركت بابيلونيا (36 عاماً) طفليها الصغيرين ليمار وغابريلا ومهنتها كمصففة شعر لتلتحق مع نساء أخريات بكتيبة «قوات حماية نساء بيت نهرين» المسيحية السريانية التي ينتشر عناصرها على عدد من خطوط القتال ضد تنظيم «داعش» في محافظة الحسكة شمال غرب سورية.

«وبيت نهرين» تعني باللغة السريانية بلاد الرافدين التي تتحدر منها الأقلية السريانية حول نهري دجلة والفرات.

50 مقاتلة وتوضيح ثبيرثا سيمير (24 عاماً) التي تشغل «منصباً قيادياً في التدريب»، أن «عدد عناصرنا يقارب الخمسين مقاتلة سريانية حتى الآن» تخرجن خلال ثلاث دورات تدريب. ومع تأكيدها وجود «مدربين محليين يتمتعون بخبرة»، لكنها تفر أن «قوات اجنبية

شهدت منطقة الغوطة الشرقية قرب دمشق، أمس، مجزرة جديدة، في حين يستعد الرئيس الأميركي باراك أوباما لمراجعة الحرب التي تقودها بلاده على «داعش»، بينما التزمت طهران الصمت بشأن تقارير أكدت سحبها قوات النخبة الإيرانية من سورية.

وأوضح المرصد أن «إحدى الغارات الجوية استهدفت محيط مدرسة في دوما»، كما نفذت طائرات حربية المزيد من الغارات على مناطق في بلدات حمورية وجسرين وكفرطنا في الغوطة الشرقية، ما أسفر عن سقوط جرحي، وبحسب المرصد فمن الواضح أن هناك «تكتيفاً للقصف على الغوطة الشرقية». وتعد الغوطة الشرقية معقل الفصائل المعارضة في محافظة ريف دمشق، ودائماً ما تتعرض ومحيطها إلى قصف مدفعي وجوي مصدره قوات النظام، بينما يستهدف مقاتلو الفصائل المتحفظون في محيط العاصمة أحياء سكنية في دمشق بالقذائف، في حين أشار مدير المرصد رامي عبدالرحمن إلى «استهداف كثيف لدمشق بالقذائف».

ووفق المرصد، سقطت، صباح أمس، قذائف هاون عدة على أماكن في العاصمة دمشق محيط ساحة الامويين والسبع بحرات وعين الكرش ومحيط شارع 29 أيار وقرب مستشفى الشرق.

واشنطن تراجع

في سياق آخر، أعلن الرئيس الأميركي باراك أوباما عزمه إجراء مراجعة للحملة العسكرية ضد تنظيم «داعش»، خلال اجتماع يعقد اليوم في مقر وزارة الدفاع الأميركية.

وقال أوباما في خطابه الأسبوعي الإذاعي: «هذا الأسبوع سنمضي قدماً على الأضعدة كافة، سأتوجه يوم الاثنين إلى البنتاغون، وهناك ساجري مراجعة لحملةنا العسكرية، وكيف يمكن تعزيز جهودنا». وأضاف أوباما: «رجالنا

«البنتاغون» تؤكد نيتها ربط قواعدها العسكرية حول العالم

الجولاني ينتقد «مؤتمر الرياض»

رفض قتال «داعش» وفك الارتباط مع «القاعدة»

الجولاني

جزء منا، مشيراً في الوقت نفسه إلى أن «مشكلة النصر مع الميليشيات الكردية الشيوعية والعلمانية».

20 في المئة من الأرض»، لافتاً إلى أن «ما تملكه الفصائل المقاتلة مجتمعاً من عتاد وديابات اليوم أكثر مما يملكه النظام». واتهم الجولاني إيران بـ«التغلغل في المجتمع، ونشر المذهب الشيعي والهيمنة السياسية على قرار سورية»، مشدداً على أن معركة «النصرة» ليست مع الجيش اللبناني، متهماً حزب الله بتوريط هذا الجيش.

وعن مجموعة من الميليشيات المستقلة، وهو لا يسيطر إلا على

النظام، وبقاء الأسد رئيساً»، مشدداً على أن «الجنود الذين يقاوتون في الشام غايتهم حكم إسلامي راشد، ودماؤهم لن تضع في هذا مؤتمرات». وقلل من أهمية التدخل الروسي، معتبراً أن «الصراع مدول أصلاً، وأن روسيا تعلمت من حرب أفغانستان، ودخلها في سورية ججول وحذر وله أهداف محددة». ورأى أن «نظام الأسد فقد قوته كدولة، وتحول إلى مجموعة من الميليشيات المستقلة، وهو لا يسيطر إلا على

هاجم أمير «جبهة النصرة» أبو محمد الجولاني، مؤتمر الرياض، الذي عقده المعارضة السورية قبل أيام، ووصفه بأنه «مؤامرة». ورفض الجولاني، في مقابلة تلفزيونية مع مجموعة قنوات، هادي والمتطرفين الحوثيين وتنظيم داعش في سورية، «تحت غطاء تركيا أو التحالف الدولي»، كما رفض الدعوات إلى فك ارتباط «النصرة» بتنظيم القاعدة. واعتبر أن هدف المجتمع الدولي هو «دمج المعارضة المسلحة مع

«هدنة اليمن» تنطلق اليوم وتفاؤل حذر قبل «جنيف 2»

• بحاح يلتقي أمير قطر • الحوثيون يقيمون منظمات مدنية

قوات يمنية موالية للشرعية داخل معسكر في مارب أمس الأول (أ ف ب)

تيمم وبحاح

في غضون ذلك، بحث أمير دولة قطر رئيس الجمهورية مع نائب رئيس الوزراء اليمني ورئيس مجلس الوزراء خالد بحاح الذي بدأ زيارة رسمية إلى الدوحة أمس تطورات الأوضاع في اليمن.

قصف حوثي

ميدانياً، أعلنت الميليشيات الحوثية أنها أطلقت صاروخاً باليستياً من طراز «قاهر 1»، روسي الصنع ومطور من خبرات يمنية، باتجاه قاعدة خالد بن عبدالعزیز الجوية بمنطقة خميس مشيط بالسعودية فجر أمس.

بعد 9 أشهر من الحرب، يتربط اليمنيون أن يبدأ اليوم سريان وقف إطلاق النار في البلاد عشية انطلاق مباحثات السلام بين حكومة الرئيس عبدربه منصور هادي والمتطرفين الحوثيين وحلفائهم، في جنيف غداً، وعلى الرغم من أجواء التفاؤل التي تسود مباحثات «جنيف 2» التي تهدف إلى إنهاء الصراع والعودة إلى المسار السياسي في اليمن، فإنه من غير المتوقع أن تسفر المفاوضات التي ترعاها الأمم المتحدة عن نتائج ملموسة في ظل المواقف المتباينة بين الطرفين. وتتمسك الحكومة بتطبيق القرار الأممي 2216 الذي يطالب المتمردين بالانسحاب من المدن وتسليم السلاح، في حين تصر

وكشف مصدر مسؤول بمحافظة مارب أن خسائر الميليشيات المتمردة خلال شهر نوفمبر الماضي بالجبهات المشتعلة في أطراف مارب بلغت 137 قتيلًا و26 أسيراً. في موازاة ذلك، شنت طائرات

وكتشف مصدر مسؤول بمحافظة مارب أن خسائر الميليشيات المتمردة خلال شهر نوفمبر الماضي بالجبهات المشتعلة في أطراف مارب بلغت 137 قتيلًا و26 أسيراً. في موازاة ذلك، شنت طائرات

معارك وخسائر في هذه الأثناء، تواصلت للشرعية والمتمردين على عدة جبهات، وتركزت المعارك في تعز والجوف ومارب.

وكتشف مصدر مسؤول بمحافظة مارب أن خسائر الميليشيات المتمردة خلال شهر نوفمبر الماضي بالجبهات المشتعلة في أطراف مارب بلغت 137 قتيلًا و26 أسيراً. في موازاة ذلك، شنت طائرات

وكتشف مصدر مسؤول بمحافظة مارب أن خسائر الميليشيات المتمردة خلال شهر نوفمبر الماضي بالجبهات المشتعلة في أطراف مارب بلغت 137 قتيلًا و26 أسيراً. في موازاة ذلك، شنت طائرات

وكتشف مصدر مسؤول بمحافظة مارب أن خسائر الميليشيات المتمردة خلال شهر نوفمبر الماضي بالجبهات المشتعلة في أطراف مارب بلغت 137 قتيلًا و26 أسيراً. في موازاة ذلك، شنت طائرات

بغداد: لا تحالف مع موسكو وعلى أنقرة الانسحاب لا «التجميد»

علاوي يطالب الحكومة بالمصارحة والحوار مع تركيا والفتلاوي تتهم البرزاني بـ«تسهيل الغزو» وتدعو لمحاكمته

أكد وزير الخارجية العراقي إبراهيم الجعفري، أمس، أن العراق لن يدخل في حلف عسكري مع روسيا، مضيفاً أن مجلس الأمن أدرج شكوى، تقدمت بها بغداد الجمعة الماضية، بشأن الوجود العسكري التركي قرب الموصل على جدول أعمال اجتماعاته. ونفى وزير الخارجية، خلال جلسة عقدها مجلس النواب العراقي لمناقشة التدخل التركي، أن تكون بلاده طلبت من روسيا التحدث باسمها في مجلس الأمن بشأن «التدخل التركي» في جلسة عقدها المجلس الدولي الثلاثاء الماضي.

رفض واتهام

من جانب آخر، رفض الجعفري ما تعهدت به أنقرة من قبل بعدم إرسال قوات أخرى والاكتفاء بالقوة الموجودة مع تنظيمها، وشدد على أن «حكومة بغداد تطالب تركيا بأن تسحب القوة المسلحة الموجودة شمال العراق وليس أن تجدها». وقال إن بلاده طلبت مستشارين للتدريب ولم تطلب قوة مسلحة.

وأضاف الجعفري، أن «كل الخيارات مفتوحة والجهود مكثفة لحل الأزمة مع تركيا». وتابع: «نحن متمسكون بالخيار السياسي بشأن التدخل التركي، وحرصيون على علاقاتنا مع أنقرة، إلا أن سيادة خط أحمر، مؤكداً بالقول: لا نسمح بالتجاوز على سيادة العراق».

الرناسات

إلى ذلك، أكدت رئاسة الجمهورية، أمس الأول، أن الرناسات الثلاث، اتفقت مع قادة الكتل السياسية على عدم السكوت على دخول القوات التركية للعراق. وأوصى المجتمعون بتوفير الأجواء المناسبة لفتح حوار جاد ومسؤول بين بغداد وأربيل عاصمة إقليم كردستان العراق لمعالجة جميع المشكلات العالقة.

وقالت رئاسة الجمهورية، في بيان، إن اجتماعاً مهماً عقد في قصر السلام ببغداد وحضره رئيس الجمهورية فؤاد معصوم ورئيس الوزراء حيدر العبادي ورئيس مجلس النواب سليم الجبوري وقادة رؤساء الكتل السياسية لمناقشة مستجدات الأوضاع التي تمر بها البلاد.

دعوة للمصارحة

في غضون ذلك، دعا زعيم حركة الوفاق العراقية نائب الرئيس السابق، أباد علاوي، الحكومة العراقية إلى مصارحة الشعب حول حجم التدخل العسكري التركي وتاريخه واعتماد الحوار المباشر لإنهاء حالة التوتر بين البلدين، في حين طالب رئيس المجلس الأعلى الإسلامي عمار الحكيم، الحكومة التركية بسحب قواتها من محافظة نينوى، داعياً إلى وقفة وطنية إزاء «الانتهاك».

تظاهر

في موازاة ذلك، شهدت العاصمة بغداد ومحافظات ذي قار والبصرة والعتنني تظاهرات شعبية للتنديد بـ«التدخل التركي».

الفتلاوي والبرزاني

من جهة ثانية، طالبت رئيس حركة إرادة النائية حنان الفتلاوي، أمس، بمحاكمة رئيس إقليم كردستان مسعود البرزاني بتهمة «الخيانة العظمى» واتهمته بتسهيل دخول قوات محتلة إلى بلاده.

وقالت الفتلاوي، في بيان، «تبين خلال استضافة وزير الخارجية في البرلمان أن القوات التركية دخلت من خلال إقليم كردستان ويعلم حكومة الإقليم»، وأضافت أن «هذه المعلومات وردت على لسان الوفد التركي الذي زار العراق».

تقرير تركي

في المقابل، كشف أعضاء لجنة الأمن البرلمانية التي

عراقي يسير في بلدة السماوة القديمة جنوب العراق أمس (ا ف ب)

استضافت السفير التركي في بغداد فاروق قيماقجي في جلسة خاصة، لتقديم إيضاحات بشأن التدخل التركي وتحمله رسالة احتجاج إلى البرلمان التركي، كواليس الاجتماع الذي عقد أمس الأول.

وقالوا إن قيماقجي ساق مجموعة تيريرات من ضمنها تلقي بلاده طلباً من حكومة العبادي تسمح بدخول قوات تركية، وأضافوا أن السفير تحدث عن امتلاك بلاده وثائق وملفات وموافقات بعضها مكتوبة والأخرى شفوية.

كما أشار السفير التركي إلى تلقي بلاده طلباً من بعض الكتل والأحزاب السياسية وبينها محافظ نينوى السابق أئيل الحنفي لحماية معسكر «الحشد الوطني» من حزب العمال الكردستاني.

وكشفت اللجنة عن دخول 1000 جندي تركي إلى معسكر بعشيقية بصحبة عشرات الدبابات وكاسحات الألغام وناقلات جند.

مقتل قيادي

على صعيد منفصل، قتل أحد قيادات «داعش» وأصيب اثنان من مرافقيه في غارة جوية للجيش العراقي شمالي الرمادي، في ما أعلن مصدر أمني بمحاظلة صلاح الدين مقتل شرطيين اثنين في اشتباك مع عناصر التنظيم المتطرف شرق تكريت.

(بغداد، أنقرة - أ ف ب، رويترز، د ب أ)

سلة أخبار

باكستان: مقتل 23 بتفجير في منطقة شيعية

قتل 23 شخصاً على الأقل، وأصيب أكثر من 30 آخرين بجروح أمس، في تفجير قنبلة وضعت في حقيبة بسوق مكتظ في منطقة شيعية شمال غرب باكستان، على ما أعلن مسؤولون محليون. وحصلت هذا الانفجار، الذي وقع في سوق للملابس في مدينة باراجينار، التي تسكنها الأقلية الشيعية، الواقعة بمنطقة كرم القبلية، التي تتمتع بحكم شبه ذاتي، مرشحة لارتفاع.

بانغي: اشتباكات وسط استفتاء دستوري

اندلعت اشتباكات عنيفة في منطقة أغلب سكانها من المسلمين بمدينة بانغي، عاصمة جمهورية أفريقيا الوسطى، أمس، في الوقت الذي توجه فيه النأخون إلى مراكز الاقتراع، لبلدلاء باصواتهم، في استفتاء لإعادة الاستقرار.

بوروندي: 90 قتيلًا... وواشنطن تحذر رعاياها

قال الجيش في بوروندي إن نحو 90 شخصاً قتلوا في اشتباكات جرت الجمعة في العاصمة (بوجومبورا)، وهي الأعنف في البلاد منذ محاولة الانقلاب الفاشلة في مايو الماضي. وحدثت واشتطن رعاياها أمس إلى عدم زيارة بوروندي.

العبادي في «طلّة مختلفة» على «فيسبوك»

في إطلالة «غير تقليدية»، تواصل رئيس الوزراء حيدر العبادي أمس مع متابعي صفحته الشخصية على «فيسبوك». وأكد العبادي في «ستاتوس» أنه «يلعب «يومياً» على الآراء والتعليقات التي ترد على صفحته، وطالب متابعيه بنشر مزيد من التعليقات والمقترحات التي تخدم وطنكم وشعبكم والصالح العام».

وختم: «أؤكد لكم اعتزازي واهتمامي بكل ما تكتبون، وحتى ما يرد من إساءات أو انفعالات من البعض القليل تحملها بحكم موقعي ومسؤولتي وأقبلها بروح متسامحة».

وعالمياً ما تنشر صفحة العبادي البيانات الحكومية الرسمية، والتي تقابل بردود أفعال متباعدة.

وإشارات مصادر سياسية وقالت المصادر إن المبادرة ستكون كسابقتها، في ظل تداخل مواقف القوى السياسية من مبادرة رئيس الحكومة السابق سعد الحريري، ترشيح رئيس تيار المردة النائب سليمان فرنجية. سمّت فرنجية، وبالتالي، فإن ترشيحه واقع، وإن على القوى السياسية أن تكون أكثر وضوحاً في إعلان مواقفها صراحة، سواء داخل فريق 8 آذار، الذي ينتمي إليه فرنجية، أم داخل فريق 14 آذار، الذي ينتمي إليه صاحب المبادرة.

ورغم الحريري مبادرته بترشيح فرنجية، فأرسل أمس الأول مدير مكتبه نادر الحريري، والنائب السابق غطاس خوري، للقاء فرنجية في بنشعي.

ولفتت المصادر إلى أن الزيارة

لبنان: الحريري يزخم ترشيح فرنجية

- **الجميل: لا أحد يستطيع إجبارنا على التصويت ضد قناعتنا**
- **الرياشي: لن نتخب أياً كان** ● **قباني: الخلل بدأ بـ«الأرثوذكسي»**

بيروت - الجريدة

إلى بنشعي تعد رداً ضمنياً على الذين ينعون التسوية، الذي جبهة استمرار ركنها الأساسيين، الحريري وفرنجية، في التناور المباشر بينهما». وأشار إلى أن «اللقاء كان توفيقياً لتنازع الحركات واللغات والاتصالات التي قام بها كل من الحريري وفرنجية مع حلفاء كل منهما، وما آلت إليه صورة التسوية الرئاسية التي طرحت عقب لقاء باريس بينهما».

وقالت المصادر إن المبادرة سبقت فرنجية، وبالتالي، فإن ترشيحه واقع، وإن على القوى السياسية أن تكون أكثر وضوحاً في إعلان مواقفها صراحة، سواء داخل فريق 8 آذار، الذي ينتمي إليه فرنجية، أم داخل فريق 14 آذار، الذي ينتمي إليه صاحب المبادرة.

ورغم الحريري مبادرته بترشيح فرنجية، فأرسل أمس الأول مدير مكتبه نادر الحريري، والنائب السابق غطاس خوري، للقاء فرنجية في بنشعي.

ولفتت المصادر إلى أن الزيارة

الراعي يلتقي السيسي والطيب

التقى البطريرك الماروني بشارة الراعي أمس في القاهرة كلا من الرئيس المصري عبدالفتاح السيسي وشيخ الأزهر الإمام الأكبر أحمد الطيب، في لقاءين منفصلين.

وقال البطريرك الماروني، بعد لقائه الطيب في مقر منسخة الأزهر، إن «الأفطار متجهة إلى الأزهر الشريف لما يقوم به في مواجهة النزاعات القائمة

بالعالم العربي». لافتاً إلى أن المسلمين والمسيحيين عاشوا معاً على هذه الأرض أكثر من أربعة عشر قرناً في سلام. من ناحيته، ذكر الطيب أن «لبنان قادر على تحلّي جميع العقبات التي تواجهه، عبر التركيز على منطلقات العيش المشترك بين جميع مكونات شعبه، مضيغاً أن واقع العالم العربي أنبت أنه لا مفر من أزمارته إلا بالتعاون المشترك والتوحد».

وأوضح الرياشي أنه منذ 3 أشهر تداول الحريري مع جعجع باسم فرنجية، كما تداول معه

رأى السفير الإيراني في بغداد حسن دانائي، أمس، أن لجنة العمليات المشتركة بين إيران وروسيا والعراق وسورية، التي تعمل في «مركز بغداد» للتبادل الاستخباري، قد تتحول إلى «تحالف رباعي» في المستقبل القريب.

وشدد دانائي على دعم إيران للعراق، مؤكداً أن بلاده «لن تتأخر عن أي دعم عسكري طلبه، وفي جميع المجالات، كال تدريب والمستشارين، وحتى التجهيز بالمعدات العسكرية».

وأضاف: «وجهة نظرنا، كدولة جارة للمعسكر، كشف أعضاء لجنة الأمن البرلمانية التي

«مؤتمر روما» يدعو إلى وقف فوري لإطلاق النار في ليبيا

توقيع الاتفاق السياسي الأربعاء... ووعود دولية بالمساعدة

وتحت على دعم عسكري دولي لبطس سلطتها ومكافحة الإرهاب والهجرة غير الشرعية، بحسب ما أوضح مسؤول أميركي.

وقال المسؤول للصحافيين، إن «الليبيين أرادوا معرفة أن المجتمع الدولي سيدعمهم في هذه الخطوة إن هم أخذوها».

وستتبع الاتفاق لحكومة ليبية جديدة أن تطلب مساعدة عسكرية دولية للتصدي لـ «داعش».

وقال المسؤول «الليبيون يريدون محاربة داعش ويريدون مساعدة دولية في محاربته، وهذا يتوقف في نهاية الأمر على الليبيين لكننا نتوقع منهم أن يفعلوا ذلك وستساعد الأطراف الخارجية حينذاك بالتدريب والتجهيز بالوسائل المناسبة».

ويطعن المجتمع الدولي إلى إنهاء النزاع في ليبيا عبر توحيد السلطتين في حكومة تلقى مساندة دولية في مهمتين رئيسيتين: مواجهة خطر التطرف الذي وجد موطئ قدم له في الفوضى الليبية، ومكافحة الهجرة غير الشرعية. وسيطر تنظيم «داعش» على مدينة سرت (450 كلم شرق ليبيا)، ويسعى للتمدد في المناطق المحيطة بها، غير أن منتقدي خطة الأمم المتحدة يحذرون من أن أي محاولة لتسريع عملية المصالحة يمكن أن تعزز على العكس المواقف المعارضة التي صدرت منذ إعلان الاتفاق في أكتوبر الماضي، وأن تعمق الانقسام داخل البلد الذي تعمه الفوضى منذ سقوط نظام العقيد معمر القذافي.

غير أنه في ضوء التشرذم الحاصل في ليبيا تظل علامات استفهام قائمة حول رد فعل المعارضين والفصائل المسلحة الراضة لاتفاق لما سيرون أنها حكومة لا تمثل الجميع وكيف يمكن استمالتهم.

تراست إيطاليا والولايات المتحدة، أمس، في روما مؤتمراً دولياً بشأن ليبيا، يهدف إلى حض الأطراف السياسية الرئيسية في هذا البلد، على إنهاء الأزمة السياسية التي تعيشها البلاد، وتشكيل حكومة وحدة وطنية تنهي الانقسام بين طرابلس وطبرق.

وعقد الاجتماع في مقر وزارة الخارجية، حيث استقبل وزير الخارجية الإيطالي باولو جنتيلوني نظيره الأميركي جون كيري وموفد الأمم المتحدة الخاص للليبيا مارتن كوبلر، وممثلين عن 18 بلداً أوروبياً وعربياً بينهم نائب وزير الخارجية الروسي غينادي غانيلوف، وانضم ممثلون عن السلطتين في ليبيا وعن الفصائل المتناحرة إلى الاجتماع في وقت لاحق.

وفي أقوى إجراء دولي بخصوص ليبيا منذ اعوام، دعا الاجتماع إلى وقف فوري لإطلاق النار، وذلك قبل التوقيع على اتفاق سياسي يوم الأربعاء المقبل في المغرب.

ويدعو الاتفاق الذي اقترحه الأمم المتحدة، إلى تشكيل مجلس رئاسي على أن يكون مجلس النواب هو المجلس التشريعي إلى جانب مجلس استشاري هو مجلس الدولة.

وللمجلس الرئاسي أن يشكل حكومة في غضون 30 يوماً من توقيع الاتفاق على أن يصدق عليها البرلمان ويدهمها قرار يصدر من مجلس الأمن التابع للأمم المتحدة.

وجاء «مؤتمر روما» بعد الاتفاق الذي تم التوصل إليه في أكتوبر لتشكيل حكومة وفاق وطني، وبعد أيام على «إعلان المبادئ» الذي توصل إليه «البرلمانان» الليبيان اللذان يمثلان حكومة طبرق وحكومة طرابلس في تونس، والذي ينص على تشكيل حكومة وحدة وطنية خلال أسبوعين وإجراء انتخابات تشريعية والعودة إلى أحكام الدستور الملكي.

وقالت مصادر أوروبية وأميركية، إن الهدف المرجو هو تشكيل حكومة وحدة وطنية في غضون أربعين يوماً بعد توقيع الاتفاق الأربعاء، إلا أن الأمين المتحدة قد تفرض عقوبات على الأطراف الممتنعة.

أما في حال توقيع الاتفاق، فسيكون بوسع حكومة الوحدة الوطنية الحصول على أسلحة

بأسماء أخرى، إلا أن المفاجأة كان لها بُعد آخر في الكواليس، ونحن لا نضع هذا الطرح بخانة الخيانة، فالموضوع لا يحمل كارثة بأن يلتقي الحريري وفرنجية».

وأكد: «نحن لا فينوت لنا على أي اسم للرئاسة، لكن هذا لا يعني أننا سننتخب أياً كان، فنحن نهمنا المشروع، وليس الشخص».

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

قباني

في المقابل، أشار النائب محمد قباني إلى أن المبادرة الرئاسية تأجلت إلى ما بعد الأعياد، ولم تلغ، ورأى أنه من حق «جعجع» أن يفاوض بسرعة مجرباً لبقاء الحريري - فرنجية، إلا أن الخلل كان قد بدأ منذ طرح مشروع اللقاء الأرثوذكسي والاستنفا

المسيحي، الذي حصل قبيل الجلسة التشريعية.

أخبار مصر

محمد بن سلمان في القاهرة غداً و«دعم الدولة» يهدد التعددية

● السيسي يطلق مبادرات للنهوض بالتكنولوجيا ● وزير الدفاع: حرب الشائعات هي الأخطر

القاهرة - أيمن عيسى وأحمد بركات وأمنية اليميني

قبل أيام من انعقاد الجلسة الإجزائية الأولى لمجلس النواب، حذر خبراء من تداعيات تشكيل ائتلاف «دعم الدولة» داخل البرلمان، حيث يقضي على التعددية داخله ويمنع وجود معارضة حقيقية، في حين أطلق الرئيس عبدالفتاح السيسي، أمس، مبادرات للنهوض بصناعة التكنولوجيا، بينما يصل ولي ولي العهد السعودي محمد بن سلمان إلى القاهرة غداً للمشاركة في أعمال الاجتماع الثاني للتنسيق بين مصر والسعودية.

يصل إلى القاهرة غداً ولي ولي العهد السعودي وزير الدفاع الأمير محمد بن سلمان للمشاركة أعمال الاجتماع الثاني للتنسيق بين مصر والسعودية. وأكدت المصادر أن الرئيس المصري عبدالفتاح السيسي سيلتقي محمد بن سلمان، وهو أرفع شخصية سعودية تزور القاهرة منذ عدة أشهر. وقال الناطق باسم الخارجية المصرية أحمد أبو زيد، إن رئيس الحكومة شريف إسماعيل سيجري جلسة مباحثات ثنائية مع الأمير السعودي.

«دعم الدولة»

إلى ذلك، وبينما تبدأ جولة انتخابات الإعادة في الدوائر الانتخابية الأربعة المؤجلة، اليوم في الخارج، وغداً وبعد غد في الداخل، حذر مراقبون من التداعيات السياسية التي ربما تنتج عن مساعي قائمة «في حب مصر» - ائتلاف من نحو 20 حزباً سياسياً حصل على ثمانية مقاعد البرلمان - تشكيل ائتلاف برلماني يحمل اسم «دعم الدولة المصرية»، ووضع وثيقة تهدف إلى تحقيق أغلبية في مجلس النواب، حيث قال مراقبون، إن الوثيقة التي أعدتها الائتلاف تُهدد وجود تعددية حقيقية في المجلس.

إلى ذلك، قال رئيس حزب «المؤتمر» عمر صميحة، إن نواب الحزب لن يوقعوا على وثيقة ائتلاف «دعم الدولة»، مشيراً إلى أن بنود الوثيقة تنص على تخلي النائب عن صفته الحزبية وهذا «غير دستوري».

«المؤتمر»

وكانت الهيئة البرلمانية لحزب «الوفد» أوصت بقبول المشاركة في الائتلاف، وبحسب بيان أصدره الحزب، أمس الأول، قال رئيسه السيد البدوي، إن أغلب نواب البرلمان لا الوديين وحدهم يوافقون حول ائتلاف «دعم الدولة المصرية»، لأن الدولة تمر بظروف صعبة ولا بد أن ينحي الجميع المعارضة، بينما قال استاذ العلوم السياسية في جامعة القاهرة حسن ناعفة، إن مساعي

تشكيل ذلك الائتلاف تعكس مدى الارتباك السياسي في البلد، في حين وصف نائب رئيس مركز الأهرام للدراسات، عمرو هاشم ربيع، الائتلاف بـ«غير الواقعي»، كما رفض عضو مجلس الشعب، سمير عطاس الدخول في التحالف.

معرض الاتصالات

في الأثناء، حضر الرئيس عبدالفتاح السيسي، افتتاح الدورة الـ19 للمعرض الدولي للاتصالات وتكنولوجيا المعلومات، «كابرو أي سي تي 2015»، المقرر له أن يستمر حتى الأربعاء المقبل، وتهدف إلى إحياء المعرض للتعريف على أحدث المعارضات في مجال تكنولوجيا الاتصالات، وإطلاق السيسي، مبادرات لصناعة

تكنولوجيا المعلومات في مصر أولها مبادرة «تصميم وصناعة الإلكترونيات» والأخرى «مبادرة التعليم التكنولوجي». ووصف السيسي مبادرة «تصميم وصناعة الإلكترونيات» بأنها صناعة مصر المستقبل، لأنها تقوم على تشجيع صناعة الاتصالات وتكنولوجيا المعلومات، من خلال شركات الأنشطة الإلكترونية، ومبادرة «التعليم التكنولوجي» تعتمد على تأهيل الكوادر المصرية الشابة في مجال تكنولوجيا المعلومات والاتصالات ليصل إلى 5 آلاف متدرب سنوياً، وقال: «نسعى لبناء المجتمع الرقمي في مصر كمحرك دافع نحو اقتصاد المعرفة من خلال تطوير نظام الحوكمة وتكامل قواعد البيانات للمؤسسات الحكومية

وغير الحكومية»، وأكد دعم الدولة لقطاع التكنولوجيا.

وزير الدفاع

ميدانياً، ورغم أجواء الطقس المباردة التي ضربت العديد من المحافظات المصرية أمس، بالأمطار الغزيرة، استمرت العمليات الأمنية الموسعة في شمال سيناء، في حين أكد وزير الدفاع الفريق أول صدقي صبحي، أن مصر ستبقى آمنة بفضل عطاء أبنائها من الجيش والشربة. وأشار الوزير أثناء حديثه مع عدد من طلبة الكليات العسكرية، أمس إلى أن «مصر تواجه مشاكل وتحديات مسيرة الوطن واستقراره، مما يلزم تكاتف الشعب والوقوف على قلب رجل واحد»، مضيفاً: «حرب الشائعات

والمعلومات هي أخطر ما يهدد قوة وتماسك المجتمع».

وفد مصري إلى موسكو

على صعيد آخر، وفي إطار استمرار مشاورات القاهرة وموسكو حول مشروع الضبعة النووي، الذي تم التوقيع عليه 19 نوفمبر الماضي، بين الحكومة المصرية وشركة «روزاتوم الروسية»، بدأ وفد مصري رفيع برئاسة وزير الكهرباء المصري محمد شاكر وممثلي الهيئات النووية التابعة لوزارة الكهرباء وهيئة الرقابة النووية التابعة لمجلس الوزراء، زيارة إلى موسكو، تستغرق أسبوعاً لاستكمال المفاوضات حول المشروع النووي السلمي لتوليد الكهرباء في منطقة الضبعة غرب القاهرة.

الشرطة تحذر طفلاً

بعد اختطافه بقنا

تمكنت أجهزة الأمن بمحافظة قنا، أمس، من تحرير طفل قبطني اختطفه مسلحون منذ 5 أيام أثناء ذهابه للمدرسة الابتدائية بقرية الرحمانية بمرکز نجح حمادي، وتمكنت قوة أمنية من تحديد مكان احتجاز الطفل، وبمدايمته تم تحريره والقبض على خاطفيه.

مطالبات بتقليص الامتيازات المالية للنواب

البرلماني يحصل على 25 ألف جنيه شهرياً... والرافضون: لا تكفي

القاهرة - عادل زياتي

وسط الأزمة المالية التي تعيشها البلاد راهنا، وقيل أداء الفائزين في الانتخابات البرلمانية المصرية، الذين الدستورية ككتاب جدد، وأواخر الشهر الجاري، تناهت مطالبات بتقليص أو حتى إلغاء الامتيازات التي يحصل عليها النائب.

ويحصل النائب على امتيازات مالية محددة بالقانون رقم 64 لسنة 2014، ومنها حصول كل نائب على مبلغ 500 جنيه نظير حضوره أي جلسة من جلسات المجلس، وعلى راتب قدره 5 آلاف جنيه شهرياً، بخلاف بدلات التنقل والإقامة بالنسبة للمغتربين، ليصبح إجمالي ما يحصل عليه شهرياً نحو 25 ألف جنيه (3 آلاف دولار).

مؤيدون

نائب رئيس حزب «التحالف الشعبي الاشتراكي» مدحت الزاهد، قال لـ«الجريدة»: «يجب البدء بالحصانة البرلمانية، لأنها ستوفر على مصر الكثير من المشاكل والفساد، وعندما فقط لن يترشح للبرلمان سوى الشرفاء، ويجب

خفض رواتب النواب، لأن المرشح تم انتخابه من الشعب لخدمة الشعب».

معارضون

في المقابل، قال رئيس حزب «الجيل»، ناجي الشهابي، إن «المكافآت التي يحصل عليها الأعضاء ليست كافية، فهي أقل بكثير مما يحصل عليه البرلماني في بلدان أخرى، وإلغاؤها يعني أن تصبح الحياة النيابية حكراً على الأغنياء فقط».

بدوره، اعتبر النائب عن دائرة مركز دار السلام في محافظة سوهاج بصعيد مصر، طارق رضوان، إن «ما يحصل عليه النائب ليس امتيازات، بل مقابل مالي لتفرغه وتركه عمله».

قانون جديد

ويشير الخبير في مركز الأهرام للدراسات السياسية بسري العزباوي لـ«الجريدة» إلى أن «القانون الخاص بالألحقة الداخلية للمجلس سيضعه الأعضاء مع بداية

«رواتب الدستورية» تجدد سجل القضاة

القاهرة - طارق لطفى

قانون المحكمة الدستورية نُصّ على اختصاص «الدستورية العليا» وحدها بالفصل في الطلبات الخاصة بالرواتب والمكافآت والمعاشات بالنسبة إلى أعضاء المحكمة.

وأشارت دعوى المفوضين إلى أن الحكمين الصادرين من المحكمة الدستورية، بعدم الاعتداد بالحكم الأول للنقض، يُعتبران حكمين بائنين واجبي النفاذ، ولا يجوز إعادة الطعن عليهما، لوجود خجة مطلقة لأحكام المحكمة الدستورية. النائية السابقة لرئيس المحكمة الدستورية العليا المستشارة تهاني الجبالي، أعربت عن استغرابها مما يُثار حول رواتب أعضاء المحكمة، مشيرة إلى أن هذه الرواتب ليست سرية، حيث إن الجهاز المركزي للحسابات لديه كشف بتفاصيلها. ووصفت في تصريحات لـ«الجريدة» الحديث عن حصول قضاة المحكمة الدستورية على مبالغ ضخمة، بأنه «كلام رخيص» يهدف إلى تشويه القضاء أمام الرأي العام.

في السياق، قال مصدر قضائي بمحكمة استئناف القاهرة لـ«الجريدة» إن أحكام محكمة النقض نهائية وواجبة النفاذ، لافتاً إلى أن الدستور نص على أن جميع قضاة الهيئات القضائية متساوون في الحقوق والواجبات، وبالتالي الامتناع عن تطبيق المساواة المالية يُعد مخالفاً للدستور.

جددت رواتب أعضاء المحكمة الدستورية العليا في مصر السجل داخل أروقة القضاء، بعدما أقال 10 من قضاة هيئة المفوضين بالمحكمة دعوى قضائية أمام المحكمة الدستورية للمرة الثانية، لوقف تنفيذ الحكم الثاني الصادر من محكمة النقض في 8 سبتمبر الماضي، بإلزام رئيس المحكمة الدستورية العليا المستشار عدلي منصور، بالكشف عن رواتب أعضاء المحكمة، لإجراء تسوية مالية بينهم وأقرانهم بمحاکم الاستئناف.

واعتبر قضاة المفوضين في دعواهم، أن الحكمين الصادرين من محكمة النقض يُعتبران انتهاكاً لأحكام الدستور، ودعواتاً على استقلال المحكمة الدستورية العليا، بالتدخل في شأن من أخص شؤونها، بالكشف عن الرواتب، وهو الأمر الخاص بالمحكمة وحدها، وفقاً لنص المادة 191 من الدستور، وبالتالي، فإن صدور حكم النقض، بإلزام منصور بالكشف عن رواتب قضاة الدستورية يُعد حكماً صادراً من جهة لا ولاية لها.

وقالت الدعوى إن أحكام المحكمة الدستورية، طبقاً للمادة 195 من الدستور، ملزمة لسلطات الدولة كافة، ولها خجة مطلقة بالنسبة إليهم، وتُنشر هذه الأحكام في الجريدة الرسمية، إضافة إلى أن

انعقاد المجلس، ويرسل بعدها إلى رئيس الجمهورية للتصديق عليه، ومن ثم إقراره، وسيضمن الأمور المادية، مشيراً إلى أن «النائب في الدورات البرلمانية السابقة كان له الحق في الحصول على تأشيرات حج، وله الحق في أن يُعين بعض الموظفين في الدولة، وذلك سيحده البرلمان الجديد بان يمنح أعضاءه مزايا أو يجزئتها منها».

الدورات السابقة

وقال البرلماني السابق، أمين إسكندر، إنه «خلال الدورات البرلمانية السابقة كان النائب يحصل على مكافأة شهرية تصل إلى 12 ألف جنيه شهرياً، بدل حضور جلسات ويدل ميث، إلى جانب بدل سفر لنواب الأقاليم، كما أن هناك 1500 جنيه للنظارة الطبية، و10 آلاف جنيه بدل سفر خارجي سنوياً للمسافرين من الوفود الرسمية، كما أن العضو كان يحصل على مكافأة 30 ألف جنيه بمجرد دخوله البرلمان، إلى جانب مكافأة وصلت في عام 2005 إلى ألف جنيه شهرياً بعدما كانت مئات الجنيهات».

فرنسا: سباق متقارب في الدورة الثانية من «المناطق»

ماريون ماريشال لوبان تتوجه للإدلاء بصوتها في جنوب فرنسا أمس (اي بي ايه)

في شرق البلاد (الزاس/شامبان أردوين/السورين) مع فلوريان فيليبو الذراع اليميني لمارين لوين، أما خصمته الاشتراكي الذي احتل المرتبة الثالثة فقد رفض الانصياع لأوامر حزبه بالاستسحاب، ويبدو أن منطقة بورغون/فرانش كونتيه (وسط شرق) في متناول بيد اليمين المتطرف.

وبيكاردي) والجنوب الشرق (بروفانس/البكوت دازور) أفضل نتائج لـ«الجبهة الوطنية» بحلول كل واحدة على أكثر من 40 في المئة من الأصوات، وفي المنطقتين جبر الحزب الاشتراكي الحاكم الأصوات لصالحه مرشحتي اليمين. وأفضل النتائج التي يمكن للجبهة الوطنية تحقيقها هي

شهدت فرنسا، أمس، سباقاً متقارباً في الدور الثانية من انتخابات المناطق، حيث حاول حزب «الجبهة الوطنية» اليميني المتطرف بقيادة مارين لوين الفوز بأكبر عدد من المقاعد، ليحقق فوزاً تاريخياً في هذا الاقتراع الأخير قبل الاستحقاق الرئاسي في 2017. وقيمت نتائج هذه الانتخابات غير محسومة حتى اللحظة الأخيرة. وكانت هذه النتائج مرتبطة بنسبة المشاركة وحجم تجبير أصوات الحزب الاشتراكي وحلفائه من اليسار إلى يمين الوسط، أي حزب الجمهوريين بزعامة الرئيس السابق نيكولا ساركوزي، لقطع الطريق أمام لوين، في عدة مناطق.

وفوز اليمين المتطرف في منطقة أو عدة مناطق، سيشكل سابقة في فرنسا حيث يتقدم حزب «الجبهة الوطنية» مع خطاب مناهض لأوروبا وللهجرة، أكثر وأكثر خلال كل اقتراع منذ خمس سنوات، مستفيداً من رفض الناخبين للأحزاب التقليدية العاجزة عن تسوية الأزمة الاقتصادية.

ترحيب عالمي بـ«اتفاق باريس» لمكافحة

الاحتباس الحراري

الدول النامية «مواصلة تحسين جهودها» في التصدي للاحتباس الحراري «في ضوء أوضاعها الوطنية». وفي الوقت الذي كانت الدول النامية حتى الآن خاضعة لقواعد أكثر تشدداً في مجال التقييم والتثبت في المبادرات التي تقوم بها، نص اتفاق باريس على أن النظام ذاته ينطبق على الجميع. ووعدت الدول الغنية في 2009 بتقديم 100 مليار دولار سنوياً بداية من 2020، لمساعدة الدول النامية على تمويل انتقالها إلى الطاقات النظيفة، ولتتلاءم مع انبعاثات الغازات المسببة للاحتباس الحراري التي تعتبر هي أولى ضحاياها. وكما طلبت الدول النامية، نص الاتفاق على أن مبلغ المئة مليار دولار سنوياً ليس إلا «حدا أدنى»، و«وجوب أن تقدم الدول المتقدمة موارد مالية لمساعدة الدول النامية»، وأضاف: «تشجع باقي الأطراف (دول أو مجموعة دول) على تقديم الدعم على أساس طوعي».

ورأت منظمة غرينبيس، كما عدة منظمات غير حكومية قبل إقرار الاتفاق، أنه يشكل «منعطفًا»، ويضع مصادر الطاقة الأحفورية «في الجانب الخاطئ من التاريخ».

في حدث تاريخي، وبعد ست سنوات على فشل مؤتمر كوينهاغن، الذي عجز عن التوصل إلى اتفاق مشابه، اقترت 195 دولة، مساء أمس الأول، اتفاقاً غير مسبق في باريس، لمكافحة الاحتباس الحراري الذي تهدد تداعياته كوكب الأرض بكوارث مناخية. وبحسب الاتفاق غير الملزم قانونياً، يتعهد المجتمع الدولي بحصر ارتفاع درجة حرارة الأرض وإبقائه «دون درجتين مئويتين»، و«متابعة الجهود لوقف ارتفاع الحرارة عند 1.5 درجة». وتم تحديد هدف الدرجتين المئويتين قياساً بعصر ما قبل الصناعة في كوينهاغن عام 2009، ما يفرض تقليصاً شديداً لانبعاثات الغازات المسببة للاحتباس الحراري، باتخاذ إجراءات للحد من استهلاك الطاقة، والاستثمار في الطاقات البديلة، وإعادة تشجير الغابات. وأحد أهم إجراءات الاتفاق وضع آلية مراجعة كل خمس سنوات للتعهدات الوطنية التي تبقى اختيارية. وستجرى أول مراجعة إجبارية في 2025. ويعتبر أن تكون الدول المتقدمة «في الطليعة» في مستوى اعتماد أهداف خفض الانبعاثات، في حين يتعين على

الجولة التاسعة لدوري قيحا: ندرة في الأهداف وهبوط بالمستوى

جانب من لقاء العربي والنصر

تأخر إعلان إقامتها أثر سلباً على الجميع

حازم ماهر

كانت ندرة الأهداف وهبوط المستوى واستعادة السالمية توازنه وتلقى عبدالهادي خميس والجزائري أكرم جحنيط أبرز أحداث الجولة التاسعة من منافسات دوري قيحا لكرة القدم.

يبدو أن الأحداث التي شهدتها مباراة الجهراء وخطان في دور الثمانية لبطولة كأس دوري العبد لكرة القدم، والمتتملة في اعتداء عدد من إداريي ولاعبي الجهراء على حكم اللقاء فهد السهيل، قد ألقت بثقلها على الجولة التاسعة من منافسات بطولة دوري قيحا، خصوصاً أن الاجتماع الذي عقده الشيخ طلال الفهد مع الحكام مساء الخميس الماضي لم يضع الأمور في نصابها السليم في ظل حالة الشد والجذب التي شهدتها الاتحاد بعد الإعلان عن الحكم، واستمرارهم في الإضراب، ثم رضوخ بعضهم للضغوط من أجل إدارة منافسات هذه الجولة في ساعة متأخرة من مساء الخميس. الجولة التاسعة شهدت ندرة في الأهداف، حيث لم يسجل في المباريات الخمس التي أقيمت سوى 10 أهداف فقط، وهو أقل معدل على مدار الموسم الحالي والسابق، مع الوضع في الاعتبار تأجيل لقاء الجهراء واليرموك إلى حين صدور عقوبات لجنة الانضباط على الجهراء، كما شهدت أيضاً انخفاض المستوى الفني بشكل ملحوظ، فلا توجد مباراة واحدة يمكن الإشادة بها ونعتها بالاثارة والمتعة.

مستوى غير مأمول لكاتمة

توقع الجميع أن يقدم كاتمة واحداً من أفضل عروضه أمام القادسية في ظل نجاحه بالتأهل للدور نصف النهائي لبطولة كأس سمو ولي العهد على حساب القادسية، لكن المستوى جاء هزلياً للغاية لا يرتقي لمستوى الطموح، ولولا مساعدة الصديق المقصود الحكم يوسف النويهي الذي أهدى ركلة جزاء وهيمة للبرتغالي لخرج خاسراً من المباراة.

ومن دون شك انقلبت الثقة بالنفس الزائدة عن الحد إلى غرور، وهي مسؤولية تقع على عاتق الجهازين الفني والإداري بسبب سوء أعداد اللاعبين وعدم تجهيزهم نفسياً للقاء.

البرتغالي لم يقدم خلال اللقاء ما يستحق عليه التعادل، فلا جمل تكتيكية، ولا هجمات منظمة تدرب عليها الفريق، كما أن الأخطاء الدفاعية ما زالت مستمرة ولم يتذكرها ماتروك كما يؤكد عقب اللقاء.

بالطبع هناك جوانب سلبية في هذه الجولة وأخرى إيجابية لكنها محدودة للغاية، وسنلقي الضوء في هذا التحليل على سلبات وإيجابيات الأدبية التي تتنافس على المقدمة.

لاعب القادسية يهدرون فرصاً بالجملة

القادسية "المتصدر" لم يقدم العرض المنتظر منه أمام كاتمة، ولم يحقق الأهم وهو الفوز، ولم ينجح في الثأر لنفسه من منافسه

العاشرة 25 و26 الجاري

قررت لجنة المسابقات باتحاد كرة القدم، إقامة منافسات الجولة العاشرة من دوري قيحا لكرة القدم يومي 25 و26 من الشهر الجاري، على أن تلعب الأندية المتأهلة لنصف نهائي كأس سمو ولي العهد يوم 26.

يذكر أن المسابقات أجت الجولة التي كان مقر إقامتها يومي الخميس والسبت المقبلين بسبب تزامن ثلاث مباريات منها مع حفل افتتاح استاد جابر الدولي يوم 18 الجاري.

أرقام من الجولة

- شهدت الجولة التاسعة إحراراً 10 أهداف في 5 مباريات، بمعدل هدفين في المباراة الواحدة، وهو المعدل الأقل لهذا الموسم، علماً بأنه تم تأجيل لقاء الجهراء واليرموك.
- انتهت أربع مباريات من أصل خمس بالفوز، بينما حسم التعادل الإيجابي 1/1 نتيجة مباراة واحدة، تلك التي جمعت بين كاتمة والقادسية.
- ضربت جزاء فقط احتسبها الحكام، الأولى لمصلحة السالمية على حساب خطان ونجح الافيغاري إبراهيم كيتا في تنفيذها بنجاح، والثانية لكاتمة على حساب القادسية وانبرى لها بنجاح يوسف ناصر.
- القادسية أكثر الفرق تحقيقاً للفوز (7 مرات)، بينما لم يندوق مع الكويت طعم الهزيمة حتى الآن، في المقابل يعد النصر والصلبيخات والشباب الأقل فوزاً، بمرة واحدة لكل منهم، أما اليرموك والشباب فالأكثر تعرضاً للخسارة، بـ 6 مباريات.
- القادسية أكثر الفرق فعالية هجومية، إذ أحرز 25 هدفاً، يليه الكويت بـ 21، بينما اليرموك هو الأضعف بـ 5 أهداف فقط، وقبلة النصر والشباب ولكل منهما 6 أهداف.
- الكويت صاحب الدفاع الأقوى، حيث منيت شباكه بـ 4 أهداف فقط، يتبعه القادسية بـ 5، في حين يعد خط دفاع الشباب هو الأضعف حيث اهتزت شباكه في 21 مناسبة، وقبلة النصر بـ 20.
- مازال محترف العربي السوري فراس الخطيب يتصدر قائمة الهدافين برصيد 7 أهداف، يليه مهاجم كاتمة البرازيلي فابيانو ومحترف القادسية الكونغولي دوريس سالمو ولكل منهما 5 أهداف، بينما يتقاسم المركز الثالث 4 لاعبين برصيد 4 أهداف لكل منهم، هم: لاعب الكويت عبدالهادي خميس، ولاعب القادسية محمد الفهد، ومحترف السالمية الافيغاري جمعة سعيد، ومحترف الجهراء البرازيلي الياسو.

«المسابقات» تعاقب جمهور الأصفر والأخضر

قررت لجنة المسابقات فرض عقوبة مالية على جمهور القادسية قدرها 1000 دينار بسبب خروجها عن النص في لقاء كاتمة بكأس سمو ولي العهد وإلقاء زجاجاتها على أرض الملعب. كما فرضت «المسابقات» العقوبة ذاتها على جماهير العربي بعد اعتراضها على حكم مواجهة فريقها أمام السالمية في البطولة نفسها.

يقوم به محمد جراح في الموسم الماضي، لذلك لم تظهر مخالب هجومية للأخضر على الإطلاق في مباراته مع النصر، وباختصار شديد تنتظر المدرب الصربي بورييس بونيناك مهمة صعبة للغاية، تتمثل في ضرورة إعادة الفريق إلى مستواه السابق.

وكان المحترف الجزائري أكرم جحنيط هو الأبرز في صفوف الأخضر سواء بالهدف الذي أحرزه أو باللمحات الفنية العالمية التي رضا وإعجاب الجميع، ونال أيضاً إعجاب بونيناك الذي أكد أنه لاعب كبير ينتظر منه الكثير في الفترة المقبلة.

استعادة للثقة والعودة لطريق الانتصارات والدخول في أجواء المنافسة مقدماً.

السالمية واجه فريقاً عنيداً في الشوط الأول، لذلك بحث عن الهدف الأول الذي تحقق في الدقيقة 44، بيد أن الشوط الثاني دان تماماً للسمو ولي لعباً ونتيجة، وقدم فيه الفريق لمحات فنية جيدة، وذلك بعد التخلص من ضغوط النتيجة؛

العربي يحتاج لصانع ألعاب

أما العربي، فما زال يعاني بقاءه، إذ يفتقد تماماً للعقل المفكر والمدرب وصانع الألعاب القادر على إمداد المهاجمين بالتمريرات السحرية، وهو الدور الذي كان

الأبيض، لتحركاته الفعالة، إلى جانب استغلاله الدائم لسرعته في الانطلاق من الخلف للامام، وأهدافه المؤثرة في الفترة الأخيرة، ليعيد اللاعب اكتشاف نفسه مجدداً.

السالمية حقق الأهم واستعاد توازنه

بدوره، نجح السالمية في استعادة توازنه وهو المكسب الأهم بالنسبة للجهاز الفني بقيادة المدرب الألماني رولف، فبعدما خسر من القادسية ثم تعادل مع الكويت، نجح في الفوز على خطان بالثلاثة، وهو الأمر الذي يعتبره الجهاز الفني

الكويت مازال يتبع الأسلوب التجاري

من جهته، حقق الكويت المطلوب منه وهو الفوز على الفحيحيل بهدف من دون رد، ليقصص الفارق مع المتصدر القادسية، لكن ما يؤخذ على الجهاز الفني بقيادة المدرب محمد إبراهيم هو اتباعه أسلوباً تجارياً في تحقيق الفوز بالجوالات الأخيرة وللعب بأقل مجهود ممكن، وفي حال استمر بنفس الأسلوب في الجولات المقبلة، فالنتائج قد تأتي عكسية وهو أمر متوقع في كرة القدم. ويعد اللاعب عبدالهادي خميس أحد أبرز الإيجابيات في

رتيب	النادي	مباريات	فوز	هزيمة	تعادل	اهداف له	عليه	نقاط
1	القادسية	9	7	0	2	25	5	23
2	الكويت	8	6	0	2	21	4	20
3	السالمية	8	6	1	1	18	6	19
4	العربي	8	4	1	3	17	6	15
5	كاتمة	8	3	2	3	14	11	12
6	الجهراء	8	3	3	2	13	12	11
7	الساحل	8	3	4	1	10	17	10
8	الفحيحيل	9	2	4	3	9	14	9
9	خطان	8	3	5	0	8	15	9
10	اليرموك	8	2	6	0	5	14	6
11	الصلبيخات	8	1	5	2	9	16	5
12	النصر	8	1	5	2	6	20	5
13	الشباب	8	1	6	1	6	21	4

لقطات

- في لفحة رائعة، قابل الجهاز الفني العربي طاقم حكام مباراتهم مع النصر بالورود، الأمر نفسه فعله الجهاز الإداري للفحيحيل قبل انطلاق مواجهتهم مع الكويت.
- أكد يوسف ناصر، عقب انتهاء لقاء كاتمة والقادسية، أن الاحتكاك البسيط الذي حدث بينه وبين فهد الأنصاري أمر عادي للغاية وانتهى تماماً بعد اللعبة.
- حاول أحد جماهير القادسية التواجد بين أعضاء رابطة نادي كاتمة، وهو الأمر الذي رفضه أعضاء الرابطة تماماً، وقاموا بإبعاد المشجع القدساوي عن المدرج.
- لم يخرج أي من اللاعبين أو الإداريين عن النص بالاعتراض على الحكم، سواء بشكل لائق أو غير لائق، الجميع التزاماً بالقرار رغم وجود بعض الأخطاء.
- نائب رئيس جهاز الكرة بنادي القادسية، اكتفى بالتعليق على أداء حكم مواجهة القادسية: «هذا ما تعودنا عليه من النويهي!»

داليبور: سنجتهد حتى النهاية لاستعادة «الدوري»

الحظ لم يكن حليفاً للفريق، معترفاً بتأثير الإصابات على سرود الفريق، ومستشهماً بمستوى الذي قدمه فريقه أمام كاتمة في المباراة التي جمعت بينهما وانتهت بالتعادل الإيجابي بهدف لكل فريق. وقال داليبور بعد المباراة: «كنا الأقرب لتحقيق الفوز، سواء في مواجهة كاتمة الماضية، أو في مباراة أمس الأول، بيد أن

أبدى مدرب فريق القادسية لكرة القدم الكرواتي داليبور ستاركيفيتش رضاه عن المستوى الذي قدمه فريقه أمام كاتمة في المباراة التي جمعت بينهما وانتهت بالتعادل الإيجابي بهدف لكل فريق. وقال داليبور بعد المباراة: «كنا الأقرب لتحقيق الفوز، سواء في مواجهة كاتمة الماضية، أو في مباراة أمس الأول، بيد أن

إبراهيم: تراجع الأبيض أمام الفحيحيل مبرر

محمد الفضلي

أكد مدرب الفريق الأول لكرة القدم في نادي الكويت محمد إبراهيم أن الأبيض حقق الأهم أمام الفحيحيل في الجولة الماضية من بطولة دوري قيحا وحقق النقاط الكاملة، بالرغم من الأداء الذي لم يصل إلى طموح الجهاز الفني للفريق.

وأشاد إبراهيم بفريق الفحيحيل الذي تكتفي به منطقة الدفاعية بشكل منظم ولعب

... وماتروك يحلم بحصد اللقب مع البرتغالي

مع المتصدر القادسية لم يفقده الأمل في المنافسة على اللقب. وأبدى ماتروك رضاه عما قدمه الفريق في المباراة في ظل رغبة الأصفر تعويض خسارته الفائتة في بطولة كأس سمو ولي العهد، معرباً عن رضاه عن مستوى جميع المحترفين، بما فيهم البوليفي كامبوس.

أصبل للإدارة لاستعادة حقوق النادي، مشيراً إلى أن إدارة كاتمة ستخاطب اتحاد الكرة بخصوص المضي قدماً في الشكوى ضد الاتحاد البوليفي. من جانبه، اعتبر مدرب فريق كاتمة لكرة القدم الروماني فلورين ماتروك أن التوقيع بلقب الدوري مع البرتغالي حلم يراوده، مضيفاً، بعد التعادل مع القادسية في الجولة التاسعة من دوري قيحا بهدف لكل فريق، إن فارق النقاط الـ 11

كشف أمين سر كاتمة يوسف بوسكندر عن تجهيز ناديه شكوى ضد الاتحاد البوليفي لكرة القدم بسبب رفضه تعويض النادي مادياً عن الإصابات التي لحقت بمحترفيه البوليفي كامبوس، أكثر من مرة، الأمر الذي حرم الفريق الاستفادة من خدماته مدداً متفاوتة. وأكد بوسكندر أن مشاركة كامبوس واستمراره مع الفريق أمر يعود إلى الجهاز الفني، أما الأمور الإدارية فهي حق

السالمية يعاود تدريباته وجمعة يؤجل عودته

أحمد حامد

يعاود فريق السالمية لكرة القدم تدريباته مساء اليوم على استاد ناصر، وذلك بعد أن منح الجهاز الفني بقيادة الألماني رولف اللاعبين راحة امتدت لـ 48 ساعة عقب الفوز على خطان في الجولة الماضية من الدوري.

وقال مدير الفريق بدر الخالدي إن السماوي سيدخل في استعدادات جادة لمواجهة الدور قبل النهائي لبطولة كأس سمو ولي العهد المقررة 22

«السماعي» يصطدم بالأخضر في لقاء ناري بدوري اليد

محمد عبدالعزيز

تقام اليوم ثلاث مباريات مهمة في افتتاح الجولة التاسعة من الدوري العام لكرة اليد، حيث يلتقي السالمية مع العربي والقرين مع النصر والكويت مع الشباب، وتجرى جميع المباريات على صالة الاتحاد البادية.

تشعل المنافسة على قمة الدوري العام لكرة اليد حين يلتقي في الرابعة والنصف من مساء اليوم فريق السالمية شريك الصدارة مع نظيره العربي الرابع في افتتاح مباريات الجولة التاسعة من المسابقة، ويلعبها في السادسة والنصف مباراة أخرى تجمع بين النصر والقرين، على أن تختتم مباريات اليوم في السابعة والنصف مساءً بقاء الكويت المتصدر مع الشباب. ويذكر السماعي، الثاني بفارق الأهداف عن الكويت المتصدر برصيد 16 نقطة، والمتطلع إلى المحافظة على موقعه أن مهمته لن تكون سهلة أمام العربي، الخامس بـ 11 نقطة، والطامع في تعديل مساره في البطولة والخروج من الكبوّة التي تعرض لها مؤخراً بعد خسارته أمام اليرموك وتعادله مع خيطان في آخر مبارياتين.

وسيحاول مدرب السالمية الوطني خالد الملا استغلال معنويات لاعبيه المرتفعة وطموحهم لانتزاع الفوز من الأخضر، مرتكزاً على خبرة فيصل واصل ومحمد فلاح وعبد العزيز الزعابي والحارس المخضرم عبدالرزاق البلوشي، وعلى الجانب الآخر سيعمل مدرب الأخضر الجزائري كمال مادون على إعادة الروح القتالية المفقودة بين لاعبيه في الفترة الأخيرة والبحث عن حلول جذرية لمشاكل الدفاع والعقم التهديفي، وسيكون مطالباً أيضاً بإيجاد تكتيك هجوم جيد لخلاصة دفاعات السماعي مع تفعيل دور الأجنحة لتحسين غايته في الفوز وإعادة الفريق للطريق الصحيح، غير أن الأخضر سيفتقد جهود لاعبه طلال عباس بسبب الإيقاف.

القرين والنصر

وفي المباراة الثانية، يسعى فريق القرين صاحب المركز الثالث برصيد 14 نقطة إلى تحقيق فوز ربما يكون في متناول يده على حساب النصر، صاحب المركز الثاني عشر بـ 3 نقاط، طمعا في مواصلة صراع المقدمة. وسيستخدم مدرب القرين الجزائري رابع عربي على

صفوفه شبه المكتملة وخبرة لاعبيه، وخاصة صانع الألعاب المخضرم مهدي القلاف وسعد صالح والمتألق البحريني حسن جعفر، في حين سيحاول مدرب العنابي الوطني مناور دهب حل عقدة تراجع المستوى، خاصة في الشوط الثاني طمعا في إيقاف تقدم

القرين والخروج من اللقاء بأفضل نتيجة ممكنة رغم أنه يدرك مدى صعوبة اللقاء.

الكويت والشباب

ويخشى الكويت، المتصدر والساعي كذلك لتحقيق الفوز التاسع على التوالي والمحافظة

على قمة البطولة، من مفاجات الشباب الثامن برصيد 6 نقاط والطامع إلى تعويض خسارته أمام القرين في الجولة الماضية والمحافظة على أماله قائمة في التأهل للدور الثاني بين الثمانية الكبار.

بسبب الإيقاف، لكن ستعوض غيابه كتيبة من اللاعبين المميزين، بينما سيدخل الشباب اللقاء بصقوف مكتملة ورغبة كبيرة في إيقاف انتصارات الكويت.

سلة أخبار

الرائد السعودي يؤكد تفاوضه مع سالومو

أكد نائب رئيس نادي الرائد السعودي منصور الرسيني دخول ناديه في مفاوضات جادة لضم مهاجم الكونغولي دوريس سالومو، مبيّناً أن ناديه وصل إلى مراحل متقدمة مع اللاعب، وخاطب القادسية في انتظار الرد لاتمام الصفقة.

وأضاف الرسيني أن سالومو من المهاجمين المميزين، حيث تسعى إدارة الرائد إلى الاستعانة به خلال فترة الانتقالات الشتوية المقبلة. جدير بالذكر أن القادسية نفي عبر نائب رئيس جهاز الكرة محمد البنيان وصول اية عروض بشأن سالومو، مؤكداً استمرار اللاعب حتى انتهاء عقده بنهاية الموسم الحالي.

«طائرة» العربي

يستضيف الصليبيخات في الدرجة الأولى»

يستضيف في السادسة والنصف من مساء اليوم فريق العربي «الثاني» برصيد 14 نقطة نظيره الصليبيخات الثالث برصيد 12 نقطة في مباراتهم المؤجلة من منافسات الجولة الثالثة لدوري الدرجة الأولى لكرة الطائرة. ومن المنتظر أن تصدر لجنة المسابقات بالإنذار خلال الأيام المقبلة قراراً بتأجيل مباريات الجولة التاسعة من الدوري المقرر لإقامتها الجمعة المقبل، وذلك لتزامنها مع موعد افتتاح استاد جابر الدولي الذي سيستهدف احتفالية كبيرة بهذه المناسبة. وأكدت مصادر أن جميع منافسات الاتحاد سيتم تأجيلها حتى نهاية فترة الاختبارات نصف العام الجاري في 31 الجاري لمنح الفرصة للطلبة للتفرغ لها، وبعدها ستبدأ منافسات الدور الثاني ببطولة الدوري الممتاز ودوري الدرجة الأولى، أما دوريات المراحل السنية فستبدأ بعد نهاية عطلة الربيع في يناير المقبل.

الجزيرة يقبل مدربه

البرازيلي براغا

أعلن نادي الجزيرة إقالة مدربه البرازيلي ابل براغا بعد الخضرة الثقيلة التي تلقاها أمام الفخيرة صفراً-4 الخمسين الماضي في المرحلة الحادية عشرة من الدوري الإماراتي لكرة القدم. وأكد الجزيرة في بيان أنه سيعين اسم المدرب البديل في الأيام المقبلة، على أن يتسلم أحد مدربي الفخيرة للفريق في يونيو الماضي بديلاً للبلجيكي اريك غريترس دون أن يتضح في ترك أي بصمة بعد الخروج المبكر من كأس الرابطة والتعرض لست هزائم في الدوري بعد 11 مره.

«كلاسيكو» جديد بين النصر والاتحاد

الهلال في ضيافة هجر

ويحل الهلال الشريك في الصدارة ضيفاً ثقيلًا على هجر على ملعب مدينة الأمير عبدالله بن جلوي الرياضية في الأحساء في مباراة من طرف واحد حيث يتوقع الهلال على ضيفه من كل النواحي. ويعيش هجر الأخير، الذي لم يحقق أي فوز حتى الآن (نقطتان فقط) وضعاً فنياً ونفسياً صعباً، وتعكس خسارته أمام الاتحاد صفراً-5 في المرحلة السابقة هذا الوضع، وأقصى أماله هو الخروج باقلاً الأضلال.

سيحاول الهلال (24 نقطة) الذي فرط في الإغراق بالصدارة أثر خسارته أمام الأهلي، تجاوز هذه الكبوّة والمنافسة بقوة على اللقب.

الأهلي يستقبل الرائد

ويبحث الأهلي شريك الصدارة (24 نقطة) عن 3 نقاط جديدة عندما يستقبل الرائد على استاد مدينة الملك عبدالله الرياضية في جدة في مباراة غير متأكّفة فنياً ورقمياً، حيث ترجح كفة صاحب الأرض الذي حافظ حتى الآن على سجله نظيفاً من أي هزيمة، بينما سيحاول الرائد إنقاذ ما يمكن إنقاذه والعودة بنقطة على أقل تقدير قد تكون دافعا له لتحسين وضعه.

ويتطلع الشباب إلى استعادة توازنه عندما يستضيف الفيصلي على استاد الأمير فيصل بن فهد بالرياض.

يحتضن استاد الملك فهد الدولي في الرياض موقعة كلاسيكو جديدة بين النصر حامل اللقب في الموسميين الماضيين وضيغه الاتحاد في افتتاح المرحلة الثانية عشرة من الدوري السعودي لكرة القدم.

وتعتبر القمة مفصلية لكلا الفريقين رغم تباين طموحهما، حيث يأمل النصر الذي ابتعد منطقياً عن المنافسة على اللقب، مداواة جراحه والتقاط أنفاسه ومصالحة جماهيره والعودة إلى سكة الانتصارات عبر الباب الكبير بهدف تحسين موقعه.

في المقابل، يطمح الاتحاد إلى العودة بالنقاط الثلاث واستمرار نشوته للقاء في مركزه الثالث والمنافسة الفعلية على اللقب، لاسيما أن الفارق بينه وبين المتصدر ومطارده لا يتجاوز 4 نقاط. وتبدو حظوظ الفريقين متساوية في مباراة مفتوحة على كافة الاحتمالات، ويدخلها النصر وهو في المركز السادس برصيد 15 نقطة من 10 مباريات، بينما يتقدم الاتحاد عليه بفارق 5 نقاط. وهذا هو الكلاسيكو رقم 84 في تاريخ مواجهات الفريقين، ويتفوق الاتحاد بفوزه في 34 مباراة مقابل 23 خسارة و26 تعادلاً. وسجل 128 هدفاً مقابل 96 في شباكها.

ويعد موسم 2007-2008 الأسوأ بالنسبة إلى النصر، إذ خسر ذهاباً في الرياض 1-5، وإياباً في جدة صفر-4، في حين عاش الاتحاد كابوساً في الموسميين الأخيرين فخسر ذهاباً صفر-3 وإياباً 1-3، ثم 2-1 ذهاباً و1-3 إياباً. ومنذ اعتماد دوري المحترفين في موسم 2008-2009، التقى الفريقان 14 مرة فتبادل الفوز 10 مرات وتعادلا 4 مرات، وسجل هجوم النصر 22 هدفاً مقابل 21 للاتحاد.

3 مواجهات قوية في الدوري المصري اليوم

القاهرة - الجريدة

تنطلق اليوم الاثنين مباريات الجولة الثامنة لبطولة الدوري المصري الممتاز بإقامة 3 لقاءات، حيث يستضيف الاتحاد السكندري نظيره طلائع الجيش، ويحل إيني ضيفاً على الإنتاج الحربي، في حين يصطدم المقاتلون العرب بنظيره مصر المقاصة.

في المباراة الأولى، يهدف الاتحاد السكندري، صاحب المركز السادس برصيد 10 نقاط، للفوز أمام النادي العسكري وانتزاع النقاط الثلاث التي تدفع به خطوة في فرق المقدمة بجدول ترتيب البطولة، واستغلال عامل الأرض بشكل جيد، في حين يأمل طلائع الجيش، صاحب المركز 12 برصيد 6 نقاط، في الخروج من دائرة الهبوط مؤخراً.

وتطلب طراير يحيى المدير الفني من لاعبيه أداء المباراة بجدية شديدة وعدم تكرار أخطاء الماضي، مهدداً بتوقيع عقوبات مغلظة على المقصرين.

وفي المباراة الثانية، يلعب إيني صاحب المركز الثامن برصيد 9 نقاط مباراة مهمة أمام الإنتاج الحربي، ويدخل الفريق البترولي هذه المواجهة وهو منتعش بعدما كسر سلسلة التعادلات بفوزه الأخير أمام أسوان بثلاثة أهداف لهدفين. وحث هاتني رمزي المدير الفني لاعبيه على الأداء الرجولي وعدم الاستهانة، في حين يأمل الإنتاج الحربي في العودة مجدداً للانتصارات التي توقفت بخسارته الأخيرة أمام المقاصة، ويعتمد الإنتاج على بعض خبرات لاعبيه أمثال جدو ومحمود عبد الحكيم وفتح الله لتحقيق الفوز. وفي المباراة الثالثة، يدخل المقاتلون العرب صاحب المركز 13 برصيد 6 نقاط لمواجهة صعبة حين يواجه المقاصة متصدر البطولة برصيد 15 نقطة.

الأهلي يجتمع اليوم لحسم 3 ملفات شائكة

مرتضى منصور للاعبين: الـ «فيسبوك» مدخل الشيطان

«إسماعيل يوسف مستمر وتعاقدنا مع باكيثا عاماً ونصف»

القاهرة - الجريدة.

أكد رئيس نادي الزمالك، مرتضى منصور، أن مدير الكرة إسماعيل يوسف لن يترك الفريق تحت أي ظرف، خاصة أنه لم يهرب مثل غيره من المدربين، بل ظل متمسكاً بالكرسي الأبيض. وقال منصور، في تصريح لـ «الجريدة»، إن «يوسف معه صلاحيات إدارية كاملة، وله الحق في إيقاف وتغريم أي لاعب دون الرجوع للمجلس»، مشيراً إلى أن العقوبات التي صدرت تجاه اللاعبين لا تتنازل عنها مهما حدث.

وأوضح أنه عقد جلسة مع المدرب البرازيلي باكيثا فور قدومه إلى مصر، وأبلغه أنه لن يتدخل في عمله الفني نهائياً، لكنه طالبه بالعدل في التعامل مع اللاعبين وعدم اختيار التشكيل وفقاً للميل الشخصية. وذكر رئيس الزمالك أنه عقد جلسة مع اللاعبين لعقد صفحتهم على موقع التواصل الاجتماعي «فيسبوك» نهائياً، لأنه «مدخل الشيطان»، داعياً أي لاعب يريد الرحيل إلى إحضار عرض يلبي باسم النادي، ومحدراً للاعبين من الحديث عن الاحتراف والرحيل دون عرض رسمية الرجوع للقرابة قيمتها 300 ألف جنيه.

ونفى منصور أن تكون إقالة أشرف قاسم من رئاسة قطاع الناشئين جاءت بسبب رفضه قيد لاعب له صلة قرابة مع الفنانة تيسير فهمي، قائلاً:

«سبق أن هاجمت تيسير فهمي عند قيامها بالإساءة لصورة الرئيس السابق حسني مبارك والجميع يعلم خلفي معها، لكن عندما تعلم أن مدرباً تقاضى 15 ألف جنيه لقيد لاعب فلا بد من التدخل ورئيس القطاع مسؤول ولا بد من محاسبته، فقيّد اللاعبين بالرشوة ليس عندي بالزمالك».

وأشار إلى أن اللاعب شيكابالا سيكمل عقده مع الإسماعيلي، لأن الزمالك يحترم تعاقداته، مشدداً على أن الأبيض لن يتعاقد مع أي لاعب إلا بعد الحصول على إذن من ناديه. وكشف أنه رفض التعاقد مع احمد حسام ميدو كمدير فني احتراماً لناديه، موضحاً أن عقد البرازيلي باكيثا مدته موسم ونصف الموسم، ويتقاضى بموجبه 35 ألف دولار شهرياً خلال الموسم الحالي، و40 ألفاً بالموسم الجديد، والشروط

مرتضى منصور خلال مؤتمره الصحفي وجانبه المدرب البرازيلي باكيثا

طوال فترة توليه رئاسة النادي، مشيراً إلى قيامه بتحديث اتحاد كرة السلة من السماح للجماهير بحضور المباريات، محملاً مجدي أبو فريخة رئيس الاتحاد مسؤولية أية أزمة تترتب على ذلك.

الجوازى بقيمة شهرين والمكافآت عبارة عن 4 آلاف جنيه للفوز بالمباراة، وراتب شهر ونصف الشهر إذا حقق لقب الدوري، وراتب شهر إذا حقق دوري أبطال إفريقيا، وراتب شهر ونصف الشهر إذا حقق الكونفيدرالية.

واختتم رئيس الزمالك تصريحاته قائلاً إنه لن يسمح بدخول أي فرد ينتمي للاتراس

الحمود والعبدالله يؤكدان جاهزية استاد جابر لمهرجان الافتتاح

خالد جاسم مقدم برنامج المجلس يتوسط الحمود والعبدالله خلال اللقاء

رغم ان المباراة الاستعراضية، قد تخالف جميع قواعد اللعبة الأساسية، وبالتالي لا يحق للفيفا التدخل في شؤونها وتهديد النجوم المشاركين بالإنقاف والأحالة الى لجنة الانضباط.

وأكد العبدالله استعداد اللجنة المنظمة لجلب نجوم جدد إذا تعذر مجيء بعض النجوم، لافتاً الى أن اللجنة المنظمة مستمرة في عملها، ولديها عزيمة وإصرار على إنجاح الفعالية، ورسم البسمة على وجوه الجماهير.

وكشف العبدالله أن هناك محاولات تمارس في الوقت الراهن للضغط على بعض النجوم المشاركين في الاحتفالية، لعدم الحضور الى الكويت، مؤكداً أنه لمس ذلك من خلال اتصاله المباشر مع بعض اللاعبين والمقربين منهم.

استعداد لجلب نجوم جدد

وأبدى العبدالله استغرابه الشديد لتلك المحاولات، التي تسعى الى إفساد الاحتفالية

بجملة "الرجوع عن الخطة فضيلة".

العبدالله: إرهاب الفيفا

بدوره، أشار وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله خلال حديثه الى البرنامج الى ان اللجنة المنظمة لفعالية استاد جابر الدولي لم تتعاون أو تنسق مع الاتحاد الكويتي لكرة القدم بشأن الاحتفالية لحمايته من إرهاب الفيفا، الذي لا يزال يلاحق الرياضة الكويتية.

المحلية لا يوجد بها أي شبهة تدخل من الحكومة، وطالبت الاتحاد الكويتي لكرة القدم بالدفاع عن حقوق اللاعبين واللعبة، لكنه لم يدافع ولم يتخذ أي إجراء.

وأشار الي أن إنقاف "الأولمبية الدولية" للرياضة الكويتية لا يستند إلى القانون وإن بعض مسؤولي "الأولمبية" غير محابدين في التعامل مع القضية، مؤكداً أن "المستويات التي وصلنا إليها لا تشرف الرياضة الكويتية ولا سمعتها ولا تاريخها"، ملخصاً كل ذلك

الشباب أن الحكومة تتطلع الى إطلاق عدد من المنشآت الرياضية بعد تدشين استاد جابر الدولي، لتكون خطوة عملاقة في طريق نهضة الرياضة الكويتية مرة أخرى، وتسديها كما كانت في السابق، مضيفاً: "كلنا في خندق واحد لتوفير بيئة رياضية جيدة في الكويت".

وأثنى الحمود على دور جميع أعضاء اللجنة المنظمة وفريق العمل لاستاد جابر وما قاموا به من جهد جبار خلال فترة وجيزة وقياسية لتنظيم احتفالية ضخمة بهذا الحجم لهذا الاستاد الذي يحمل اسماً عالمياً على قلوب الجميع، وهو اسم سمو الامير الراحل الشيخ جابر الأحمد، طيب الله ثراه.

والإيقاف لا يستند إلى قانون وتطرق سلمان الحمود الى قضية الإنقاف، قائلاً: "الأندية بالاجماع أدت ان القوانين

استخدامه ومعالجة جميع الملاحظات الفنية التي سجلت عليه.

خطة لتطوير الرياضة

وشدد الحمود على أن الحكومة أخذت على عاتقها اعداد تصور لتطوير كل ما يتعلق بالشباب، ومنه بطبيعة الحال الرياضة التي تعتبر المتنافس الأول لهم، مشيراً الى اختيار مجموعة من الرياضيين المشهود لهم بالكفاءة والخبرة من أجل وضع خطة التطوير واجتياز كل المشكلات والعقبات.

وقال: "استخدام استاد جابر في هذا الوقت سيعزز تطبيق هذه الخطة على المدى القريب، وفعالية الافتتاح ستكون انطلاقة لمزيد من العمل نحو التطوير الرياضي على مختلف الجهات".

وأوضح وزير الدولة لشؤون

أكد وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود أن استاد جابر الدولي سيشهد يوم الجمعة المقبل احتفالية ضخمة تساهم في إعادة البسمة للشوارع الرياضي مجدداً بعد معاناة الرياضة الكويتية في الآونة الأخيرة اثر أزمة الإنقاف الرياضي من اللجنة الأولمبية الدولية.

ودعا الحمود الجماهير الرياضية وأطياف الشعب الكويتي إلى الحضور والمشاركة في هذه الاحتفالية التي تقام تحت رعاية سمو أمير البلاد الشيخ صباح الأحمد.

وأعلن الحمود خلال ظهوره في برنامج المجلس على قناة الكاس للقطرية جاهزية الاستاد للاحتفالية، وإنهاء كل المشكلات التي كان يعانيها منذ عام 2012، نافياً وجود أي شكوك حول ذلك خصوصاً بعد التأكد من سلامته قبل

أعلن الشيخ سلمان الحمود خلال ظهوره في برنامج المجلس على قناة الكاس القطرية جاهزية استاد جابر للاحتفالية، وإنهاء كل المشكلات التي كان يعانيها منذ عام 2012.

الاجتماع السابع لسباقات نادي الفروسية اليوم

برعاية وزير الديوان الأميري الشيخ ناصر صباح الأحمد، يشهد مضمار سباق الخيل بنادي الفروسية في الثالثة عصر اليوم الاجتماع السابع لسباق الخيل لهذا الموسم، الذي قيد فيه 40 جواداً وفرنسا من مختلف الدرجات، منها خمسة جواد قوية من الدرجة الثانية تتنافس على مسافة 2200م، للفوز بالكأس المقدمة من وزير الديوان، والمرشح القوي لها جواد إسطنبول النشاما، الجاهزة للسباق تماماً، وخاصة البطل شعلاني أمام الجواد ابتمس للابرق وعطفان للسبحان.

وتتنافس ثمانية جواد من نتاج المحلي على الكاس المقدمة من رئيس نادي الفروسية الشيخ ضاري الفهد، وكل الجواد المشاركة من اسطبل دسمان، باستثناء الجواد عرفان لاسطبل أبناء نايف الدبوس. من جهة أخرى، تنتهي المرحلة الأولى من التسجيل في دربي الكويت في 1 يناير المقبل.

«الهيئة» بدأت الإعداد لـ «عمومية» التضامن

حاكم تتوسط طاقم الهيئة لشرح خطة العمل داخل التضامن

وكانت اللجنة المشرفة على التسجيل، التي ستستمر ثلاثة أيام، حيث يكون التسجيل من خلال 6 لجان (4 للرجال و2 للسيدات)، بمدخل منفصلة، كما سيتم للمرة الأولى البحث الإلكتروني في عملية التسجيل.

وأهابت حاكم بجميع أعضاء العمومية ضرورة العمل على نذب الخلافات والتعاون البناء والعمل بيدا واحدة لما فيه مصلحة النادي الذي يخدم شريحة كبيرة من شباب الكويت.

بدأت الهيئة العامة للشباب والرياضة اتخاذ الإجراءات اللازمة للوصول إلى حل نهائي لأزمة نادي التضامن الرياضي. وقالت مديرة إدارة الأندية الرياضية بالهيئة سعاد حاكم إن الهيئة ستعمل على تذليل كل العقبات في النادي، بالعمل على دعوة جمعية عمومية غير عادية خلال الفترة القليلة المقبلة، مبيحة أن فريقاً من الهيئة سيتواجد في النادي من اليوم وخلال الفترة المسائية، حتى الغد لتلقي طلبات أعضاء الجمعية العمومية للنادي من أجل استعمال النسبة المقررة لعقد العمومية.

«شرطة الكويت» يشارك في «عربية الكراتيه»

غادر وفد المنتخب الوطني لاتحاد الشرطة الرياضي الكويتي، متوجهاً إلى الجزائر، للمشاركة في بطولة الشرطة العربية للكراتيه، التي يستضيفها الاتحاد الجزائري للشرطة من 12 إلى 17 الجاري، بالإضافة إلى حضور اجتماعات الجمعية العمومية والمكتب التنفيذي للاتحاد العربي للشرطة، التي تقام على هامش البطولة. ويشارك في الاجتماعات نائب رئيس الاتحاد العقيد خالد البجوه، وأمين السر العقيد سعد الهملان، في حين يتراس وفد الاتحاد المشارك في البطولة العربية الشطرية للكراتيه عماد بيهياني، والمدرّب بدر العتيبي، واللاعب عبدالله العتيبي. من جانبه، أكد العقيد الهملان، أن المشاركة في البطولة تأتي في إطار سياسة الاتحاد، لتوفير الاحتكاك واكتساب الخبرات وارتقاء منصات التتويج في المحافل الدولية، متمنياً أن يحقق اللاعب عبدالله العتيبي مركزاً مقدماً، ويتوج بإحدى الميداليات.

شكركم تقديراً

يتقدم رئيس وأعضاء مجلس إدارة نادي فروسية الفروانية بخالص الشكر والتقدير إلى كل من:

معالي الشيخ / محمد خالد الحمد الصباح

نائب رئيس مجلس الوزراء وزير الداخلية

الفريق / سليمان الفهد

وكيل وزارة الداخلية

اللواء / عبد الفتاح العلي

وكيل وزارة الداخلية المساعد لشؤون الأمن العام

العميد / عبدالله حمد العجمي

مدير عام مديرية أمن محافظة الفروانية

العقيد / إبراهيم عبد الرزاق الدعي

قائد منطقة جليب الشيوخ

وإلى جميع القوة الأمنية من ضباط وأفراد

المكلفة تأمين تسليم الموقع بنادي فروسية الفروانية على تعاملهم الراقي والاحترافية المهنية في تأدية عملهم في حفظ الأمن وجهودهم المبذولة خلال تسليم النادي إلى الإدارة الشرعية له وفقاً لصحيح تطبيق القانون وتنفيذاً لقرار المجلس البلدي.

شكركم تقديراً

يتقدم رئيس وأعضاء مجلس إدارة نادي فروسية الفروانية بخالص الشكر والتقدير إلى كل من :

الشيخ / سلمان الحمود الصباح

المدير العام للهيئة العامة للرياضة

سعادة الشيخ / أحمد المنصور الصباح

نائب المدير العام للرياضة

الدكتور / حمود فليطح الشمري

نائب المدير العام للإنشاءات

الشيخ / حمود مبارك الصباح

نائب المدير العام للشؤون الإدارية والمالية

الدكتور / جاسم الهويدي

مدير الإدارة القانونية للهيئة العامة للرياضة

الدكتور / فلاح الدبيس

رئيس وأعضاء اللجنة المشكلة لتسليم النادي :

الدكتورة / سعاد حاكم عذبي - مدير إدارة الأندية الرياضية - رئيس اللجنة

السيد / سامي عبد الجليل - رئيس وحدة المتابعة المالية - الإنشاءات

السيد / أحمد فليح الشمري - رئيس مكتب نائب المدير العام لشؤون الرياضة - عضواً

الإستاذ / أمجد نظمي محمد - كبير اختصاصي قانوني

الإستاذ / إيهاب إمام مصطفى - اختصاصي أول قانوني

السيدة / حنان إسماعيل العوضي - رئيس قسم الأندية الرياضية المتخصصة - عضواً

السيد / خالد قيس بوناشي - مفتش أول أمن وسلامة - عضواً

السيد / وليد محمد العشري - اختصاصي محاسبة - عضواً

وذلك على جهودكم المبذولة نحو تسليم موقع نادي فروسية الفروانية إلى الإدارة الشرعية له وفقاً لصحيح تطبيق القانون وتنفيذ قرار المجلس البلدي .

مجموعات متوازنة... ومهمة صعبة لإسبانيا وإيطاليا

في قرعة بطولة كأس الأمم الأوروبية 2016

يورو 2016

التي ضربت العديد من عناصرها الأساسية. في المقابل، تعيش كرة القدم البلجيكية ازهى فتراتنا بعد عروضها الرائعة في المونديال الأخير في البرازيل وتناجها الجيدة في التصفيات بفضل مجموعتها الواعدة بقيادة نجم تشلسي الإنكليزي آدين هازار. وجاءت البرتغال في المجموعة السادسة إلى جانب أيسلندا مفاجأة التصفيات والنمسا والمجر.

انتصارات من اصل 10 مباريات في التصفيات.

مهمة صعبة لإيطاليا

ولن تكون مهمة إيطاليا، حاملة اللقب مرة واحدة، سهلة في المجموعة الخامسة إلى جانب بلجيكا، وجمهورية أيرلندا، والسويد بقيادة زلاتان إبراهيموفيتش. وعانت إيطاليا نسبيًا في التصفيات بسبب تحديد دماء منتخب بلادها بقيادة أنطونيو كونتي، إضافة إلى الإصابات

أيرلندا الشمالية التي تشارك للمرة الأولى. وأسفرت القرعة عن دربي بريطاني، بعدما أوقعت إنكلترا وجارتها ويلز في المجموعة السادسة إلى جانب روسيا وسلوفاكيا. والتقت إنكلترا وويلز 111 مرة سابقا، وفاز الإنكليز 71 مرة مقابل 17 لويلز. وتجدو إنكلترا مرشحة بقوة بحجز بطاقتها إلى الدور الثاني بعد إنجازها في التصفيات، حيث كانت أول المتاهلين والمنتخب الوحيد الذي حقق 10

المجموعة الرابعة مع تشيكيا وتركيا وكرواتيا. وأوقعت القرعة ألمانيا بطلة العالم والسابعة إلى لقبها الرابع، أيضا بعد أعوام 1972 و1980 (تحت اسم ألمانيا الغربية) و1996 في مواجهة جارتها بولندا بعدما أوقعتها في التصفيات عندما تبادلتا الفوز 2-صفر للأخيرة و3-1 للأولى.

وضمت مجموعة الألمان أوكراينا، التي تشارك للمرة الأولى عن طريق التصفيات بعدما استضافت النسخة الأخيرة مشاركة مع بولندا، إضافة إلى

رومانيا مرتين، الأولى عام 1996 وفازت 1-صفر، والثانية عام 2008 وتبادلتا سلبا. والتقت فرنسا مع البانيا ودبا في يونيو الماضي وفازت الأخيرة 1-صفر، علما بأنهما تعادلتا 1-1 في نوفمبر 2014 ودبا أيضا.

إسبانيا في مجموعة صعبة

ولم ترحم القرعة إسبانيا الساعية إلى تحقيق إنجاز تاريخي يتمثل في التتويج باللقب الثالث على التوالي، والرابع في تاريخها بعد عام 1964، في حين التقت مع

سحبت، أمس، في باريس قرعة نهائيات كأس أوروبا 2016، التي تحتضنها فرنسا من 10 يونيو إلى 10 يوليو المقبلين، وجاءت متوازنة نسبيًا، حيث تبدو المنتخبات الكبرى مرشحة لبلوغ الدور الثاني.

مباراة الافتتاح

وتلتقي فرنسا، مع رومانيا في المباراة الافتتاحية على ملعب 'فرنسا' في سان دوني في العاشر من يونيو المقبل، قبل أن تلتقي مع البانيا على ملعب فيلوروم في 15 منه، وسويسرا على ملعب بيار موروا في ليل في 19 منه. وجاءت فرنسا، التي تستضيف النهائيات للمرة الثالثة في تاريخها بعد عامي 1960 عندما حلت رابعة و1984 عندما نالت اللقب الأول في تاريخها قبل ان تضيف الثاني عام 2000، عندما نظمت البطولة في هولندا وبلجيكا، في المجموعة الأولى إلى جانب رومانيا والبانيا، التي تشارك للمرة الأولى في العرس القاري، وسويسرا.

وتستضيف فرنسا البطولة القارية للمرة الثالثة بعد عامي 1960، عندما حلت رابعة، و1984 عندما توجت باللقب للمرة الأولى في تاريخها قبل ان تضيف اللقب الثاني عام 2000، عندما نظمت البطولة مناصفة بين بلجيكا وهولندا.

جاءت قرعة بطولة كأس الأمم الأوروبية لكرة القدم (يورو 2016)، رحيمة ببطلة العالم ألمانيا، والدولة المضيفة فرنسا، وكذلك إنكلترا، في الوقت الذي تواجه فيه إسبانيا، حاملة اللقب، وإيطاليا مهمة صعبة في البطولة، التي تستضيفها فرنسا العام المقبل.

مهمة إيطاليا لن تكون سهلة إلى جانب بلجيكا وجمهورية أيرلندا والسويد

بيل: لا أطيع صبرا لانطلاق اليورو

قال الويلزي غاريت بيل، عقب قرعة كأس الأمم الأوروبية (يورو 2016) إنه لا يطيق صبرا لانطلاق البطولة والوصول لفرنسا.

وقال بيل في تغريدة له على (تويتر): "كانت قرعة معقدة ولكن أنا أرغب في الوصول لفرنسا".

وتلعب ويلز العام المقبل في أول مشاركة لها ببطولة كبرى منذ مونديال 1958، لتنتهي غيابا استمر 57 عاما.

من جانبه، كتب مواطنه أرون رامسي لاعب أرسنال الإنكليزي عبر تغريدة كذلك: "بعد اجراء القرعة، الأمر أصبح حقيقة، أرغب في مواجهة إنكلترا بالفعل".

ويبدأ منتخب "التنانين" مسيرته في اليورو في بوردو ضد سلوفاكيا (11 يونيو) ثم سيواجه إنكلترا في ليش (16 يونيو) على أن يختتم مواجهاته في دور المجموعات بمواجهة روسيا في تولون (20 يونيو).

من ناحيته، صرح مدرب ويلز، كريس كولمان (لبي بي سي): "ستكون مواجهة قوية بين فريقين كبيرين، إنكلترا من أفضل منتخبات البطولة، كنا نفضل تجنبهم، ولكن الآن نرغب في أن يأتي موعد مواجهتهم".

وتابع كولمان: "في مواجهة بهذه الخصائص، فإن كل الأمور تحسم في 90 دقيقة، هذا اليوم يجب أن تكون في حالة جيدة، سلوفاكيا حققت نتائج جيدة وروسيا هي روسيا".

غاريت بيل

كورتوا: «الأزوري» أكبر منافس

قال البلجيكي تيبو كورتوا، حارس مرمى تشلسي الإنكليزي، إن إيطاليا هي أكبر منافس بالنسبة لمنتخب بلاده بعد أن أوقعتها قرعة كأس الأمم الأوروبية (يورو 2016) في نفس المجموعة.

وقال كورتوا، في تصريحات نقلها الموقع الرسمي للاتحاد الأوروبي لكرة القدم (ويفا) بعد القرعة التي احتضنتها العاصمة الفرنسية باريس: "لم تكن قرعة سهلة، إيطاليا منافس صعب دائما، السويد في ظل وجود إبراهيموفيتش ستكون خصما معقدا وأيرلندا دائما ما تلعب بفريق قوي ومتكامل ويصعب الفوز عليها دائما في مثل هذه البطولات". وأضاف: "يجب علينا أن نكون في قمة مستوانا منذ البداية، نامل في أن نؤدي بصورة طيبة أمام إيطاليا، التي ستكون أكبر منافسينا على صدارة المجموعة".

استعراض مصور للمدن التسع والاستادات العشرة التي تشارك في استضافة فعاليات البطولة وذلك بالتزامن مع عزف مقطوعة موسيقية هادئة بعدها ، تابع الحضور فقررة غنائية صاحبها عرض فني أوروبي من شاب وفتاة قبل أن تقدم مجموعة من الشبان والفتيات فقررة راقصة على أنغام الموسيقى والغناء وأصوات الجماهير وهم يرتدون قمصان كل منها حمل علم إحدى الدول الـ24 المشاركة في النهائيات.

بحفل فني مبسط ورائع، أبهرت فرنسا الحضور في حفل سحب قرعة بطولة كأس الأمم الأوروبية القادمة (يورو 2016) التي تستضيفها فرنسا منتصف العام المقبل أقيم الحفل الفتي اليوم السبت في قصر المؤتمرات بالعاصمة الفرنسية باريس قبل بدء مراسم القرعة وبدأت فقرات الحفل ، الذي قدمه نجوم كرة القدم السابقان الهولندي رود خوليت والفرنسي بيستي ليزارازو ، بفقررة راقصة أعقبها

قالوا

كونتي

كونتي يحذر من بلجيكا

ذكر مدرب إيطاليا أنطونيو كونتي: "اعتقد أن بلجيكا تملك منتخبا رائعا، وهي بين المرشحين في النهائيات، انها مجموعة شابة وتضم عناصر متميزة، السويدي وإيطاليا وأيرلندا في مستوى واحد، الجميع يعرف قيمة إبراهيموفيتش، اما أيرلندا فلديها روح المجموعة وتلعب بكفاءة وقنالية، يتعين علينا الحذر كثيرا".

سانتوس: أثق بلاعبينا

قال مدرب البرتغال فرناندو سانتوس عن القرعة: "اعتقد انه لا وجود لمجموعات سهلة وأخرى صعبة، ولكنني أثق في لاعبينا، منتخب أيسلندا تحسن كثيرا في الأعوام الأخيرة، لقد تأهل مباشرة باقصائه هولندا، وهو ما يدل على مؤهلاته الكبيرة، منتخب النمسا، أيضا، تطور مؤخرا ويملك لاعبين كبارا مثل دافيد الأبا وكريستيان فوخس وماركو أرناتوفيتش، لقد تصدروا مجموعتهم ويتعين علينا الحذر منهم، المجر هو المنتخب الذي نعرف عنه القليل لأننا لم نواجهه منذ فترة طويلة، الأهم لدى خصوصنا هو أنهم سيكونون متحمسين جدا لمواجهة البرتغال".

ديشان

ديشان: هدفنا الصدارة

قال ديبديه ديشان مدرب منتخب فرنسا بعد اجراء قرعة بطولة يورو 2016: "هدفنا هو المركز الأول في المجموعة، سويسرا تبقى بلدا كرويا جيدا على الرغم من أننا نغلبنا عليها في المونديال (2-5)، انه المنتخب الأكثر قيمة في المجموعة مع احترامي للمنتخبين الآخرين"، مضيفا: "يمكنكم القول ما ستتم عن البانيا التي لم ننجح في الفوز عليها مرتين ودبا، اما رومانيا فنحن لا نعرف الشيء الكثير عنها، ولكننا شاهدنا نتائجها في التصفيات حيث لم يدخل مرماها سوى هدفين".

هودجسون

هودجسون يحترم ويلز

أوضح مدرب إنكلترا روي هودجسون انه يحترم المنتخب الويلزي بعد ان وقع المنتخبان في نفس المجموعة لبطولة يورو 2016، قائلا: "منتخبنا لديه الكثير من الاحترام لويلز، نحن نعرف جميع اللاعبين الويلزيين، وأغلبهم يلعب في إنكلترا، ولكننا نعرف على الخصوص أن هذا المنتخب منظم جدا ولديه معنويات عالية وعموده الفقري جيد".

بتكوفيتش: سنبدل قصارى جهدنا

فيما يخص قرعة يورو 2016 قال مدرب سويسرا فلاديمير بتكوفيتش: "سعيد بالقرعة، ساؤفكم بالجواب بعد نهاية المباريات الثلاث الأولى في الدور الأول، ولكننا سنبدل قصارى جهدنا، امامنا الوقت للاستعداد، وسنذهب إلى فرنسا بحماس كبير، إنها ميزة ولكن أيضا مهمة صعبة جدا عند مواجهة المنتخب المرشح للتتويج باللقب، سحقتنا فرنسا في المونديال الأخير (5-2)، ولكننا مرتاحون لمواجهة منتخب قوي كي نظهر انه بإمكاننا مقاومته".

هامرين كان يتمنى الثأر من النمسا

قال مدرب السويد أريك هامرين عن القرعة: "كنت اتمنى ملاقات النمسا للثأر منها (لحقت أقسى خسارة بالسويد في التصفيات)، بلجيكا منتخب بمواهب كبيرة، وإيطاليا لم تكن قوية في التصفيات مثل العادة، ولكنها تكون جيدة في النهائيات، بالتأكيد ان بلجيكا وإيطاليا مرشحان عن هذه المجموعة".

فيلموتس: إنها مجموعة صعبة

علق مدرب بلجيكا مارك فيلموتس قائلا: "انها مجموعة صعبة جدا، خصوصا واننا سنبدأ المشوار بمواجهة إيطاليا، من الصعب دائما تدارك الموقف في حال خسارة المباراة الأولى، ولكن الإيطاليين لا يجب ان يكونوا سعداء أيضا بسقوطهم في مواجهتنا، نعرف إيطاليا والسويد جيدا لأننا واجهناهما مؤخرا، لكن أيرلندا تعتمد على الكرات الطويلة والاندفاع البدني، ستكون مواجهتهم صعبة أيضا".

لوف: سنركز من البداية

لوف

أكد مدرب ألمانيا يواكيم لوف: "سنركز اعتبارا من المباراة الأولى، بولندا منتخب كبير، ويملك مواهب جيدة وأوكرانيا وأيرلندا الشمالية بامكانتهما خلق المشاكل بسبب صلابه دفاعهما واعتمادهما على الهجمات المرتدة، نحن مرشحون وتزيد صدارة المجموعة".

دل بوسكي يؤكد صعوبة المهمة

قال مدرب إسبانيا فيستني دل بوسكي: "منتخبان في مجموعتنا أقصبا هولندا، هما تشيكيا وتركيا، وهذه معلومة كافية لتحديد قيمتهما، كرواتيا نحن نعرفها لأنها تضم لاعبين رائعين، انه منتخب كبير مثلما شاهدنا في النسخة الأخيرة من الكأس القارية، اننا حذر من جميع المنتخبات واكن لها احترامها كبيرا، ما يتعين علينا فعله هو التركيز على منتخبنا وتقديم عروض جيدة واختيار افضل اللاعبين والتنظيم جيدا"، مضيفا: "نحن امام مسؤولية كبيرة، منتخبنا توج في النسختين الأخيرتين ويطمح الى اللقب الثالث على التوالي".

دل بوسكي

فرحة لاعبي أرسنال بعد إحراز الهدف الأول في مرمى أستون فيلا

جيرو يضع أرسنال في الصدارة

قاد فريقه إلى الدور الثاني من مسابقة دوري أبطال أوروبا الأربعاء الماضي بتسجيله ثلاثة الفوز المصري على أولمبياكوس اليوناني (3-صفر) في مغل الأخير.

50 هدفا لجيرو مع أرسنال

وهذا الهدف التاسع لجيرو في المباريات التسع الأخيرة لأرسنال خارج "أستاد الإمارات" في جميع المسابقات، رافعا رصيده بالمجموع إلى 50 هدفا بقميص "المدفعية" ليصبح بذلك سابع لاعب يحقق ذلك مع الفريق اللندني وثالث فرنسي بعد الهدف الأسطوري تييري هنري وروبير بيريس. وحسم أرسنال اللقاء قبل الدخول إلى استراحة الشوطين بفضل الويلزي أرون راسمي الذي بدأ الفرصة عندما افتك الكرة في منتصف منطقة قرقه قبل أن ينطلق ورفاقه بهجمة مرتدة سريعة انتهت على إثرها الكرة بين قدمي الألماني مسعود أوزيل، الذي توغل في الجهة اليمنى، وكان بإمكانه التسديد لكنه فضل تحقيق تمريرته الحاسمة الثالثة عشرة لهذا الموسم بعد أن حضرها على طبق من فضة لزميله الويلزي الذي أودعها الشباك (38).

واصل المهاجم الفرنسي أوليفيه جيرو تالقه وصعد بفريقه أرسنال إلى الصدارة مؤقتا بعدما قاده للفوز على مضيفه الجريح أستون فيلا 2-صفر أمس، في المرحلة السادسة عشرة من الدوري الإنكليزي لكرة القدم.

ورفع فريق المدرب الفرنسي ارسين فينغر رصيده إلى 33 نقطة في الصدارة مؤقتا بفارق نقطة عن مانشستر سيتي، الفائز السبت على سوانسي سيتي 2-1، وليستر سيتي الذي يختم المرحلة اليوم على أرضه ضد تشلسي حامل اللقب. وتحضر أرسنال بهذا الفوز بشكل مثالي لموقعه المرتفع مع مانشستر سيتي الاثنتين المقبل على أرضه.

أما بالنسبة لأستون فيلا، الذي يعود فوزه الأخير على أرسنال في "فيلا بارك" إلى مثل يوم أمس بالذات، أي 13 ديسمبر لكن من عام 1998، فتواصلت معاناته وفشل في العودة إلى سكة الانتصارات التي حاد عنها منذ المرحلة الافتتاحية أمام بورنموث (1-صفر)، فمضى بهزيمته الثانية عشرة في 16 مباراة وتجمد رصيده عند 6 نقاط في ذيل الترتيب.

ويدين أرسنال بالفوز إلى جيرو الذي مهد الطريق أمام فريقه بتسجيله الهدف الأول في الدقيقة 8 من ركلة جزاء انتزعها تيو والكوت من أن هوفتون، ليلعب المهاجم الفرنسي دورا حاسما مجددا بعد أن

انتزع فريق أرسنال صدارة الدوري الإنكليزي الممتاز لكرة القدم مؤقتا إثر تغلبه، أمس، على مضيفه أستون فيلا 2-صفر خلال المباراة التي جمعتهما في الجولة السادسة عشرة من المسابقة.

فيرونا يخطف نقطة من أرض «الروسونيري»

وطرد لاعبين من الضيوف، هما نيكولو شيروين (67) والسولوفيني جازمن كورتيتش (90). وتجمد رصيد اتالانتا عند 24 نقطة في المركز الثامن، فيما أصبح رصيد كييفو 22 في المركز العاشر خلف امبولي، الذي عقق جراح كاربي، بفوزه عليه بثلاثية نظيفة، سجلها ماسيمو مكاروني (47 و62) وريكارو سابونارا (52).

الإنتر يسحق أوبينيزي

فيما حقق إنتر ميلان، المتصدر، فوزا عريضا على مضيفه أوبينيزي 4-صفر أمس الأول في افتتاح المرحلة.

على ملعب فريولي، افتتح الأرجنتيني ماورو ايكاردي التسجيل للضيوف بتسديدة يمينية من داخل المنطقة (23).

وأضاف المونتينيغري ستيفان يوفيتيتش الهدف الثاني بتسديدة مماثلة (31).

وفي الدقائق الأخيرة من الشوط الثاني، سجل ايكاردي الهدف الشخصي الثاني، بعد أن ركن الكرة في سقف الزاوية اليسرى (83)، قبل أن يختم الكرواتي مارسيلو برونوفيتش، بديل يوفيتيتش، الرباعية بعد تمريرة من الكولومبي فريدي غوارين (86).

واصل ميلان نتائجها المخيبة هذا الموسم، واكتفى بالتعادل مع ضيفه هيلاس فيرونا، متذلل الترتيب 1-1 أمس في المرحلة الـ 16 من الدوري الإيطالي لكرة القدم.

وكانت الفرصة سانحة أمام فريق المدرب الصربي سينيسا ميهايلوفيتش، لتحقيق فوزه الثاني في المراحل الخمس الأخيرة، كونه يواجه فريقا يتذلل الترتيب، ولم يحقق أي فوز حتى الآن.

وبدا ميلان في طريقه لتحقيق فوزه الثامن، بعدما تقدم في الدقيقة 52 عبر الكولومبي كارلوس باكا، إثر تمريرة من البرازيلي لويز دريانيو، لكنه تعرض لضربة، بعدما تسبب الهولندي نايجل دي بونغ بركلة جزاء طرد على أثرها، وانبرى لها المخضرم لوكا توني (57)، الذي سجل هدفه الثاني فقط هذا الموسم، بعد أن كان هداف الموسم الماضي (22 هدفا)، مشاركة مع مهاجم إنتر ميلان الأرجنتيني ماورو ايكاردي.

ورفع ميلان رصيده إلى 25 نقطة في المركز السابع، بفارق 11 نقطة عن جاره إنتر المتصدر، فيما أصبح رصيد هيلاس فيرونا 7 نقاط في المركز العشرين والأخير.

وسقط اتالانتا أمام مضيفه كييفو بهدف للسولوفيني فالتر بيرسا (77)، في مباراة شهدت ركلة جزاء ضائعة للمضيف عبر البرتو بالوسكي (69)،

لونيكا لاعب فيرونا وباكا مهاجم ميلان

شالكة ينتكس مجدداً

انتكس شالكة، مجدداً، بهزيمته القاتلة أمام مضيفه الجريح أوغسبورغ 2-1 أمس في المرحلة الـ 16 من الدوري الألماني لكرة القدم.

ودخل شالكة إلى هذه المباراة وهو طامح بمواصلة الصحوة التي حققها في المرحلة السابقة على حساب هانوفر (1-3)، بعد سلسلة من 5 مباريات، من دون أي فوز، لكنه عانى

أمام أوغسبورغ، وتخلف في الدقيقة 34، بهدف للكوري الجنوبي هونغ جيونغ-هو، إثر ركلة ركنية نفذها دومينيك كوهر.

واعتقد شالكة أنه انتقد نقطة على أقله، بإدراكه التعادل (70) عبر اليوسني سياد كولاسينيك بعد تمريرة من الكاميروني ايريك ماكسيم تشوبو-موتينغ،

غوانغجو وسان فريتشي إلى نصف نهائي المونديال

إبطال أسيا مرتين في السنوات الثلاث الأخيرة (2013 و2015)، بعد غد في دور الأربعة مع برشلونة الإسباني بطل دوري أبطال أوروبا. وتأهل سان فريتشي يوكوهاما إلى نصف النهائي، أيضا، بفوزه على مازيمبي الكونغولي بثلاثة أهداف نظيفة، سجلها تسوكاسا شوتاني (44) وكازوهيكو تشيبا (55) وتاكوما اساتو (78).

ويلتقي سان فريتشي الذي تخلى الدور الأول (الملحق)، بفوزه على أوكلاند نيوزيلندي 2-صفر في دور الأربعة مع بطل كأس ليبرتادوريس (دوري أبطال أميركا الجنوبية) ريفر بلايت الأرجنتيني بعد غد أيضا.

في المقابل، خرج مازيمبي خالي الوفاض من المسابقة، وفشل في تكرار انجاز 2010 حين حل وصيفا، بعدما بلغ المباراة النهائية، قبل أن يخسر أمام إنتر ميلان الإيطالي.

قاد البرازيلي باولينيو فريقه، غوانغجو إيفرغراند الصيني، إلى الفوز على كلوب أميركا المكسيكي 2-1، أمس، في أوساكا، ومنحه بطاقة العبور إلى الدور نصف النهائي من كأس العالم للأندية في كرة القدم المقامة في اليابان.

افتتح أميركا التسجيل بواسطة المخضرم أوريبني بيرالتا (31 عاما)، الذي هز شباك فريق المدرب البرازيلي لويز فيليبي سكيلاري برأسه (50). وعادل جينغ لونغ للفريق الصيني قبل 10 دقائق من نهاية اللقاء (80).

وقال لاعب توتنهام الإنكليزي السابق الكلمة الأخيرة في الوقت بدل الضائع، بعد أن قاد "المهندس" جينغ لونغ هجمة مرتدة سريعة، ومرر كرة موزونة لباولينيو، فلم يخذله الأخير، وسجل هدف الفوز (3+90).

ويلتقي غوانغجو، بطل دوري

باولينيو نجم غوانغجو يحرز هدفة في مرمى كلوب أميركا

إنيستا: تعادلنا مع دييورتيفو يصعب تفسيره

اعترف أندريس إنيستا نجم خط وسط وقائد فريق برشلونة بصعوبة تفسير ما حدث في مباراة فريقه أمس الأول، والتي انتهت بالتعادل 2 - 2 مع دييورتيفو لأكورونا في المرحلة الخامسة عشرة من الدوري الإسباني رغم أن برشلونة كان متقدما بهدفين نظيفين حتى قبل أقل من ربع ساعة على نهاية المباراة.

وقال إنيستا، الذي تعرض للإصابة بشد عضلي قبل سفره المرتقب مع الفريق إلى اليابان للمشاركة في بطولة كأس العالم للأندية، "هذا أمر يصعب تفسيره".

وأوضح "فقدنا السيطرة على مجريات اللعب بعد تقدمنا 2 - صفر".

من جانبه قال لاعب وسط برشلونة، الكرواتي إيفان راكيتيتش، إن فريقه كان يتعين عليه الفوز، لكن التعادل في النهاية لن يؤثر عليه. وصرح راكيتيتش "لم تكن نستحق التعادل بل الفوز، من المؤسف خسارة هذه النقاط في ملعبنا".

إنيستا

دييورتيفو

توزيع الفرق على طابقين

ويقضي نظام القرعة بتوزيع الفرق المجموعات الـ 12م إضافة إليها الفرق المجموعات دوري الإبطال وهي بورتو وأولمبياكوس ومانشستر يونايتد وباير ليفركوزن.

وتتضمن الطابق الثاني أصحاب المركز الثاني في المجموعات الـ 12مع استثنائية بطل الموسم الماضي وفالنسيا وغلطة سراي وشاختر دانييتس.

وستكون القرعة موجهة على غرار دوري الإبطال على ألا يلتقي في هذا الدور فريقان من مجموعة واحدة أو من بلد واحد.

ويقام الذهاب الخميس في 18 فبراير المقبل باستثناء مباراة فريغشة وخصمه الفلاند في 16 منه

لانشغال الملعب بلقاء غلطة سراي وخصمه، والأياب الخميس في 25 من نفس الشهر، باستثناء مباراة سبورتنغ براغا وخصمه الأربعاء في 24 منه لانشغال الملعب بلقاء بورتو وخصمه.

ويضم الطابق الثاني أصحاب المركز الثالث في المجموعات الثماني من مسابقة دوري أبطال أوروبا وهي شاختر دانييتس الأوكرائي (المجموعة الأولى)، ومانشستر يونايتد الإنكليزي (الثانية)، وغلطة سراي التركي (الثالثة)، وإشبيلية الإسباني (الرابعة)، وباير ليفركوزن الألماني (الخامسة)، وأولمبياكوس اليوناني (السادسة)، وبورتو البرتغالي (السابعة) وفالنسيا الإسباني (الثامنة).

ويقضي نظام القرعة أن يلعب بطل كل مجموعة مع الثاني من مجموعة أخرى، وألا يلتقي في هذا الدور فريقان من مجموعة واحدة أو من بلد واحد.

يذكر أن الفرق التي توجت في السنوات الثماني الأخيرة تاهلت إلى هذا الدور، وتبقى الخشية لدى الفرق أبطال المجموعات التي ستواجه يوفنتوس أو باريس سان جرمان أو أرسنال أو حتى ايندهوفن وبنفيكا وروما.

ويقام ذهاب هذا الدور في 16 و17

على نتائجها في هذه المسابقة، وعلى الصعيد المحلي، الأول يضم الفرق الإسبانية الثلاثة (برشلونة، والريال، واتلتيكو)، إضافة إلى بايرن ميونخ، وباريس سان جرمان وبنسبة أقل أرسنال، ومانشستر سيتي، وتشلسي، ويأتي في المستوى الثاني فولفسبورغ، وايندهوفن، وروما، وبنفيكا، وفي الثالث دينامو كييف وزينيت سان بطرسبورغ ولا غانتوز، الذي بات أول فريق بلجيكي يصل هذا الدور بعدما فشل كلوب بروج، واندرلخت.

الاول يواجه الثاني

ويقضي نظام القرعة أن يلعب بطل كل مجموعة مع الثاني من مجموعة أخرى، وألا يلتقي في هذا الدور فريقان من مجموعة واحدة أو من بلد واحد.

يذكر أن الفرق التي توجت في السنوات الثماني الأخيرة تاهلت إلى هذا الدور، وتبقى الخشية لدى الفرق أبطال المجموعات التي ستواجه يوفنتوس أو باريس سان جرمان أو أرسنال أو حتى ايندهوفن وبنفيكا وروما.

ويقام ذهاب هذا الدور في 16 و17

تقام، اليوم، قرعة الدور ثمن النهائي من مسابقة دوري أبطال أوروبا لكرة القدم، والدور الثاني من مسابقة الدوري الأوروبي.

وتبدو الفرق الكبيرة في هاتين المسابقتين أوفر حظا للمضي قدما، ومواصلة المشوار على طريق المنافسة على اللقبين ما عدا بعض الاستثناءات، التي قد تحدث نتيجة المفاجآت الواردة دائما وغير المستبعدة في كرة القدم.

تاهلت إلى ثمن النهائي فرق ريال مدريد الإسباني، وباريس سان جرمان الفرنسي (المجموعة الأولى)، وفولفسبورغ الألماني، وايندهوفن الهولندي (الثانية)، واتلتيكو مدريد الإسباني، وبنفيكا البرتغالي (الثالثة)، ومانشستر سيتي الإنكليزي، ويوفنتوس الإيطالي وصيف البطل (الرابعة)، وبرشلونة الإسباني حامل اللقب، وروما الإيطالي (الخامسة)، وبايرن ميونخ الألماني، وأرسنال الإنكليزي (السادسة)، وتشلسي الإنكليزي، ودينامو كييف الأوكراني (السابعة)، وزينيت سان بطرسبورغ الروسي ولا غانتوز البلجيكي (الثامنة).

وينظرة سريعة إلى الفرق الـ 16، يمكن تصنيفها في 3 مستويات، قياسا

تتجه الأنظار، اليوم، إلى قرعة الدور ثمن النهائي من مسابقة دوري أبطال أوروبا لكرة القدم، كما ستسحب قرعة الدور الثاني لمسابقة أوروبا ليغ.

تقام، اليوم، قرعة الدور ثمن النهائي من مسابقة دوري أبطال أوروبا لكرة القدم، والدور الثاني من مسابقة الدوري الأوروبي.

وتبدو الفرق الكبيرة في هاتين المسابقتين أوفر حظا للمضي قدما، ومواصلة المشوار على طريق المنافسة على اللقبين ما عدا بعض الاستثناءات، التي قد تحدث نتيجة المفاجآت الواردة دائما وغير المستبعدة في كرة القدم.

تاهلت إلى ثمن النهائي فرق ريال مدريد الإسباني، وباريس سان جرمان الفرنسي (المجموعة الأولى)، وفولفسبورغ الألماني، وايندهوفن الهولندي (الثانية)، واتلتيكو مدريد الإسباني، وبنفيكا البرتغالي (الثالثة)، ومانشستر سيتي الإنكليزي، ويوفنتوس الإيطالي وصيف البطل (الرابعة)، وبرشلونة الإسباني حامل اللقب، وروما الإيطالي (الخامسة)، وبايرن ميونخ الألماني، وأرسنال الإنكليزي (السادسة)، وتشلسي الإنكليزي، ودينامو كييف الأوكراني (السابعة)، وزينيت سان بطرسبورغ الروسي ولا غانتوز البلجيكي (الثامنة).

وينظرة سريعة إلى الفرق الـ 16، يمكن تصنيفها في 3 مستويات، قياسا

تتجه الأنظار، اليوم، إلى قرعة الدور ثمن النهائي من مسابقة دوري أبطال أوروبا لكرة القدم، كما ستسحب قرعة الدور الثاني لمسابقة أوروبا ليغ.

تقام، اليوم، قرعة الدور ثمن النهائي من مسابقة دوري أبطال أوروبا لكرة القدم، والدور الثاني من مسابقة الدوري الأوروبي.

وتبدو الفرق الكبيرة في هاتين المسابقتين أوفر حظا للمضي قدما، ومواصلة المشوار على طريق المنافسة على اللقبين ما عدا بعض الاستثناءات، التي قد تحدث نتيجة المفاجآت الواردة دائما وغير المستبعدة في كرة القدم.

تاهلت إلى ثمن النهائي فرق ريال مدريد الإسباني، وباريس سان جرمان الفرنسي (المجموعة الأولى)، وفولفسبورغ الألماني، وايندهوفن الهولندي (الثانية)، واتلتيكو مدريد الإسباني، وبنفيكا البرتغالي (الثالثة)، ومانشستر سيتي الإنكليزي، ويوفنتوس الإيطالي وصيف البطل (الرابعة)، وبرشلونة الإسباني حامل اللقب، وروما الإيطالي (الخامسة)، وبايرن ميونخ الألماني، وأرسنال الإنكليزي (السادسة)، وتشلسي الإنكليزي، ودينامو كييف الأوكراني (السابعة)، وزينيت سان بطرسبورغ الروسي ولا غانتوز البلجيكي (الثامنة).

وينظرة سريعة إلى الفرق الـ 16، يمكن تصنيفها في 3 مستويات، قياسا

صالح القلب كاتب وسياسي أردني

بانتظار ما سيفعله أوباما اليوم!

إن لم يكن العالم كله فعلى الأقل منطقة الشرق الأوسط هذه التي بقيت تعاني وتقاسى الأمرين خلال السبعة أعوام الماضية من عمر هذه الإدارة الأميركية الديمقراطية، بانتظار ما وعد به الرئيس باراك أوباما، الذي قال إنه سيرزق البنتاغون اليوم ليراجع مع كبار المسؤولين العسكريين والأمنيين فيه طرق وأساليب المواجهة مع تنظيم داعش الإرهابي، الذي تشكل هذا التحالف الدولي، المكون من أكثر من ستين دولة، للقتال عليه، وإنهاء وجوده في العراق وسورية، والمفترض أيضاً في ليبيا، وفي كل مكان بالكرة الأرضية.

ولعل ما يدل على أهمية هذه الزيارة أن كل المعنيين بمواجهة "داعش" سواء في هذه المنطقة الشرق أوسطية أو خارجها، بادروا إلى طرح أسئلة كثيرة، على أنفسهم وفي ما بينهم وعلى غيرهم، عما سيفعله أوباما في "البنتاغون" اليوم، وما إذا كان سيأتي بما لم يفعله ولم يقدم عليه منذ بدايات المواجهة مع هذا التنظيم الإرهابي منذ بدايات استفحال هاتين الأزميتين الطاحنتين: العراقية والسورية أم أن حليلة سنجقى على عاداتها القديمة، وأن الرئيس الأميركي ربما يقطع على نفسه وعوداً كثيرة، لكنه لن يبر باي وعد من هذه الوعود المفترضة، والدليل تراجعه عن كل ما قاله والرزم نفسه به في خطاب مدرج جامعة القاهرة الشهير قبل بضعة أعوام.

لكن ورغم أن هذا هو الانطباع العام لدى أهل هذه المنطقة، الذين قاسوا الويلات وما زالوا من السياسات والممارسات الرديئة لإدارة أوباما منذ عام 2011 حتى الآن، فإن هناك من يسأل عما إذا كانت زيارة أوباما هذه الأنفة الذكر لـ"البنتاغون" ستؤدي إلى تغييرات جوهرية وأساسية في هذه السياسات، وأنه سيكون هناك بعد اليوم تعامل جدي، حاسم وحازم مع هذا التنظيم الإرهابي الذي تمكن ليس في غلظة من الزمن، وإنما بتاتم "المتامرين"، من إقامة دولة نظيفة في العراق وسورية، استدعت إعلان كل هذا الاستفزاز العالمي الذي تجاوز حتى استفزاز الحرب العالمية الثانية.

وهكذا وبانتظار ما سيخرج به أوباما من اجتماع هذا اليوم في "البنتاغون" فإن هناك من يذهبون بصورتهم بعيداً، ويتوقعون أن يتخلى الرئيس الأميركي، بعد ما سمعه من كبار جنرالاته العسكريين والأمنيين، ومن خبراء وزارة الدفاع الأميركية، عن ترده وميوعة مواقفه، ويلجأ، إضافة إلى القصف الجوي المستمر منذ أكثر من عام، إلى "القوات البرية"، الكفيلة بحسم معركة كهذه المعركة التي لا يمكن حسمها بالطيران وحده، مهما جرى من حشد له، سواء من خلال التحالف الدولي القائم الآن أو من خارجه.

فهل ما ترى ستكون زيارة اليوم (الاثنين)، التي سيقوم بها باراك أوباما لـ"البنتاغون" حاسمة، وستكون بداية تحولات "دراماتيكية" في الشرق الأوسط كله، سواء بالنسبة للقضاء على "داعش" وبإي التفتتات الإرهابية أو بالنسبة للآزمة السورية ومسألة بقاء بشار الأسد أو رحيله، وإيضاً سواء بالنسبة لأوضاع العراق التي هي أسوأ وأخطر كثيراً من أوضاع سورية، التي أصبحت تنفك على مفترق طرق كل واحد منها أخطر من الآخر وأكثر تعقيداً.

وحقيقة إنه لا تجوز المراهنة أكثر من اللزوم على زيارة أوباما اليوم لـ"البنتاغون"، فحجارج الأعوام السبعة الماضية عودتنا على أنه لا ثقة بوعود هذا الرئيس الأميركي، وبالتالي فإن الحرب على "داعش" قد تتطلب سنوات طويلة، والسبب الأول: أن استخدام القوات البرية بالكثافة والأعداد التي يصورها البعض غير وارد على الإطلاق، وثانياً: أن القضاء على هذا التنظيم الإرهابي يتطلب إخراج إيران من العراق، مع إنصاف العرب السنة وإعادة كل حقوقهم إليهم، ويتطلب أيضاً التخلص من بشار الأسد ويضع نظامه، إن ليس كله، ويتطلب كذلك إلزام الروس بالتخلي عن كل هذه السياسات الانتحارية التي يمارسونها في هذا البلد العربي، وبالتالي إجبارهم على الرحيل وإخراج وجودهم العسكري من هذه الدولة العربية التي لن تكون إلا دولة عربية.

إنكلترا تحذر نساءها... «بلاش كروش»

على الطعام غير الصحي، ووضعه قرب أسبواب الخروج، وأن يقتل الدعاية له، الأمر وصل ذروته، وإذا لم يستجب قطاع الصناعات الغذائية، يجب أن نقاش فرض ضريبة على السكر.

حذرت مديرة الخدمات الطبية في إنكلترا سالي ديفيس من أن السمعة هي أكبر خطر يهدد صحة المرأة والأجيال القادمة. وفي تقريرها السنوي، الذي يركز على المرأة هذا العام، قالت ديفيس في تصريحات صحافية لـ"بي بي سي" نشرته على موقعها اللبلة قبل الماضية إن مواجهة السمعة يجب أن تكون أولوية وطنية للحد من الكوارث الصحية المتزايدة، وأنه يجب على قطاع صناعة الأغذية التعاون أو مواجهة ضريبة على السكر، داعية إلى إجراءات أفضل لمواجهة سرطان المبيض، ومناقشة مرض سلس البول بشكل أكثر انتقاً.

وعن السمعة، أشارت إلى أنها أمر شديد الخطورة، ويجب أن تكون أولوية لكل السكان، والنساء خاصة لأن السمعة تقصر أعمارهن. وفي عام 2013، أظهرت إحصائية أن 56.4 في المئة من الإنكليزيات بين 34 و44 عاماً يعانين السمعة، وكذلك 62 في المئة ممن أعمارهن بين 45 و54 عاماً. وتزيد السمعة خطر الإصابة بالكثير من

الإعلان الذي كان

حقوق الإنسان في حقبتنا هذه مكسورة الأضلاع، ومهبطة الجناح، ومتنوّف ريشها. الإنسانية، وبعد أن بدأت تنفخ منذ أواخر ثمانينيات القرن الماضي مع نهاية الحرب الباردة، عادت لما هو دون المربع رقم واحد.

مرت الذكرى 67 لصدور الإعلان العالمي لحقوق الإنسان، والإنسانية مترجعة بصورة غير مسبوقة، وأبرز مؤشرات التراجع حالة اللاجئين الناجمة بمستوى الحرب العالمية الثانية، وسيادة التطرف وخطاب الكراهية، بإقبالها إجراءات عسكرية وتشريعية تنتهك حقوق الإنسان من قبل الإرهاب أو لمناهضة الإرهاب.

الإعلان كان وربما مازال منذ صدوره في باريس في منتصف ليلية العاشر من ديسمبر 1948، جاء كرد فعل على قسوة جرائم الإبادة الجماعية والجرائم ضد الإنسانية التي كانت عناوين للحرب الثانية.

ظل الإعلان "مطموراً" و"معللاً" و"مؤجلاً" حتى انتهاء الحرب الباردة، حين بدأ يستعيد شخصيته تدريجياً. فتحوّلت عشرات الدول من أنظمة شمولية إلى شبه ديمقراطية ضمن مشاريع سيادة قانون وفصل سلطات ومشاركة سياسية.

بدأت إعادة إحياء "الإعلان" في المؤتمر العالمي لحقوق الإنسان في فيينا في يونيو 1993، حين اجتمعت دول العالم ومنظماته الدولية ومجتمعه المدني للتأكيد مجدداً على قيمته وشموليته كمنهج لإدارة الدول ثم تلاعبت التطورات كمبدأ التدخل الإنساني، والحق في الحماية الدولية وإنشاء مجلس حقوق الإنسان واستحداث المراجعة الدورية الشاملة، وتدعيم الآليات التعاقدية. ولكن كل ذلك لم يصمد طويلاً ولم يؤد إلى حماية البشر كما كان يفترض، بل صاروا أهدافاً مستباحة، بحجج تقليدية كحماية الأمن الوطني، أو مكافحة الإرهاب، وتبرير كل فعل تسلطي، لا يختلف في ذلك دول متقدمة عما هو دون ذلك.

الحقيقة الواضحة كما كانت قد وردت في "الإعلان"، هي أن مكافحة الإرهاب وحماية الأمن الوطني لن تتحققا إلا ضمن منظومة حماية البشر وكرامتهم وأدميتهم، وهي منظومة أسهل وأقل كلفة وأقل دموية، كما أنها صديقة للإنسان. هذه الحقيقة مرفوضة جملة وتفصيلاً من القائمين على الصراع، حتى إن أعلنوا عكس ذلك الذين يفضلون الأسلوب التقليدي القائم على موازين القوة، لیسود المنطق الأمني وكأنه نقض لمبادئ كرامة الإنسان، مع أنه بالإمكان الجمع بينهما، وسيكتشف العالم ذلك لاحقاً بعد ضياع أرواح وتشريد الملايين ولكن متأخر جداً كالعادة.

بدأت يوم أمس ورشة عمل لباحثي الدكتوراه بالتعاون ما بين مركز السلام للدراسات والجمعية الأميركية للعلوم السياسية وتستمر خمسة أيام، وتتضمن محاضرة عامة للدكتور محمد الصبح وزير الخارجية السابق غداً الثلاثاء الساعة 2:30 في قاعة محاضرات حديقة الشهيد.

العلاج... بالرشوة!

قال رئيس هيئة مكافحة الفساد اليونانية ليندروس راكينتسيس إن واحداً من كل ثلاثة يونانيين يدفع رشوة عند الذهاب للعلاج في المستشفيات. وذكر راكينتسيس في تصريحات صحافية أمس الأول: "لثت أطبائنا يطلب رشوة بشكل منتظم، والثالث الآخر يقبلها إذا عرضت عليه، والبقية في مامن منها". وجاءت تصريحات راكينتسيس خلال عرضه دراسة حول الفساد، بحسب ما ذكرت صحيفة كاتيميريني اليومية في أثينا. وشغل 2741 شخصاً في الدراسة عن رأيهم، واعترفوا بأنهم لم يحصلوا مطلقاً على فائز من المستشفيات مقابل الرسوم التي يدفعونها من أجل العلاج، وتتراوح الرشا ما بين 200

يورو (210 دولارات) في الجراحات الطفيفة وخمسة آلاف يورو في العمليات الجراحية الكبيرة. وتآدراً ما يشتكي الناس بشأن تقديمهم رشا إلى الأطباء، لكنهم يتجهون إلى السلطات إذا كانت هناك مضاعفات أثناء العلاج أو في حالة وفاة المريض، بحسب الصحيفة.

(د ب أ)

حريق في «النفسي» يقتل 21 مريضاً

شخصان في المستشفى متأثرين بجروحهما. وأدى الحريق الذي شب في المستشفى الواقع في قرية الفيروفكا إلى وقوع عشرين جريحاً، بحسب المصدر ذاته. وقالت الوزارة إن الحريق أتى على كل المستشفى المبني من الخشب، وإن سببه لم يعرف حتى الآن.

لقي 21 شخصاً مصرعهم في حريق شب الليلة قبل الماضية في مستشفى للأمراض النفسية والعصبية في منطقة فورونج الفيروفكا إلى وقوع عشرين جريحاً، بحسب المصدر ذاته. وقالت الوزارة إن الحريق أتى على كل المستشفى المبني من الخشب، وإن سببه لم يعرف حتى الآن.

نور المغرب... الأكبر عالمياً

على مقربة من الصحراء الشرقية للمغرب، وتحت أشعة شمس تنعم بها البلاد لأكثر من 300 يوم في السنة، يجري عمال ومهندسون في مشروع نور، أكبر محطة لإنتاج الطاقة الشمسية في العالم، التجارب الأخيرة قبل افتتاحها المتوقع في نهاية العام الحالي. وأوضح عبيد عمران عضو الإدارة الجماعية في الوكالة المغربية للطاقة الشمسية، وهي شركة شبه عمومية، أن "معمل أشغال البناء انتهى، ونعمل اليوم على تجربة مجموعة من مركبات هذه

الوحدة الإنتاجية، على أمل القيام بربطها بالشبكة الوطنية (للكهرباء) في نهاية هذه السنة". ودشن الملك محمد السادس الأشغال في محطة نور 1 رسمياً في 10 مايو 2013. وقال رئيس مجلس إدارة الوكالة مصطفى بكوري في حبه إن محطة ورزازات "تعد الأكبر من نوعها على الصعيد العالمي". وأشار العديد من المشاركين في مؤتمر باريس الأخير عن المناخ بالجهود التي يبذلها المغرب على صعيد إيجاد موارد

متجددة للطاقة، ووصفوا مشروع نور بأنه "نورة نوعية" في هذا الإطار. وتبعد المحطة نحو 20 كيلومترا عن مدينة ورزازات، وعمل على بنائها وتجهيزها نحو ألف شخص. على مساحة 450 هكتارا (4.5 ملايين متر مربع)، ينتشر نصف مليون من الألواح الزجاجية العاكسة والمقوسة (مرايا) في 800 صف طويل متواز، في مشهد يبهج العينين. وتتحرك هذه المرايا، التي يبلغ ارتفاع كل منها نحو 12 مترا، بشكل بطيء ومتناغم في

حركة شبيهة بحركة زهور دوار الشمس، إذ تلاحق أشعة الشمس وتلتقطها وتحولها إلى طاقة نظيفة. وبحسب عمران، سيعزم مشروع نور-ورزازات أيضاً محطات "نور 2 ونور 3 الحراريتين، ونور 4 التي ستعتمد على الخلايا الضوئية". ويهدف المشروع في مجمله إلى توليد 580 ميغاوات كافية لإمداد مليون بيت بالكهرباء، حسبما أعلنت الوكالة المغربية للطاقة الشمسية عند إطلاق المشروع.

وفيات

- سارة هقر الشاهين**
78 عاماً، شيعت، الرقة، ق3، ش6، م6، ت: 99771566
- عبد الرحمن حمود راشد الشويرد العميري**
59 عاماً، شيع، الرجال: الخالدية، ق4، ش44، م20، النساء: مبارك الكبير، ق6، ش15، م39، ت: 25443900، 99658580
- محمد عبد الرحمن السويلم**
70 عاماً، شيع، الرجال: الروضة، ق1، ش19، م2، النساء: الجابرية، ق12، ش4، م347، النساء: الزهراء، ق5، ش506، م20، ت: 97129667، 66708058، 25214425
- سليوى حسن الزايد**
أرملة عبدالله يعقوب يوسف الراشد
71 عاماً، شيعت، الرجال: ديوان الراشد، بيان، ق6، طريق 20، م51، النساء: النهضة، ق1، ش17، م5، ت: 9906737، 99062929، 97888873، 99689798
- حسين علي حسن الملا**
66 عاماً، شيعت التاسعة من صباح اليوم، الرجال: الخالدية، ق1، شارع عبدالله السعيد، م47، النساء: السالمية، ق12، شارع أبو ذر الغفاري، ج3، م30، ت: 99792131، 99770807، 99855443
- عفاف حمود روضان الروضان**
61 عاماً، شيعت، الرجال: ديوان الروضان، شرق، شارع الخليج العربي، النساء: الدعية، ق4، شارع راشد بن أحمد الرومي، م9، ت: 22561383، 22430909، 22422211
- علي رمضان مندي رمضان**
56 عاماً، شيع، الرجال: الحسينية الجديدة، شرق، بجانب البنك الوطني، النساء: حسينية الملاية زهرة، المنصورية، ق1، ت: 66490076، 98969990
- نوره محمد بن سليمه**
زوجة محمد مبارك محمد الخضبر
80 عاماً، شيعت، الفحجيل، الطريق الساحلي، ق10، ش4، م20، ت: 23911707، 99661008، 55114777، 23923186
- خديجة حبيب حسين بخش**
زوجة غلوم عبدالله حسن أشكناني
81 عاماً، شيعت، الرجال: الحسينية الأشكنانية، ميدان حولي، النساء: حسينية أم صادق، الريمينية، ق4، ت: 99331189، 99654460
- فاطمة سعد محمد السعد**
85 عاماً، شيعت التاسعة من صباح اليوم، الخالدية، ق1، شارع عبدالله الخلف السعد، م11، ت: 24815073
- هدية خليل أحمد**
أرملة علي سليمان المغفدي
69 عاماً، شيعت، الرجال: مسجد مقاسم، الريمينية، النساء: الريمينية، ق5، شارع مالك بن أنس، ج50، م13، ت: 99057217

مواعيد الصلاة	الطقس والبحر
الفجر 05:09	العظمى 20
الشروق 06:34	الصغرى 09
الظهر 11:43	أعلى مد 00:23 صباحاً
العصر 02:32	أدنى جزر 02:44 مساءً
المغرب 04:51	أدنى جزر 08:05 صباحاً
العشاء 06:14	أدنى جزر 07:53 مساءً

التوزيع: شركة المجموعة التسويقية للدعاية والإعلان والنشر والتوزيع ذ. م. م. تلفون: 24919620 - فاكس: 24839487

الإعلانات: شركة الجريدة للصحافة والنشر والتوزيع تلفون: 1828111 فاكس: 22252537 البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع الصالحيه - شارع فهد السالم - مبنى أسامة تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب: 29846 صفاة 13159 الكويت شكواى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

الجريدة aljarida.com www.aljarida.com يومية سياسية مستقلة