

داخل العدد
توابل
tawabil

ميا موريسي سعيدة بمشاهدة
«حرب النجوم» ص 21

الخميس

17 ديسمبر 2015م

6 ربيع الأول 1437هـ

العدد 2896 - السنة التاسعة

36 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

فتاوية

جامعة واحدة... فوراً

أخيراً، انجلي ليل «منع الاختلاط». وأعدت المحكمة الدستورية الحق إلى نصابه. وما كان شذوذاً واستثناءً وتحايلاً على النصوص صار من الماضي. والحكم الذي صاغ بحرفية عالية ومسؤولية وطنية تليق بالمحكمة الدستورية أثبت أن التعليم المشترك هو الأساس، وأن العودة إلى الأصل واجبة، خصوصاً أنها تسير مع تقدم الحياة والمجتمعات وتؤمن مصالح الطلبة والدولة على حد سواء. شكرًا للمحكمة الدستورية، فقد بددت فكرة الخلوة، وألقت أصحاب نبات السوء حجراً، وأفهمت من يجب أن يفهم أن استخدام القوانين باستنسابية وتوسع

غير مقبول يمكن أن يمر يوماً أو سنة أو حتى وضع سنوات لكنه لا يستمر مادام المجتمع متمسكاً بحقوقه الأصيلة في المساواة والتقدم، ومادام هناك رجال ساهروا على إحقاق الحق ومنع التماهي في المخالفات. أنهت المحكمة الدستورية أمس خطف قانون الاختلاط وتطبيقه على مقاس أشخاص وفئات وإيديولوجيات وشعارات سياسية لا تبغي إلا المنافع الخاصة والحزبية، ولا يهتما مستقبل الأجيال ومالية الدولة وانخراط الكويت في العالم الحديث، والانفتاح المؤدي دوماً إلى إيجابيات.

ولعل المسؤولية في الاستخدام السيئ للقانون لا تقع كلها على أصحاب الأغراض، بل على وزراء أيضاً أبدو الواحد تلو الآخر ضعفاً لا يليق بالمنصب، فتواطوا أو دفنوا رؤوسهم في الرمال، مما أوقع الطالب ضحية، في إنذار لكل المجتمع بأنه يسير إلى وراء اليوم، الجميع أمام مسؤولياته لتطبيق صحيح للقانون ولإنهاء كامل للوضع الشاذ الذي هدف إلى التفريق بين الشباب والبنات، متهماً إياهم في أخلاقهم، وذوياًهم بسوء التربية، وهادفاً إلى خلق جزيرتين منفصلتين في كل مكان للتدريس، غير أنه لانعكاسات هذا التبعاد القسري الاجتماعية والنفسية، عدا كونه

يكلف الخزينة أموالاً طائلة بسبب الهدر الناجم عن الانفصال. ولأن المحكمة صححت الخطأ الجسيم، فإنها أنهت محاولات عزلنا عن الوضع الطبيعي في العالم، وأفلتت من أراد سوءاً بالطلبة والمجتمع، ومن أجل ذلك لا بد من المباشرة فوراً في الدعوة إلى جامعة واحدة وإلى حياة جامعية طبيعية، وإلى القطع النهائي مع مرحلة استنزفتنا على كل صعيد بشعاراتها الكاذبة وإيديولوجياتها الفارغة.

الجريدة.

اقتصاد

18

الحجرف: لا مكافآت للمحالين إلى التقاعد

اقتصاد

15

حمادة: سنبداً بترشيد الدعم عن البنزين لتوفير مليار دينار

مطيات

03

تحقيق الجريدة: يستنفر الجهود لإزالة معوقات «غرب عبدالله المبارك»

«الدستورية»: «منع الاختلاط» لا يلزم إنشاء مبان وقاعات خاصة

- أكدت أن توفر أماكن للطالبات في نفس القاعة الدراسية يكفي لتطبيق القانون
- رفضت الطعن بدستوريته وأشارت إلى غموض عباراته وعيوب في الصياغة

حسين العبدالله

آثار الحكم على «منع التعليم المشترك»

- 1 - القانون لم يحدد كيفية تحقيق الفصل بين الطلاب والطالبات في المباني وقاعات الدراسة.
- 2 - وضع أماكن خاصة للطالبات في نفس القاعات التي يكون فيها الطلاب يكفي لتطبيق القانون.
- 3 - التفسير الدستوري يؤكد عدم اشتراط تخصيص قاعة دراسية للطالبات وأخرى للطلاب.
- 4 - قرارات تخصيص شعب دراسية وتنظيم الالتحاق بها تخضع لرقابة القضاء الإداري، لا الدستوري.

رغم رفضها الطعن المقام من ثلاثة مواطنين، بينهم طالبان في جامعة الكويت، بعدم دستورية قانون التعليم المشترك، فإن المحكمة الدستورية أكدت أن قانون منع الاختلاط لا يلزم الدولة إنشاء مبان أو قاعات دراسية خاصة للذكور وأخرى للإناث، ولم يشترط الإحتجاب التام للطالبات عن الطلاب، بل يكفي أن تتوفر أماكن مخصصة للإناث في نفس القاعات التي يكون فيها الذكور. وقالت المحكمة، في حكمها الصادر أمس، إن القانون لم

تصدير النموذج الصيني

فرانسيس فوكوياما*

مع اقتراب بداية عام 2016 تجري مسابقة تاريخية حول نماذج التنمية المتنافسة. أو استراتيجيات تعزيز النمو الاقتصادي. بين الصين من جهة والولايات المتحدة والبلدان الغربية من الجهة الأخرى، ورغم أن هذه المسابقة كانت محتجبة إلى حد كبير عن مرصدي الرأي العام فإن نتيجتها ستحدد مصير قسم كبير من أوراسيا لعقود قادمة.

بدرك أغلب الغربيين أن النمو تباطأ بشكل كبير في الصين من أكثر من 10% سنوياً في العقود الأخيرة إلى أقل من 7% اليوم (بل ربما أقل)، ولم يجلس قادة الصين مكتوفي الأيدي في الاستجابة لهذا التطور، فسعوا إلى التعجيل بالتحول من نموذج النمو الموجه للتصدير والضار بالبيئة الذي يعتمد على الصناعات التحويلية الثقيلة إلى نموذج قائم على الاستهلاك المحلي والخدمات.

بيد أن خطط الصين لا تخلو أيضاً من بُعد خارجي كبير، ففي عام 2013 أعلن الرئيس شي جين بينغ مبادرة ضخمة

عداً مقال آرون جايتلي

الإنترنت

أفضل باقات الإنترنت في الكويت.

لمزيد من المعلومات، تفضل بزيارة موقعنا الإلكتروني viva.com.kw أو اتصل بمركز خدمة العملاء على الرقم 102.

www.viva.com.kw

VIVA

@vivatelecom

@vivatelecom

VIVA Kuwait

الأمير استقبال ولي العهد والغانم والمبارك وهنا السائير

هنا سمو أمير البلاد. وزير الصحة الأسبق د. هلال السائير، بمناسبة حصوله على جائزة التميز في مجال الصحة والأطفال.

استقبل سمو أمير البلاد الشيخ صباح بقصر بيان، صباح أمس، سمو ولي العهد الشيخ نواف الأحمد، كما استقبل رئيس مجلس الأمة مرزوق الغانم، ونائب رئيس مجلس النواب بجمهورية إندونيسيا الصديقة فضلي زون والوفد المرافق بمناسبة زيارته الرسمية للبلاد. حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

واستقبل سموه، أيضاً، سمو رئيس مجلس الوزراء الشيخ جابر المبارك، ثم النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح خالد. كما استقبل سمو الأمير بقصر بيان ظهر أمس رئيس مجلس إدارة جمعية الهلال الأحمر الكويتية ورئيس الجمعية الكويتية لرعاية الأطفال في (بيت عبدالله) د. هلال السائير بمناسبة حصوله على جائزة التميز في مجال الصحة والأطفال من مؤسسة تكريم التي تهدف إلى نشر التفوق العربي في مختلف المجالات والميادين. وهنا سموه السائير على هذا الإنجاز مشيداً بالدور الإنساني الرائد الذي يقوم به (بيت عبدالله) في رعاية الأطفال المرضى ومتمنياً له وللقائمين على (بيت عبدالله) المزيد من التقدم والنجاح. كما بعث صاحب السمو بترقية تهنئة إلى السائير بهذه المناسبة.

من جانبه، أعرب د. السائير عقب مقابله صاحب السمو عن فخره بهذه الجائزة التي أضيفت إلى إنجازات الكويت لاسيما الإنجاز المتمثل في بيت عبدالله، الذي يكرس جهوده لتقديم العلاج التلطيفي للأطفال.

وقال إن بيت عبدالله نموذج فريد من نوعه في الوطن العربي مضيفاً أن الجائزة التي قدمتها المؤسسة ليست له ولا لزوجته بل هي جائزة كسبتها الكويت.

في مجال آخر، بعث سموه بترقية تهنئة إلى ملك مملكة البحرين حمد بن عيسى بن سلمان آل خليفة، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لمملكة البحرين، ومشيداً بما حققته المملكة من منجزات حضارية وتنمعية شاملة في ظل القيادة الحكيمة للملك حمد، متمنياً له موفق في الصحة والعافية ولمملكة البحرين وشعبها الكريم دوام العزة والرفعة والازدهار.

وبعث سمو الأمير بترقية تهنئة إلى رئيس جمهورية كازاخستان الصديقة نور سلطان نازارباييف، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لبلاده، متمنياً له موفق في الصحة ودوام العافية.

وبعث سمو ولي العهد وسمو رئيس مجلس الوزراء بترقيات تهنئة مماثلة.

الأمير يطالع من السائير على كتاب بإنجازات بيت عبدالله

استقبالات ولي العهد

ولي العهد مستقبلاً الجراح

تم نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد. كما استقبل سمو ولي العهد نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح. واستقبل سموه فلاح بن جامع.

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان، صباح أمس، سمو رئيس مجلس الوزراء الشيخ جابر المبارك. واستقبل سموه أيضاً النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح خالد

المبارك يستقبل هيئة أسواق المال ومدير «IBM»

المبارك مستقبلاً هيئة أسواق المال

طبقاً للقاء رقم 7 لسنة 2010 وتعددياته، التي تعتبر أكبر عمل تشريعي قانوني في تاريخ الكويت.

واستمع المبارك لشرح مفصل حول خطة العمل والاستراتيجية المعدة من قبل الهيئة للسنوات المقبلة بتحديد الخطوات والإجراءات المصاحبة والجهود المطلوبة

طبقاً للقاء رقم 7 لسنة 2010 وتعددياته، التي تعتبر أكبر عمل تشريعي قانوني في تاريخ الكويت. واستمع المبارك لشرح مفصل حول خطة العمل والاستراتيجية المعدة من قبل الهيئة للسنوات المقبلة بتحديد الخطوات والإجراءات المصاحبة والجهود المطلوبة

استقبل سمو رئيس مجلس الوزراء الشيخ جابر المبارك في قصر بيان أمس رئيس مجلس مفوضي هيئة أسواق المال د. نايف الجحرف وأعضاء الهيئة، حيث قدموا لسمو التقرير السنوي الرابع عن السنة المالية 2015/2014 للهيئة والألحة التنفيذية الجديدة الصادرة بتاريخ 10 نوفمبر 2015

«صندوق التنمية» يقرض النيجر 6 ملايين دينار

علاء العنزي

وقع الصندوق العربي اتفاقيات لتمتية الاقتصادية العربية اتفاقيات قرض بقيمة 6 ملايين دينار مع حكومة جمهورية النيجر، للإسهام في تمويل مشروع طريق «فيلينغ» - تاهو. وقال الصندوق، في بيان أمس، إن المشروع يهدف إلى تأمين وسيلة وصول بين بلدتي تيارام وتاهو، شمال شرق النيجر، عن طريق إنشاء طريق معبد يبلغ طوله نحو 92 كيلومتراً، إضافة إلى الخدمات الاستشارية للأشرف على التنفيذ. وأضاف أن الطريق يساهم في تسهيل عملية نقل المسافرين والبضائع داخل الدولة وبين الدول المجاورة، ما يؤدي إلى تعزيز التنمية الاجتماعية والاقتصادية للبلد، إضافة إلى شموله أعمالاً اجتماعية وبيئية إضافية كحفر

والإبار، وبناء أسوار للمدارس وخدمات التوعية الصحية وغيرها من الخدمات. ويعد هذا القرض الـ 12م من نوعه الذي يقدمه الصندوق للنيجر، إذ سبق أن قدم لها 11 قرصاً لتمويل مشاريع في قطاعات مختلفة بلغت قيمتها الإجمالية حوالي 28.2 مليون دينار (ما يعادل نحو 96 مليون دولار).

كما قدم الصندوق للنيجر 9 منح بلغت قيمتها الإجمالية نحو مليون دينار، إضافة إلى معونة فنية واحدة قيمتها نحو 85 ألفاً، وإدارة منحة قدمتها حكومة الكويت في إطار صندوق الحياة الكريمة بلغت قيمتها نحو 1.4 مليون. ووقع اتفاقية القرض نيابة عن حكومة النيجر وزير الاقتصاد والمالية سيدو سديبي، بينما وقعها نيابة عن الصندوق الكويتي نائب المدير العام حمد العمر.

«الهلال الأحمر» تواصل مساعدة السوريين

جانب من حملة توزيع المساعدات

وأصلت جمعية الهلال الأحمر، أمس، توزيع حملة مساعداتها الإنسانية الشهرية على المناطق الحدودية. وقال منسق عمليات الإغاثة في الصليب الأحمر اللبناني يوسف بطرس، في تصريح له «كوناً»، إنه تم توزيع حصص كسوة الشتاء على 600 أسرة سورية نازحة في عرسال، موضحاً أن تلك المساعدات ساهمت بشكل كبير في تخفيف معاناتهم.

وأضاف أن تلك المناطق لا تصلها المساعدات بشكل كبير، نظراً لصعوبة الوصول إليها، لطبيعتها الجغرافية، فضلاً عن الأوضاع الأمنية هناك، ممثناً الجهود الكبيرة التي تبذلها جمعية الهلال الأحمر الكويتي وجمعية الهلال الأحمر القطري، المخصص للمساعدات الشهرية السورية في لبنان.

وتعد الكويت، عبر مؤسساتها الرسمية والجمعيات الخيرية

بطرس أنه تم توزيع أدوية ومستلزمات طبية على ثلاثة مراكز صحية في عرسال ضمن مشروع خليجي مشترك بين جمعية الهلال الأحمر الكويتي وجمعية الهلال الأحمر القطري، المخصص للمساعدات الشهرية السورية في لبنان.

وتعد الكويت، عبر مؤسساتها الرسمية والجمعيات الخيرية

مسؤول أسترالي يشيد بتعاون الكويت في مكافحة الإرهاب

أعرب المساعد الأول لوزير الدفاع الأسترالي للسياسات والأستراتيجيات الدولية سكوت ديوار، عن تقديره للتعاون الذي تبديه الكويت في تقديم التسهيلات للقوات الدولية الموجودة بالمنطقة، ضمن إطار التحالف الدولي لمكافحة الإرهاب.

جاء ذلك، خلال اجتماع عقده ديوار مع سفير الكويت لدى أستراليا نجيب البرد، بمقر وزارة الدفاع الأسترالية في العاصمة (كانبرا)، أمس، لبحث سبل تعزيز التعاون الثنائي بين الكويت وأستراليا في المجال الدفاعي.

وقال السفير البرد في تصريح صحفي عقب الاجتماع إن ديوار أعرب خلال اللقاء عن تقديره للتعاون الذي تبديه الكويت في تقديم التسهيلات للقوات الدولية الموجودة بالمنطقة، ضمن إطار التحالف الدولي لمكافحة الإرهاب، بما فيها القوات الأسترالية، كما رحب بتطوير علاقات التعاون القائمة بين بلاده الكويت. وأضاف أن الجانبين بحثا عددا من المواضيع ذات الاهتمام المشترك، مشيراً إلى أنه تم التأكيد خلال هذا اللقاء على مواصلة الجهود لتعزيز التعاون الثنائي المتبادل بين البلدين، في ظل التحديات المتصلة بالإرهاب والنظر.

ولفت إلى أن البلدين تجمعهما «شراكة متميزة» مع حلف شمال الأطلسي (ناتو)، في إطار «برنامج الشراكة من أجل السلام»، مؤكداً تقدير الكويت لأستراليا، للجهود التي تبذلها لاستعادة الأمن والاستقرار في المنطقة، من خلال عمليات التدريب ونقل الخبرات التي تقوم بها.

PROJECT SYNDICATE

توقعات المخططين الصينيين فستتحول أوراسيا بأسرها من إندونيسيا إلى بولندا، في الجيل القادم، وسيزدهر نموذج الصين خارج الصين نفسها، فترتفع الدخل وبالتالي الطلب على المنتجات الصينية التي ستحل محل الصين خارج الصين أيضاً إلى أجزاء العالم، وستتقلل الصناعات الملوثة أيضاً إلى أجزاء أخرى من العالم، وبدلاً من أنها منطقة واقعة على المحيط الخارجي للاقتصاد العالمي، فستصبح آسيا الوسطى في قلبه، وتكتسب نموذج الحكم الاستبدادي في الصين مكانة بارزة، وهو ما يعني ضمناً تأثيراً سلبياً كبيراً على الديمقراطية في مختلف أنحاء العالم. ولكن هناك من الأسباب المهمة ما يحملنا على التساؤل حول إمكانية نجاح مبادرة حزام واحد وطريق واحد، فقد حقق النمو القائم على البنية الأساسية نجاحاً ملموساً في الصين حتى الآن لأن الحكومة الصينية كانت قادرة على السيطرة على البيئة السياسية، ولأن تكون هذه هي الحال في الخارج، حيث سيختلج عدم الاستقرار والصراع والفساد مع الخطط الصينية.

وبالفعل، وجدت الصين نفسها في مواجهة أصحاب المصلحة الغاضبين، والمشرعين القوميين، والأصدقاء المتقلبين في أماكن مثل الإكوادور وفنزويلا، حيث تنفذ الصين بالفعل استثمارات ضخمة. وقد تعاملت الصين مع المسلمين الساحطين في إقليم شينغيانغ بالحرمان والقمع، ولن تُفُح تكتيكات مماثلة في باكستان أو كازاخستان. بيد أن هذا لا يعني أن الولايات المتحدة وغيرها من الحكومات الغربية ينبغي لها أن ترتكب في الشؤون بالرضا عن الذات وتنتظر فشل الصين، صحیح أن استراتيجية المشاريع الضخمة في تنمية البنية

توقعات المخططين الصينيين فستتحول أوراسيا بأسرها من إندونيسيا إلى بولندا، في الجيل القادم، وسيزدهر نموذج الصين خارج الصين نفسها، فترتفع الدخل وبالتالي الطلب على المنتجات الصينية التي ستحل محل الصين خارج الصين أيضاً إلى أجزاء العالم، وستتقلل الصناعات الملوثة أيضاً إلى أجزاء أخرى من العالم، وبدلاً من أنها منطقة واقعة على المحيط الخارجي للاقتصاد العالمي، فستصبح آسيا الوسطى في قلبه، وتكتسب نموذج الحكم الاستبدادي في الصين مكانة بارزة، وهو ما يعني ضمناً تأثيراً سلبياً كبيراً على الديمقراطية في مختلف أنحاء العالم. ولكن هناك من الأسباب المهمة ما يحملنا على التساؤل حول إمكانية نجاح مبادرة حزام واحد وطريق واحد، فقد حقق النمو القائم على البنية الأساسية نجاحاً ملموساً في الصين حتى الآن لأن الحكومة الصينية كانت قادرة على السيطرة على البيئة السياسية، ولأن تكون هذه هي الحال في الخارج، حيث سيختلج عدم الاستقرار والصراع والفساد مع الخطط الصينية.

وبالفعل، وجدت الصين نفسها في مواجهة أصحاب المصلحة الغاضبين، والمشرعين القوميين، والأصدقاء المتقلبين في أماكن مثل الإكوادور وفنزويلا، حيث تنفذ الصين بالفعل استثمارات ضخمة. وقد تعاملت الصين مع المسلمين الساحطين في إقليم شينغيانغ بالحرمان والقمع، ولن تُفُح تكتيكات مماثلة في باكستان أو كازاخستان. بيد أن هذا لا يعني أن الولايات المتحدة وغيرها من الحكومات الغربية ينبغي لها أن ترتكب في الشؤون بالرضا عن الذات وتنتظر فشل الصين، صحیح أن استراتيجية المشاريع الضخمة في تنمية البنية

نمو، وهو ما من شأنه أن يجعلها أكثر ثراءً ويشجع الطلب على المنتجات الصينية. يختلف نموذج التنمية في الصين عن ذلك الشائع حالياً في الغرب، فهو يقوم على الاستثمارات الضخمة في الطرق والموانئ والكهرباء والسكك الحديدية والمطارات - التي تسهل عملية التنمية الصناعية، ويستثمر خيراً الاقتصاد الأميركيون هذا المسار الذي يعتمد على البناء ثم انتظار العائد، نظراً لمخاوف تتعلق بالفساد واستغلال المنصب عندما تشارك الدولة قوة، وعلى النقيض من ذلك ركزت استراتيجية النمو في الولايات المتحدة وأوروبا في السنوات الأخيرة على الاستثمارات الضخمة في مجالات الصحة العامة، وتمكين المرأة، ودعم المجتمع المدني العالمي، وتدابير مكافحة الفساد.

ورغم أن هذه الأهداف الغربية جذرية بالغا، فلم تتمكن أي دولة من تحقيق الفراء من خلال الاستثمار فيها وحدها، صحیح أن الصحة العامة تشكل شرطاً مسبقاً مهماً لتحقيق النمو المستدام؛ ولكن إذا كانت عبادة أي نوع من الإمدادات التي يمكنها التحويل عليها من الطاقة الكهربائية والمياه النظيفة، أو كانت الطرق المؤدية إليها رديئة، فلن يستفيد منها الناس كثيراً. وقد حققت استراتيجيات الصين القائمة على البنية الأساسية نجاحاً لافتاً للنظر في الصين ذاتها، وكانت تشكل عنصراً مهماً في الأستراتيجيات التي تبنتها بلدان أخرى في شرق آسيا، من اليابان إلى كوريا الجنوبية إلى سنغافورة.

ويأتي السؤال الأكبر فيما يتعلق بمستقبل السياسة العالمية، وأضحاً وصريحاً: فاي نموذج قد تكون له الغلبة؟ إذ هنا مبادرة حزام واحد وطريق واحد

* كبير زملاء جامعة ستانفورد، ومدير مركز الديمقراطية والتنمية وسيادة القانون، وأحد مؤلفاته كتاب «النظام السياسي والانحلال السياسي» «بروجيكت سنديكيت» بالاتفاق مع «الجريدة»

سلة أخبار

الحمود يؤكد الاهتمام بصناعة السياحة

أكد وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود أهمية الاهتمام بصناعة السياحة، التي تمثل قاطرة للاقتصاد الوطني وتنوعاً لحصاد الدخل، إضافة إلى أنها من أكثر القطاعات الاقتصادية توفيراً لفرص العمل.

جاء ذلك في تصريح أدلى به الحمود على هامش المشاركة في اجتماعات الدورة الـ 18 للمجلس الوزاري العربي للسياحة في الإمارات.

وأكد الوزير الحمود أهمية اجتماعات وزراء السياحة، التي من شأنها النهوض بالسياحة العربية، لاسيما مع الأوضاع التي تمر بها بعض الدول نتيجة للظروف السياسية والأمنية التي تشهدها.

وقال إن هذا الأمر يستوجب تفعيل مضماني العمل العربي المشترك في كل مجالاته لنصب في مصلحة الشعوب والدول العربية على حد سواء.

العتيبي يكرم المشاركين في دورة الأمم المتحدة

أقام مندوب الكويت الدائم لدى الأمم المتحدة منصور العتيبي حفل تكريم على شرف الدبلوماسيين الكويتيين المشاركين في أعمال الدورة الـ 70 للمجموعة العامة في مختلف

لجانها. وأشاد العتيبي في كلمة القاها خلال الحفل الذي أقيم بمقر مندوبية الكويت الدائمة بالأمم المتحدة بالمشاركة الفاعلة في أعمال الدورة، والجهود المميزة خلال المهمة التي أوكلتها لهم وزارة الخارجية، وأسفرت عن مخرجات إيجابية.

وأكد العتيبي في تصريح عقب الحفل أن مشاركة الدبلوماسيين المتعثرين، الذين مثّلوا الكويت في أعمال الجمعية العامة واجتماعات مجلس الأمن، تكللت بالنجاح ومثّلوا الكويت أحسن تمثيل.

محافظ الفروانية استقبل تركي بن طلال

استقبل محافظ الفروانية الشيخ فيصل الحمود بدويان عام المحافظة رئيس مجلس أمناء الجامعة العربية المفتوحة الأمير تركي بن طلال بن عبدالعزيز آل سعود بمناسبة زيارته للبلاد، بحضور سفير قطر لدى الكويت حمد بن علي آل حنزاب.

وتناول اللقاء الأحاديث الودية والأخوية، وتم التطرق إلى أهم القضايا الإقليمية والعربية، إضافة إلى الموضوعات المتعلقة بالجانبة التقنية والأدبي.

وأشاد الحمود خلال لقائه بالخدمات التعليمية المتميزة للجامعة العربية المفتوحة، وما تقدمه من أنشطة متنوعة.

محافظ الجهراء يلتقي القيادات الأمنية

اجتمع محافظ الجهراء الفريق م. فهد الأمير بمكتبه في ديوان عام المحافظة مع مساعد مدير مديرية أمن محافظة الجهراء وقادة المناطق، وتم خلال الاجتماع بحث العديد من القضايا الأمنية في المحافظة. واستمع المحافظ بهذا الصدد إلى شرح قدمه المقدم وليد إحصائيات وأعمال مديرية الأمن وقادة المناطق والأمان المتبعة لغرض الأمن في المحافظة.

ومن جانبه، أعرب المحافظ عن بالغ شكره وتقديره للجهود التي تبذلها مديرية أمن محافظة الجهراء وجميع القطاعات التابعة لها، معرباً عن تقديره لعملها، ومؤكداً دعمه ووقوفه إلى جانبها لتحقيق الأهداف المشتركة وتحقيق الأمن والأمان لجميع المواطنين والمقيمين في المحافظة.

الكويت تشيد بتقييم «الذرية» لبرنامج إيران

أشادت الكويت بتقرير المدير العام للوكالة الدولية للطاقة الذرية حول التقييم النهائي للمسائل العالقة بشأن برنامج إيران النووي وبالجهود التي بذلتها في إعداد التقرير والمهنية والحياد اللذين تخلت بهما أمانة الوكالة.

وأشاد الصباح إلى أن الكويت تشجع جميع الدول الأعضاء على التمسك بمبادئ الحيادية والحياد اللذين تخلت بهما أمانة الوكالة. وأكد السكرتير الثاني لبعثة الكويت لدى المنظمات الدولية الشيخ جراح الصباح في كلمة له أمام الجلسة الاستثنائية لمجلس محافظي الوكالة الدولية للطاقة الذرية أن الدبلوماسية والحوار هما السبيل الوحيد لتحقيق حل طويل المدى للقضية النووية الإيرانية.

وأشاد الصباح إلى أن الكويت تشجع جميع الدول الأعضاء على التمسك بمبادئ الحيادية والحياد اللذين تخلت بهما أمانة الوكالة. وأكد السكرتير الثاني لبعثة الكويت لدى المنظمات الدولية الشيخ جراح الصباح في كلمة له أمام الجلسة الاستثنائية لمجلس محافظي الوكالة الدولية للطاقة الذرية أن الدبلوماسية والحوار هما السبيل الوحيد لتحقيق حل طويل المدى للقضية النووية الإيرانية.

المجلس يسبح عكس تيار تصريحات أعضائه ويؤجل تعديلات

● تكليف «التشريعية» الاجتماع الأحد والاثنين ومناقشتها الثلاثاء إذا جاء الحكم بالبطلان

جلسة أمس ومناقشة قانون هيئة مكافحة الفساد

بينما صبت المداخلات النيابية والحكومية في اتجاه توقع أن يقضي حكم المحكمة الدستورية الاحد المقبل ببطلان مرسوم الهيئة العامة لمكافحة الفساد، فإن مجلس الامة وافق في النهاية على قرار اللجنة التشريعية تأجيل النظر في موضوع التعديلات لحين صدور الحكم. قرار اللجنة جاء في اجتماع عقده على هامش جلسة أمس بناء على قرار المجلس الذي جاء بالاجلبية بعد أن غيرت الحكومة موقفها ودفعت نحو عدم اقرار التعديلات قبل صدور حكم المحكمة الدستورية، معتبرة أن ذلك تدخل في صلاحيات القضاء. وبعد أن هاجم النواب الراضون لقرار «التشريعية» الحكومة لتغيير موقفها 180 درجة، رد وزير العدل يعقوب الصانع معلناً أن موافقة الحكومة على استعجال الموضوع في اللجنة التشريعية جاءت من باب التعاون، وبهدف تبادل وجهات النظر وتمكن المجلس من مناقشة قانون الرفق بالحيوان وإقراره في المداولتين وإحالته إلى المحكمة.

محيي عامر وعلي صنيح

احتراماً لرأي «التشريعية» و«الدستورية» يجب أن يوضع قانون هيئة مكافحة الفساد على جدول أعمال الجلسة المقبلة

الشايح

افتتح رئيس مجلس الامة مرزوق الغانم الجلسة في التاسعة صباح أمس، وتلا الأمين العام أسماء الحضور والمعتدين عن عدم الحضور، ونبه الغانم الأمين العام إلى تلاوة أسماء النواب غير الموجودين. وبدأ المجلس جلسته ببناء الأسئلة، واعترض النائب عبدالله المعيوف على تكرار عدم وجود وزيرة الشؤون للمرة الثالثة على التوالي، مطالباً بتأجيل سؤاله. وعقب النائب صالح عاشور على سؤاله لوزير الشؤون بشأن التعديلات لمصلحة جمهورية ميانمار، مشيراً إلى أن الوجه المشرق للكويت يعمل من خلال العمل الخيري.

وجه مشرق

وقال عاشور إن «الوزارة

غير موجودة، لكن الحكومة موجودة، وهناك جهات خيرية تعمل على إظهار الوجه المشرق للكويت، وتقوم بعمل إنساني كبير يعكس حقيقة ومعدن أهل الكويت، والشواهد كثيرة، لكن هناك جهات غير رسمية ليست عليها رقابة وملاحظات سواء من الشؤون أو الداخلية». وتابع أن «هذه الجهات غير الرسمية جمعت أموالاً بطريقة غير رسمية، وهناك نسبة من الأموال ذهبت لدعم الإرهاب، والرسول جميعها تحارب الإرهاب، ولا نريد تصنيف الكويت من الدول الداعمة للإرهاب، وهناك تقرير بان الكويت سادس دولة يمكن أن تخرج منها أموال لدعم الإرهاب». وأضاف: «هذا السؤال كان قديماً ووجهت أسئلة: هل تم الترخيص لبعض

الجمعيات لجمع التبرعات، والإجابة جاءت بالنفي، لكن هناك إجابة أخرى بـ456 ألف دينار تبرعات، وعند زيارتي لميانمار تبين أنه لا توجد أموال اتت من الكويت إليها، والمساعدة الوحيدة وصلت من الامارات عبر سفارة الكويت هناك، فما الإجراءات التي اتخذت في موضوع جمع التبرعات؟ وماذا فعلتم بها؟ والجواب أن الوزارة قامت فقط بإبلاغهم ولم تقم بأي إجراء». وردت وزيرة الشؤون الاجتماعية والعمل هند الصباح، التي حضرت إلى الجلسة أثناء حديث عاشور، قائلة إن «الإجابة وضحت أن وزارة الخارجية وجهت بجمع التبرعات عبر الجمعية الخيرية العالمية إلى بورما، وهذا الموضوع كان منذ عامين، أما اليوم فقد بدأنا نرتب الأوضاع، واجتمعنا مع

أُعيد طلب الشايح إقرار تعديلات «الفساد» في جلسة الثلاثاء المقبل

الحريص

الأوقاف والداخلية والخارجية والشؤون والبنك المركزي لترتيب هذا الوضع، ولا توجد أي مخالفات بشهادة دولية، وقد تكون هناك بعض الأخطاء لكن منذ وضع اللوائح وتطبيقها لا توجد أخطاء».

شكاوى داخلية

وزادت الصباح إن «وزارة الشؤون ينحصر إشرافها على الشكاوى الداخلية، وتتبع أي وسيلة تواصل، ونخطر المتبرع ووزارة الداخلية ومن ثم نندرج الجهة»، مضيفاً: «في 2015 هناك شهادة من الدول الغربية بانعدام البعثة، وأن هناك تظلمات ممتازة، والكونغرس أشاد بالكويت، ونرتب جميع الملفات الخيرية لحفظ أموال المتبرعين وحفظ سمعة الكويت دولياً». ورد النائب صالح عاشور

قرارات الجلسة

- اقرار قانون الرفق بالحيوان في المداولتين وإحالته إلى المحكمة.
- الموافقة على قرار اللجنة التشريعية بشأن تأجيل النظر في تعديلات قانون مكافحة الفساد لحين صدور حكم المحكمة الدستورية.
- تمديد وقت الجلسة المقبلة للنظر في موضوع الاسئلة البرلمانية والردود عليها.
- سحب تقرير اللجنة التعليمية بشأن تعديلات قانون المطبوعات والنشر بناء على طلب اللجنة على أن تنظر في الجلسة القادمة.

وارد: «نريد التشديد ومواجهة جمع التبرعات غير الرسمية وتطبيق عقوبات عليها»، مضيفاً: «نحن ندعم الجهات التي تعمل تحت مظلة وزارة الخارجية والشؤون، ونحتاج موقفاً حقيقياً مع هذه التي تعمل بدون ترخيص».

قائلاً: «لا أريد في التشدد على الجمعيات الخيرية الرسمية، فهذه يفترض أن تكون أكثر مرونة معها، لكن سؤالنا عن الجهات غير الرسمية التي تقوم بجمع التبرعات ووضع إعلانات، وتنتخب أن الأموال تم توجيهها لقتل الأبرياء ودعم الإرهاب».

القضيبي: مقترحاتنا لا تعد تدخلاً في القضاء

القضيبي يعارض قرار «التشريعية»

لعدم منطقيته خاصة أن المقترحات المقدمة بتعديل القانون لا تعد بأي حال من الأحوال تدخلاً في أعمال وقرارات السلطة القضائية وجاءت بداعي تغطية القصور التشريعي بالقانون لضمان استمرار الهيئة في أعمالها. وتابع: «رداً على الآراء النيابية التي اعتبرت هذه التعديلات تدخلاً في أعمال السلطة القضائية لوجود طعن أمام المحكمة الدستورية حول قانون هيئة مكافحة الفساد فقد قدم في إبريل من العام الجاري طعن أمام المحكمة الدستورية بشأن المادة 122 من قانون هيئة أسواق المال، ورغم ذلك تقدمت مجموعة من النواب بتعديل هذه المادة من القانون وكان المفترض في الجميع أن يكبلوا بمكبل واحد لأننا في النهاية ننشد المصلحة العامة».

قال مقرر اللجنة التشريعية والقانونية البرلمانية النائب أحمد القضيبي أن اللجنة اجتمعت على هامش جلسة أمس لمناقشة الاقتراحات النيابية المقدمة بشأن تعديلات قانون هيئة مكافحة الفساد بحضور ممثلي الحكومة التي لم تقدم مشروعها بقانون لعدم المصادقة عليه من قبل سمو أمير البلاد. وأضاف القضيبي في تصريح صحفي أمس أن «الحكومة تقدمت بطلب أرجاء مناقشة هذه التعديلات لحين صدور حكم المحكمة الدستورية بشأن الطعن المقدم على قانون إنشاء الهيئة، وتم التصويت عليه بموافقة أغلبية الأعضاء الحضور بواقع تأييد أربعة أعضاء للطعن ورفضه من قبل نائبين وامتناع نائب». وأوضح أنه رفض الطلب الحكومي

الصالح: خاطبنا «التطبيقي» للرد على استفسار «الميزانيات»

الصالح خلال جلسة أمس

ذكر نائب رئيس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح أن وزارة المالية خاطبت الهيئة العامة للتعليم التطبيقي والتدريب للرد على استفسار لجنة الميزانيات والحساب الختامي البرلمانية بشأن البيان التصفيي بالمنصرف الفعلي على بند المكافآت للتدريب والتدريب وإشراف الامتحانات ومبررات تعزيز البند.

وقال الصالح رداً على سؤال «الجريدة» حول ما أثير في جلسة أمس، أن وزارة المالية خاطبت التطبيقي أول ديسمبر الجاري والحقت الخطاب بكتاب للاستعجال في 9 الجاري، لافتاً إلى أن استفسار لجنة الميزانيات والحساب الختامي ورد بتاريخ 25 نوفمبر الماضي. وأكد الصالح حرص الجهات الحكومية على الرد على الاستفسارات التي ترد من اللجان البرلمانية، مشيراً إلى أن بعض الاستفسارات يتطلب وقتاً لإعداده وتدقيقه لا سيما المتعلقة بالميزانيات.

الصانع: ارتأينا التريث حتى لا يكون هناك افتئات على حكم «الدستورية»

الفساد لإيمان السلطين التشريعية والتنفيذية وتوافقهما على ضرورة الحد من الفساد، وبالتالي إطلاق اليد العليا لمكافحة الفساد سواء كان اداريا او مالياً. وأشار إلى أن الحكومة ستتعاظم مع حكم المحكمة الدستورية «سواء ببطلان الهيئة أو بعدم بطلاتها».

المقدم والمقرر الفصل فيه الاحد المقبل، وحتى لا يكون هناك فهم بان الهدف من المشروع المقدم اجراء سريع قبل حكم المحكمة الدستورية. وأكد الوزير الصانع حرص الحكومة «كل الحرص» على قانون هيئة مكافحة الفساد، مضيفاً أن «مواد القانون ستكون أكثر حماية واستقلالية لهيئة مكافحة

التشريعات في وزارة العدل وعدد من الجهات الحكومية الأخرى، مشيراً إلى أن «مشروع القانون مضى في دورته الطبيعية». وأضاف: «ارتأينا مع لجنة الشؤون التشريعية والقانونية البرلمانية التريث حتى لا يكون هناك افتئات على حكم المحكمة الدستورية بشأن الطعن

وقال الوزير الصانع في تصريح صحفي على هامش جلسة أمس إن وزارة العدل عملت بتوجيهات سمو رئيس مجلس الوزراء على المضي قدماً بضرورة مكافحة الفساد ومن أجهزتها الهيئة العامة لمكافحة الفساد. وأوضح أن القانون الجديد عرض على هيئة مكافحة الفساد ولجنة تطوير

أكد وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أن الحكومة بتوجيهات من سمو الشيخ جابر المبارك رئيس مجلس الوزراء ماضية قدماً في مكافحة الفساد حتى قبل الطعن المنظور أمام المحكمة الدستورية بشأن مرسوم إنشاء الهيئة العامة لمكافحة الفساد.

ريجينا
ليمون نعناع
فوار

250 مل

استمتع بطعم الليمون

توصيل المنازل : 97223190 - 90009477

abant
مياه أبانت
مياه معدنية طبيعية
قليلة الصوديوم
عبوة زجاجية

متوفرة
بالاحجام التالية
750 مل 330 مل

توصيل المنازل : 6551162 - 6551160

100% Natural

«مكافحة الفساد» رغم التنبؤات ببطلان مرسوم «الهيئة»

المجلس يقر «الرفق بالحيوان» في المداولتين ونواب يطالبون الحكومة بـ «الرفق بالإنسان»

النصف متوسطاً الربيعي والقضيبي

الغام مترئساً الجلسة بحضور الحريص والحمدان والتميمي

ويتمتع جعله في موقف لا يحسد عليه، ويعرضه للانتقاد اللاذع والشديد. وأكد النائب عبدالله المعيوف أن وجود الوزير أفضل أثناء الرد على الأسئلة واليوم نعانى منذ أن بدأ تاريخ الجواب في السؤال، وهذا الأمر غير واضح، ويجب أن نغند المادة ونوضحها لتكون القضية واضحة جداً. وقال النائب نبيل الفضل: مررت بتجربة غريبة تتعلق بالأسئلة وهي عن سؤال بشأن ملكية نائب سابق للحيازات الزراعية وأتاني الرد من وزيرين مختلفين: الأول رد على السؤال والوزير الثاني قال غير دستوري. وعقب مجدداً على العمير مؤكداً أن الوزراء يلتزمون قدر الإمكان الرد على الأسئلة ووافقنا على عقد اجتماع في مكتب المجلس لمناقشة الموضوع، وأشار الأخ رئيس المجلس إلى أن نسبة الإجابات 83% وهذه احصائية الأمانة العامة وهي النسبة الأكبر، ونحن لا يمكن إلا بالتعاون مع المجلس، واليوم يؤسفني مناقشة أسئلة لم تصل إلى بند الأسئلة. وأكد العمير أن الحكومة تتعامل مع الأسئلة بكل شفافية، واليوم ليس من مصلحةنا إخفاء بعض الاجابات، وهذا كله متاح «وصم بكم عم» هي اية في القرآن وليست مثلاً والأمانة 50 تحرص على التعاون وتعاون مع اسئلة النواب. وقال سعود الحريصي: لا شك ان الرد على بند الأسئلة والتجاوب مع ملاحظات النواب لا يحمل اهمية عند بعض الوزراء ويرد على السؤال بعد عام ولا يكون متواجداً في القاعة، وبعضهم متعاونون ولا بد ان يكون هناك حزم في هذا الامر، اما التذمر عن طريق نقاط النظام فهذا لا يجدي، واذا قدمنا سؤالاً للوزيرة نجد انها كئيبة، والاستجاب لها متوقع في الايام المقبلة. بدوره، قال النائب عودة الربيعي: احسد الحكومة على وجود الوزير العمير فيها، واحسده على هذه البلاغة، و80% من السردود لا تغني ولا تسمن من جود، وللاسف هناك طلب لعقد جلسة خاصة لبحث الامر. في وقت قال النائب فيصل الدويسان: لست تكفرياً ولولا جهود النائب خليل الصالح وتلويحه

نراه الان شيء غير طبيعي. ورد الوزير على العمير قائلًا ان بند الأسئلة يكون يوم الثلاثاء وكان الوزراء كلهم موجودين، وبالتالي عندما يؤجل بند الأسئلة لا يكون الوزراء حاضرين، وعدم حضورهم لا يعني اعفاءهم من التعقيب، وبالنسبة لسؤال النائب فيصل الدويسان فسوف اعقب عليه، فنحن لا نمارس احتيالا ولا تضليلا، وقد يقتنع النائب بالاجابة او لا، ولنا كلمة في وقت سؤال النائب. وأشارت مداخلة العمير النواب حيث قال فيصل الدويسان: صم بكم عمي هذه اية، ولم اسئ لاحد، وارفض هذه الاجابة، فمن يملك حيازة زراعية اطلب اسمه، ومن تنازل عن الحيازة اطلب اسمه، وبعض الاسماء تم شطبها، ووجه رسالة اخيرة: المجلس اذا كان محترماً يظهر ذلك من خلال تعامل الوزراء مع الاسئلة، ولو كان الوزراء لا يقيمون وزناً لنا فالحكومة تضرب بهذا المجلس عرض الحائط شاء من شاء وابي من ابي، ولا يقيمون وزناً لهذا المجلس لاننا نهاونا في محاسبتهم. فيما قال النائب جمال العمر انه خلال وقت الاجابة عن الاسئلة يقول الوزراء نحن كنا حاضرين الثلاثاء وتاجلت الاسئلة الى الاربعة، فهل هناك شيء اهم من الجلسة كي لا يحضرها الوزراء؟ والاعضاء لديهم القرار الذي سوف يدفعه الخمن السياسي لعدم حضور بند الأسئلة وعدم الاهتمام بتعقيب النواب.

وفي السياق، تحدث جمال العمر قائلًا: هذه ظاهرة جديدة، الوزراء يدرون ان اليوم اسئلتهم ويحرصون على عدم الحضور، ووجه رسالة للوزراء بأنه اذا تماديتم في هذا الوضع فسوف ترتفع بالمساءلة السياسية. وعقب فيصل الدويسان قائلًا: اقترحت تشكيل لجنة لتقييم اجوبة الوزراء، فالحكومة تفضل بالاجابة عن معظم الاسئلة وبعض الوزراء يتفنن في خداع النائب في الاجابة، وارجو عدم اعتبار هذه الاجابة اجابة، فهي ليست اجابات حقيقية بل اجابة مضللة، واقول للوزير العمير اذا كنت تريد الحقيقة اجب عن البند (1) في سؤال الحيازات الزراعية ومن يملك الحيازات بدوره، قال النائب عبدالله التميمي: هل يعقل منذ بداية دور الاعتقاد أنتظر تعقيبي على السؤال وما ياتيني الدور؟ يجب الحد من نقاط النظام. وعقب د. عبدالحميد دشتي قائلًا: موضوع الاسئلة به اخلال حكومي نيابي، وعدم حضور الوزراء مخالف للمادة 124 حيث يجب على الوزير ان يجيب في الجلسة المحددة لنظرة، واذا الوزير غير موجود فهذا اخلال، وانتمى من الوزراء التأكد من وقت بند الأسئلة والحرص على الحضور للرد على النواب. وقال محمد طنا: يجب ان تصل الرسالة السياسية للوزراء من حيث عدم حضورهم بند الأسئلة، فما

نظام

قائمة الأسئلة والردود:

الاسئلة	الاسئلة	الاسئلة	الاسئلة
1. اسئلة حول...	2. اسئلة حول...	3. اسئلة حول...	4. اسئلة حول...
5. اسئلة حول...	6. اسئلة حول...	7. اسئلة حول...	8. اسئلة حول...
9. اسئلة حول...	10. اسئلة حول...	11. اسئلة حول...	12. اسئلة حول...
13. اسئلة حول...	14. اسئلة حول...	15. اسئلة حول...	16. اسئلة حول...
17. اسئلة حول...	18. اسئلة حول...	19. اسئلة حول...	20. اسئلة حول...
21. اسئلة حول...	22. اسئلة حول...	23. اسئلة حول...	24. اسئلة حول...
25. اسئلة حول...	26. اسئلة حول...	27. اسئلة حول...	28. اسئلة حول...
29. اسئلة حول...	30. اسئلة حول...	31. اسئلة حول...	32. اسئلة حول...
33. اسئلة حول...	34. اسئلة حول...	35. اسئلة حول...	36. اسئلة حول...
37. اسئلة حول...	38. اسئلة حول...	39. اسئلة حول...	40. اسئلة حول...
41. اسئلة حول...	42. اسئلة حول...	43. اسئلة حول...	44. اسئلة حول...
45. اسئلة حول...	46. اسئلة حول...	47. اسئلة حول...	48. اسئلة حول...
49. اسئلة حول...	50. اسئلة حول...	51. اسئلة حول...	52. اسئلة حول...
53. اسئلة حول...	54. اسئلة حول...	55. اسئلة حول...	56. اسئلة حول...
57. اسئلة حول...	58. اسئلة حول...	59. اسئلة حول...	60. اسئلة حول...
61. اسئلة حول...	62. اسئلة حول...	63. اسئلة حول...	64. اسئلة حول...
65. اسئلة حول...	66. اسئلة حول...	67. اسئلة حول...	68. اسئلة حول...
69. اسئلة حول...	70. اسئلة حول...	71. اسئلة حول...	72. اسئلة حول...
73. اسئلة حول...	74. اسئلة حول...	75. اسئلة حول...	76. اسئلة حول...
77. اسئلة حول...	78. اسئلة حول...	79. اسئلة حول...	80. اسئلة حول...
81. اسئلة حول...	82. اسئلة حول...	83. اسئلة حول...	84. اسئلة حول...
85. اسئلة حول...	86. اسئلة حول...	87. اسئلة حول...	88. اسئلة حول...
89. اسئلة حول...	90. اسئلة حول...	91. اسئلة حول...	92. اسئلة حول...
93. اسئلة حول...	94. اسئلة حول...	95. اسئلة حول...	96. اسئلة حول...
97. اسئلة حول...	98. اسئلة حول...	99. اسئلة حول...	100. اسئلة حول...

وفي نقطة نظام تحدث النائب حمود الحمدان قائلًا: «نؤكد على ما قاله النائب صالح عاشور على التعقيب على اي جمع للاموال بدون ترخيص، سواء جهات غير رسمية من حسبيات او غيرها قد تذهب الي الحوثيين وغيرهم، وتتبع اي جهة غير رسمية». واعترض عاشور على نقطته، قائلًا: «انت خصصت مؤسسة التاميمات، وهو خير مثال على التلاعب باستثمارات الدولة وقراراتها، والحكومة تمتلك، والمسؤول هو من يعين أعضاء مجلس الادارة». وأكد ان «الاستثمارات وعواندها تقول ان هناك تجاوزا عليها لكن لتنوعها نجد بها اختلافًا كليًا بالشروط والاشتراطات، وهذه الرسالة موجبة لوزير المالية والحكومة بان تلتفت لاصول الدولة، وشدد على ضرورة الرقابة الفعلية على هذه الاستثمارات، ومحاسبة كل من يتلاعب بها من قبل المتخذين، كما هو واضح لبعض البنوك المحلية والاجنبية، ويجب ان تكون هناك هيئة خاصة على مستوى مجلس الوزراء لتراقب هذه المحافظ والاستثمارات والاموال، ويجب ان تكون الاموال تحت رقابة الدولة». وعقب النائب خليل الصالح على سؤاله لوزير التربية بشأن التاخير في الاعلان عن تقديم الطلبات لشغل المناصب الادارية في الهيكل التنظيمي الجديد في معهد الابحاث. وقال الصالح: «هناك تحد سافر في معهد الابحاث، ومدير المعهد يمارس سياسة الانتقام الحقيقية للكاترة في المعهد». وقال العمير: «نحن في ظروف استثنائية واقتصادية، في ظل انخفاض أسعار النفط، والوزير المسؤول سياسيا عن المالية والنفط واتجاهه وتكريره وبعض جهات الحكومة، واخص الاستثمارات الخارجية، لان بها تلاعبا في نسبة ملكية الدولة لكي تكون بعيدة عن رقابة ديوان المحاسبة». وأضاف: «من الصعب السيطرة على إيراداتنا السوجيد، لكن يمكن السيطرة على محافظتنا

قانون «أسواق المال» كان منظوراً أمام «الدستورية» وتم إقرار تعديل عليه ولم تحدث ردة فعل كالتي تحدث الآن مع «مكافحة الفساد» القضيبى

عقب النائب محمد طنا قائلًا: «انبهه الوزارة بأنه لا يزال هناك جمع للبرعات بصفة غير رسمية، وهناك في الجهات مكاتب مفتوحة لجمع البرعات بلا ترخيص، ومنها مساجد، اتمنى من الوزارة تراقب هذه المكاتب في الجهات، واذا كانت هناك تبرعات تكون عن طريق الوزارة».

ثم ناقش المجلس سؤال النائب سعدون حماد وزير التربية بشأن «التطبيقي» وقال حماد: «أؤجل التعقيب لحين وجود الوزير، ومن الممكن تحويل السؤال الى استجواب، لاني ابي الوزير العيسى». وجاء الدور على سؤال النائب فيصل الكندري لوزير المالية الذي اكتفى بالاجابة. ثم انتقل المجلس الى مناقشة سؤال النائب جمال العمر لوزير المالية بشأن تزويده ببيانات عن الشركات والمنشآت في الداخل والخارج، التي تساهم فيها الدولة بنسبة لا تقل عن 25 في المئة من رأسمالها.

ظروف استثنائية

وقال العمير: «نحن في ظروف استثنائية واقتصادية، في ظل انخفاض أسعار النفط، والوزير المسؤول سياسيا عن المالية والنفط واتجاهه وتكريره وبعض جهات الحكومة، واخص الاستثمارات الخارجية، لان بها تلاعبا في نسبة ملكية الدولة لكي تكون بعيدة عن رقابة ديوان المحاسبة». وأضاف: «من الصعب السيطرة على إيراداتنا السوجيد، لكن يمكن السيطرة على محافظتنا

ما مصير من لوتت أياديهم في الحيازات وما زالوا يتحكمون في هيئة الزراعة دون محاسبة؟ وأين الإحالة إلى النيابة؟ الدويسان

مطلوب من الحكومة طرح مشاريع كبيرة في البلاد تمول من القطاع الخاص لاري

العمير: غياب وزراء جاء باعتذار رسمي وليس تهرباً من الإجابة عن الأسئلة البرلمانية

العمير يرد على الدويسان

أكد وزير الأشغال العامة وزير الدولة لشؤون مجلس الأمة الدكتور علي العمير احترام الحكومة والتزامها بالإجابة عن الأسئلة البرلمانية للنواب وفقاً للدستور واللوائح الداخلية للمجلس. وقال العمير في جلسة امس إن الحكومة وافقت في الجلسة الماضية على ان يعقد المجلس اجتماعاً خاصاً في مكتب المجلس حول الأسئلة البرلمانية ومتابعتها لتحقيق أقصى فائدة ممكنة في هذا الشأن. وأضاف أن الأسئلة البرلمانية إحدى أدوات النواب الدستورية والوزراء لا يهملونها بل يتعاملون معها بكل احترام وفي مفيداً بان رئيس مجلس الأمة مرزوق الغانم بين أن نسبة إجابات الحكومة عن الأسئلة البرلمانية تتجاوز 83 في المئة بإحصائية الأمانة العامة لمجلس الأمة وليس من إحصائية الحكومة. وذكر أن اعتذار بعض الوزراء عن جلسة اليوم (امس) جاء باعتذار رسمي وليس تهرباً منهم من الإجابة عن الأسئلة البرلمانية مجدداً التأكيد على احترام الحكومة لأسئلة النواب والإجابة عنها بكل شفافية وعدم إخفاء أي معلومة وفقاً لما يحدده لها الدستور واللوائح الداخلية لمجلس الأمة.

الصبيح: ترتيب الجمعيات الخيرية لحفظ أموال المتبرعين وسمعة الكويت

هند الصبيح متحدثاً في جلسة امس

أكدت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح السعي إلى ترتيب موضوع الجمعيات الخيرية لحفظ أموال المتبرعين وسمعة دولة الكويت. وقالت الوزيرة الصبيح في ردها على أحد النواب خلال جلسة امس التكميلية إنه بالنسبة إلى موضوع تبرعات العمل الخيري «حصلنا العام الحالي على شهادة من الدول الغربية بانعدام البعثة تقريبا وأن التنظيم كان ممتازاً»، لافتة إلى أن بعض أعضاء الكونغرس الأميركي شهدوا بأن دولة الكويت رتبت هذا الموضوع. وعن جمع التبرعات الى ميانمار ذكرت ان وزارة الخارجية وجهت من سنتين بجمع التبرعات لميانمار، مشيرة إلى أن وزارة الشؤون الاجتماعية ينحصر إشرافها على شكاوى وزارة الداخلية وأطوار المتبرع ومن ثم تقوم الشؤون بإنذار تلك الجهة التي تجمع التبرعات.

هجوم نيابي على تخاذل الوزراء في الرد على الأسئلة البرلمانية

الخالد محيياً للرئاسة

العبدالله وتوقيع معاملات بالجملة

الوزير الكندري وحديث نيابي - حكومي باسم

بالحيوان بان الوزير المختص يصدر اللائحة التنفيذية خلال 6 اشهر من نفاذ القانون بالإضافة الى نذب الموظفين المختصين. ووافق المجلس بالإجماع على قانون الرفق بالحيوان وحقوقه في المداولتين وحاقه الى الحكومة. ولفقت الوزير العمير الى تامين الحكومة لآثار القانون في مداولتين.

تعديلات الحكومة

من جانبه قال دشتي ان اللجنة التشريعية اصابت كبد المحكمة الدستورية.

بدوره، قال فيصل الشايع احتراماً لراي اللجنة والحكم القادم فإن من الضروري تحديد وقت لمناقشة هذا القانون لاهميته بنفس الوقت هناك تعديلات قدمت ومنها تعديلات الحكومة ومن أبرزها التشريعات بشأن الإيداعات والمواد التي تسد هذا الفراغ. من جانبه، كشف النائب احمد القضيبى انه صوت برفض قرار اللجنة التشريعية، «ومع احترامي لراي الأغلبية التي تؤيد تأجيل الموضوع فانه في ابريل 2014 تم اقرار تعديل على قانون هيئة أسواق المال، وكان منظوراً أمام المحكمة الدستورية ولم تكن هناك ردة فعل مماثلة كالتى حدثت الان مع مكافحة الفساد».

ونبه الرئيس الغانم بان التصويت في اللجان سري، لذا سيتم إعلان القضيبى عن تصويته من المضبطة. ودافع النائب يوسف الزلزلة عن قرار اللجنة التشريعية مبيناً ان الخبراء الدستوريين قالوا: لا يجوز لاحد التدخل في احكام الدستورية.

في البيوت امر خطير، وهناك شكواى في هذا الخصوص، لافتاً الى ان قضايا كثيرة تتداول في المحاكم بسبب تربية الحيوانات. وبين النائب سعود الحريجي ان قانون الرفق بالحيوان عبارة عن اتفاقية خليجية، لافتاً الى ان تقديم مناقشة القانون لا يعني اولويته على غيره.

المطبوعات والنشر

وانتقل المجلس الى تقرير اللجنة التعليمية بشأن التعديلات المقدمة على قانون المطبوعات والنشر. وطلب رئيس اللجنة عودة الرويعي سحب التقرير لمزيد من الدراسة مع الاحتفاظ بدوره ووافق المجلس. ووافق المجلس على طلب اللجنة وادرجه على جدول أعمال الجلسة المقبلة. وقال الغانم ان المجلس اتخذ قراراً في جلسة الثلاثاء

كشف الحضور والغياب أحضر عسكر بالجيس

تضمن في عدم تفعيل القوانين، والقانون المطروح يشكل إضافة جديدة، لافتاً الى حاجة الكويت الى تشريعات تصب في مصلحة الامن. وأعرب النائب صالح عاشور عن تحفظه على طلب الحكومة استعجال قانون الرفق بالحيوان، فهل اصبح اولوية على الوضع الاقتصادي ووضع النخط وانشكاليات البدون وغيرها؟

وقال عبدالصمد: قدمت تعديلاً على قانون الرفق بالحيوان، وقال النائب د. عبدالله الطريجي ان تنظيم قانون اقتناء الحيوانات مهم، داعياً الى تنظيم بيع الحيوانات والطيور وخص استيرادها وتصديرها من قبل وزارة الأشغال.

وذكر النائب عدنان عبدالصمد ان شخصاً اقتنى كوبرا وقرصته وكاد يموت، وموقف آخر ان تمساحاً دخل الى احد المنازل عبر منزل جيرانهم، لافتاً الى ان شخصاً مع وفد رسمي اراد استئجار اسد صغير معه.

وطالب عبدالصمد بالتاكيد من تطبيق القانون على الحيوانات المفترسة، داعياً الحكومة الى تفعيل القانون وعدم الاحتجاج باللوائح التنفيذية. وأوضح النائب حمدان العازمي ان تربية الحميات

بدوره، قال النائب عبدالله التميمي: ان ما ذكر في القرآن وذكره الرسول (ص) وذكره العطرة اكبر من اي قانون متعلق بالرفق بالحيوان، والكوت كانت بيئة حاضنة لجميع انواع الطيور، ولكن البشر دمروا البيئة واصبحت تستذكر الطيور التي انقضت بسبب الصيد الجائر، وينبغي توسيع التوعية الاعلامية للرفق بالحيوان. وشدد النائب خليل الصالح على ان مشكلتنا تكمن في عدم تفعيل القوانين، والقانون المطروح يشكل إضافة جديدة، لافتاً الى حاجة الكويت الى تشريعات تصب في مصلحة الامن.

وأعرب النائب صالح عاشور عن تحفظه على طلب الحكومة استعجال قانون الرفق بالحيوان، فهل اصبح اولوية على الوضع الاقتصادي ووضع النخط وانشكاليات البدون وغيرها؟

وقال عبدالصمد: قدمت تعديلاً على قانون الرفق بالحيوان، وقال النائب د. عبدالله الطريجي ان تنظيم قانون اقتناء الحيوانات مهم، داعياً الى تنظيم بيع الحيوانات والطيور وخص استيرادها وتصديرها من قبل وزارة الأشغال.

وذكر النائب عدنان عبدالصمد ان شخصاً اقتنى كوبرا وقرصته وكاد يموت، وموقف آخر ان تمساحاً دخل الى احد المنازل عبر منزل جيرانهم، لافتاً الى ان شخصاً مع وفد رسمي اراد استئجار اسد صغير معه.

وطالب عبدالصمد بالتاكيد من تطبيق القانون على الحيوانات المفترسة، داعياً الحكومة الى تفعيل القانون وعدم الاحتجاج باللوائح التنفيذية. وأوضح النائب حمدان العازمي ان تربية الحميات

يجب التشديد على جمع الأموال بدون ترخيص في الحسينيات والتي قد تذهب إلى الحوثيين وغيرهم

الحمدان

أحسد وجود الوزير العمير فيها وأحسده على هذه النبلاغة! الردود لا تغني جوع

الرويعي

قانون الرفق بالحيوان

وانتقل المجلس الى مناقشة تقرير لجنة المرافق بشأن مشروع القانون بالموافقة على قانون الرفق بالحيوان لدول مجلس التعاون لدول الخليج العربية والاقتراح بقانون تجريم اقتناء او بيع او شراء الحيوانات المفترسة.

وكان اول المتحدثين النائب عبدالحمد دشتي الذي قال ان تربية الحيوانات اصحت ظاهرة خطيرة لا بد ان يكون هناك نظام لذلك وكل ما ورد في القانون يسهل هذه الامور بالنسبة للحيوانات الاليفة وتربيتها في المنازل وكثير من الناس لديهم هوايات في تربية الحيوانات المفترسة التي نراها في الغابات المفتوحة وحديقة الحيوان اما انك تربي في وسط البيت وفي منطقة سكنية فهذا لا يجوز، فلابد من تجريم ذلك، وضرورة وجود عقوبات لكل من يخالف ذلك. وأضاف: هذا القانون قدمه زملاء افاضل تلمسوا الحاجة الى قانون وللجنة بذلت الجهد فيه، ونتمنى سرعة اقراره وإحالة الى الحكومة.

من جهته، قال النائب عبدالله المعيوف: في الفترة الاخيرة شاهدنا ظاهرة خطيرة هي اقتناء حيوانات مفترسة من اسود ونمور وغيرها وليس هذا فقط بل لم يقتصر وجودها في المزارع بل وجدنا بعض الشباب وضع له «اسدا» في السيارة ويفتر به في الشوارع، وهذه الحيوانات ليس لها عقل وتفترس حتى تقوم بتربيتها عدة سنوات طويلة، فمن سمح لهؤلاء باقتناء مثل هذه الحيوانات؟ القضية ليست قضية ترف او نوع من التفاخر لكن هناك خوفاً وهاجساً لدى المواطنين والجيران.

وقال علي العمير: لا مانع لدينا من عقد جلسة خاصة في هذا الشأن وأقبل اعتذار نقيب الفضل مع استمرار تبعية الهيئة العامة للزراعة والبيئة لوزير الأشغال، وستعاون من اجل الوصول الى الحقيقة وحفظ المال العام.

ندعم الجهات الخيرية التي تعمل تحت مظلة وزارتي الخارجية والشؤون ونحتاج إلى موقف حقيقي مع غير المرخصة

عاشور

لو كان حكم «الدستورية» بالإبطال فيجب أن يكون مشروعنا مختلاً تماماً عن القانون الحالي

الصانع

نشرة إعلانية

X-سايته تعلن أسماء ثالث 7 فائزين بمهرجان «أربح وشيل أكثر من نص مليون دولار كاش»

الحظ في السحوبات القادمة، أنت أيضاً بإمكانك الفوز مع X-سايته كل ما عليك فعله للمشاركة والحصول على فرصة للفوز بياقي جوائز الكاش هو الشراء بقيمة 25 د.ك. من أي من معارض X-سايته الـ 18، عبر الموقع الإلكتروني www.xcite.com أو عبر تطبيق الهاتف الذكي. يقوم السحب الأسبوعي في معرض الري - صفاة الغانم الساعة 11 بإشراف ممثل من وزارة التجارة، والدعوة عامة. يتم الإعلان عن أسماء الفائزين على موقع xcite.com، وأيضاً من خلال مواقع التواصل الاجتماعي: (انستغرام، تويتر، سناب شات، @xcitealghanim)، وفيسبوك: xcitealghanim، أو متابعي الهاشتاغ #شئو_عزرك وانت #شئو_عزرك؟

أسماء الفائزين بالسحب في جوائز الكاش للأسبوع الثالث بمهرجان «أربح وشيل أكثر من نص مليون دولار كاش» هم:

الجائزة 1: 25,000 د.ك. من نصيب أحمد أمين رشوان.

الجائزة 2: 5,000 د.ك. من نصيب مها مرزوق البرازي.

الجائزة 3: 2,500 د.ك. من نصيب مكايا شيناماي.

الجائزة 4: 1,000 د.ك. من نصيب حمد حمودة حمد حمودة.

الجائزة 5: 1,000 د.ك. من نصيب شيماء صلاح.

الجائزة 6: 500 د.ك. من نصيب زاهد إسماعيل.

الجائزة 7: 500 د.ك. من نصيب غانم عبد الله الشريفي.

وقال الفائز بالجائزة الأولى أحمد أمين رشوان مع كل الشكر والتقدير، الحمد لله على هذه الجائزة المميزة مع X-سايته، أنا مسرور جداً وأتمنى

نشرة إعلانية

فندق ومنتج كويثورن يكافح سمنة الاطفال في الجهراء

إستضاف فندق ومنتج كويثورن الجهراء فعالية جماهيرية حول مكافحة السمنة لدى الأطفال والتي ينظمها فريق «الوقاية» غاية، التطوعي وتحت رعاية جمعية الجهراء التعاونية وبحضور محافظ الجهراء الفريق الركن م. فهد الأمير ومدير إدارة شؤون إقامة الجهراء المقدم د.سعود ناصر الطامي.

وقد أعرب السيد علاء سليم مدير فندق ومنتج كويثورن الجهراء عن سعادته برعاية واستضافة المشاركة في تنظيم مثل هذه الفعاليات التي تصبو إلى خدمة المجتمع والتوعية من أحد أخطر مسببات الأمراض في العصر الحديث، وقال: «شرفنا وسعدنا برعاية واستضافة هذه الفعالية كجزء من مسؤوليتنا المجتمعية تجاه سكان الجهراء للتوعية من أخطار السمنة عامة ولأسيما السمنة لدى الأطفال بالشراكة مع فريق «الوقاية» غاية» التطوعي بقيادة د. مساعد غانم العنزي رئيس الفريق المنظم لهذا الحدث وبرعاية مجلس إدارة جمعية الجهراء التعاونية.

وأضاف: «أظهرت نسبة السمنة المسجلة بالكويت وفقاً لإحصائيات منظمة الصحة العالمية ارتفاع معدلات السمنة بين الأطفال، حيث تتسبب السمنة في الإصابة بالعديد من الأمراض المزمنة مثل السكري من النوع الثاني والضغط وأمراض القلب مما يحتم تصافر كل أفراد المجتمع والجهات والوزارات والهيئات وجمعيات النفع العام للحد من هذه الظاهرة».

هذا وحضر هذه الفعالية حشد من الأطباء المتخصصين حيث تم اللقاء عدد من المحاضرات للتوعية من أخطار السمنة على القلب والشرابين والصحة العامة للجسم، وبمشاركة توجيه التربية

«التعليمية» تسحب «المطبوعات» لدراسته ومناقشته بالجلسة المقبلة

مناقشات نيابية حول جدول الأعمال

الشايع متحدناً في جلسة أمس

الخنفر ومطيع وطنا ومتابعة تقرير الفساد

دور البنك المركزي فيما يتعلق بتوجيه الدخل ولم نطلع على تقارير البنك المركزي. وشدد لاري على ضرورة ترشيح الانفاق وليس الضغط على المواطن وأنا مع فرض الضرائب على السلع الكمالية وعلى من تستطيع شراء «جنطة» بـ 5 الاف فهي تستطيع ان تدفع ضرائب، مشيراً الى ان ميزانيات الخنمية توجه نحو الضغوط وليس الاعمال الصحية.

من جانبه، قال عبدالصمد: عندنا مشكلة مع التطبيقي بشأن نقل من باب الى باب في ميزانية التطبيقي، ونرجو من وزير المالية الاجتماع مع لجنة الميزانية.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

كما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

فيما طالب عاشر بجمعية الشفافية مرة أخرى بدوره، وقال وزير المالية انس الصالح: نحن في انتظار بيانات وفور وصولها سوف نحولها الى لجنة الميزانيات.

مكافحة الفساد واقرارها بجلسة الثلاثاء المقبل اذا كانت الحكم بالايطال. وتقدم 10 اعضاء يطلب لعقد جلسة خاصة لمناقشة موضوع الاسئلة البرلمانية، ولفت احد مقدمي الطلب عبدالحميد دشتي ان الهدف من عقد جلسة خاصة وضع النقاط على الحروف في موضوع الاسئلة واجابات الوزراء.

ولفت الغانم الى ان القرار اصبح واضحا وهو تحديد احدي الجلسات لمناقشة هذا الطلب.

وانتقل المجلس الى مناقشة كتاب الحكومة حول انقطاع التيار الكهربائي في عدد من المناطق.

بدوره، قال الزلزلة ان جمعية الشفافية اعطت معلومات خاطئة عن الكويت، ويجب ابعاد من كانوا بالجمعية، فهناك تيارات سياسية تحاول السيطرة على جمعيات نفع عام، لافتا الى ضرورة محاسبة كل متسبب فيما حدث في شوارع الكويت.

وتساءل احمد لاري: هل يجوز ان يرشح الاعضاء المخالفون والمتجاوزون من اعضاء مجلس ادارة الشفافية انفسهم من جديد؟

ولفت الى ضرورة اصلاح الهيكلي بالإضافة الى ضرورة تنوع مصادر الدخل، ومطلوب من الحكومة طرح مشاريع كبيرة في البلاد تمول من القطع الخاص، موضحاً ان مستقبلا سوف نحتاج الى 30 مليار دولار، وهنا تأتي ضرورة تنوع مصادر الدخل.

واكد لاري اهمية عدم زيادة العيب على المواطن، مشيراً الى ان ما يواجه المواطنين في منطقة صباح الاحمد من قلة الخدمات لا يناسب المواطنين مع ضرورة طرح اراض للسكن والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

والاستثمار، مشيراً الى اهمية

الفساد صدر قبل هذا الحكم وانطلاقاً من هذا فان الحكومة لم تخطئ.

وبيّنما انتقد النائب عبدالله المعيوف حديث الصانع لانه كان يعلم بمرسوم الهيئة وكان نائباً وقتها. قال الصانع: كما ذكرت فان المرسومين صدرا في وقت واحد لحين المجلس المبطل الثاني.

وبدا المجلس التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

ونوه الرئيس الغانم بان رفض القرار يعني تكليف اللجنة التشريعية مجددا اعداد تقرير عن تعديلات مكافحة الفساد.

ووافق مجلس الامة في النهاية على قرار اللجنة التشريعية بنتيجة 38 ورفض 7.

وكلف الرئيس الغانم اللجنة التشريعية الاجتماع يومي الاحد والاثنين لمناقشة التعديلات على قانون هيئة

التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

وبيّنما انتقد النائب عبدالله المعيوف حديث الصانع لانه كان يعلم بمرسوم الهيئة وكان نائباً وقتها. قال الصانع: كما ذكرت فان المرسومين صدرا في وقت واحد لحين المجلس المبطل الثاني.

وبدا المجلس التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

ونوه الرئيس الغانم بان رفض القرار يعني تكليف اللجنة التشريعية مجددا اعداد تقرير عن تعديلات مكافحة الفساد.

ووافق مجلس الامة في النهاية على قرار اللجنة التشريعية بنتيجة 38 ورفض 7.

وكلف الرئيس الغانم اللجنة التشريعية الاجتماع يومي الاحد والاثنين لمناقشة التعديلات على قانون هيئة

التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

وبيّنما انتقد النائب عبدالله المعيوف حديث الصانع لانه كان يعلم بمرسوم الهيئة وكان نائباً وقتها. قال الصانع: كما ذكرت فان المرسومين صدرا في وقت واحد لحين المجلس المبطل الثاني.

وبدا المجلس التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

ونوه الرئيس الغانم بان رفض القرار يعني تكليف اللجنة التشريعية مجددا اعداد تقرير عن تعديلات مكافحة الفساد.

ووافق مجلس الامة في النهاية على قرار اللجنة التشريعية بنتيجة 38 ورفض 7.

وكلف الرئيس الغانم اللجنة التشريعية الاجتماع يومي الاحد والاثنين لمناقشة التعديلات على قانون هيئة

باب التعاون، ويهدف تبادل وجهات النظر داخل اللجنة. وايد الحريص طلب النائب الشايع اقرار التعديلات في جلسة الثلاثاء المقبل لافتا الى ان اللجنة التشريعية حريصة على ذلك خاصة اذا كان الحكم بعدم دستورية المرسوم.

وردا على ما اثاره القضبي قال الحريص: كانت الفترة طويلة بين اقرار تعديلات سوق المال وحكم الدستورية، اما في القانون المنظور فالحكم يوم الاحد المقبل، مشددا على ان مثل هذه الهيئات تقوم عمل السلطات فيجب ان يكون مرسوما صحيحا حتى يكون عملا صحيحا.

واوضح ان الفراغ التشريعي لا يمكن سده حتى اذا تم اقرار القانون اليوم لان تنفيذه يتطلب شهرا على الاقل، وسنكون احرص الناس على وجود هيئة عامة لمكافحة الفساد.

واكد حماد ضرورة جاهزية التعديلات حتى تسد الفراغ الدستوري.

وتساءل النائب عبدالله الطريجي عن موقف وزير العدل والحكومة في حال ابطال مرسوم الهيئة فهل سيتم محاسبة المستشارين الذين تسببوا في ذلك خاصة انه لم تتم محاسبتهم في ابطال المجلس الاول والثاني.

واشار الطريجي الى عدم تقدم نحو 80% ممن يطبق عليهم القانون بدمهم المالية الى هيئة مكافحة الفساد.

واكد الوزير الصانع ان الحكومة لم تخطئ في مرسوم الهيئة لان احكام الدستورية لا تتدخل في عدم الاختصاص لان مواءمة وقت اصدار وتقديره للضرورة من عدمها تختلف عن المحكمة، والان كان لها رأي جديد بابطال المجلس الثاني ومرسوم هيئة

التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

وبيّنما انتقد النائب عبدالله المعيوف حديث الصانع لانه كان يعلم بمرسوم الهيئة وكان نائباً وقتها. قال الصانع: كما ذكرت فان المرسومين صدرا في وقت واحد لحين المجلس المبطل الثاني.

وبدا المجلس التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

ونوه الرئيس الغانم بان رفض القرار يعني تكليف اللجنة التشريعية مجددا اعداد تقرير عن تعديلات مكافحة الفساد.

ووافق مجلس الامة في النهاية على قرار اللجنة التشريعية بنتيجة 38 ورفض 7.

وكلف الرئيس الغانم اللجنة التشريعية الاجتماع يومي الاحد والاثنين لمناقشة التعديلات على قانون هيئة

التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

وبيّنما انتقد النائب عبدالله المعيوف حديث الصانع لانه كان يعلم بمرسوم الهيئة وكان نائباً وقتها. قال الصانع: كما ذكرت فان المرسومين صدرا في وقت واحد لحين المجلس المبطل الثاني.

وبدا المجلس التصويت نداء بالاسم على قرار اللجنة التشريعية الخاص بتأجيل البت في تعديلات هيئة مكافحة الفساد لحين صدور حكم المحكمة الدستورية.

ونوه الرئيس الغانم بان رفض القرار يعني تكليف اللجنة التشريعية مجددا اعداد تقرير عن تعديلات مكافحة الفساد.

ووافق مجلس الامة في النهاية على قرار اللجنة التشريعية بنتيجة 38 ورفض 7.

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

«مشكلتنا تكمن في عدم تفعيل القوانين وقانون الرفق بالحيوان المطروح يشكل إضافة جديدة

خليل الصالح

حدث في الجلسة

ملائكة الصبيح	تأنيب	اعتذار	دور الأسئلة
عندما انتقد النائب عبدالله المعيوف عدم وجود الوزارة للصبيح اثناء بند الاسئلة، وتاجيل تعقيبه للمرة الثالثة، قال احد النواب مداعباً: «ملائكتها حاضرة»، فرد المعيوف: «ما ابي ملائكتها، اريها هي».	تنازل النائب نبيل الفضل لمصلحة النائب عبدالحميد دشتي في بداية التعقيب على قانون الرفق بالحيوان قائلا: «لقد اغضبني دور دشتي الذي يحرص على ان يكون اول المتحدثين، وأشعر بتأنيب الصانع، لذلك اتنازل له مع الاحتفاظ بدوره».	بينما قال النائب نبيل الفضل: «اعتذاري الى الوزير علي العمير نظراً لأن الهيئة العامة لشؤون الزراعة تتبع وزير النفط»، قال النائب جمال العمر: «لا تعتذر يا بوبراك، فالهيئة تتبع العمير وصدر مرسوم بذلك».	انتقد النائب عبدالله التميمي الية مناقشة الأسئلة، مشيراً الى انه لم يات الدور على التعقيب على سؤاله منذ دور الانعقاد الثاني، «ويبدو ان الفصل التشريعي سينتهي دون الوصول اليه».
«أبي العيسى»	«دور لنا 10»	أسد	تهديد
رفض النائب سعدون حماد التعقيب على إجابة وزير الأشغال وأصر على تاجيل دوره للتعقيب على سؤال لوزير التربية نظراً لعدم وجوده بالجلسة، قال: «أنا ابي العيسى لأني ساحول سؤالي إلى استجواب».	حينما قاطع النائب كامل العوضي كلمة النائب خليل الصالح «الحارة» التي هاجم فيها الوزير العيسى بسبب مدير معهد الأبحاث العلمية، وقال له: استجوبه، رد الصالح: «ساستجوبه، لكن دور لنا 10»، فقادماً طلب طرح النقطة.	قال النائب عبدالله المعيوف خلال مداخلة على قانون الرفق بالحيوان: هناك شاب رأيتُه يتجول بإحدى المناطق بسيارته ويدخلها أسد».	هدد عدد من النواب بتجويل أسئلتهم الى استجوابات اذا جاءت ناقصة او انتهت الى عدم دستورتيتها، وكان لافتاً تهديد احدهم باستجواب الوزير المعني اذا غاب عن مناقشة الاسئلة.

العبيدي يطلب استيضاحات حول استجوابه

وزير الصحة علي العبيدي في مواجهة الاستجواب

تقدم وزير الصحة علي العبيدي بطلب عدة استيضاحات على الاستجواب المقدم اليه من قبل الناخبين راجعان النصف وحمدان سالم العازمي في 14 ديسمبر الجاري.

وقال العبيدي في طلبه، إنه بالإشارة إلى صحيفة الاستجواب، «تبين لدى استفتاء صحيفة الاستجواب المشار إليها غموض بعض النقاط التي تحتاج للتحديد والوضوح حتى نتكمن من الاستعداد لمناقشتها».

وأضاف أنه ورد في الصفحة الثالثة من صحيفة الاستجواب في الفقرة الرابعة (ان هذا الاستجواب رسالة لكل ضمير حي... وغيرها من الممارسات المخالفة لنصوص الدستور والقانون وشبهات التنفيع واستغلال النفوذ...» لذا يرجى من الإخوة الأعضاء تحديد الممارسات

«الدستورية»: القانون لم يمنع الاختلاط بين الجنسين في القاعات والمباني ويكفي تخصيص أماكن لكل فئة

أكدت أنه يتناسب مع الحياة العملية للمجتمع ويتفق مع القيم الإسلامية

حسين عبدالله

أكد أن إنفاق الدولة أموالاً طائلة لإنشاء مبان جامعية ليس سبباً للطعن بعدم الدستورية

بينما رفضت المحكمة الدستورية أمس، برئاسة المستشار يوسف المطاوعة، وعضوية المستشارين محمد بن ناجي وخالد سالم وخالد الوقيان وأبراهيم السيف، الطعن على قانون منع الاختلاط في الجامعات والمعاهد، أكدت عدم اشتراط القانون تخصيص قاعات دراسية ومبانٍ للإناث والذكور، لافتة إلى أنه يكفي تخصيص أماكن في القاعة الواحدة للذكور وأخرى للإناث، ما يعني فعلياً السماح للجنسين بالاختلاط في ذات المبنى والقاعات.

وشددت المحكمة على أن عدم توفير مناهج دراسية للطلاب وأخرى للطلبات يسمح بالطعن عليها أمام القضاء الإداري، وأن ذلك لا يصلح أن يكون سبباً للطعن على عدم دستورية القانون، كون النصوص الواردة فيه، رغم ما تتضمنه من عيوب في الصياغة، تنظيمية وتوجيهية.

الأصول العامة

وقالت المحكمة، في حثيات حكمها، إن «الأصول العامة المقررة في قانون المرافعات أن التدخل في الدعوى إما أن يكون انضمامياً لمساعدة أحد أطرافها، أو للدفاع عن حق للمتدخل هو ذات الحق المطالب به، أو يكون تدخل اختصامياً ليتمسك المتدخل في مواجهة أطرافها بحق خاص به مرتبط بهذه الخصومة أو بمحلها». وأضافت: «كما إن للمحكمة ولو من تلقاء نفسها أن تأمر بإيداع من ترى إدخاله لمصلحة العدالة أو لإظهار الحقيقة إذا كان الغرض من ذلك الحصول على حكم في مواجهته، أو جعل الحكم حجة عليه، أو إلزامه بتقديم أوراق في حوزته، وتبايعت، وأنه وإن كانت تلك هي صورة التدخل في الدعوى بصفة عامة، فإنه لا ينصور لا واقعا ولا قانوناً التدخل اختصاصياً أو انضمامياً في الطعن المباشرة الدستورية الموجهة أصلاً إلى التشريع

ذاته، أو القول بإمكان المحكمة إدخال خصم فيها ليصدر الحكم في مواجهته، بحسبان أن نطاق الطعن المباشر من ناحية أشخاصه وموضوعه يتحدد بعد قبوله، بما جاء بصحيفته شكلاً وموضوعاً، دون تجاوز هذا النطاق».

طلب غير مقبول

وزادت: «فضلاً عن أن الأحكام الصادرة عن هذه المحكمة في المنازعات الدستورية لها حجية مطلقة تنسحب آثارها إلى الكافة، كما تلتزم بها سلطات الدولة جميعها، وبالتالي فإن طلب كل من أحمد عبدالرحمن أحمد الحشاش وعبدالله عادل جاسم العبيد ووديع فلاح المويزي، بصفته ولياً على ابنته غالية، التدخل في الطعن -خصوصاً منضمين إلى الحكومة- يكون غير مقبول، وهو ما تقضي به المحكمة».

وأشارت إلى أنه «وحيث إن المادة الأولى من القانون رقم 24 لسنة 1996 بشأن تنظيم التعليم العالي في جامعة الكويت والهيئة العامة للتعليم التطبيقي والتدريب والتعليم في المدارس الخاصة، تنص على أنه (في سبيل الوصول إلى الوضع الشرعي الأمثل تقوم الحكومة خلال مدة لا تتجاوز خمس سنوات من تاريخ العمل بهذا القانون بتطوير المباني القائمة لكليات ومعاهد ومراكز جامعة الكويت، الهيئة العامة للتعليم التطبيقي والتدريب بما يضمن منع الاختلاط، بوضع أماكن خاصة للطلبات في المباني وقاعات الدرس والمختبرات والمكتبات والأنشطة والخدمات التربوية والإدارية وجميع المرافق، على أن تلتزم عند تصميم المباني التي تستحدث بالمتطلبات السابقة)».

وأردفت: «كما تخص المادة الثانية من ذات القانون على (تقوم الجامعة والهيئة العامة للتعليم التطبيقي والتدريب بتطوير أنظمتها والشروط اللازم توافرها في المباني وقاعات السلوك والأنشطة الطلابي بها

بما يتفق والقيم الإسلامية)، وتنص المادة الثالثة على أن (تصدر وزارة التربية القرارات المنظمة لعمل المدارس الخاصة بما يتفق والأهداف العامة لتربية الطعن - أن هذه لتربية بالكويت ويتلاءم مع القيم الإسلامية)، وتنص المادة الرابعة على أن (يقدم وزير التربية وزير التعليم العالي لمجلس الأمة كل سنة تقريراً مضمناً بياناً للخضوع التنفيذية التي تمت تطبيقاً لأحكام القانون)».

تكاؤ الفرض

وبينت المحكمة أنه «وحيث إن مبنى النعي على نصوص القانون سالف الذكر حسيماً ورد بصحيفة الطعن - أن هذه النصوص قد أضلت بمبدأي المساواة وتكافؤ الفرض، وأهدرت الحق في التعليم، إذ أقامت تفرقة بين الطلاب والطلبات في كليات ومعاهد ومراكز جامعة الكويت والهيئة العامة للتعليم التطبيقي والتدريب وفي المدارس الخاصة، والتوجيه بتخصيص أماكن خاصة للطلبات في المباني وقاعات الدرس والمختبرات والمكتبات لضمان منع الاختلاط، وما ترتب على ذلك من قيام إدارة الجامعة بتخصيص شعب دراسية للطلبات وأخرى للطلاب، وحرمان الطلبة من الالتحاق بالشعب الدراسية التي يرغبون في الدراسة بها في حالة عدم وجود أماكن متاحة في الشعب الخاصة بالطلبة، أو إلغاء تلك الشعب لعدم التحاق العدد الكافي من الطلبة بها، وعدم السماح لهم بالالتحاق بالشعب الممثلة الخاصة بالطلبات على الرغم من وجود أماكن شاغرة بها، ما يعد إهداراً لحقهم في التعليم وحقوقهم في اختيار التخصص الذي يناسب مؤهل كل منهم ورغباتهم العلمية».

ولفتت إلى أنه «كما قصر القانون تطبيق حكم منع الاختلاط على كليات ومعاهد ومراكز جامعة الكويت والهيئة العامة للتعليم التطبيقي والتدريب دون غيرها من

يوسف المطاوعة

المؤسسات التعليمية الأخرى والجهات الحكومية المختلفة، فضلاً عن ذلك فقد جاء القانون المطعون فيه مشوباً بالإنحراف في الصيغة المذكورة، ومنطويماً على إخلال بالشروط والضوابط المحددة في سن التشريعات، إذ جاءت عباراته مشوبة بالغموض وعدم الوضوح مما يتنافى مع ضوابط صياغة النصوص التشريعية التي ينبغي أن تكون محكمة واضحة لا يداخلها لبس أو غموض حتى لا يكون هناك مجال للاختلاف حول تأويلها أو تفسيرها».

الوضع الأمثل

وإذ استهل بعبارة انه في سبيل الوصول إلى الوضع الشرعي الأمثل تقوم الحكومة خلال مدة لا تتجاوز خمس سنوات بتطوير المباني القائمة، بما يضمن منع الاختلاط بوضع أماكن خاصة للطلبات... هذا النص لا يمكن وصفه بأنه يتضمن حكماً موضوعياً محدداً، وإنما يعتبر وفقاً لمضمونه من النصوص التوجيهية، التي ترد مورد الإرشاد والتوجيه، والتي لا يقصد بها الإلزام والوجوب، هو ما يصح أيضاً على ما جاء بنص المادة الثانية من القانون ذاته.

وهذا الأمر إنما يجد صداه في ما أورده المذكرة الإيضاحية للقانون في هذا المقام، بأن هذا القانون قد جاء تعبيراً عن توجه الدولة نحو تطبيق أحكام الشريعة الإسلامية في جميع

أوجه الحياة، ووضع مؤسسات التعليم العالي في موقع الريادة في استحداث النظم التي تحقق التوازن المنشود بين متطلبات الحياة في ضوء الواقع المتغيرة والمتجدد من جهة، والأحكام الشرعية من جهة أخرى. وبالتالي فإنه لا يتصور أن تكون إرادة المشرع قد اتجهت في إطار هذا النص المجمل القائم - إلى ترك القائمين على تطبيقه وتنفيذه بتقضى الوضع الشرعي الأمثل غير المغنن، مما قد يفضي إلى الاضطراب والتناقض حول هذا الشأن وفق اختلاف وجهات النظر الفقهية، ولاسيما أن الاختلاط أصلاً - وفي حد ذاته - من المسائل الاختلافية التي لا تضبطها نصوص شرعية مقطوع بها في ثبوتها أو دلالتها، وتباينت آراء الفقهاء بشأنها.

الأمر الذي يغدو معه واضحا أن النص المطعون عليه - في ذاته لم يتضمن أي مساس بالحق في التعليم، إذ لم يضع قواعد بشأنه تركز على أسس منتهية الصلة بطبيعة هذا الحق وأهدافه ومطلبات إنفاذ الحراس بذلك المؤسسات التعليمية، أو يفرض أي قيد يتخض منه أو يمنع النفاذ إليه، فضلاً عن أن هذا المحكمة لا تنظر إلا في مدى دستورية التشريع المطعون عليه بعدم الدستورية، ولا شأن لها بما قد يترتب على تطبيقه من آثار، وبالتالي فإن القول إنه قد يترتب على تطبيقه إنفاق مبالغ طائلة لتحملها ميزانية الدولة، لا يعد ذلك عبياً دستورياً، بل هو أمر مرجعه إلى السلطة التشريعية، وشأن من شؤونها، وأن هذا المحكمة لا تتجاوز وتطبيقاً القضائية، بمعابرها وضوابطها - إلى وظيفة التشريع.

الحكم أعفى

الحكومة من إلزام توفير مبان لكل فئة

الرقابة القضائية لـ «الدستورية»

جري به قضاء هذه المحكمة - أن أحكام الشريعة الإسلامية مجردة لا تكون لها قوة إلزام القواعد القانونية إذا تدخل المشرع وقننتها، وليس لها قوة النفاذ الذاتي في نصوص تشريعية محددة، ومضمون تشريعي محدد يمكن أن يلتمز به كل من المخاطبين بأحكامه والقائمين على تنفيذها وتطبيقه، ولا يتسنى تبعاً لذلك مساوئها في الحكم بالنصوص الموضوعية، فالنص الموضوع يكون نافذاً بذاته في ما تضمنه من أحكام موضوعية، وبالتالي فإن النص في المادة الأولى من القانون المشار إليه.

أشار حكم «الدستورية» إلى أن الرقابة القضائية التي تمارسها المحكمة على دستورية التشريعات هي رقابة ذات طابع قانوني مجرد، تقتصر على المسائل الدستورية، ويحصر مجالها في التحقق من مطابقتها أو عدم مطابقتها لنص في الدستور من دون تجاوز لظاهر التشريع، ولا تمتد هذه الرقابة إلى البحث عن مدى ملاءمة التشريع أو عدم ملاءمته، والتي تعتبر من أكثر مظاهر السلطة التقديرية خصوصية للمشرع، كما لا تستطيل تلك الرقابة إلى البحث والتحقق عن النوايا والبواعث التي عساه أن تكون قد دفعت السلطة التشريعية إلى إقراره بالصيغة التي صدر بها. وقالت المحكمة في حكمتها: «لما كان ذلك، كان من المقرر - وعلى ما

مبررات الطاعنين... ودستورية القانون

تتعلق بالشعب الدراسية وتنظيم الالتحاق بها، لا تعدو أن تكون قرارات إدارية تخضع لرقابة القضاء الإداري، وهي رقابة تنبسط على تلك القرارات الإدارية - التنظيمية منها والفردية - استظهاراً لمدى انضباطها داخل أطر الشرعية، وذلك بوزنها بميزان القانون ومقتضيات المشروعية. فإذا تجزيت للقضاء الإداري استواء القرار صحيحاً أصحاً وثبتته على أصل صحته، أما إذا تبين له إخلال أحد أركانه أو مجاوزته مقتضيات المشروعية الغاه وأزال آثاره ولا يزال من ذلك جمعة القول إن عبارات القانون جاءت مشوبة بالغموض وعدم الوضوح، فضلاً عما ورد به من عيوب في الصياغة، أو القول إن القانون ينطوي على وضع طلبية الجامعة بعدم الالتزام بالقيم والمبادئ الإسلامية، ذلك أن غموض النصوص

أوضحت المحكمة الدستورية وما ساقه الطاعنون في أسباب طعنهم من أن تطبيق حكم منع الاختلاط أدى إلى حرمانهم من الالتحاق ببعض الشعب الدراسية وتأخير دراستهم، فإن هذا الأمر إنما يتعلق بتطبيق القانون المطعون فيه، ولا يكفئ بذاته عن عيب دستوري، وهذه المحكمة - وعلى ما سلف - لا شأن لها بكيفية تطبيق القانون، ولا بما يظهر عند ذلك من قصور ومثالب، خاصة أن القانون لم يحدد كيفية تحقيق الفصل بين الطلبة والطلبات في المباني وقاعات الدرس.

ولم يستلزم أن يكون ذلك احتجاباً تاماً للطلبات عن الطلبة، إذ يكفي لتطبيقه وضع أماكن خاصة للطلبات في قاعات الدرس ذاتها، فضلاً عن أن ما تصدره إدارة الجامعة من قرارات

أوضحت المحكمة الدستورية وما ساقه الطاعنون في أسباب طعنهم من أن تطبيق حكم منع الاختلاط أدى إلى حرمانهم من الالتحاق ببعض الشعب الدراسية وتأخير دراستهم، فإن هذا الأمر إنما يتعلق بتطبيق القانون المطعون فيه، ولا يكفئ بذاته عن عيب دستوري، وهذه المحكمة - وعلى ما سلف - لا شأن لها بكيفية تطبيق القانون، ولا بما يظهر عند ذلك من قصور ومثالب، خاصة أن القانون لم يحدد كيفية تحقيق الفصل بين الطلبة والطلبات في المباني وقاعات الدرس.

المحكمة تلغي شرط مؤهل الثانوية لافتتاح مكاتب العمالة المنزلية

أكدت معارضته حق العمل الذي كفله الدستور

قضت المحكمة الدستورية أمس بعدم دستورية اشتراط قانون استخدام مكاتب العمالة المنزلية الحصول على مؤهل الثانوية العامة في المتقدمين لإشاء مكاتب، على ترخيص لإنشاء تلك المكاتب. ورد في القانون يقيد حق العمل الذي كفله الدستور، كما انه لا يوجد أي ارتباط بين الاشتغال بإنشاء مكاتب العمالة المنزلية وضرورة الحصول على مؤهل الثانوية العامة.

وأكدت المحكمة، في حثيات حكمها، أن «الشروط التي يتطلبها المشرع لمزاولة حرفة أو مهنة بذاتها لا يجوز تقيدها بعيداً عن متطلبات ممارستها، بل يتعين أن ترتبط عقلاً بها، وأن يكون فرضها لازماً لأداء المهام التي تقوم عليها ملتصقاً مع طبيعتها، مبنياً عن صدق اتصالها بأوضاعها، وإلا كان تقرير هذه الشروط انحرافاً عن مضمونها الحق».

طبيعة المهنة

وأضافت المحكمة: «كما يجب

ويعلم أن شرط مؤهل الثانوية لافتتاح مكاتب العمالة المنزلية، إنما يهدف إلى ضمان الشروط التي يكون أداء العمل في نطاقها مخصصاً، وإقرار شرعية شرط المؤهل يتعين أن يقوم الدليل على اتصالها بطبيعة المهنة ذاتها، وما يكون لازماً عقلاً ومنطقاً لممارستها مرتبطاً بجوهر خصائصها، وصور التمييز التي تناهض مبدأ المساواة أمام القانون المنصوص عليه في الدستور، وإن تعذر حضرها، إلا أن قوامها كل تفرقة أو تقييد أو تفضيل أو استبعاد ينال بصورة تحكيمية من الحقوق والحريات التي كفلها الدستور أو القانون، وذلك سواء بإنكار أصل وجودها أو تعطيل أو انتقاص آثارها بما يجوز دون مباشرتها على قدم المساواة الكاملة بين المؤهلين للانفتاح بها، وحيث يرد النص الأمر بقيداً الحرية نشأت في أصلها طلبية، ومنتقاصاً من مقومات الأصل فيها كمالها».

وزادت إن «المقرر أن حق العمل واختيار نوعه لا يجوز المساس به أو تقيده بأي قيد ما لم يستثنى لذلك توافر ضرورة اجتماعية ملحة تجيز إيراد التنظيم والترشيح لهذا الحق وفاء لأداء دوره الاجتماعي،

وأوضحت المحكمة أنه «وحيث إنه يتقصي التطور الذي طرأ على التنظيم القانوني للعمالة المنزلية،

المحكمة بعدم دستورية ما تضمنته نص البند 3 من المادة 2 من القانون رقم 68 لسنة 2015 بشأن العمالة المنزلية من اشتراط الحصول على شهادة الثانوية العامة لإصدار وتجديد ترخيص مزاوله مهنة استخدام العمالة المنزلية من الخارج،

تشريعاً أمراً في إرادة أصحاب هذه المهنة ليمنعهم من مزاوله نشاطهم، لم تقضه أي مبررات، وبهذا يكون قد انطوى على مساس بالحق في العمل وتمييز تحكيمي منهجي عنه لا يستند إلى أسس موضوعية، وإخلال بمبدأ تكافؤ الفرض بالمخالفة للمواد 7 و8 و29 و41 من الدستور، ومن ثم فقد حق القضاء بعدم دستوريته».

وتابعت: «فلذلك الأسباب حكمت

سلة أخبار

حملة مساعدات للسوريين بلبان

بدأ وفد إغاثةي كويتي مشترك من الهيئة الخيرية الإسلامية العالمية وفريق عطاء المرأة الكويتية، حملة لتوزيع المساعدات الشتوية على النازحين السوريين في لبنان. وقام الوفد الزائر بتوزيع حصص إغاثة على أكثر من 490 أسرة سورية نازحة في مخيمات «بر الياس» و«الفرعون» ومخيمات عشوائية أخرى في منطقة البقاع شرقي لبنان. وتبلغ قيمة المساعدات 168 ألف دولار، ستوزع على نحو 31 ألف نازح سوري في مختلف المناطق اللبنانية، خلال زيارة الوفد التي تستمر خمسة أيام.

«الضبطية القضائية» في «البيئة» الأحد

تنظم الهيئة العامة للبيئة الأحد المقبل فعاليات برنامج الضبطية القضائية، التي ستكون نواة للعمل الذي سيبني عليه جيل جديد من الضباط القضائيين، الذين يتمتعون بالمعرفة والخبرة المتميزة بالشكل الذي أراده المشرع لقانون حماية البيئة. وقالت الهيئة، في بيان أمس، إن 64 موظفاً من الإدارات الفنية بالهيئة سيشارون في فعاليات هذا البرنامج كمرحلة أولى، موزعين على 3 دورات لمدة 6 أسابيع، كما سيشارك في التدريب نخبة من المحاضرين من ذوي الاختصاص والخبرة القانونية والفنية يمثلون عدداً من الجهات.

النادي العلمي يرصد «المنذب» كاتالنياً

صرحت إدارة علوم الفلك والفضاء بالنادي العلمي أنها تفتتح من رصد المنذب «كاتالنيا» المصنّف علمياً تحت اسم US10 C2013 صبيحة أمس الأول. وكشف مدير الإدارة بدر العميري أنه قد نجح في تصوير المنذب في الساعات الأولى من صباح أمس الأول، الذي بلغ ارتفاعه 40 درجة من الأفق، و30 درجة من الشرق، و21 درجة شمال السمك الأعزل، وكانت درجة اللمعان من القدر الخامس. وأضاف أن المنذب بدأ يزور الأرض منذ نهاية العام الحالي، وسيظل حتى بداية العام المقبل، من دون التقسيب في أي أضرار أو صدام مع الكوكب.

رابطة «الأبحاث» أعلنت تشكيل هيئتها الإدارية

أعلنت رابطة الباحثين العلميين بمعهد الكويت للأبحاث العلمية تشكيل هيئتها الإدارية برئاسة د. طارق موده، وجاء د. محمد العتيبي نائباً للرئيس، ود. حسن المتروك أميناً للسرد، ود. جاسم الكندري المراد، ود. نرجس أبل ود. يوسف السبزي أعضاء. وأعرب رئيس الرابطة د. طارق موده عن امتنانه وتقديره باللقاة التي أولاهم له زملاءه الباحثين، مؤكداً سعيه وأعضاء الرابطة لتحقيق الأهداف المرجوة التي أنشئت من أجلها.

محاضرة عن إعادة التدوير في «الأبحاث»

تنظم مركز أبحاث البيئة والعلوم الحياتية التابع لمعهد الكويت للأبحاث العلمية محاضرة بعنوان «الاستخدامات المثلى للنفايات البلاستيكية الضلبة في تطوير المنتجات واستخلاص المواد الكيميائية، وذلك في المبنى الرئيسي للمعهد بالشويخ. والقي المحاضرة رئيس مشروع المبادرة الحكومية لإنشاء وحدة إعادة تدوير النفايات والباحث العلمي المساعد بمركز أبحاث البيئة والعلوم الحياتية د. سلطان سالم، وسلط الضوء على أحدث تقنيات إعادة التدوير وطرق الاستفادة من النفايات البلاستيكية في استخلاص المواد الكيميائية المتخصصة لمشتقات البترول والبتروكيماويات.

UNITED RESIDENCE
كميوند سكني متكامل الخدمات

20 غرفة + 2 حمام
30 غرفة + 2 حمام
40 غرفة + 3 حمام

حمامات سباحة
جميع المساحات

مشروع
كويتي 100%

**عرض
نهاية
العام**

إذا تبيها
من المالك
اشترتها

ايفز فيلا

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

العدد
محدود

تلفون: 22322501 / 55700418 / 55700419

www.turkishhouse.com

الشركة الخليجية المتحدة العقارية
العنوان: شرق - شارع أحمد الجابر - دار العوضي - الميزانين رقم 6

«السلطان للتأهيل الصحي» ينظم ورشة عالمية عن العلاج الطبيعي

المشاركات في الورشة

استضاف مركز فوزية السلطان للتأهيل الصحي برعاية من الجمعية الكويتية لمساعدة الطلبة، ورشة عمل تعليمية متخصصة بالعلاج الطبيعي وصحة المرأة، وذلك ضمن جهود المركز غير الربحي لتعزيز الثقافة والوعي الصحي في المجتمع الكويتي، وخاصة بين العاملين في قطاع الرعاية الصحية.

وحاضرت في الورشة، التي استمرت يومين، اختصاصية العلاج الطبيعي البريطانية المتخصصة في صحة المرأة، ميشيل ليونز، وحضر الورشة أطباء ومقدمو الرعاية الصحية من القطاع العام والخاص.

وقالت مديرة المركز، د. إلهام الحمدان، في تصريح: «نؤمن بأن التعليم المهني المستمر ضروري في سبيل تعزيز مستوى الخدمات الطبية المهنية في جميع المجالات والاختصاصات الصحية، نسعى دائماً إلى التعاون مع

44% من المراهقين في الكويت يعانون اضطراب التغذية

كشف استشاري وخبير اضطرابات التغذية في مستشفى «جريت أوموند ستريت»، د. لي هيدسون، أن دراسة حديثة حول أنماط التغذية أثبتت أن 44.7 في المئة من المراهقين في الكويت يعانون اضطراب التغذية، لافتاً إلى أن الدراسة أُنشئت من قبل مجلس التعاون الخليجي معروضون بشكل كبير لمشكلات اضطراب التغذية، الأمر الذي يشكل خطراً جدياً على صحتهم ونموهم.

وأضاف هيدسون أن الدراسة التي شملت 7 دول عربية أظهرت أن من يعانون زيادة الوزن هم أكثر عرضة للإصابة باضطراب التغذية. وذكر أن الدراسة شملت 495 فتاة بعمر المراهقة في دولة الإمارات، وأظهرت أن 66 في المئة من الفتيات كن قلقات بشأن وزنهن، ونتيجة لذلك عانت 33.5 في المئة منهن من اضطراب التغذية، وشخصت إصابة اثنتين منهن باعراض مرض فقدان الشهية العصبي أو الشره المرضي العصبي، فضلاً عن ذلك، عانت 24 من أصل 495 من الفتيات اللواتي شملتهن الدراسة أعراض مرض فقدان الشهية على المستوى الإكلينيكي.

وقال إن دراسة التي شملت طالبات مدرسة ثانوية في المملكة العربية السعودية أثبتت أن 24.6 في المئة من الطالبات يعانين أو معرضات للإصابة باضطراب التغذية، إذ حققن نتائج مرتفعة في اختبار سلوك الطعام EAT. كما كشفت الدراسة أن 33 في المئة من الفتيات العمانيات يعانين من المراهقة عرضة لفقدان الشهية. وشدد هيدسون على أهمية التغذية السليمة للصغار، لافتاً إلى أنه يمكن لاضطرابات التغذية أن تسبب أضراراً على الأطفال في مرحلة النمو. وأوضح أن اضطرابات التغذية تصيب 70 مليون إنسان على المستوى العالمي، وتبلغ نسبة النساء منهم 90 في المئة ضمن المرحلة العمرية بين 12 و25 سنة.

الصيد: زيادة مخيفة لمعدلات أطفال التوحد

من 1 كل 150 طفلاً عام 2002 إلى 1 كل 64 عام 2014

● عادل سامي

الدراسات وجدت أن الكثير من عوامل الخطر قبل الحمل وأثناء أو بعد الحمل والولادة لها ارتباط شديد بحدوث أو تكرار مرض التوحد، وبرزت هذه العوامل إذا كان عمر الأم عند الحمل أكثر من 35 سنة، بسبب زيادة الطفرات التي تحدث للبيضات كلما زاد عمر المرأة، وإذا كانت مصابة بالصرع أو تتعاطى أدوية علاجه أو أدوية مضادات الاكتئاب.

تدخين الأم

وأضاف الصيد أن من العوامل أيضاً تدخين الأم ولو سلبياً، أو تعاطيها للكحوليات أو المخدرات، لما لها من ضرر بالغ على الجهاز العصبي، أو كان لديها بعض حشوات التجميل وحشوات الرصاص للأسنان، والوشم والكثير من مستحضرات التجميل والإفراط في الوجبات السريعة.

وأوضح أن الدراسات تشير إلى أن الإسهالات والتهابات أكثر عرضة من غيرهن لإنجاب أطفال مصابين بالمرض، كما أن التوتر العصبي يزيد احتمالات حدوث المرض، ونقص بعض العناصر المهمة لتكوين جنين سليم، وتناول الأغذية الملوثة بالمبيدات الحشرية، أو تلك التي تحتوي على نسب عالية من المعادن الثقيلة مثل الرصاص والزنك.

أكد استشاري أمراض النساء والتوليد وعلاج تأخر الحمل د. عمرو الصياد أن هناك زيادة مخيفة لولادة أطفال مصابين بالتوحد، مشيراً إلى ولادة طفل مصاب من بين كل 150 طفلاً سنة 2002، وصولاً إلى 1 من 64 طفلاً سنة 2014، لافتاً إلى وجود 10 ملايين طفل مصاب بالتوحد على مستوى العالم.

وقال الصياد، في محاضرة القاها أمس خلال اللقاء التوعوي الأول للتعريف والوقاية من مرض التوحد، إن معدل إصابة المواليد الذكور تبلغ خمسة أضعاف معدل حدوثها في المواليد الإناث.

جين وراثي

وأضاف أن هناك العديد من عوامل الخطورة التي تزيد فرص الإصابة بمرض التوحد، ورغم عدم ثبوت وجود جين وراثي محدد لنقل المرض فإن دراسات أجريت على التوائم المتماثلة وأحدهم مصاب أثبتت إمكانية إصابة التوأم الآخر بنسبة من 60 إلى 90 في المئة، لذلك تركزت الأبحاث على العوامل الأخرى المرتبطة بهذا المرض.

وعن علاقة المرض بالحمل والولادة زاد أن

MasterCard PRICELESS ARABIA

جزيرة ياس
الإمارات العربية المتحدة

خصم 50% لغاية 31 ديسمبر 2015
على إجازات جزيرة ياس مع ماستركارد

استمتع بلحظات لا تمحى من الذاكرة مع هذه الإجازة المفعمة بالمرح

تشمل كل باقة ما يلي:

خصومات على الأطعمة والمشروبات

في بعض المحلات المختارة

تذاكر مجانية

لكل من ياس ووترولاند، عالم فيراري والكارتنج في حلبة مرسى ياس

فطور + WIFI مجاناً

فطور وخدمة WIFI مجاناً

إقامة فندقية

في كراون بلازا، ستاي بريدج، راديسون بلو، بارك إن، فايسروي، ياس روتانا وسينترو روتانا

Facebook.com/MasterCardMEA

Twitter.com/MasterCardMEA

احجز إجازتك على yasisland.ae

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

MasterCard، علامات MasterCard و Priceless هي علامات تجارية مسجلة لدى MasterCard International Inc.

الطعام

الترفيه

السفر والفنادق

النشاطات السياحية

الرياضة

التسوق

الصانع: الفلاح رجل إنجاز ومبادرة عُرف بحب العطاء للوطن

«الأوقاف» تكرم وكيلها بمناسبة استقالته من منصبه

محمد راشد

بحضور وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع والوكلاء المساعدين، أقامت وزارة الأوقاف مساء أمس الأول حفلًا تكريمياً لوكيل الوزارة د. عادل الفلاح بمناسبة استقالته من منصبه.

أكد وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، أنه «بتعين علينا الاحتفاء والاحتفال بالذكور عادل الفلاح؛ لما قام به من جهد ومثابرة وعمل رسخ خلالها قائمة طويلة بالأعمال الخيرية والإصلاحية في الوزارة والمجتمع»، مثنياً «مسيرة الفلاح التي جاوزت ربع قرن قضاها في خدمة الوزارة».

وقال الصانع، في كلمة القاها في الحفل الذي أقامته الوزارة، أمس الأول، تكريماً للذكور الفلاح بعد تقديم استقالته، «إننا «نودع اليوم رجلاً من الذين شاركنا فيهم في بناء وزارة الأوقاف، وعلى أيديهم تطور أواذها ونمت مخرجاتها وزادت، لاسيما أن الدكتور الفلاح ركن فاعل وشريك في كل النجاحات التي حققتها الوزارة، وعرفناه رجل إنجاز ومبادرة وهمة عالية، عرفه الجمع بالانتماء للوطن وحب العطاء له في داخل الكويت وخارجها».

عمل ذووابع

وأضاف: لقد شاركنا الفلاح مرحلة مهمة من مسيرة الوزارة باعتبارها صرحاً من أعظم الصروح الفكر الوسطي في عالمنا الإسلامي، مستطرداً: «رأينا منه

الجدية والنشاط والعمل الدؤوب، خصوصاً أنه يحمل فكراً ناضجاً ممتزجاً بالبعد الاستراتيجي والتخطيط العملي وتأهيل العاملين بالوزارة والارتقاء بقدراتهم الوظيفية»، و«لن نستغني عن خبرته العريقة في العمل المؤسسي».

نقلة نوعية

بدوره، قال المحتفى به، وكيل وزارة الأوقاف والشؤون الإسلامية د. عادل الفلاح، إن «الله يشهد أننا بذلنا الغالي والتفيس خلال فترة عملنا ولم نذخر وسعاً تجاه

جانب من التكريم

رؤية واضحة

من ناحيته، قال سالم الحمادة في كلمة القاها نيابة عن رئيس الهيئة الخيرية الإسلامية العالمية ومبعوث الأمين العام للأمم المتحدة للشؤون الإنسانية في دولة الكويت د. عبدالله المغتوق، إننا «عرفنا الدكتور الفلاح رجلاً صاحب رسالة، لديه رؤية واضحة، جعل من وزارة الأوقاف والشؤون الإسلامية قبلة للعلماء والمفكرين من شتى أنحاء العالم»، مؤكداً أن «الوكيل الفلاح استطاع أن يقدم نموذجاً متميزاً للشخصية الإسلامية المسؤولة، ويفضل الله تعالى حقق نجاحات واسعة،

أبواب الأمن مهما قبل عن تقلص الميزانيات وتجميع الإيرادات».

خبرة طويلة

من جانبه، أكد قال وكيل وزارة الأوقاف المساعد للشؤون الإدارية والمالية فريد عمادي، إننا «وجدنا في الدكتور الفلاح التشجيع والطموح الذي لا سقف له واستغندا من خبراته الطويلة ورأينا حرصه على التخطيط الاستراتيجي وتشجيعه للتدريب وجهوده في الحج ومساعدته في تطوير العمل في أكبر قطاعين المساجد وشؤون القرآن الكريم والدراسات الإسلامية»، لافتاً إلى «أن هذه الجهود لا ينكرها أحد».

الغلو والتورط، علماً أن الدول الكبرى أثنت على استراتيجيته الكويت في مواجهة التطرف بل وطلبت تلك الدول نسخاً مترجمة منها للاستفادة منها في رؤيتها».

وزارة متنوعة

وتناول الفلاح أهم التطورات في الية العمل بالوزارة من خلال تحديد الخطاب الديني، والأمن الاجتماعي، مبيناً «أننا حرصنا على ألا تكون وزارة الأوقاف وزارة إرشاد ديني فحسب، وإنما تشمل مناحي أخرى من العطاء الخيري والإغاثي لتكون بمنزلة الدرع الربانية التي تحفظ الكويت من كل مكروه وسوء»، مشدداً على «أهمية المحافظة على هذا الباب الذي يعد

وذكر أن «أهم التحديات التي واجهتنا اتخاذ الوزارة قرار اعتماد المنهج العلمي في الإدارة فوضعت رؤية مستقبليّة واضحة ومحددة وغدا للوزارة رسالة وخطة ومؤشرات تنفيذية وبرامج تقييم في سابقة تفتخر بها الكويت، ووزارة الأوقاف هي الوزارة الأولى وربما الوحيدة التي تمارس اختصاصاتها وفق منهج استراتيجي واضح»، مشيراً إلى أن «الوزارة وضعت غاية كبرى لمنهجية تصديها للتطرف والغلو، بهدف وقاية المجتمع الكويتي، وحمايته من الانزلاق إلى براثن

«تعزيز الوسطية»: «زيارة الدواوين» من أنجح مشاريع التفاعل مع الجمهور

إيجابي مهم في تشكيل ثقافتهم وتلاقح أفكارهم». وقال البصري في تصريح صحفي، إن «الدواوين في المجتمع الكويتي ينظر إليها على أنها مجالس وصالونات ثقافية واجتماعية وسياسية تعقد فيها الندوات والمحاضرات والمناقشات التي تتناول شتى الموضوعات السياسية والثقافية والاقتصادية والاجتماعية».

أكد مدير مركز تعزيز الوسطية خالد البصري أن مشروع «زيارة الدواوين» يعد واحداً من أنجح المشاريع التي يقوم بها مركز تعزيز الوسطية في دولة الكويت، نظراً إلى الدور الكبير الذي تقوم به الدواوين في حياة المجتمع الكويتي، موضحاً أنها «أداة من أدوات الدعم الاجتماعي للمتربدين عليها، وما تمثله في وجدان الكويتيين وما لها من أثر

«الداخلية»: نعمل على ترسيخ صورة إيجابية لرجل الشرطة في أذهان المواطنين والمقيمين

بمناسبة يوم الشرطة العربية

شدد الحشاش على أهمية ترسيخ الاحترام المتبادل بين رجل الشرطة والمواطن، فهذا الاحترام هو الحصن الحصين لحماية أمن المجتمع، على أن يلتزم رجل الأمن باحترام حقوق الإنسان.

القيادة العليا للوزارة توفر الدعم والمساندة للمؤسسة الأمنية

عادل الحشاش

الأمني، وأشار إلى أن المجتمع يحتاج دائماً إلى تعاون بين رجال الأمن والمواطنين، لتحقيق المزيد من التقدم والإنجازات على مختلف الصعد، مشدداً على أهمية ترسيخ الاحترام المتبادل بين رجل الشرطة والمواطن، فهذا الاحترام والعلاقة الطيبة الجيدة التي تربط بينهما هو الحصن الحصين لحماية أمن المجتمع، على أن يلتزم رجل الأمن باحترام حقوق الإنسان.

تضحيات كبيرة

وتابع الحشاش أن الاحتفال سيتم بمشاركة عدد من الجهات،

أكد المدير العام للإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية عادل الحشاش أن الاحتفال بيوم الشرطة العربية، الذي يوافق 18 ديسمبر، سيقام برعاية وحضور نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، تأكيداً للرعاية والدعم الكامل لرجال الأمن من قبل القيادة للوزارة. ووجه الحشاش التهنئة والتقدير إلى رجال الأمن، بمناسبة الاحتفال بيوم الشرطة العربية، موضحاً أن هذا الاحتفال الذي أصبح تقليداً سنوياً يجسد الدور الحيوي الذي تلعبه أجهزة ورجال الشرطة، ويبرز أهمية العمل

«الإعلام الأمني» تنفي سرقة أموال المكافآت الخاصة بتأمين الحسنيات

نفذ الإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية ما تردد، عبر مواقع التواصل الاجتماعي، عن وقوع أي اختلاسات أو سرقة للمكافآت المالية الخاصة بالعسكريين المنتسبين للإدارة العامة للمرور، ممن شاركوا في تأمين الحسنيات في ذكرى عاشوراء، وأضافت «الإعلام الأمني» أن وكيل وزارة الداخلية المساعد لشؤون المرور اللواء عبدالله المهنا لم تبدر منه أي تعليمات أو توجيهات بمبادأة المكافآت بالإجازة بالنسبة للعسكريين الذين لم يتم إدرائهم في كشوفات

نفذ الإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية ما تردد، عبر مواقع التواصل الاجتماعي، عن وقوع أي اختلاسات أو سرقة للمكافآت المالية الخاصة بالعسكريين المنتسبين للإدارة العامة للمرور، ممن شاركوا في تأمين الحسنيات في ذكرى عاشوراء، وأضافت «الإعلام الأمني» أن وكيل وزارة الداخلية المساعد لشؤون المرور اللواء عبدالله المهنا لم تبدر منه أي تعليمات أو توجيهات بمبادأة المكافآت بالإجازة بالنسبة للعسكريين الذين لم يتم إدرائهم في كشوفات

الجراح استقبل وزير الدفاع الإسباني

الجراح مستقبلاً الوزير الإسباني

الركن عبدالله النواف، وعدد من أعضاء مجلس الدفاع العسكري، وسفير إسبانيا لدى البلاد كارلوس ساينس.

الاهتمام المشترك، لاسيما المتعلقة بالجوانب العسكرية، وأشاد الجراح بعزم العلاقات الثنائية بين البلدين الصديقين، وحرص الطرفين على تعزيزها وتطويرها. حضر الاجتماع نائب رئيس الأركان العامة للجيش الفريق

استقبل نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح أمس وزير الدفاع الإسباني بيدرو مورينز إيوت، والوفد المرافق له، بمناسبة زيارته للبلاد. وتم خلال الاجتماع مناقشة أهم الأمور والمواضيع ذات

«التوجيه المعنوي»: خبر تسريح العسكريين «البدون» عار من الصحة

وجودهم على رأس عملهم بمختلف قطاعات ووحدات الجيش. كما تهيب المديرية بعموم وسائل الإعلام تحري الدقة، وعدم نشر أو تداول أي أخبار متعلقة بالجيش الكويتي، علماً بأن أبوابها تستقبل أي استفسارات أو معلومات يعترضها المجلس.

نفذ مديرية التوجيه المعنوي والعلاقات العامة بالجيش الكويتي ما تم نشره وتداوله عبر مواقع التواصل الاجتماعي، وترتب على ذلك خروج دُخان من فم المقيمين بصورة غير قانونية، حيث تؤكد أن الخبر عار من الصحة تماماً، وتؤكد استمرار

استقبل وكيل وزارة الداخلية الفريق سليمان الفهد بحضور الوكيل المساعد للشؤون المالية والإدارية اللواء الشيخ أحمد الخليفة، البطل العالمي النقيب محمد بوربيع، الذي حقق إنجازات غير مسبوقة في بطولة الدراجات المائية. وهنا الفهد البطل بوربيع بهذا الإنجاز العالمي، مؤكداً دعم القيادات الأمنية لكل الجهود الرامية لتحقيق جميع الإنجازات على كل المستويات، متمنياً له التوفيق وتحقيق المزيد من الانتصارات والإنجازات لرفع راية الكويت عالية خفاقة بين الأمم.

الفهد يستقبل البطل العالمي بوربيع

في فئة الماراثون (القدرة والتحمل) في أول سباق يقام من عمر البطولة. ويعد هذا الإنجاز الأول من نوعه لدولة الكويت الذي شارك فيه 350 متسابقاً من 38 دولة موزعة على فئات متعددة. كما حقق أعلى إنجاز كويتي عربي في بطولة تايلانند الدولية التي أقيمت خلال الشهر الجاري، إذ حقق المركز الثاني فئة GP لكبار المحترفين، الذي يعد أول وأعلى إنجاز كويتي بمشاركة 18 دولة.

من جانبه، أكد بوربيع إهداء هذا الإنجاز إلى سمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد الأمين الشيخ نواف الأحمد، ورئيس مجلس الوزراء الشيخ جابر المبارك، والقيادة العليا في وزارة الداخلية التي هيأت له كل السبل لتحقيق هذا الإنجاز، وأعدا بالعديد من الإنجازات الرياضية على أعلى مستوى. وحققت النقيب بوربيع إنجازاً عالمياً في بطولة الدراجات المائية التي أقيمت في الولايات المتحدة الأمريكية، حيث حقق المركز الأول في فئة GP لكبار المحترفين، والمركز الأول

استقبل وكيل وزارة الداخلية الفريق سليمان الفهد بحضور الوكيل المساعد للشؤون المالية والإدارية اللواء الشيخ أحمد الخليفة، البطل العالمي النقيب محمد بوربيع، الذي حقق إنجازات غير مسبوقة في بطولة الدراجات المائية. وهنا الفهد البطل بوربيع بهذا الإنجاز العالمي، مؤكداً دعم القيادات الأمنية لكل الجهود الرامية لتحقيق جميع الإنجازات على كل المستويات، متمنياً له التوفيق وتحقيق المزيد من الانتصارات والإنجازات لرفع راية الكويت عالية خفاقة بين الأمم.

الفهد يكرم بوربيع بحضور الخليفة

«الطيران المدني»: تمرين وهمي في المطار

قريب، ولفت إلى أن جميع الجهات المعنية المشاركة في التمرين أبدت تعاوناً واستجابة ممتازة فيه، مؤكداً أنه سيتم تحديد اجتماع لاحق بين هذه الجهات لتقييم التجربة وتحسين بعض الملاحظات المرصودة ليتم رفع مستوى الجاهزية بالمطار».

وأضاف الفداغي، في تصريح صحفي، أن «التمرين كان عبارة عن تمثيل حادث بوقوع تصادم بين باصين لنقل المسافرين في ساحة المطار، وترتب على ذلك خروج دُخان من أحد الباصين وهرع المسافرون وندافعهم، ما أسفر عن وقوع خمس إصابات وحالة اختناق واحدة تم إسعافها إلى مستشفى

قال مدير إدارة العمليات بالإدارة العامة للطيران المدني، صالح الفداغي، إن «الإدارة أجرت أمس تمريناً وهمياً لفحص وتقييم مدى جاهزية الجهات المعنية العاملة في مطار الكويت الدولي للتعامل مع حالات الحوادث والطوارئ ومدى تطبيق خطة الطوارئ الخاصة به».

حبس طيبة تسببت في فقدان بصر مخدمتها

وطالب بإنزال أقصى عقوبة بالمتهم، مع القضاء بالتعويض. وأضاف أن القانون جرّم الرق والاستعباد، والظهور على الخادم بمظهر السيد والعبد، من مظاهر الرقعية البائدة، التي جرمها الشرع الكويتي ميكراً.

وكشفت تحقيقات ضابط مبحر مخفر العدان، أن المتهمه كانت تعذب المجني عليها بشكل مستمر، وبعد البحث في سوابقها القضائية، تبين تسجيل قضية أخرى ضدها من خادمة أخرى عام 2007.

وفي يوم المرافعة، حضر عن المجني عليها محامي جمعية العمل الاجتماعي محمد دشتي، قضت محكمة الاستئناف، أمس، برئاسة المستشار إبراهيم العبيد، بسجن طيبة كويتية (55 عاماً) 4 سنوات مع الشغل والنفاذ، وإلزامها بتعويض خادمتها 5001 دينار، بعد أن اتهمتها بالنيابة، بأنها ضربت المجني عليها (خادمتها) بجسم صلب، ما تسبب في إصابتها بعاهة مستديمة، وهي فقدان البصر في عينيها اليسرى.

العنزي لـ «الجريدة»: «الهيكلية» خصص 30 برنامجاً وورشات عمل لدعم أصحاب الأعمال الحرة طاقم استشاري للرد على الاستفسارات الإدارية والقانونية والتسويقية

عابد العنزي

قال العنزي إن إدارة المشروعات الصغيرة تعمل على توعية المجتمع بأهمية العمل الحر والمساهمة في تعديل تركيبة سوق العمل وتخفيف العبء المالي عن ميزانية الدولة.

أكد مدير إدارة المشروعات الصغيرة ببرنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة، المهندس فارس العنزي، بدء العمل في العيادة الاستشارية بالإدارة التي تضم طاقماً استشارياً لتقديم الاستشارات الإدارية والقانونية والتسويقية والتكنولوجية للشباب الكويتي.

وقال العنزي، في تصريح لـ «الجريدة»، إن إدارة المشاريع الصغيرة اختارت نحو 30 برنامجاً وورشات عمل، بواقع ورشة كل أسبوع، لدعم وتوجيه أصحاب الأعمال الحرة وإدارة المشاريع الصغيرة بكفاءة عالية والردي على استفساراتهم قبل إقدامهم على العمل الميداني لتلافي الأخطاء والخسائر. ولفت إلى أن تلك الدورات تتم بمشاركة الاستشاريين

فارس العنزي

المحلي، إلى جانب المساهمة في تعديل تركيبة سوق العمل. وبين أن الإدارة تسعى إلى نشر ثقافة العمل الحر في المجتمع الكويتي وتقديم مزايا مالية وحوافز وتسهيلات إلى أصحاب الأعمال، والمساهمة في

تخفيف العبء المالي عن ميزانية الدولة. وذكر أن إدارة المشروعات الصغيرة أنجزت كثيراً من الأعمال منها إنشاء حاضنات الأعمال وإنشاء قاعدة بيانات أساسية للمباردين والمشاريع الصغيرة بالكويت، كما وفرت مركزاً لدعم المباردين يعمل على تسهيل إجراءات استخراج التراخيص التجارية للأنشطة، فضلاً عن دعم المشاريع المنزلية، وفتت إلى أن الإدارة تدعم إقامة المعارض بشكل دوري ومستمر، وتعمل على إيجاد منافذ تسويقية وترويجية بالمجمعات التجارية، كما تعمل على إنشاء حاضنة أعمال في محافظات الكويت بالتعاون مع جهات متعددة، مع تنظيم ورش عمل وبرامج تدريب مجانية لأصحاب المشاريع الصغيرة والمباردين.

مؤتمر «العلوم الطبية» يناقش تحسين الخدمات

يختتم مركز العلوم الطبية بجامعة الكويت، اليوم، مؤتمر المعلوماتية الصحية، الذي يعقد لأول مرة في الكويت، ويعتبر مؤتمراً إقليمياً حاضراً به خبراء من عدة دول حول أهمية المعلوماتية والخدمات الصحية بالمراكز الطبية والمستشفيات والمرافق الصحية بشكل عام.

أكد الوكيل المساعد لقطاع التنمية والأنشطة الطلابية في وزارة التربية، حرص المقصيد، حرص الوزارة على تعزيز القيم التربوية وثقافة التسامح في نفوس الطلبة، لافتاً إلى أن أحد أهداف التربية الموسيقية هو تكريس روح التسامح وحب الحياة عندهم.

المقصيد: التربية الموسيقية تتركس روح التسامح لدى الطلبة

مما يعكس حرص المدارس على هذه المادة التي تساهم في تعزيز الفرح بنفوسهم وجعل المدرسة بيئة جاذبة لهم. من جانبها قالت الخالدي إن «التربية» تولي اهتماماً كبيراً بمادة التربية الموسيقية باعتبارها مادة مهمة، وتدخل ضمن المجالات التي تعزز قيمًا معينة لدى الطلبة وتساهم في توفير بيئة جاذبة لهم، مضيفة أن التوجيه الفني للموسيقى في العاصمة من التوجيه الشيطنة التي تعمل بجد من أجل مصلحة الطلبة.

وقال المقصيد، في تصريحه للصحافيين خلال حضوره حفل ختام الأنشطة الموسيقية للمرحلتين الابتدائية والمتوسطة للبنين والبنات في مدرستي ملا سليمان الخنيزي والتعليمية عادل الراشد، بحضور المدير العام لمنطقة العاصمة بدرية الخالدي، ومدير الشؤون التعليمية عادل الراشد، والموجه الفني الأول للموسيقى بالعاصمة اسامة الغريب، صباح أمس، إن الاحتفالية كانت في غاية الروعة، حيث أدى الطلبة مقاطع ومعزوفات جميلة ومتقنة من الأغاني الوطنية والعربية الشهيرة،

وأعربت الخالدي عن شكرها لمديرتي المدرستين على الجهود المبذولة لإنجاح الفعاليات.

كلية الهندسة والبتترول أطلقت «المسابقة الهندسية»

«الفحوصات» بالجامعة يزور «الأحمدية»

نظم مركز الفحوصات بكلية الهندسة والبتترول في جامعة الكويت عرضاً مرئياً وجلسة حوارية في الشركة الإحمدية للمقاولات والتجارة، وذلك ضمن حملة تعريفية وتسويقية له في شركات المقاولات الكبرى بالكويت. وقدم العرض مدير المركز د. زياد عبد السلام ومسؤول ضبط الجودة م. أبتر مورس، والمستشار المالي فواز الخزيم. وخلال العرض قدم أبتر شرحاً وافياً عن خدمات المركز الذي تأسس عام 1991 ويعد أكبر مركز فحوصات هندسية في الكويت، حيث يضم مختبرات عديدة ومتنوعة تغطي كثيراً من التخصصات الهندسية، مثل الهندسة المدنية التي تشمل المختبرات الإنشائية والتربة والمختبرات البيئية والصحية، والهندسة الميكانيكية مثل مختبرات الطاقة والمواد والمعادن والتكييف والتآكل، وأيضا الهندسة الكهربائية التي يُعتبر المركز في مجالها الأكبر بالكويت من حيث المعايرة الإلكترونية.

نظمت لجنة المسابقة الهندسية الخالصة في كلية الهندسة والبتترول بجامعة الكويت ورشة العمل الأولى لطلبة المرحلة الثانوية، بحضور مقرر اللجنة من قسم الهندسة المدنية د. محمد الخالدي والأعضاء من قسم الهندسة الكيميائية د. فهد الفضلي، ومن قسم الهندسة الميكانيكية د. أحمد الخولي ود. خالد الغانم، ومن قسم الهندسة الصناعية والنظم الإدارية د. رقيدة الميعان. في البداية، أشاد مقرر د. الخالدي بحضور وإعداد الفرق المشاركة وسرعة تجاوبهم ومستوى الأفكار المطروحة، مما كان له عظيم الأثر في تحفيز

الطلبة على المشاركة الفعالة والابتكار والتطوير. من جانبه، استعرض د. الخولي الطرق المختلفة للبحث العلمي والتفكير المنطقي لاختيار فكرة موضوع المسابقة وكيفية بلورة الأفكار وعرضها، كما استعرض كذلك الشروط الخاصة بقبول فكرة المشروع والسليبات التي تعترض قبول الفكرة، ورحب بتواصل الفرق المشاركة مع أعضاء الفريق الذين يمثلون كلية الهندسة والبتترول بأقسامها العلمية المختلفة وإمكان الاستفادة من إمكانات الكلية من مختبرات وورشات ميكانيكية للوصول بالمشروع إلى أعلى درجات الكفاءة.

«اتحاد التطيقي»: تقديم طلبات إعادة قيد المفصولين بالمعاهد 18 يناير

تقدم نائب رئيس الاتحاد العام لطلبة ومتدربي الهيئة العامة للتعليم التطبيقي والتدريب لشؤون المعاهد مشعل الحربي لزملائه الذين تم فصلهم من قطاع التدريب بالفصلين التمهيدي والأول بخالص تهادنيه، وزف لهم البشرى بأنه تم الاتفاق مع إدارة الهيئة على إعادة قيدهم خلال شهر يناير المقبل، مشيراً إلى أنه يجب على المفصولين من معاهد الهيئة مراجعة كل منهم للمعهد الخاص به يوم الاثنين الموافق 18/1/2016 لتقديم طلبات إعادة قيدهم، وكذلك لمن أراد تغيير التخصص، حيث تبدأ

نفتح لك الأبواب لامتلاك عقار أحلامك
تملك في البلد الذي تريده مع القرض العقاري الدولي
من مجموعة بنك الكويت الوطني*

لندن - الإمارات - فرنسا - لبنان - الأردن - مصر
مركز مبيعات متخصص في فرع رأس السالمية لمساعدتك في الحصول على قرض عقاري.
لمزيد من المعلومات، يرجى الاتصال بنا على الرقم 22595380.

تطبق الشروط والأحكام
*مقدم من الفروع المشار عليها

الوطني
NBK
بنك تعرفه وثق به

1801801
nbk.com

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا النَّاسُ اتَّقُوا اللَّهَ حَقَّ تَقَاتِهِ وَالْجَنَّةَ أُنْفُسُ كُنُوزٍ عَظِيمَةٍ يُقْبَلُ فِيهَا مَالٌ طَيِّبٌ لِمَنْ هُوَ عَابِدٌ لِحَقِّهِ خَشِعَ الرَّجُلُ لِحَقِّهِ وَلَمْ يَكُنْ مِنَ الْمُتَكَبِّرِينَ

نعلي

عائلة برجى

ينعون بمزيد من الحزن والأسى

المغفور له بإذن الله تعالى

المرحوم عارف حسين برجى

أولاده: قيصر، حسين وحسن

أشقاؤه: رائف، جعفر، موسى، علي وعبد السلام برجى

والذي وافته المنية يوم الجمعة ٤ ديسمبر ٢٠١٥

سائلين المولى العلي القدير بأن يتعمد الفقيد بواسع رحمته

ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

تقبل التعازي

الرجال والنساء: مسجد الحاج عباس ميرزا حسين (الشيرازي)

بنيد القار - شارع بورسعيد - قطعة ١ - بجوار فرع الجمعية

يوم الجمعة ١٨/١٢/٢٠١٥ من الساعة ٣ عصرا وحتى صلاة المغرب

تلفون: ٩٩٧٥٩٦٠٩ / ٦٦٣٦٢٦٩١ / ٦٩٩٣٣٨٨٨

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

خليل علي جابر

«موقعة الصريف»... «واترلو» الكويت المنسية! (1)

احتفلت الكويت من 29 نوفمبر إلى 3 ديسمبر 2015 بالذكرى المئوية لرحيل الشيخ مبارك الصباح الكبير، حيث أقيمت الكلمات والمحاضرات وعرضت الصور والوثائق والكتب المتعلقة بعصره، وذلك في مكتبة الكويت الوطنية، وبحضور الوزراء والمسؤولين وبعض أفراد الشيخ، ومشاركة كل من يدرك الدور التاريخي لهذا الحاكم في إبراز اسم الكويت والدفاع عن كيانها، والذي لعب دوراً محورياً في تأسيسه الحديث.

ويوحى تطابق عام وفاة الشيخ مبارك الصباح مع احتفال أوروبا هذا العام بالذكرى المئوية الثانية لمعركة «واترلو» التاريخية، أن نتذكر من جديد معركة كبرى وقعت في المنطقة الخليجية عام 1901، وهي «معركة الصريف»، وكانت مأساة دامية، لا تزال أصدائها تتردد في كتب التاريخ وفي الأذرة الوطنية الكويتية، والحقيقة أن في تاريخ العديد من دول العالم معارك حاسمة دامية مثل «واترلو» التي خسرها نابليون بونابرت قبل قرنين، واحتقت أوروبا بذكرها هذا العام... دون فرنسا بالطبع!

كان لحجم المعركة الصريف والحشد العسكري والقبلي فيها، بالنسبة إلى ظروف عصرها ومفاجآت المعركة وفولجها، وصادم طموحات وأهداف الشيخ مبارك وعبدالعزیز المستعب الرشيد وال سعود والقبائل المشاركة، وكل الجيش الكويتي المحارب في المعركة، ما يجعلها حقاً إحدى أكبر معارك الخليج والجزيرة العربية في القرن العشرين، ولا نرى بالطبع تماثلاً بين ظروف وحوادث أوروبا في القرن التاسع عشر، وبين ظروفنا في مطلع القرن الماضي، ولا بين الحروب النابليونية وبين معارك هذه المنطقة في الخليج والجزيرة، إلا أن «معركة الصريف» كانت تماثل من نواح عدة للكويت لعدم وجود من يحفظ السبيل لهم عبر نجد إلى مكة (جيش الكويت، ص243).

وقد راجحت بعد معركة الصريف «أنباء في الخليج عن مقتل رجل الكويت القوي الشيخ مبارك الصباح متأثراً بجراحه بعد أن وصل إلى الكويت»، إلا أن الإشاعة كانت بالطبع كاذبة، حيث واصل مبارك الحكم وكان حياً يرزق، وبقي حاكماً قوياً في المنطقة والبلاد، وعالج مع مرور الوقت الآثار المدمرة لمعركة الصريف، بل أجرى بعض الاتصالات بروسيا القيصرية فور وصوله،

وماذا عن موقف العثمانيين بعد هزيمة مبارك؟

يقول د. العجمي: "خسر مبارك معركة الصريف وتكررت محاولات الدولة لإرهابه، ففي ديسمبر 1901م أرسلت وفداً على ظهر السفينة العسكرية (زخاف) مكوناً من السيد رجب النقيب وبصحبة الأمير لاي نجيب بيك شقيق مصطفى نوري والي البصرة، ومعهم إنذار تركي لمبارك إما قبول الطرف الذي اعتبره مبارك مناسباً رأى أنه من الأفضل مباحة غريمه في موقعة الصريف، حيث كان عبدالعزیز آل رشيد "لا يزال يلحق جراحه من جراء تلك المناوشات التي حدثت بين آل رشيد وبين سعودون في مواضع

وقد تخلص الشيخ مبارك من هذا الموقف بذكاء، مستفيداً من بعض السفن الإنكليزية قبالة الشاطئ، وقال لأتراك: "إن السلطات البريطانية تمنعني بال قوة من إعطاء رأيي".

تعد شخصية الشيخ مبارك الصباح الذي حكم الكويت نحو عشرين عاماً ما بين 1896 و 1915 من أبرز حكام الكويت وأهمهم في القرن العشرين، وما من مؤرخ كويتي إلا وتوقف طويلاً وناقش عصره وحياته، مما تحتم الحاجة إلى رصد قضايا، ولحسن الحظ لا تزال أعمال المؤرخين حول شخصية الشيخ مبارك، وبخاصة «معركة الصريف» من بين حروبه تتوالى، أشير في هذا المقال إلى ثلاثة منها:

أول هذه الأعمال كتاب د. ظافر محمد العجمي الذي ذكرناه منذ قليل «جيش الكويت في عصر مبارك الصباح»، الصادر عام 2000 في 304 صفحات، وهو كتاب مركب، ثري بالمعلومات، يستفيد فيه المؤلف من خبرته العسكرية، ويسلط الضوء على حياة مبارك وحروبه واستعداداته وتربيته وعصره وجيشه من زوايا جديدة، تقدم لنا مبارك الكبير في إطار أوسع بكثير من عصره، وما قرأنا عنه في كتب أخرى، وكانت الدراسة في الأصل رسالة ماجستير عام 1997.

أما الكتاب الثاني فهو «معركة الصريف بين المصادر التاريخية والروايات الشفهية» للأستاذ فيصل بن عبدالعزیز السمحان، وقد صدرت طبعته الأولى عام 2007 والثانية 2010 في 300 صفحة، ولعل أبرز ما في كتاب السمحان

يوجي تطابق عام وفاة الشيخ مبارك الصباح مع احتفال أوروبا هذا العام بالذكرى المئوية الثانية لمعركة «واترلو» التاريخية، أن نتذكر من جديد معركة كبرى وقعت في المنطقة الخليجية عام 1901، وهي «معركة الصريف»، وكانت مأساة دامية، لا تزال أصدائها تتردد في كتب التاريخ وفي الذاكرة الوطنية الكويتية.

«معركة

الصریف»

كانت تماثل

معركة واترلو

الحاسمة من

نواح عدة

في ذكرى يوم الإخاء العالمي

حسن مصطفی الموسوی halmousawi@yahoo.com

لا بد من محاربة الفكر المتطرف والقضاء على منابعه، ويجب علينا تقبل تعدد الآراء والمعتقدات والتشجيع على الانفتاح وتقبل الآخر، لكن من كان فكره هو قتل كل من يختلف معه، فهو خطر على الناس والمجتمعات، ولذلك لا إخاء ولا انفتاح معه.

قبل أيام قليلة مرت علينا ذكرى يوم الإخاء العالمي، الذي من المفترض أن يصادفه أجواء تحت على التسامح والمحبة والانفتاح على الثقافات، لكن للأسف الشديد مرت هذه الذكرى بالتزامن مع أحداث باريس الإرهابية الدامية، التي تعكس حالة متزمنة ترجع لعقبة القرون الوسطى ومحاكم التفتيش حينما كان يمنع الاعتقاد بأي شيء ضد الكنيسة الكاثوليكية أو حتى نقد بعض خزعبلائها، وهي فترة استلمت بالجمود والتراجع ومعاناة العلماء وملاحقتهم مثل العالم الفلكي غاليليو، في حين كان العالم الإسلامي يزدهر بالبحوث والعلوم، ويمكنا تخيل مراحل التقدم التي كانت البشرية ستصلها اليوم لو كانت أبواب البحث والحرية مفتوحة للعلماء في أوروبا في ذلك الوقت، وتكامل تلك الأبحاث مع أبحاث العالم الإسلامي.

اليوم نعيش تلك الحالة نفسها لكن مع تبدل المواقع، حيث تعيش في العالم الإسلامي، وبالأخص العالم العربي، حالة غير عادية من التخلف والتراجع في الابتكار والبحث والإنتاج العلمي وخدمة البشرية بسبب الظلم والديكتاتورية، وتفشي الفكر التكفيري المتطرف بسبب توافر الأموال بالأيدي الخطأ، وهي الأيدي التي عملت على نشر وتمويل هذا الفكر الأحادي الانغلاق في مختلف أنحاء العالم، وللأسف، فإن أوروبا التي تشكو اليوم من إرهاب هذا الفكر، كان لها يد في نشره عبر تسهيل إنشاء المراكز التي تبثه في دولها، ومحاولته كسب ود الدول الحاملة لهذه العقلية المتزمنة طمعا في تحصيل العقود المليارية في مجالات التسليح والبنى التحتية والصناعات المختلفة.

والخطأ الذي ترتبته أوروبا اليوم مجدداً هو محاولتها محاربة هذا التطرف عبر ملاحقة العناصر المتنبئة له في دولها دون مواجهاه أصل منابع التطرف والقضاء عليه، وهو أمر لن يجدي نفعا، لأن منبع هذا الفكر الإرهابي سيظل ينتج المزيد والمزيد من المتطرفين الذين يظنون أن قتل كل من يختلف معهم في الرأي سيوصلهم إلى الجنة، والخطأ الآخر الذي كرهه العرب هذه المرة هو محاولته استخدام هؤلاء المجانين من جديد في حرب تصفية الحسابات الإقليمية دون تذكر نتائج مثل هذه السياسة الخبيثة في الثمانينيات عندما تم دعم ما يسمى بالجهاد في أفغانستان ضد السوفيات، فساهم هذا الدعم في انهيار الاتحاد السوفياتي، لكنه أنتج تنظيم القاعدة ومن ثم طالبان، فمنذ 4 سنوات وهؤلاء المجانين باتون من كل حدب وصوب لتركيا، ومن ثم يتم تهريبهم إلى سورية، وتدفع لهم الأموال من أجل تدبير ذلك البلد، وإذا بهذه الجماعات تتخذ سورية والعراق مركزاً لها لتصدير الإرهاب لأوروبا ودول أخرى، فصار ينطبق عليها مقولة المناضل الأميركي المعروف مالك إيس عندما علق على اغتيال الرئيس كينيدي بقوله: الدجاج رجع للحظيرة.

وفي ذكرى يوم الإخاء العالمي نقول إنه يجب محاربة هذا الفكر المتطرف والقضاء على منابعه. نعم يجب علينا تقبل تعدد الآراء والمعتقدات والتشجيع على الانفتاح وتقبل الآخر، لكن من كان فكره هو قتل كل من يختلف معه، فهو خطر على الناس والمجتمعات، ولذلك لا إخاء ولا انفتاح معه.

ونحن في أعين شعوب العالم، وبالأخص شعوب أوروبا ودول الأبر، وأن تضغط على سياسيين وأحرابها وتجبرهم على معالجة أصل مشكلة التطرف لا قشورها حتى لا تتبلى بزمن من الإرهاب الذي ذاقوا بعضه في حين تعيش شعوب منغلقتا معه وتتجرع مرارته وأثاره الكارثية يوميا.

معركة واترلو

رسمت وجه

أوروبا

باعتبارها

أول معركة

بين جيوش

أكبر قوتين

أوروبيتين

هما بريطانيا

العظمى

وفرنسا

داني رودريك*

تطور العمل

فتح اقتصاد ما بعد الصناعة هوة جديدة في سوق العمل، بين أولئك الذين يعملون في وظائف الخدمات المستقرة العالية الأجر والمرضية وأولئك الذين يعملون في وظائف مؤقتة عابرة ومتدنية الأجر وغير المرضية.

من المقرر أن تصدر منظمة الأمم المتحدة في منتصف ديسمبر أحدث تقاريرها السنوية عن التنمية البشرية، ويركز تقرير هذا العام على طبيعة العمل: كيف تتحول الطريقة التي تكسب بها عيشنا العمل العمولة الاقتصادية، والتكنولوجيات الجديدة، والإبداعات في مجال التنظيم الاجتماعي، ولا ريب أن آفاق البلدان النامية بشكل خاص متباينة إلى حد كبير.

الواقع أن العمل أمر غير سار بالنسبة إلى أغلب الناس في أغلب الوقت، فتاريخياً كان القيام بقد كبير من العمل المبني هو الكيفية التي أصبحت بها البلدان غنية، ومن خلال الثراء يتسنى لبعض الناس الحصول على الفرصة للقيام بعمل سار.

ففضل الثورة الصناعية، قدمت التكنولوجيات الجديدة في المنسوجات القطنية، الحديد والصلب، والنقل مستويات متزايدة الارتفاع من إنتاجية العمل للمرة الأولى في التاريخ، وفي بريطانيا أولاً في منتصف القرن الثامن عشر، ثم في أوروبا الغربية وأمريكا الشمالية، تدفق الرجال والنساء من المناطق الريفية إلى المدن لتلبية طلب المصانع المتزايد على العمل.

ولكن على مدى عقود لم يكسب العمال إلا القليل من الفوائد المترتبة على ارتفاع الإنتاجية، فقد عملوا لساعات طويلة في ظروف خائفة، وعاشوا في مساكن مزدحمة وغير صحية، ولم تتهدد دخولهم نواً يذكر، بل إن بعض المؤثرات، مثل متوسط طول قامات العمال، تقترح أن مستويات المعيشة ربما كانت في انخفاض لفترة من الوقت.

وفي نهاية المطاف، حولت الرأسمالية نفسها، وبدأت مكاسبها تتوزع على نطاق أكثر اتساعاً، ويرجع هذا جزئياً إلى أن الأجور بدأت ترتفع بطبيعة الحال مع ضروب معين الفائض من العمال الريفيين، ولكن ما لا يقل عن هذا أهمية هو أن العمال نظمو أنفسهم للدفاع عن مصالحهم، وخوفاً من اندلاع الثورات تنازل أرباب الصناعة، وامتدت الحقوق المدنية والسياسية إلى الطبقة العاملة.

وعملت الديمقراطية بدورها على ترويض الرأسمالية، فتصنعت ظروف العمل مع نجاح تكليفات الدولة أو الترتيبات التفاوضية في خفض ساعات العمل، وتوفير قدر أعظم من السلامة، فضلاً عن الفوائد الأسرية والصحية وغير ذلك من الفوائد، وبفضل الاستمرار العام في التعليم والتدريب أصبح العمال أكثر إنتاجية وأكثر حرية في ممارسة الإختيار.

ونتيجة لهذا، ارتفع نصيب العمال في فائض المؤسسات، ورغم أن وظائف المصانع لم تصبح سارة قط، فقد أصبحت الوظائف العمالية الآن قادرة على تمكين مستويات معيشة الطبقة المتوسطة، مثل كل ما

يصادحها من الاحتمالات وفرص أنماط الحياة المختلفة. وفي نهاية المطاف، تسبب التقدم التكنولوجي في تقويض الرأسمالية الصناعية، فقد ارتفعت إنتاجية العمل في الصناعات التحويلية بسرعة أكبر كثيراً من حالها في بقية قطاعات الاقتصاد، وبات من الممكن إنتاج الكمية نفسها أو أعلى من الصلب والسيارات والأجهزة الإلكترونية والاستعانة بعدد أقل كثيراً من العمال. ولهذا، انتقلت العمالة الفائضة إلى صناعات الخدمات، التعليم، والصحة، والتمويل، والترفيه، والإدارة العامة، على سبيل المثال، وهكذا وُجد اقتصاد ما بعد الصناعة.

وأصبح العمل أكثر إمتاعاً للبعض، ولكن ليس للجميع، فلكي يزدهر أولئك من أصحاب المهارات ورأس المال والذكاء في عصر ما بعد الصناعة، قَدِّمَت الخدمات فرصاً ووفرة، وبات بوسع المصرفيين، والمستشارين، والمهندسين الحصول على أجور أعلى كثيراً من تلك التي كان بوسع أسلافهم في العصر الصناعي الحصول عليها.

وعلى قدر نفسه من الأهمية، سَخَّ العمل المكتبي بدرجة من الحرية والاستقلالية الشخصية التي لم تتوافر لعمال المصانع قط، ورغم ساعات العمل الطويلة (التي ربما كانت أطول من ساعات العمل في الوظائف الصناعية)، حظي من إمتنواها بخدمات بقدراً أعظم من التحكم في حياتهم اليومية وقرارات العمل، ولم تكن أجور المعلمين والمرمضين على سبيل المثال مجزية بالقدر نفسه، ولكنهم أيضاً تحرروا من العمل الميكانيكي الشاق الرتيب في المصانع.

ولكن بالنسبة إلى العمال الأقل مهارة كان العمل في وظائف قطاع الخدمات يعني التخلي عن الفوائد التفاوضية التي توفرها الرأسمالية الصناعية، وكثيراً ما كان الانتقال إلى اقتصاد الخدمات مصحوباً بانحدار قوة النقابات، وتراجع تدابير حماية العمالة، وقواعد المساواة في الأجور، الأمر الذي أدى إلى إضعاف قدرة العمال على المساومة وأمنهم الوظيفي إلى حد كبير.

وهكذا فتح اقتصاد ما بعد الصناعة هوة جديدة في سوق العمل، بين أولئك الذين يعملون في وظائف الخدمات المستقرة العالية الأجر والمرضية وأولئك الذين يعملون في وظائف مؤقتة عابرة ومتدنية الأجر وغير المرضية، وقد اشترك عاملان في تحديد نصيب كل نمط من الوظائف، وبالتالي أدى التفاوت الناتج عن انتقال ما بعد الصناعة: في تعليم قوة العمل ومستوى مهاراتهم، ومدى الطبيعة المؤسسية لأسواق العمل في الخدمات (فضلاً عن التصنيع).

وأصبحت مستويات التفاوت والإقصاء والأزواجية أكثر وضوحاً في البلدان، حيث كانت المهارات سبباً التوزيع وكانت الخدمات أقرب إلى الأسواق الفورية «المثالية»، وظلت الولايات المتحدة، حيث يضطر العديد من المعلمين إلى شغل وظائف متعددة من أجل تحقيق مستويات الحياة اللائقة، المثال الأبرز لهذا النموذج.

ولا تزال الغالبية العظمى من العمال تعيش في بلدان ذات دخل منخفض ومتوسط، ولم تتضع لهذه التحولات، وهناك سببان للاعتقاد بأن مسار هذه الأغلبية في المستقبل لن يتخذ الوجهة نفسها تماماً (أو لا ينبغي له ذلك)، ليس هناك من الأسباب ما قد يمنع تحقق ظروف العمل الآمنة،

إبراهيم المليفي

mulaiifi70@gmail.com

الأغلبية الصامتة: مؤسسات المجتمع «الأمني»

الحكومة ووزارة شؤون جمعيات الطلبة أو جمعيات النفع العام، لا فرق، تزيد تشويه حق الانتخاب بحق التعيين الجزئي وكان جمعيات النفع العام جمعيات تعاونية تدير أموال المساهمين ولا بد من الرقابة عليها، وتسعى إلى «رسمنة» العمل الأهلي كي يفقد مصداقيته التي ميزت الكويت عن جمعيات السلطوية.

كيف نكون إذاً بعد كل هذه الجهود المتواصلة في «التخزيم»؟ مجتمع ديمقراطي مؤسساتي مدني إنساني يا كرم من حالمين، هل بقي ممن بلعوا «طعوم» التحول إلى فسطاط الديمقراطية المثالية من يصدق أن المستهدف خلال المرحلة الحالية هم فقط مصادر «الوفاغنية» التي توارت منذ عدة سنوات، ولم يبق على الساحة غير صوت ولون واحد؟

لم يستثن أحدًا، قوانين وأفكار مقيدة ينطبق بها صغار القوم ثم فجأة تتحول إلى واقع قريب التحقق، تستهدف الحركة الخاصة والراي المستقل والكلمة الحرة. قلتم ماذا؟ ديمقراطية تخلو من الرجعيين والأصوات «الماضوية»؟ أقول: خير إن شاء الله، «التغريدة تسجنكم، وتفسير الرقيب يسجنكم، والزعل يطيح جناسيكم» وتدوة «تودبكم» قاعة البشريات أو «أمن الدولة»، تشتكون من مسرحيات طارق العلي والرقابة تسبغ الحصانة على بنت الوزير لا الوزير نفسه، وتغير العنوان لـ«بشت المدير»، تتونجون من نقشي الفكر المتطرف وبوابات مغلقة بوجه مفكر تنويري كان سيلقي محاضرة واحدة على الجمهور مهما كثر فهو قليل، ابتشركم الرجعية على حالها والتمتع على حاله والأمر تحت هيمنة الرعاة الحقيقيين للتخلف.

أكرر سؤالتي: وكيف نكون إذاً بعد كل هذه الجهود المتواصلة في «التخزيم»؟ ها هو المجتمع المدني بمؤسساته الهادئة والطيبة والطبعة والخاملة والمطلبة والمداهنة والغارقة في عذر خدمة التخصص لم تسلم من النهم الحكومي نحو التسلسل، الحكومة ممثلة بوزارة الشؤون تريد وضع مفاهيم جديدة للفلسفة التي تقوم عليها المؤسسات الأهلية غير الربحية التي تسبح في الفضاء الوسيط بين ضلعات الناس وهمومهم المطلوبة وبين العمل الحكومي الرسمي.

الحكومة ووزارة شؤون جمعيات الطلبة أو جمعيات النفع العام لا فرق، تزيد تشويه حق الانتخاب بحق التعيين الجزئي وكان جمعيات النفع العام جمعيات تعاونية تدير أموال المساهمين ولا بد من الرقابة عليها، وتسعى إلى «رسمنة» العمل الأهلي كي يفقد مصداقيته التي ميزت الكويت عن جمعيات «التعيين» السلطوية، تلك المؤسسات دعمت قضية الكويت أيام الغزو العراقي أمام الراي العام الغربي الذي لا يصدق كلام الحكومات، وللعلم هذه الحاجة لم ولن تنتهي لأن الجغرافيا ثابتة.

الحكومة تريد تعميم نظام الصوت الواحد وكانه وصفة سحرية لفكرة تمثيل الجميع وكسر الاحتكار، هذا النهج مضحك مع شرائح تقوم على التخصص الواحد أو الهم العام المشترك، ففكروا قليلاً: الأباطرة والمهندسون والمحامون والخريجون والطيارون والأدباء...إلخ، هؤلاء بالأساس خليط من مشارب عدة ومجال عملهم هو تسبهم الذي أدخلهم إلى كيان هذه الجمعية أو تلك الرابطة، والتسبب السياسي والسياق التاريخي للأحداث لا علاقة له بما حصل ويحصل على الساحة السياسية من صراعات.

في الختام نقول، الحكومة بتوجهها الجديد نحو تقزيم ورسمنة جمعيات النفع العام، نعدم إلى تحويل مؤسسات المجتمع المدني إلى مؤسسات مجتمع «أمني» تتسجم مع مرحلة «التخزيم» الديمقراطي التي ستأخذ بالمناسبة في طريقها جمعيتي إحياء التراث الإسلامي والثقافة الاجتماعية، فهل ذلك يعني تحولاً في الموقف الحكومي ضد «سلف الوكالة» وشيعة التحالف الإسلامي؟

PROJECT SYNDICATE

وحرية تكوين الجمعيات، والمساومة الجماعية في مراحل مبكرة من التنمية مقارنة بما حدث تاريخياً، وكما لا ينبغي تماماً للديمقراطية السياسية أن تنتظر بالضرورة حتى ترتفع الدول، فإن معايير العمل القوية لا ينبغي لها أن تأتي بالضرورة بعد التنمية الاقتصادية، ولا يجوز حرمان العمال في البلدان ذات الدخل المنخفض من حقوقهم الأساسية لمصلحة التنمية الصناعية وأداء الصادرات.

وثانياً، تضارفت قوى العمولة والتقدم التكنولوجي لتغيير طبيعة العمل في قطاع التصنيع على النحو الذي يجعل من الصعب للغاية، إن لم يكن من المستحيل، تمكين الوافدين الجدد من محاكاة خبرة التصنيع في بلدان النشور الأسيوية الأربعة، أو الاقتصادات الأوروبية والأمريكية الشمالية من قبلها. الواقع أن العديد (إن لم يكن أغلب) من البلدان النامية أصبحت اقتصادات خدمية من دون الاضطرار إلى تطوير قطاع صناعي ضخم، وهي العملية التي أسمايتها «انحسار التصنيع المبكر».

ولكن هل يكون انحسار التصنيع المبكر نعمة مقدّعة يمكن بفضلها العمال في بلدان العالم النامي من تجاوز كبح التصنيع؟ إذا كان الأمر كذلك، فليس من الواضح كيف يمكن بناء مثل هذا المستقبل، ذلك أن المجتمع، حيث أغلب العمال مستقلون: أصحاب محال تجارية، أو مهنيون مستقلون من أصحاب العمل الحر، أو فنانون، وهم الذين يحددون شروط عملهم في حين يعيشون حياة لائقة، من غير الممكن أن يتحقق إلا عندما تكون إنتاجية كل قطاعات الاقتصاد مرتفعة للغاية بالفعل، إذ تتطلب الخدمات العالية الإنتاجية- مثل تكنولوجيا المعلومات أو خدمات التمويل- وجود عمالة جيدة التدريب، وليس ذلك النوع من

هناك إذاً خبر سار وآخر مزعج بشأن مستقبل العمل في البلدان النامية، فبفضل السياسة الاجتماعية والحقق العمل، بات بوسع العمال في بلداننا بصحبوا أصحاب مصلحة كاملين في مرحلة أسبق في عملية التنمية، ومن ناحية أخرى، من المرجح أن يعمل المحرك التقليدي للتنمية الاقتصادية- التصنيع- بقدرة أقل كثيراً، وستشكل التركيبة الناتجة من ذلك من ارتفاع الإنفاق العام وانخفاض القدرات المنتجة للدخل تحدياً كبيراً للاقتصادات النامية في كل مكان.

* أستاذ الاقتصاد السياسي الدولي في كلية جون كينيدي لدراسات الإدارة والحكم في جامعة هارفرد، ومؤلف كتاب «الاقتصاد يحكم: الصواب والخطأ في العلم الكئيب».

«بروجيت سنديكيت»

بالإتفاق مع «الجريدة»

على مدى عقود لم يكسب العمال إلا القليل من الفوائد المترتبة على ارتفاع الإنتاجية

المؤشر الكويتي		
السعري	الوزني	كويت 15
5.624	382	903

الدينار الكويتي	1 KD
\$	3.293
€	3.016
£	2.195

13

اقتصاد

تقرير اقتصادي

الإففاق العسكري الكويتي متضخم قبل سحب الـ «6 مليارات دينار»

- نما 112% خلال 8 سنوات ويبلغ 3.3% من الناتج المحلي الإجمالي
- المصالح الاقتصادية يمكن أن تحقق أهدافاً استراتيجية أكثر من سباق التسلح

محمد البغلي

albaghi174@gmail.com

على عودة إنتاجها النفطي إلى ما كان عليه قبل في نوفمبر الماضي إلى مستوى قياسي قدره 3.365 ملايين برميل يومياً، وهو أعلى مستوى في عقد من الزمن، ناهيك عن أساسيات سوق النفط الهشة المتخلفة في باطوئ الطلب الآسيوي، وسياسات التقشف الأوروبية، وتنامي الإنتاج التوليقي الأميركي، بالتالي فإن الدخول في سباق تسلح مع الآخرين أمر محفوف بالمخاطر.

أوفست

يأتي التوسع في سياسات التسلح في وقت حلت الحكومة شركة الأوفست - التي شابت أعمالها ملاحظات كثيرة وعجزت عن تنفيذ المطلوب منها - ومع الحل وعدم تأسيس شركة بديلة، يضيع على الدولة عائد استثمار ما لا يقل عن 30 في المئة كحد أدنى من العقود العسكرية في السوق المحلي في مجالات التعليم والتكنولوجيا والبنية التحتية.

سحب الاحتياطي

السحب من الاحتياطي العام وسط توقعات سلبية لسوق النفط على المدى القصير والمتوسط، يعطي مجموعة من المؤشرات أولها أن سياسات الإصلاح المالي يمكن أن تخضع لاستثناءات عسكرية؛ فتفتح المجال لاستثناءات أخرى، إلى جانب أن القيمة المالية للسحب من الاحتياطي العام في ظل تراجع الإيرادات ستكون أعلى من السحب في فترة الفوائض المالية مثلاً، فضلاً عن أن التوجه الخاص بتمويل القطاعات العسكرية جاء استثنائياً، متجاوزاً كل أولويات الإففاق المالي التي تدعي الدولة أنها حريصة على خفضه إلى أدنى مستوياته للحفاظ على مستوى إنفاق مقبول.

السحب من الاحتياطي يشير إلى عدم جدية الحكومة في ترشيح الإففاق

سورية أو اليمن أو العراق، بالتالي فإن للحاق بمثل هذا السباق وإنفاقه العالي جداً أمر أشبه بالمستحيل، خصوصاً في الضغط على الميزانية من خلال تراجع الإيرادات، ناهيك عن أن وجود بدائل ذات منافع اقتصادية كوجود مصالح لشركات عالمية مرتبطة بعمليات استثمار وتخزين وإدارة موائن وخدمات لوجستية ونفط، يمكن أن تحقق الغرض الدفاعي نفسه للكويت وعلى مدى أطول... فقط لو توافرت إدارة تدرس البدائل وتقيمها.

الثالث عالمياً

وحسب مجلة «ميد»، فإن الإففاق العسكري المجمع لدول الخليج بلغ 114 مليار دولار عام 2014 فقط، أي ما يوازي 7 في المئة من الناتج المحلي الإجمالي للمنطقة والنمو عن عام 2013 بمقدار 13 في المئة، إذ اعتبرت المجلة دول الخليج منطقة موحدة أو دولة منفردة، وهي بذلك تحتل المركز الثالث في العالم من حيث الإففاق العسكري بعد الولايات المتحدة بواقع 609 مليارات دولار والصين بواقع 216 مليار دولار. بل يوازي الإففاق العسكري للكويت 3.3 في المئة من الناتج المحلي الإجمالي، وهو أعلى أصلاً من المعدل العالمي البالغ نحو 2.5 في المئة من الناتج المحلي، وبالتالي فإن سحب 600 مليون دينار للإففاق العسكري سنوياً لمدة 10 سنوات؛ سيرفع مستوى الإففاق في العام الواحد مقارنة بـ 2013 بأكثر من 35 في المئة، وهي قفزة كبيرة لإففاق متضخم أصلاً.

ضغط أكبر

علينا أن نعرف أن المستقبل القريب يشكل ضغطاً أكبر على موازنات وإيرادات الكويت؛ من خلال تنامي اختلالات سوق النفط بعد عمل إيران

لا، ففي وقت بهت فيه بريق النفط الخليجي وسط تراجع الأسعار وفوائض المعروض في الولايات المتحدة وغيرها، بات من الواجب البحث عما يجعلنا مهمين بالنسبة لدول عظمى تستوجب مصالحتها الدفاع عنا حال امتد لهيب المنطقة إلينا... ناهيك عن الأثر الاقتصادي الإيجابي على تنوع الاقتصاد وسوق العمل لوجود المصالح الأجنبية في الكويت.

أرقام ودراسات

حسب المعهد العالمي (SIPRI)، وهو متخصص في إعداد دراسات عن الصراعات المسلحة والحد من التسلح، فإن الإففاق العسكري في الشرق الأوسط بلغ 196 مليار دولار لعام 2014 بزيادة قدرها 5.2 في المئة عن عام 2013 وبنمو إجمالي 57 في المئة منذ عام 2005، وكان العراق الأكثر نمواً في الشرق الأوسط منذ عام 2005 بنسبة 286 في المئة، بينما ارتفع إنفاق الإمارات العسكري بنحو 135 في المئة، والبحرين 126 في المئة، والسعودية 112 في المئة، وإيران 120 في المئة، ولم تتوفر بيانات عن إجمالي الإففاق العسكري للكويت لعام 2014، لكن تقدر زيادة إنفاقها العسكري بين 2013-2015 بحوالي 112 في المئة، وفي المقابل، فإن إنفاق تركيا ارتفع 15 في المئة فقط منذ عام 2005، بينما استقرت نفقات إسرائيل العسكرية منذ 2005 إلى 2014 عند معدلاتها... وبالاعتماد على بيانات (SIPRI)، فإن الإففاق العسكري في إسرائيل انخفض 8 في المئة في 2014 مقارنة بـ 2013.

سباق عسكري

البيانات المذكورة أعلاه، تشير إلى وجود سباق عسكري في المنطقة منذ 2005، وهو تاريخ أقدم بكثير من الحروب الدائرة في المنطقة مثل

على الرغم من أن الخطاب الاقتصادي الرسمي يشدد على خفض المصروفات العامة تحسباً لأي عجز مالي سنوي متزامن مع تراجع حاد في أسعار النفط دون سعر الأساس الذي بنيت عليه أسوأ افتراضات الميزانية، فإن الحكومة اتجهت إلى مناقضة خطابها بإففاق مالي عال جداً تستنزف فيه الاحتياطي العام للدولة.

فلم تكد الكويت تنتهي من توقيع صفقات عسكرية متنوعة أخيراً حتى اتجهت إلى طلب اعتماد ميزانية تصل إلى ستة مليارات دينار تُسحب من الاحتياطي العام على مدى 10 سنوات لتدعيم خطط تسليح قادمة، مما يشير إلى أن الخطاب الحكومي «الصلب» تجاه المصروفات والإففاق غير المبرر يصطدم بالأفعال الحكومية على الصعيد العملي.

الأمن ليس عسكرياً

لعل السؤال أعلاه يعتبر أساس فكرة ومنطلق شراء أسلحة بمليارات الدولارات وسط حالة اقتصادية صعبة، لكنه أيضاً يعبر عن محدودية في الرؤية التي يتركز عليها دأمو هذا التوجه، فأمن أي بلد ليس عسكرياً بالضرورة، خصوصاً في وقتنا الحالي، إذ إن خلق مصالح اقتصادية لمجموعة من الدول والشركات في دولة ما يمكن أن يحميها من أي خطر أو تهديد خارجي إلى جانب علاقات خارجية متوازنة مع مختلف الأطراف.

وجود مصالح اقتصادية للآخرين في الكويت، ومعها، أكثر ديمومة ونفعاً من أي أسلحة باهظة الثمن لا نعلم إن كنا سنستخدمها وقت الحاجة أم

وجود مصالح اقتصادية للآخرين في الكويت ومعها أكثر ديمومة ونفعاً من أي أسلحة باهظة الثمن، لا نعلم إن كنا سنستخدمها وقت الحاجة أم لا؟!

الإففاق العسكري المجمع لدول الخليج بلغ 114 مليار دولار عام 2014 فقط أي ما يوازي 7% من الناتج المحلي الإجمالي للمنطقة

مكاسب متفاوتة لمعظم الأسواق الخليجية

مؤشرات الكويت تريح مجتمعة وقيمة التداولات تتراجع إلى 12.8 مليون دينار

● علي الصنزي

شهدت حركة التداولات تبايناً في مستواها مقارنة بما كانت عليه في جلسة أمس الأول، حيث تراجعت القيمة المتداولة لتبلغ 12.8 مليون دينار.

أنهت مؤشرات سوق الكويت للأوراق المالية جلسة أمس بصعود محدود في مستواها، حيث ارتفع السعري بنسبة فاقت عشر نقطة مئوية بقليل أي مقدار 8.42 نقاط ليبلغ مستوى 5.624.6 نقطة، وازدادت قيمة الوزني وكويت 15 بنسبة أقل حيث ربح الوزني عشر نقطة مئوية هي مقدار 0.4 نقطة ليصل إلى مستوى 382 نقطة بينما أقل كويت 15 عند مستوى 903.66 نقاط بعد مكاسب بأقل من نصف نقطة مئوية تعادل 0.05 في المئة فقط.

وشهدت حركة التداولات تبايناً في مستواها مقارنة بما كانت عليه في جلسة أمس الأول، حيث تراجعت القيمة المتداولة لتبلغ 12.8 مليون دينار، في ما ازدادت الكمية المتداولة لتصل إلى 102.8 مليون سهم، ونتجت هذه التداولات بعد عقد 2.879 صفقة خلال الجلسة.

تربق لقرار تاريخي

منذ 7 سنوات لم يحرك الفيدرالي الأمريكي سعر الفائدة وأبقاه حول الصفر متبعاً سيمياء الاقتصاديون، وجاء

«المركزي»: 1.3% تراجع الودائع بالدينار و10.6% بالعملة الأجنبية

انخفاض عرض النقد بنسبة 2.4% في أكتوبر الماضي

مليون دينار، في حين استقر متوسط أسعار الفائدة على سندات الخزينة مدة عام واحد عند 1 في المئة. وأوضحت النشرة أن تمويل الواردات الكويتية ارتفع في أكتوبر الماضي بنسبة 4.5 في المئة، ليسجل 322.4 مليون دينار، في حين استقر متوسط سعر صرف الدولار مقابل الدينار في أكتوبر عند مستوى 302.14 فلس للدولار دون تغيير. وأشارت إلى أن إجمالي قيمة الموجودات في بنك الكويت المركزي انخفض 4.8 في المئة خلال أكتوبر الماضي، ليلبلغ 7992.1 مليون دينار، في حين انخفض صافي الموجودات الأجنبية لدى المصرف إلى 7915.5 مليوناً في أكتوبر الماضي.

البنوك المحلية في أكتوبر بنسبة 1.1 في المئة إلى 56373.8 مليوناً. وذكرت أن صافي الموجودات الأجنبية لدى البنوك المحلية انخفض بنسبة 1.6 في المئة خلال أكتوبر إلى 7959.2 مليون دينار، بينما انخفضت ودائع الأجل لدى البنك المركزي بنسبة 3.5 في المئة في الشهر ذاته إلى 2627.9 مليوناً.

وبينت أن الودائع من غير المقيمين بالدينار لدى البنوك المحلية ارتفعت بنسبة 6 في المئة خلال أكتوبر إلى 832 مليون دينار، في حين ارتفعت الودائع بالعملة الأجنبية بنسبة 7 في المئة إلى 2769 مليوناً، ليلبلغ إجمالي هذه الودائع نحو 3601 مليون. وأسادت بان أرصدة التسهيلات الائتمانية النقدية المستحقة للمقيمين انخفضت بنسبة 0.1 في المئة عن مستواها المسجل في سبتمبر الماضي، لتبلغ 32388.9 مليوناً.

أظهرت أرقام صادرة عن بنك الكويت المركزي أن عرض النقد بالمفهوم الواسع (ن2) انخفض بنسبة 2.4 في المئة خلال أكتوبر الماضي، مقارنة بسبتمبر الماضي، مسجلاً 33926.4 مليون دينار. وقالت إدارة البحوث الاقتصادية في البنك، في نشرتها الشهرية عن أكتوبر الماضي، وخصت بها «كونا»، إن ودائع القطاع الخاص لدى البنوك المحلية بالدينار انخفضت بنسبة 1.3 في المئة إلى 29093.1 مليون دينار، بينما انخفضت الودائع بالعملة الأجنبية بنسبة 10.6 في المئة إلى 3436.2 مليوناً، ليصبح إجمالي ودائع القطاع الخاص 32529.2 مليوناً. وأضافت النشرة أن إجمالي أرصدة مطالب البنوك المحلية على البنك المركزي بالدينار، المتفصل الخاص في سندات المركزي، استقر في أكتوبر الماضي عند 1925 مليون دينار، في حين انخفض إجمالي موجودات

مناقصة لـ «تابعة للتظيف»

أعلنت الشركة الوطنية للتظيف أن إحدى شركاتها التابعة حازت أقل الأسعار في مناقصة خاصة بأعمال تشغيل وصيانة محطة الشبعية التابعة لوزارة الصحة بمبلغ وقدره 481.1 ألف دينار ولمدة 3 سنوات. علماً بأن نسبة الأرباح المتوقعة من تنفيذ العقد هي 1.5 في المئة، مع احتمال الزيادة أو النقصان تبعاً لظروف السوق والتنفيذ. كما فازت «تابعة»، أخرى لها على أقل الأسعار في المناقصة الخاصة بأعمال تنفيذ وتطوير وصيانة الزراعات التجميلية والتي في المنطقة الأولى التابعة للهيئة العامة لشؤون علماء بان نسبة الأرباح المتوقعة من تنفيذ العقد هي 1.5 في المئة. كما فازت «تابعة» للشركة بأقل الأسعار في المناقصة الخاصة بأعمال خدمات النظافة بمعهد القوة البرية والإسناد الإداري ومعسكر المدفعية التابع لوزارة الدفاع بمبلغ وقدره 997.004 ألف دينار، مدة 3 سنوات، علماً بأن نسبة الأرباح المتوقعة من تنفيذ العقد هي 1.5 في المئة.

«زين»: ننتظر حكم «التمييز» العراقية بشأن

187 مليون دولار ضريبة

أعلنت شركة «زين» أن الإدارة التنفيذية في شركة أثير العراق قد أبلغت بتاريخ 23 نوفمبر الماضي بقرار صادر عن محكمة التمييز في العراق يقضي برد التمييز المقدم من «أثير» في واحدة من الدعاوى القائمة، التي تهدف إلى رفع قرار بالحجز على حسابات مصرفية عائدة للشركة استثناء لمبلغ الضريبة المقرر بما يعادل حوالي 187 مليون دولار أميركي، وقدمت «أثير» بعد ذلك طلباً إلى محكمة التمييز بتاريخ 25 نوفمبر لتصحيح القرار وفق ما تسمح به إجراءات التقاضي في العراق. وتنتظر «زين» قرار المحكمة بهذا الشأن، حيث إن القضية لم تحسم حتى الآن، علماً بأن قرارات محكمة التمييز في العراق تنتظر تدقيقاً، أي دون حضور الأطراف، ومن ثم يجري تبليغ الأطراف بمضمون قرارات المحكمة في وقت لاحق لصورتها.

«الامتياز» تربح 795.8 ألف دينار من تخارج

«زميلة» من استثمار تابع لها

أعلنت شركة مجموعة الامتياز للاستثمار أن إحدى شركاتها الزميلة تخارجت من أحد استثماراتها المدرجة في سوق مسقط للأوراق المالية بسعر بلغ 9.09 ملايين ريال عماني، وتم توقيع الاتفاقية وأخذ الموافقات الرسمية، ومن المتوقع أن تحقق «الامتياز» بشكل مباشر وغير مباشر أرباحاً تبلغ 795.8 ألف دينار، وفي حال عدم استكمال إجراءات زيادة حصة «الاستثمار» في «التابعة» قبل نهاية 2015، فسيتجه احتسابها على أنها شركة زميلة ويبلغ الربح 486.6 ألف دينار، أما في حال استكمال الإجراءات فستبلغ الأرباح 561.07 ألف دينار، وسيتم تسجيل الأرباح في دفاتر الشركة في الربع الأول من 2016.

استقالة الرئيس التنفيذي لـ «سيتي غروب»

أعلنت شركة سيتي غروب أن مجلس الإدارة وافق على قبول الاستقالة المقدمة من الرئيس التنفيذي ريتشارد وودز، وذلك اعتباراً من 9 ديسمبر الجاري، وذلك نظراً لظروفه الخاصة، وتم تكليف نائب رئيس مجلس الإدارة نيبيل جريسي بمهام الرئيس التنفيذي بصفة مؤقتة.

«المدار» تزيد حصتها في «تابعة»

أعلنت شركة المدار للتمويل والاستثمار إبرامها عقداً مع بعض الأطراف بشأن حصول الشركة على نسبة إضافية في إحدى شركاتها التابعة تبلغ 40.7 في المئة من أسهم تلك الشركة، مما ينتج عنه زيادة استثماراتها في الشركات التابعة.

أخبار الشركات

«مرابحاث للحلول العقارية» تفتتح «أكومارين» على شاطئ النويصيب

نمر الصباح راعياً للافتتاح: إضافة جديدة ومتميزة للكويت

لقطة جماعية خلال الافتتاح

إن ما شاهدناه اليوم شيء يثلج الصدر من استثمارات سياحية اقتصادية وترفيهية داخل الكويت، وأكد الصباح أن وزارة التجارة والصناعة تدعم وتشجع القطاع الخاص بأن يستثمر جميع طاقاتهم المالية داخل الكويت والتي سيكون لها مردود مالي كبير من هذه الاستثمارات، مشيراً إلى الوزارة تستعمل على تذييل جميع العقبات أن وجدت لهؤلاء المستثمرين، مؤكداً أن أبوابنا مفتوحة لجميع المستثمرين للزيارة على هذه المنهجية في دعم الاقتصاد الكويتي.

إطلالة ساحرة

وفي ما يتعلق بالغرف والأجنحة، قال السيد إن جميع وحدات أكومارين تتمتع بإطلالة ساحرة على البحر وهي تنقسم إلى شاليهات 3 غرف و فيلات 3 أو 4 غرف، ويوجد بها غرف نوم رئيسية، إضافة إلى غرفة للمربية وغرفة خارجية للسائق، كما روعي في تجهيزات الوحدات جميع وسائل الراحة والترفيه، وكل ما تحتاج إليه العائلة لقضاء أوقات ممتعة.

وقال الوكيل المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الصباح في تصريح صحفي عقب افتتاح منتجج أكومارين - النويصيب

متر مربع تقريبا، ويتمتع بواجهة بحرية بطول 170 متر تقريبا، تتمازج بالرمال الذهبية الناعمة. كما تحدد السيد عن المرافق والخدمات، مشيراً إلى أن المنتجج يضم حمامات سباحة مع توفير جميع وسائل الراحة والاستجمام البحرية، إلى جانب مجموعة من ألعاب الأطفال الشقية والمسلية. كما يمتاز المنتجج بوجود المسطحات الخضراء والأشجار، بينما تتميز أجوائه بالهدوء والرومانسية، خصوصاً في أجواء الليل الخالية، موضحاً أن منتجج أكومارين يقع على طريق رقم 298 بالقطعة رقم 3 في منطقة النويصيب بمحافظة الأحمدى جنوب شرق العاصمة، ويبعد عن مدينة الكويت حوالي 140 كم، وتبلغ مساحة المنتجج 34,000

عمرائية ترفيهية تليق بالكويت وأهلها، وهو أول منتجج سياحي فندقي مرخص في الكويت. ويقدم «منتجج أكومارين» العديد من الأنشطة الممتعة والألعاب الرياضية البحرية والرحلات البحرية، إلى جانب مجموعة من ألعاب الأطفال الشقية والمسلية. كما يمتاز المنتجج بوجود المسطحات الخضراء والأشجار، بينما تتميز أجوائه بالهدوء والرومانسية، خصوصاً في أجواء الليل الخالية، موضحاً أن منتجج أكومارين يقع على طريق رقم 298 بالقطعة رقم 3 في منطقة النويصيب بمحافظة الأحمدى جنوب شرق العاصمة، ويبعد عن مدينة الكويت حوالي 140 كم، وتبلغ مساحة المنتجج 34,000

وبين البناء أن فكرة منتجج أكومارين تنطلق من ضرورة سد حاجة كبيرة من النقص الذي يعانيه قطاع الشاليهات البحرية في الكويت، ولاسيما في ما يتعلق بالشاليهات ذات الخصوصية التي يوفرها المنتجج، حيث تمتاز شاليهات ومرافق المنتجج المختلفة بالتركيز على عنصر الخصوصية التي تطلبها الأسرة الكويتية والخليجية المحافظة، سواء على مستوى الشاليهات المنفصلة أو حتى على مستوى حمامات السباحة الخاصة بالنساء والعائلات، مما يتيح لأسرة قضاء عطلة أسرية ذات طابع خاص.

افتتحت شركة مرابحاث للحلول العقارية مشروعها السياحي الأول في الكويت، وهو منتجج أكومارين على شاطئ النويصيب، وذلك في حفل افتتاح وسط حضور لافت من الشخصيات الاقتصادية ورجال الأعمال، وبرعاية ووزارة التجارة والصناعة المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الصباح وبهذه المناسبة قال نائب الرئيس التنفيذي لشركة مرابحاث للحلول العقارية مسوق المشروع، فهد البناي، إن منتجج أكومارين هو المشروع الأول للشركة في الكويت، كما أنه أول مشروع مرخص رسمياً بنظام صكوك المنفعة في الكويت.

وأضاف أن منتجج أكومارين ليس مشروعاً عقارياً صرفاً كبناء أو عمران فقط، بل هو مشروع سياحي خدماتي يلبي حاجة المواطن الكويتي الذي يسعى إلى تحقيق مبدأ السياحة الداخلية بما فيها من ميزات، وخاصة أن الشعب الكويتي ارتبط منذ القدم بالبحر وعشق كمحور رزق وترفيه ونقطة انطلاق إلى العالم كله حتى أصبح البحر جزءاً أصيلاً لا يتجزأ من حضارة الكويت القديمة والحديثة معاً.

نحرص على توفير أفضل الحلول العقارية المتخصصة الحياي

«الغذاء والأواني المنزلية» ينطلق اليوم

فتح باب الحجزات فيه مبكراً هذا العام استعداداً لشهر رمضان المقبل، حيث يشهد اقبالاً وتسابقاً ملحوظين على التسجيل فيه ولحجز المساحات من قبل شركات قطاع الغذاء والتمويل في الكويت ودول الخليج والمنطقة.

كما يوفر معرض الغذاء على المواطنين والمقيمين عشاء البحث عن أصناف جديدة ومختلفة من المواد الغذائية والتموينية، إضافة إلى توفير احتياجاتهم من الأواني المنزلية، حيث تتجمع تحت سقف واحد العديد من شركات المواد الغذائية ومنتجات اللحوم، والأسماك والروبيان والدواجن والبقوليات والمكسرات ومنتجات الألبان والدقيق كالمخبوزات والمعجنات والفاطش، إلى جانب جميع أنواع الشوكولاتة والحضائر والمواد التموينية ومستلزمات الأطعمة والفواكه الطازجة والمجمدة والمعلبات.

وتتوفر كذلك مجموعة أطقم حفلات الاستقبال والتقديم كاطقم السفرة والشاي والقهوة والتمور وغيرها، إضافة إلى أجهزة ومعدات المطابخ واكسسواراتها وأدوات الطبخ من الأواني المنزلية، ولوازم رحلات البر والتخييم كشوايات الفحم الثابتة والمحمولة كالباركيو والمنقل (الدوة)، التي تجانب المطارات وحافضات الأطعمة والشرايب الحاراية واطقم ساكنين ومستلزمات الرحلات.

ينطلق صباح اليوم معرض الغذاء والأواني المنزلية، الذي تقيمه وتظمه 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.

ويشارك في المعرض عدد من الشركات المحلية والخارجية وصل إلى أكثر من 40 شركة، جاءت جميعها لتستعرض منتجاتها فوق مساحة 3 آلاف متر مربع، وتتمثل بضائع من عدة بلدان كالاردن وفلسطين ولبنان، والسعودية واليمن والبحرين وعمان، والإمارات وقطر وإيران، ومصر وتونس والمغرب وتركيا وفيتنام، والكويت والهند وبنغلاديش وباكستان.

ويمثل هذا المعرض، الذي يتزامن مع نهاية العام وقدم العام الجديد، فرصة مثالية للتعرف على السلع والمنتجات الجديدة، حيث يحفل بأشياء مهمة وعروض تسويقية عديدة ويستهدف استقطاب شرائح مختلفة تلبية لاحتياجات الكثير من المستهلكين، مواطنين ومقيمين، من المواد الغذائية والأواني المنزلية من خلال الدور الذي يؤديه قطاع الغذاء وصناعة المواد الغذائية في الكويت.

ويعد المعرض من أكبر المعارض الغذائية التي تشهدها الكويت قبل نهاية العام وحلول موسم البر والمخيمات، إذ تناهت فيه شركات المواد الغذائية لتقديم منتجاتها وعروضها الخاصة والمميزة، كما يتكسب أهميته كثاني أكبر معرض غذاء في الكويت بعد معرض الغذاء الرمضاني، الذي يعد الأول والأكبر في الكويت والمنطقة، والذي تم

«الدولي»: فائزان جديان في حملة «ضاعف ربحك»

القطان بالتهنئة من جميع الفائزين، مؤكداً أن «الدولي» أطلق هذه الحملة لتقديم أفضل المزاي لعامله الأوفياء عند استخدام بطاقاته الائتمانية وبطاقات فيزا مسجلة الدفع التي تقدم قيمة مضافة لحاصلها بمجرد استخدامها داخل الكويت وخارجها، إضافة إلى توفير مجموعة من المزاي الرائعة التي تقدمها البطاقات إلى حاملها، وأهمها بطاقة «فيزا بلاينيوم» الغنية بمميزات وأجور السحب السدادس على جارتين، الأولى 1000 د. ك، وفاز فيها العميل عبدالله مسلم على الجمعي، والثانية 500 د. ك، وفاز فيها العميل مجبل محمد العنزي.

وبهذه المناسبة، تقدم مساعد مدير عام الإدارة المصرفية لالأفراد - قسم الخدمات المصرفية الإلكترونية والقنوات البديلة في «الدولي» وليد جعفر

أجرى بنك الكويت الدولي مؤخرًا السحب السادس على حملته الترويجية «ضاعف ربحك مع بطاقات الدولي» في مقره الرئيسي بحضور ممثلين عن وزارة التجارة والصناعة وموظفي البنك. ويأتي هذا السحب استكمالاً للسحوبات التي نظمتها خلال أشهر يوليو، وأغسطس، وسبتمبر، وأكتوبر وتوفّر الماضية على مبالغ نقدية قيمة وعلى تذاكر سفر لوجهات سياحية متميزة.

وتم إجراء السحب السادس على جارتين، الأولى 1000 د. ك، وفاز فيها العميل عبدالله مسلم على الجمعي، والثانية 500 د. ك، وفاز فيها العميل مجبل محمد العنزي.

وبهذه المناسبة، تقدم مساعد مدير عام الإدارة المصرفية لالأفراد - قسم الخدمات المصرفية الإلكترونية والقنوات البديلة في «الدولي» وليد جعفر

«زين»: 50% الخصم على مكالمات دول التعاون تشارك البحرين وقطر احتفالتهما الوطنية

أعلنت زين تقديم خدمات الاتصالات المتنقلة في الكويت تقديم خصم خاص لعملائها بقيمة 50 في المئة على جميع المكالمات الصوتية الدولية الصادرة إلى أي من دول مجلس التعاون الخليجي، اعتباراً من 16 حتى 19 ديسمبر، بمناسبة احتفالات كل من مملكة البحرين ودولة قطر بذكرى يوميهما الوطنيين اللذين يوافقان 16 ديسمبر لمملكة البحرين، و 18 ديسمبر لدولة قطر.

وعبرت الشركة في بيان صحفي عن صادق تهايتها للشعبين البحرين والقطري الشقيقين، ولكل قبا داتها، ولأركان سفارتها في الكويت، وجميع الأشقاء البحرينيين والقطريين المقيمين على أرض الكويت، مبيحة أنها انتهزت الفرصة لمشاركة عملائها هذه المناسبة، لتكون أول شركة اتصالات بتبادر بتقديم تخفيضات بهذا الحجم.

وبينت «زين» أنها بادرت إلى تقديم هذا العرض في إطار حرصها الشديد على مشاركة كل عملائها في جميع مناسباتهم، خصوصاً أنها تعتبرهم الشريك الرئيسي لها في عملها، مشيرة إلى أن عملاءها سيحصلون على خصم يصل إلى 50 في المئة على المكالمات الصوتية الدولية الصادرة إلى كل من المملكة العربية السعودية، والإمارات العربية المتحدة، ومملكة البحرين، ودولة قطر، وسلطنة عمان.

وإذ أفادت الشركة بأنها كثيراً ما اعترفت نفسها شريكاً رئيسياً لعملائها في كل الأوقات والمناسبات، فقد بينت في ذات الوقت أنها تحرص باستمرار على المشاركة الفاعلة في المناسبات الوطنية، ومختلف المناسبات السعيدة، ومنها الأعياد الوطنية التي

تعيشها كل الشعوب. وأكدت أن هذا العرض يسري على جميع المكالمات الصوتية الصادرة إلى جميع دول الخليج خلال الفترة من 16 - 19 ديسمبر الجاري، ويشمل جميع عملاء الدفع والأجل والدفع المسبق.

وأعلنت زين تقديم خدمات الاتصالات المتنقلة في الكويت تقديم خصم خاص لعملائها بقيمة 50 في المئة على جميع المكالمات الصوتية الدولية الصادرة إلى أي من دول مجلس التعاون الخليجي، اعتباراً من 16 حتى 19 ديسمبر، بمناسبة احتفالات كل من مملكة البحرين ودولة قطر بذكرى يوميهما الوطنيين اللذين يوافقان 16 ديسمبر لمملكة البحرين، و 18 ديسمبر لدولة قطر.

نشرة إعلانية «جلف سات للاتصالات» تحصد جائزة أفضل مشغل لبلت التلفزيوني والاتصالات

شاركت جلف سات للاتصالات، الشركة الرائدة في تقديم خدمات البث وإعادة البث التلفزيوني والاتصالات، خلال الفترة الماضية في أربع فعاليات هامة في المنطقة من خلال حضور وتواجد قوي ومؤثر، تكلمت بتكريم «مهرجان القنوات الفضائية» بمصر شركة جلف سات للاتصالات (GulfSat) بجائزة «أفضل مشغل للبلت التلفزيوني والاتصالات عبر الأقمار الصناعية»، وذلك لدورها الاستثنائي في الزيادة الكبيرة الطارئة على عدد القنوات التلفزيونية التي تصل مباشرة إلى المنازل في منطقة الشرق الأوسط وشمال إفريقيا، بالإضافة لدور جلف سات في تحسين نوعية البث التلفزيوني من خلال استخدام أحدث ما توصل إليه العلم في هذه المجال، مما يؤكد مجدداً على ريادة الشركة ومساهمتها في صياغة وتطوير المشهد الإعلامي في العالم العربي، وفي معرض تعليقه على نيل هذه الجائزة، صرح السيد محمد الحاج رئيس مجلس الإدارة والرئيس التنفيذي للشركة، قائلاً: «نتشرف بحصولنا على هذه الجائزة المميزة التي تعكس التزامنا المستمر برويتنا المستقلة لتطوير نوعية البث التلفزيوني والارتقاء بخدمتنا المقدمة في منطقة الشرق الأوسط وشمال إفريقيا».

وأردف الحاج قائلاً: «لقد عملنا خلال أكثر من عشرين عاماً على وضع البنية التحتية المناسبة لتقديم خدمات البث التلفزيوني والاتصالات عبر الأقمار الصناعية بتقنية عالية الجودة في المنطقة تلي متطلبات القنوات التلفزيونية والشركات والمؤسسات الحكومية الراغبة في خدمات الأقمار الصناعية».

كما حرصت الشركة أيضاً على التواجد في كل من «مهرجان الغدير» في مدينة النجف بالعراق، و«مهرجان الأردن للإعلام» في العاصمة الأردنية، وكذلك «مهرجان موندialis القاهرة للأعمال الفنية والإعلام»

الذي أقيم في القاهرة. هذا وتعد هذه الفعاليات الإقليمية من أكبر الفعاليات الإعلامية على مستوى المنطقة، والتي يشارك فيها العديد من صناعات ومسؤولي البث التلفزيوني الفضائي والعاملين في مجال الصحافة والإعلام والفن والثقافة، حيث تلعب هذه المنقبات دوراً كبيراً في تطوير صناعة الإعلام بالمنطقة، لذا تحرص شركة جلف سات للاتصالات على التواجد بشكل دائم في مثل هذه الفعاليات الإقليمية.

وحول مشاركة جلف سات للاتصالات الدائمة في هذه الفعاليات، قال رئيس مجلس الإدارة محمد الحاج: «أتاحت هذه المحافل للشركة فرصة استعراض أحدث الأقمار الصناعية (E8WB)، الذي يتيح السعة المطلوبة لتقديم القنوات التلفزيونية عالية الوضوح إلى منطقة الشرق الأوسط وشمال إفريقيا، كما يفتح صفحة جديدة للتوسع في أسواق الاتصالات والبث التلفزيوني عالي الوضوح على منطقة الشرق الأوسط وشمال إفريقيا، إذ يسهل القمر الجديد من انتشار خدمات UHD و 4K بالإضافة للتقنيات الحالية HD و SD، وبالتالي فإن تأثير جودة البث ستجلى بشكل واضح أمام عملاء شركة جلف سات للاتصالات والمساهمين بشكل خاص».

يذكر أن شركة جلف سات تقوم على تقديم دعم كبير لتطوير وتحسين أوضاع المجتمعات المحلية في المنطقة وذلك من خلال تقديم الدعم والمساندة لجميع أشكالها لعدد من القنوات التلفزيونية المتخصصة في مجالات التعليم والثقافة والرياضة والفن والتراث في العديد من الدول العربية لتؤثر بشكل مباشر في تنمية وتطوير المجتمعات العربية.

«التركية» تسبّر رحلات يومية من أبوظبي إلى «أتاتورك»

أعلنت الخطوط الجوية التركية، أفضل شركة طيران في أوروبا، بدء تسبير رحلات يومية من أبوظبي إلى مطار أتاتورك الدولي في إسطنبول، مكففة بذلك رحلاتها بين المدينتين، بعدما كانت سابقاً أربع رحلات في الأسبوع. وتسمح هذه الخطوة للشركة بنقل قرابة 2500 راكب بين المدينتين أسبوعياً، وتتميز أبوظبي، عاصمة الإمارات العربية المتحدة، بمكانة مرموقة بين أكبر وأشهر المراكز المالية في العالم، وهي مركز للأعمال التجارية، فضلاً عن غناها بالفنون والثقافة، وإلى جانب قربها من إمارة دبي، فهي منطلق مثالي لمحبي استكشاف الثقافات، حيث المنطقة الثقافية في جزيرة السعديات، التي تضم متحف اللوفر وجوجنهايم، الذين سيجذبان عشاق الفنون من مختلف أرجاء العالم عند افتتاحهما المقرر في عامي 2016 و 2017 على التوالي. وفضلاً عن ذلك، تعتبر أبوظبي، التي تعد المركز التجاري الرئيسي في الإمارات، منطلقاً لتسيير رحلات الخطوط الجوية التركية إلى أكثر من 280 وجهة في مختلف أرجاء العالم، مما يساهم في تعزيز فرص الأعمال بالمنطقة. وفي هذا الشأن، قال نائب الرئيس للمبيعات لمنطقة الشرق الأوسط، وقبرص في الشركة، آدم جيلان: «نوفر رحلاتنا اليومية المسيرة من وإلى أبوظبي خدمة راقية وسهولة في الوصول إلى المنافذ المهمة في منطقة الشرق الأوسط من مختلف أرجاء العالم، وستتيح لنا طائرتنا الواسعة نقل عدد أكبر من الركاب إلى أبوظبي يومياً، كما سيسمتمتعون بتجربة الخدمة المتميزة على متن طائرتنا».

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	اليين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2505	0.08163	0.30500	0.33327	0.45838	0.30808	0.00260
الريال السعودي	3.7364	0.30500	0.33327	0.45838	0.30808	0.00260	0.21948
الدولار الأمريكي	0.30500	0.33327	0.45838	0.30808	0.00260	0.21948	
اليورو	0.33327	0.45838	0.30808	0.00260	0.21948		
الجنيه الإسترليني	0.45838	0.30808	0.00260	0.21948			
اليورو	0.30808	0.00260	0.21948				
الجنيه الإسترليني	0.00260	0.21948					
اليين الياباني	0.21948						
الدولار الأسترالي							

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	اليورو	الجنيه الإسترليني	اليين الياباني	الدولار الأسترالي
الدولار الأمريكي	0.306500	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295
الدينار الكويتي	3.2787	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295
الريال السعودي	0.26720	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295
اليورو	0.2757	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295
الجنيه الإسترليني	0.26099	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295
اليين الياباني	0.2734	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295
الدولار الأسترالي	0.1295	0.0816	0.26720	0.2757	0.26099	0.2734	0.1295

أسعار المعادن الثمينة والنفط

المؤشر	آخر أيلول	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	30.81	29.84	-0.97	-3.16	-65.95
برنت	37.77	36.63	-1.14	-3.02	-46.86
غرب تلساس المتوسط	37.37	37.27	-0.10	-0.27	-43.03
الذهب	1060.36	1064.45	4.09	0.39	-11.66
الفضة	13.76	13.82	0.07	0.51	-14.25

المصدر: بنك الكويت الوطني

RHH
Rowland Hill House

شقق سكنية في مدينة كيدرمينستر القريبة من برمنجهام - بريطانيا

Kidderminster- Birmingham

موقع مميز في مركز المدينة، 42 شقة استديو الى غرفتين نوم، جاهزة للسكن الفوري، مساحات متفاوتة واسعار تبدأ من 70 الف جنيه استرليني، عائد ايجاري 7% في السنة.

اسعار تبدأ من **29** الف دينار كويتي

Developer
For More Details
Agent in Kuwait
Agent in Qatar

SevenCapital

اوقات الدوام، من 9:00 صباحا و لغاية 8:30 مساء

+965 257 57 871

مجموعة دبي العقارات
TOP REAL ESTATE

يوتوبيا العقارات
UTOPIA

facebook.com / toprealestategroup
toprealestategr
toprealestategr
www.toprealestategroup.com

الصالح: تعاون مستمر بين الكويت والبنك الإسلامي للتنمية

على مستوى القطاعين العام والخاص

تمويل عجز الموازنة يتم حالياً عبر السحب من الاحتياطي العام

أحمد فتحي

الدول الأعضاء في البنك الإسلامي. من جهته قال وليد الوهيب الرئيس التنفيذي للمؤسسة الدولية الإسلامية لتمويل التجارة، أن اتفاقية مشاريع الشراكة الاستراتيجية مع دولة الكويت وقعت في 2013 وتنتهي بنهاية العام الحالي، موضحاً أنها تقوم على جزأين أولهما تبادل التنمية في القطاع الخاص والثانية تبادل المعرفة والخبرات فيما يتعلق بتنمية القطاع الخاص أن حجم عمليات تمويل المؤسسة بلغت 356 مليون دولار لتمويل الواردات للقطاع الخاص خلال 8 سنوات في دولة الكويت من خلال دعم المواد الخاص التي يتم استيرادها. وليفت إلى مصر كان لها النصيب الأوفر من برامج التمويل التي تقدمها المؤسسة وأشار إلى أن هيئة البترول المصرية حصلت خلال العام الماضي وحده على 1.7 مليار دولار. وأضاف أن مصر حصلت على برامج تمويل خلال 8 سنوات على 4 مليارات دولار، موضحاً أن حجم التمويل المطلوب من قبل الجهات الحكومية التسعة، وذلك نيابة للدول بلغ 31 مليار دولار، في كل الدول الإسلامية التي يبلغ عددها 56 دولة.

والتنمية بتخظيم ورشعة عمل عن تقييم العمليات والمشاريع التنموية في شهر ديسمبر من العام الماضي، التي شارك بها العديد من ممثلي القطاعين العام والخاص، وساهمت في بناء القدرات في مجال تقييم المشاريع، واليوم تفتتح هذه الورشة التعريفية بخدمات مجموعة البنك الإسلامي للتنمية والمؤسسات التابعة له استكمالاً لتلك الجهود.

ولفت الصالح إلى أن البنك الإسلامي للتنمية أنشئ عام 1974 بهدف دعم جهود التنمية الاقتصادية والاجتماعية في الدول الأعضاء برأسمال يبلغ 2.8 بليون دولار ثم تطور وأسماله خلال السنوات الماضية إلى أن وصل حالياً إلى 140 بليون دولار، كما تطورت عمليات البنك المختلفة في مجال تمويل مشاريع البنية التحتية، وتمويل التجارة والمساعدة الفنية ولم تقتصر عمليات البنك ومشاريعه على الدول الأعضاء والتي يبلغ عددها 56 دولة، وإنما امتدت إلى المجتمعات الإسلامية في الدول غير الأعضاء والتي يبلغ عددها 56 دولة. وأشار إلى حصول البنك الإسلامي للتنمية على التصنيف الائتماني الممتاز بدرجة AAA من وكالة مودين، للسنة العاشرة على التوالي مما يؤكد مائة أوضاعه المالية وقدرته على الاستثمار في تلبية الاحتياجات التنموية المتنامية للدول الأعضاء، وحصل بذلك على رضا وإشادة الدول

الحكومية سيفتح آفاقاً جديدة للاستفادة من الخدمات التمويلية التي يقدمها البنك. وذكر الصالح خلال كلمته في الندوة التعريفية لمجموعة البنك الإسلامي للتنمية التاسعة التي تستضيفها دولة الكويت أن المعنيين في وزارة المالية على

يقدمها البنك في مجال تمويل التجارة والمساعدة الفنية وبناء القدرات، وتطلع بهذا الخصوص إلى تحقيق المزيد من الاستفادة من الخدمات التمويلية التي يقدمها البنك، ولعل عقد هذه الورشة التعريفية بمشاركة العديد من ممثلي القطاع الخاص الجهات

حمادة: سنبداً بترشيد الدعم عن البنزين لتوفير مليار دينار من 5 إلى 6 مليارات دينار العجز المتوقع للعام الحالي

أحمد فتحي

ولفت إلى أن ذلك يتوقف على معرفة حجم العجز بالميزانية وأسعار النفط خلال الفترة الحالية وخلال العام المقبل، وبالتالي يتم اتخاذ القرار المناسب في التمويل، عما إذا كان بالسحب من الاحتياطي العام، أو إصدار السندات أو حتى الصكوك، مشيراً إلى أنه لا يوجد حتى الآن جدول زمني لطرح صكوك وسندات لتمويل عجز الموازنة.

دعم البنزين سيكون أولى الخطوات، وأن ذلك سوف نحو مليار دينار. ولم يوضح حمادة عن السنة التي سيتم تنفيذ ترشيد دعم البنزين خلالها، وقال إن تمويل عجز الموازنة يتم الآن من خلال السحب من الاحتياطي العام، وفقاً لقانون الميزانية، متوقعاً أن تكون هناك عجوزات كبيرة في الميزانية، وخاصة أن أسعار النفط هبطت بشكل كبير.

وأوضح أن هذا التعاون الفني معتمد على المساعدة الفنية في بعض القطاعات المعنية للدولة، بما يتوافق مع خطة التنمية والمشاريع الواردة فيها، مشيراً إلى أن الاتفاقية الموقعة مع البنك جاءت من باب التعاون والاستفادة من هذه المنظمة الدولية، على اعتبار أن لديها الإمكانيات الفنية التي تساعد الكويت، لتنفيذ خططها ومشاريعها، بالإضافة إلى الاتفاقية الموجودة أساساً مع البنك الدولي، لافتاً إلى أنه لا ضرر من أن تكون هناك أكثر من منظمة دولية مع حكومة الكويت، للمساعدة في تنفيذ خطط التنمية.

وتمتدد خلال تصريحات صحافية، أمس، على هامش ندوة للبنك الإسلامي للتنمية، أنه من المتوقع توفير مليار دينار بالأسنة، في حال إقرار ترشيد الدعم عن البنزين. وأشار إلى أن الإيرادات المتوقع تحصيلها من تطبيق ضريبة أرباح الشركات التي تعتمد الدولة توحيدها على الشركات المحلية والأجنبية بنسبة 10 في المئة من الأرباح ستكون بحدود مليار دينار. وأوضح أن الوزارة تنتظر تقرير المستشار العالمي، بشأن ترشيد الدعم، لافتاً إلى أن ترشيد

«المشروعات الصغيرة» ينوب عن المبادرين في استخراج تراخيصهم

عبدالله خليل

علمت «الجريدة» من مصادر مطلعة أن مجلس إدارة الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة، اتفق مع 9 جهات حكومية بخصوص القيام بالإجراءات الحكومية لها لأي مشروع، بعد تأخر تنفيذ موضوع الشباك الواحد معها. وذكرت المصادر أن الاتفاق تم عن طريق قيام «صندوق المشروعات الصغيرة» بترشيح ممثل عنه وعن صاحب المبادرة، ويقوم هذا العضو بمتابعة واستخراج وإنهاء كل المراجعات والأوراق المطلوبة من قبل الجهات الحكومية التسعة، وذلك نيابة عن صاحب المشروع نفسه الذي يكون موقفاً على هذا التسهيل في وقت سابق.

البرميل الكويتي ينخفض 34 سنتاً

انخفض سعر برميل النفط الكويتي 34 سنتاً في تداولات أمس الأول ليبلغ 29.47 دولاراً مقابل 29.81 دولاراً للبرميل في تداولات الاثنين الماضي وفقاً للسعر المعلن من مؤسسة البترول الكويتية. وفي الأسواق العالمية ارتفعت أسعار العقود الآجلة للنفط أمس مدعومة بمشتريات لتغطية مراكز مدينة وعوامل فنية أوقفت اتجاهها نزولياً رغم معاناة السوق من تخمة المعروض.

العربيد: فكرة نضوب النفط كذبة أشاعها الغرب لخلق الحروب

خالد الخالدي

أسسنا استغلال ثرواتنا النفطية بما يعظم العائد منها بذلك يتحول برميلنا الأسود إلى برميل ذهبي، كذلك يمكن الاستفادة من تكنولوجيا النانو المكتشفة منذ ثلاثين عاماً، وهي محاولة تصغير المادة إلى أصغر حد، ولو تم استخدام النانو لتفوقنا على الجميع، لاسيما أن ذرة الكربون موجودة بكثرة في الكويت بشكل متميز، وأيضاً يمكن تحويلها إلى الماس، والأهم تحويل النفط إلى وقود للصناعات الأخرى.

لتصبح رابع أهم مركز مالي في العالم، ومدينة عالمية تلعب دوراً مهماً في الاقتصاد العالمي. وقال إذا لم يكن الهدف واضحاً فلن تكون أي شيء في المستقبل، وما نرمي إليه هو وجود إدارة توصلنا إلى ما نريده، فممنز إقرار الخطة الخمسية لم نفخذ أي شيء، ولمن سنة إلى أخرى مكانك بدون تقدم فلماذا؟ إذن المطلوب تنوع المصادر الاقتصادية.

وأكّد العربيد أن 80 مليار دولار ضاعت على الكويت عام 1995، نتيجة عدم وجود كفاءة نفطية في ذلك الوقت، رغم مطالبنا بجلب أشخاص ذوي خبرة، لمساعدتنا في استخراج النفط، مطالباً بأن يعطى القطاع النفطي استقلالاً، مع رقابة شاملة وحقيقية من أشخاص مختصين في المجال النفطي.

التجربة الكورية

ومن جهته، تحدث الطراح عن تجربة كوريا الجنوبية، التي كانت من أفقر دول العالم، والتي استطاعت بروتيتها الواضحة وتجربتها الناجحة أن تنتقل إلى دولة منافسة في العالم، وستغافورا التي لم يكن بها مقومات الدولة

تكريم عدد من الموظفين

تلتقي موظفيها وعائلاتهم في اليوم المفتوح السنوي

● الأيوب: 2015 شهد نقلة نوعية وتغيرات إيجابية على مختلف الصعد ● الشركة حصدت في هذا العام عدة جوائز إقليمية ومحلية

صالح الحوطي

مجبل الأيوب يفتتح الحفل

الشركة. نحن فخورون بجمع موظفينا ونسعى دائما للاحتفاء بإنجازاتهم في أجواء محفزة على روح العمل الجماعي والتعاون والابتكار والولاء والانتماء. وأضاف الأيوب أنه "تماشيا مع رؤية الشركة في تنمية حياة الأفراد، تستمر في سعيها لتطوير كوادرها، وذلك من خلال برامج تدريب في مجالات مختلفة متعلقة بمجال عمل الموظفين، إضافة إلى برامج تتعلق بتطوير المهارات الحياتية، لا سيما الكوادر الوطنية. كما نلتزم الشركة بدعمها لموظفيها من خلال منح بعثات دراسية لاستكمال دراستهم للحصول على البكالوريوس والماجستير وذلك على نفقة الشركة".

عام الإنجازات

وأكد أن عام 2015 كان مليئا بالإنجازات على مختلف الأصعدة Ooredoo الكويت، وترسخت فيه لعدة جوائز إقليمية ومحلية وحصدت منها العديد، كما حصلت على جائزة من وزارة الدولة لشؤون الشباب لأنها الشركة الوحيدة في القطاع الخاص الداعمة للمبادرات الشبابية التطوعية. وإضافة إلى ذلك، حصدت المرتبة الثالثة في فئة القطاع الخاص لأفضل الجهات العربية استخداما لوسائل التواصل الاجتماعي، حيث منحت هذه الجائزة تقديرا لجهودها المميزة للرد للفعال الذي تقوم به عبر مواقع التواصل الاجتماعي. وأشار إلى أن الشركة حصلت على جائزتين في حفل الإبداع الإعلاني الثالث، الذي أقيم في الأسبوع الماضي، وهي جائزة فئة الإبداع الإعلاني عن إعلانها التلفزيوني "ما تغيرنا الأيام" الذي أطلقته في شهر رمضان، إضافة إلى فئة العلامة التجارية الأكثر تأثيرا، كما أن الإعلان التجاري فاز في وقت سابق هذا العام بجائزة مؤتمر "مميزون" وجائزة "تساويق".

ولغت الأيوب إلى أن الشركة فازت بجائزة أفضل بيئة عمل وذلك لمركز خدمة العملاء من قبل شركة Insight 121 من قبل شركة Middle East. وتم تقييمها وفق المراقب والخدمات التي تقدمها لموظفيها، وتعنى هذه الجائزة

نظمت Ooredoo الكويت، التابعة لمجموعة Ooredoo العالمية للاتصالات، يوما مفتوحا لموظفيها وعائلاتهم في حلبة سرب السبب الماضي، كرمت فيه موظفيها على جهودهم ومساهماتهم في إنجازات عام 2015. وتعد هذه الفعالية، التي تقامها الشركة سنويا، التزام الشركة نحو موظفيها وحرصها على تكريمهم وتعبيرها عن عمق تقديرها لجهودهم وولائهم وذلك بحضور إدارتها العليا.

وتضمن اليوم المفتوح فقرة تكريم الموظفين المثاليين للربع الثالث من عام 2015 من مختلف الأقسام، وهم: محمد توفيق وعبدالله الككوني من قسم المبيعات، ولما بركات وفردوا فخر الدين من قسم خدمة العملاء، وبلاتشندر ديفارغان من قسم الإدارة المالية، وحسام الرفاعي من قسم مبيعات الشركات، وفجر المترون من قسم الاتصال المؤسسي، ومريان عوض الله من قسم الموارد البشرية، وجوبي بابا من قسم التسويق، وكريم مكار وأشا قلب من قسم التكنولوجيا، إضافة إلى سعد العازمي وتابان تريباتي وباراتان شكري برافين لأعمالهم المميزة.

كما تم تكريم منظمي حفل إطلاق جهازي iPhone 6S و iPhone 6S Plus الذي أقيم في أكتوبر ولاقى صدى جماهيريا، ويشمل ذلك مختلف أقسام الشركة وقسم التسويق وقسم المبيعات وإدارة مبيعات الشركات وإدارة الاتصال المؤسسي والإدارة العليا. واستمتع مئات الموظفين وأفراد أسرهم خلال اليوم بفقرات متنوعة للكبار والصغار على حد سواء، حيث كان هناك عرض خاص للأطفال من "كيدزانيا" إلى جانب خوض تجربة مغامرة سباق السيارات للموظفين وأبنائهم، وذلك بوجود فريق طوارئ طبية.

عطاء مستمر

وتعليقا على ذلك، يقول مدير إدارة الاتصال المؤسسي لدى شركة Ooredoo الكويت، مجبل الأيوب، في تصريح: "نهدف من خلال اليوم إلى استضافة موظفينا للتعبير عن عمق تقديرنا وجزيل شكرنا لما يقدمونه من أعمال جليلة وعطاء مستمر لهذه

قال مجبل الأيوب إن «اليوم المفتوح الذي ننظمه في أوريديو لاستضافة موظفيها يهدف للتعبير عن عمق تقديرنا وجزيل شكرنا لما يقدمونه من أعمال جليلة وعطاء مستمر لها. ونحن فخورون بجميع موظفينا ونسعى دائما للاحتفاء بإنجازاتهم في أجواء محفزة على روح العمل الجماعي والتعاون والابتكار والولاء والانتماء».

الفعالية نظمت في حلبة سرب احتفالا معهم بإنجازات 2015

أل ثاني يلقي كلمته

جوائز قيمة للموظفين ومشاركة مطاعم ميسر الغانم ومنش وأبر كرسن وسولو بيتزا وماغوليا وكونتينا 75 وسلايس

عرض من «كيدزانيا»

بمراكز خدمات العملاء في الشرق الأوسط، حيث تشارك فيها أكثر من 100 من كبار الشركات سنويا. وذكر أن برنامج "نعين ونعاون" التطوعي التي أطلقتها الشركة في الصيف الماضي تزامنا مع شهر رمضان الكريم رشح لعدة جوائز إقليمية من ضمنها جائزة Telecom Review المجنزة لجمعية CommsMEA. وقد أطلقت Ooredoo الكويت برنامجها التطوعي بالتعاون مع وزارة الشؤون الاجتماعية والعمل ووزارة الشباب وجمعية الهلال الأحمر الكويتي خلال العام الحالي ليقدم تدريباً احترافياً للشباب الكويتي، بهدف تعزيز مفهوم التطوع والعطاء.

عدد من المشاركين

الفريق الفائز

أل ثاني ومدير حلبة سرب صلاح بن عيدان

الحضور وبينهم آل ثاني والكخن

أل ثاني مرحباً بأطفال الموظفين

الموظفون وأسرهم

مطار غلاسكو إسكتلندا

عائد استثماري سنوي
8%
للسنة الأولى والثانية

عائد استثماري سنوي
10%
للسنة الثالثة والرابعة

عائد استثماري سنوي
12%
للسنة الخامسة والسابعة

الشركة الوحيدة المعتمدة من جروب فيرست في الكويت

شركة ماس العالمية
Mas International Co.

استثمر مع ماس العالمية
عقود سنوية بعوائد مضمونة

خدمة الجوازات من ماس للسباحة والسفر
خدمة عملاء ماس المتميزة

تسهيلات في السداد

AIPP

+965 1830111

sales@mas.net.kw

mas.net.kw

@MASINTC

النواب الأميركيون يصوتون اليوم على رفع حظر تصدير النفط

الأسعار تهبط دون 38 دولاراً مع زيادة مفاجئة للمخزونات

سيصوت النواب الأميركيون، اليوم، على مشروع قانونين خاصة بالضرائب والإنفاق، تشمل تشريعاً لرفع الحظر عن الصادرات الأميركية، ومن المؤكد أن يصادق الرئيس باراك أوباما على مشروعات القوانين، كي تستمر الحكومة في عملها، ما يفسح المجال أمام تصدير شحنات من الخام،

من المحتمل أن تسجل أسعار خام القياس العالمي برنت المزيد من التراجع، بعد أن بلغت بالفعل أدنى مستوياتها في سبعة أعوام هذا الأسبوع، إذا التفتت الحكومة الأميركية الحظر الذي تفرضه منذ عقود على تصدير الخام، على الرغم من أنه من غير المرجح أن يصل ذلك النفط إلى آسيا.

وتستمر أسعار النفط الأميركي، اليوم، على مشروعات قوانين خاصة بالضرائب والإنفاق، تشمل تشريعاً لرفع الحظر عن الصادرات الأميركية. وفي حكم المؤكد، أن يصادق الرئيس باراك أوباما على مشروعات القوانين، كي تستمر الحكومة في عملها، ما يفسح المجال أمام تصدير شحنات من الخام.

في سوق النفط، التي ستندقق على الأسواق، المزيد من المنافسة أمام أنواع الخام العالمية، التي يقل سعرها في العقود الأجلية عن خام برنت. وهبطت أسعار برنت في العقود الأجلية هذا العام 33 في المئة. وبينما هبط سعر خام غرب تكساس الوسيط الأميركي الخفيف في العقود الأجلية 31 في المئة، فإن الخامين القياسيين يهبطان بفعل مخاوف بشأن تخمة المعروض وارتفاع سعر الدولار. وهبطت العلاوة السعيرية لخام برنت أمام الخام الأميركي إلى أدنى مستوياتها منذ يناير، الذي شهد آخر محاولة للضغط من أجل رفع الحظر. وقال فيرناندر جوهان، المحلل لدى «إنرجي أسبكتس» لاستشارات النفط، «رفع الحظر

بفقد المنتجين الأميركيين بشكل واضح، حيث يمنحهم سوقاً أوسع لخامهم، من ثم فإنه سيدعم أنواع الخام الأميركي، في حين سيكون أثره نزولياً على أنواع الخام القياسي الأخرى، مثل برنت. وخسفت الولايات المتحدة الحظر المفروض على الصادرات عام 2014، من خلال السماح للمنتجين بتصدير شحنات المكثفات المعالجة إلى أوروبا وأمريكا الجنوبية وآسيا. غير أن الشحنات المتجهة إلى آسيا تباطأت هذا العام، حيث أدى تراجع الفارق السعري بين برنت والخام الأميركي، في ظل ارتفاع تكلفة الشحن، إلى إغلاق

الذي شهد آخر محاولة للضغط من أجل رفع الحظر. وقال فيرناندر جوهان، المحلل لدى «إنرجي أسبكتس» لاستشارات النفط، «رفع الحظر

بفقد المنتجين الأميركيين بشكل واضح، حيث يمنحهم سوقاً أوسع لخامهم، من ثم فإنه سيدعم أنواع الخام الأميركي، في حين سيكون أثره نزولياً على أنواع الخام القياسي الأخرى، مثل برنت. وخسفت الولايات المتحدة الحظر المفروض على الصادرات عام 2014، من خلال السماح للمنتجين بتصدير شحنات المكثفات المعالجة إلى أوروبا وأمريكا الجنوبية وآسيا. غير أن الشحنات المتجهة إلى آسيا تباطأت هذا العام، حيث أدى تراجع الفارق السعري بين برنت والخام الأميركي، في ظل ارتفاع تكلفة الشحن، إلى إغلاق

بفقد المنتجين الأميركيين بشكل واضح، حيث يمنحهم سوقاً أوسع لخامهم، من ثم فإنه سيدعم أنواع الخام الأميركي، في حين سيكون أثره نزولياً على أنواع الخام القياسي الأخرى، مثل برنت. وخسفت الولايات المتحدة الحظر المفروض على الصادرات عام 2014، من خلال السماح للمنتجين بتصدير شحنات المكثفات المعالجة إلى أوروبا وأمريكا الجنوبية وآسيا. غير أن الشحنات المتجهة إلى آسيا تباطأت هذا العام، حيث أدى تراجع الفارق السعري بين برنت والخام الأميركي، في ظل ارتفاع تكلفة الشحن، إلى إغلاق

بفقد المنتجين الأميركيين بشكل واضح، حيث يمنحهم سوقاً أوسع لخامهم، من ثم فإنه سيدعم أنواع الخام الأميركي، في حين سيكون أثره نزولياً على أنواع الخام القياسي الأخرى، مثل برنت. وخسفت الولايات المتحدة الحظر المفروض على الصادرات عام 2014، من خلال السماح للمنتجين بتصدير شحنات المكثفات المعالجة إلى أوروبا وأمريكا الجنوبية وآسيا. غير أن الشحنات المتجهة إلى آسيا تباطأت هذا العام، حيث أدى تراجع الفارق السعري بين برنت والخام الأميركي، في ظل ارتفاع تكلفة الشحن، إلى إغلاق

بفقد المنتجين الأميركيين بشكل واضح، حيث يمنحهم سوقاً أوسع لخامهم، من ثم فإنه سيدعم أنواع الخام الأميركي، في حين سيكون أثره نزولياً على أنواع الخام القياسي الأخرى، مثل برنت. وخسفت الولايات المتحدة الحظر المفروض على الصادرات عام 2014، من خلال السماح للمنتجين بتصدير شحنات المكثفات المعالجة إلى أوروبا وأمريكا الجنوبية وآسيا. غير أن الشحنات المتجهة إلى آسيا تباطأت هذا العام، حيث أدى تراجع الفارق السعري بين برنت والخام الأميركي، في ظل ارتفاع تكلفة الشحن، إلى إغلاق

«سكسو بنك» يتوقع عودة النفط إلى 100 دولار العام المقبل

توقع تقرير اقتصادي متخصص، أصدره «سكسو بنك» أمس، عودة سعر النفط إلى 100 دولار للبرميل، وصولاً إلى احتمال اختفاء الشركات الناشئة ذات القيمة العالية في وادي السيليكون. ويتنبأ التقرير بـ10 أحداث مستبعدة الحدوث خلال العام القادم، لكنها لا تحظى بالقدر المطلوب على الاهتمام، رغم التبعات المهمة التي قد تتركها على المشهد المالي خلال عام 2016 في حال حدوثها.

وكما هي الحال عادة، فإن التقرير يغطي مختلف الأسواق والمناطق الجغرافية، حيث يشير «سكسو بنك» في تقريره إلى توقعات أخرى مثل ارتفاع الروبل الروسي بنسبة 20 في المئة مقارنة بسلة الدولار/اليورو، وتعافي الاقتصاد البرازيلي بسرعة مذهلة كنتيجة لاستضافة الألعاب الأولمبية، وتراجع السندات المؤسسية. وعلق ستين جاكوبسن، كبير الاقتصاديين لدى «سكسو بنك» قائلاً: «يستند تقريرنا هذا العام إلى

توقع تقرير اقتصادي متخصص، أصدره «سكسو بنك» أمس، عودة سعر النفط إلى 100 دولار للبرميل، وصولاً إلى احتمال اختفاء الشركات الناشئة ذات القيمة العالية في وادي السيليكون. ويتنبأ التقرير بـ10 أحداث مستبعدة الحدوث خلال العام القادم، لكنها لا تحظى بالقدر المطلوب على الاهتمام، رغم التبعات المهمة التي قد تتركها على المشهد المالي خلال عام 2016 في حال حدوثها.

وكما هي الحال عادة، فإن التقرير يغطي مختلف الأسواق والمناطق الجغرافية، حيث يشير «سكسو بنك» في تقريره إلى توقعات أخرى مثل ارتفاع الروبل الروسي بنسبة 20 في المئة مقارنة بسلة الدولار/اليورو، وتعافي الاقتصاد البرازيلي بسرعة مذهلة كنتيجة لاستضافة الألعاب الأولمبية، وتراجع السندات المؤسسية. وعلق ستين جاكوبسن، كبير الاقتصاديين لدى «سكسو بنك» قائلاً: «يستند تقريرنا هذا العام إلى

توقع تقرير اقتصادي متخصص، أصدره «سكسو بنك» أمس، عودة سعر النفط إلى 100 دولار للبرميل، وصولاً إلى احتمال اختفاء الشركات الناشئة ذات القيمة العالية في وادي السيليكون. ويتنبأ التقرير بـ10 أحداث مستبعدة الحدوث خلال العام القادم، لكنها لا تحظى بالقدر المطلوب على الاهتمام، رغم التبعات المهمة التي قد تتركها على المشهد المالي خلال عام 2016 في حال حدوثها.

وكما هي الحال عادة، فإن التقرير يغطي مختلف الأسواق والمناطق الجغرافية، حيث يشير «سكسو بنك» في تقريره إلى توقعات أخرى مثل ارتفاع الروبل الروسي بنسبة 20 في المئة مقارنة بسلة الدولار/اليورو، وتعافي الاقتصاد البرازيلي بسرعة مذهلة كنتيجة لاستضافة الألعاب الأولمبية، وتراجع السندات المؤسسية. وعلق ستين جاكوبسن، كبير الاقتصاديين لدى «سكسو بنك» قائلاً: «يستند تقريرنا هذا العام إلى

منتجو «أوبك» غير متفائلين

استبعد مندوبان من منظمة البلدان المصدرة للبترول (أوبك) أن تتجاوز أسعار خام برنت بين 40 و45 دولاراً للبرميل في 2016، بسبب تخمة المعروض. وقال أحد المندوبين: «في النصف الأول من العام المقبل ستكون الأسعار تحت ضغط من العرض الذي يتجاوز حجم الطلب، والمخاوف بشأن الإمدادات الإيرانية»، مضيفاً: «في ظل الأسعار المتدنية حالياً أرى أنه من الصعب توقع أن تكون الأسعار أعلى من 40 إلى 45 دولاراً لخام برنت طوال العام. لا أعتقد أنه سيبلغ 60 دولاراً». وذكر المندوب الآخر لدولة غير خليجية من أعضاء

استبعد مندوبان من منظمة البلدان المصدرة للبترول (أوبك) أن تتجاوز أسعار خام برنت بين 40 و45 دولاراً للبرميل في 2016، بسبب تخمة المعروض. وقال أحد المندوبين: «في النصف الأول من العام المقبل ستكون الأسعار تحت ضغط من العرض الذي يتجاوز حجم الطلب، والمخاوف بشأن الإمدادات الإيرانية»، مضيفاً: «في ظل الأسعار المتدنية حالياً أرى أنه من الصعب توقع أن تكون الأسعار أعلى من 40 إلى 45 دولاراً لخام برنت طوال العام. لا أعتقد أنه سيبلغ 60 دولاراً». وذكر المندوب الآخر لدولة غير خليجية من أعضاء

استبعد مندوبان من منظمة البلدان المصدرة للبترول (أوبك) أن تتجاوز أسعار خام برنت بين 40 و45 دولاراً للبرميل في 2016، بسبب تخمة المعروض. وقال أحد المندوبين: «في النصف الأول من العام المقبل ستكون الأسعار تحت ضغط من العرض الذي يتجاوز حجم الطلب، والمخاوف بشأن الإمدادات الإيرانية»، مضيفاً: «في ظل الأسعار المتدنية حالياً أرى أنه من الصعب توقع أن تكون الأسعار أعلى من 40 إلى 45 دولاراً لخام برنت طوال العام. لا أعتقد أنه سيبلغ 60 دولاراً». وذكر المندوب الآخر لدولة غير خليجية من أعضاء

استبعد مندوبان من منظمة البلدان المصدرة للبترول (أوبك) أن تتجاوز أسعار خام برنت بين 40 و45 دولاراً للبرميل في 2016، بسبب تخمة المعروض. وقال أحد المندوبين: «في النصف الأول من العام المقبل ستكون الأسعار تحت ضغط من العرض الذي يتجاوز حجم الطلب، والمخاوف بشأن الإمدادات الإيرانية»، مضيفاً: «في ظل الأسعار المتدنية حالياً أرى أنه من الصعب توقع أن تكون الأسعار أعلى من 40 إلى 45 دولاراً لخام برنت طوال العام. لا أعتقد أنه سيبلغ 60 دولاراً». وذكر المندوب الآخر لدولة غير خليجية من أعضاء

استبعد مندوبان من منظمة البلدان المصدرة للبترول (أوبك) أن تتجاوز أسعار خام برنت بين 40 و45 دولاراً للبرميل في 2016، بسبب تخمة المعروض. وقال أحد المندوبين: «في النصف الأول من العام المقبل ستكون الأسعار تحت ضغط من العرض الذي يتجاوز حجم الطلب، والمخاوف بشأن الإمدادات الإيرانية»، مضيفاً: «في ظل الأسعار المتدنية حالياً أرى أنه من الصعب توقع أن تكون الأسعار أعلى من 40 إلى 45 دولاراً لخام برنت طوال العام. لا أعتقد أنه سيبلغ 60 دولاراً». وذكر المندوب الآخر لدولة غير خليجية من أعضاء

تاريخ قادة الاحتياطي الفيدرالي وأسعار الفائدة الأميركية

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

ذكر تقرير نشرته «نيويورك تايمز» أن جانيت يلين رئيسة الاحتياطي الفيدرالي الأميركي حالياً، على وشك نقل البنك المركزي إلى عهد جديد، من خلال البدء في رفع الفائدة قصيرة الأجل، بعد سبع سنوات من تثبيتها قرب «الصفري».

ورصد التقرير ثلاثة من رؤساء «الفدرالي» السابقين لجانيت والذين أنزوا بوضوح على الاقتصاد.

«الأهلي» يشارك في برامج «الدراسات المصرفية» التدريبية

يعقوب الرفاعي وحمزة إنكي يتوسطان موظفي البنك الخريجين

أعلن البنك الأهلي الكويتي أمس تخرج 10 من موظفيه الذين أكملوا بنجاح برنامج تدريب في مجال العمل المصرفي، تولى تنظيمه معهد الدراسات المصرفية، وقد تم تكريم الموظفين من خلال حفل أقيم على شرفهم في غرفة تجارة وصناعة الكويت، أمس الأول، بحضور كبار مديري البنك ووحدة التعليم والتطوير. ويقدم البرنامج التدريبي لموظفي البنك

وفوائض حصلت عليها الهيئة، حيث كانت البورصة مقرضة 5 ملايين دينار في عام 1995 لشراء «سيستم» وتسيير أمورهما، ومنذ ذلك الحين تكونت ارسدة وفوائض وبالتالي يجب ان تكون لهم مكافأة على ذلك، بين الحرف أن هذه المبالغ أموال عامة، مؤكداً انه يتعامل بالقانون الذي لا يخوله صرف أي مكافآت حماية للمال العام.

وقال الحرف إنه سيطبق صحيح القانون في هذا الشأن، حاسماً عدم منح أي قباضي من الذين سيخرجون للتقاعد أي مزايا أو مكافآت، مؤكداً في رده على مسؤولية البورصة سنحال للتقاعد وتساءلت عن تمكن البورصة من إدارة السوق بعد التخلي عن الخبرات، قدرة البورصة على فعل ذلك.

وأشاد في السياق ذاته بقرار نائب المدير العام لشؤون الشركات إبراهيم الإبراهيم التقدم بالاستقالة، معتبراً ذلك صائباً، في إشارة إلى تشجيع بعض القيادات على الإقضاء به أفضل من الإحالة للتقاعد.

وبيّننا طلب مسؤولون إعفاءهم من الدوام 3 اشهر، قال الحرف إن هذا الأمر بيد الهيئة ويمكن النظر فيه، مضيفاً أنها تقدر الجهود التي بذلت لكنها ستحيل للتقاعد كل من تنطبق عليه شروطه.

نایف الحرف

كوبيتون خدموا السوق 30 عاما وعمارهم تخطت الخمسين ومطلبهم لا تشوبه شائبة.

220 مليوناً

في السياق، وبينما قال احد القياديين إن هؤلاء المحالين للتقاعد كونوا 220 مليون دينار ودائع

الحجرف: لا مكافآت للمحالين إلى التقاعد

44 قيادياً يخرجون من الخدمة في البورصة

محمد الإبراهيم

عقد رئيس مجلس مفوضي هيئة أسواق المال د. نايف الحجرف اجتماعاً موسعاً أمس بحضور مدير البورصة فالح الرقبة مع نحو 44 قيادياً ومسؤولاً من مديري الإدارات ورؤساء الأقسام الذين تنطبق عليهم شروط الإحالة للتقاعد. وأكد الحجرف في بداية اللقاء استعداداه للرد على أي استفسار والنقاش بخصوص مستقبل هؤلاء القياديين الذين قررت الهيئة إحالة من خدم 30 عاماً منهم للتقاعد، وكذلك من تنطبق عليه شروط التقاعد وخدم أقل من ذلك، مبيناً أن القانون لا يخوله صرف مكافآت لهم.

وقال مصدر له الجريدة، إن جميع القيادات شددت خلال اللقاء على أنها تستحق مكافأة استثنائية بعد التفاني في خدمة البورصة على مدار 30 عاماً، في حين طالب مسؤول آخر في البورصة بضرورة الأخذ بمقترح رئيس مجلس المفوضين السابق صالح الفلاح الذي كان عرض راتب عامين لمن يريد الخروج مبكراً، مشدداً على أنه يجب العمل بهذا القرار وتطبيقه حالياً. وأضاف المصدر أن قيادياً آخر في السوق ذكر أن وزارة الداخلية، على سبيل المثال، تكافئ من يتقدم فيها للتقاعد بحصوله على الرتبة الأعلى ليستفيد بميزة تقاعدية، مشيراً إلى أن المسؤولين الـ44 جميعهم

«الدراسات المصرفية» يحتفل بتخريج متدريه لعام 2014 - 2015

الرفاعي مع الخريجين في لحظة جماعية

برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة. وفي ختام الحفل قام د. الرفاعي بتوزيع الشهادات على المتدربين، متمنياً لهم التوفيق والنجاح في حياتهم المهنية.

هارفارد لإدارة الأعمال، وبرنامج «توظيف وتدريب الكويتيين حديثي التخرج للعمل في القطاع المصرفي». ويعقد أيضاً ندوات مغلقة حول موضوع «الحوكمة»، وحلقات نقاشية مع أشهر المحاضرين العالميين في مجال القيادة، وكذلك نفذ مشروعاً استراتيجياً هاماً مع

المعتمد، وغيرها من الشهادات الاحترافية المعترف بها دولياً. ويعقد المعهد العديد من البرامج والندوات الهامة وفقاً لاحتياجات ومتطلبات سوق العمل، وعلى سبيل المثال برنامج Mini MBA، وبرنامج «قيادة تنفيذ الاستراتيجية في مجال الخدمات المالية»، بالتعاون مع كلية

معتمد، والتسويق في البيع المباشر، وإدارة المخاطر. ويترشح المعهد أيضاً الشهادة التمهيديّة في إدارة الاستثمار، وشهادة الخدمات المصرفية والمالية الإسلامية، وديبلوم في إدارة التأمين، وشهادة محترف الموارد البشرية، وشهادة المدير المعتمد، وشهادة المحلل المالي

التدريب المستمر للعاملين في جميع المؤسسات حتى يتعرفوا على كل جديد وحديث في العالم ليكونوا عناصر فعالة ومساهمة في النهضة باقتصاد وطنهم.

وأشادت البغلي بدور المصرف المحلي الكويتية في دعم وتطوير الكفاءات وتدريبها، وكذلك دور معهد الدراسات المصرفية في تقديم كل جديد وحديث من أنشطة وخدمات وبرامج تعليمية وتدريبية، من شأنها أن ترفع أداء المؤسسات وترتقي بمستوى خدمة العملاء فيها، والتي أصبحت أحد الأركان الرئيسية لتقييم أداء المؤسسات بالكويت.

شهادات مهنية

الجدير بالذكر أن معهد الدراسات المصرفية يطرح سنوياً عدداً من برامج الشهادات المهنية الاحترافية التي يتم تدريب الكوادر الكويتية الشابية عليها، ومنها برامج الشهادات التخصصية كإدارة الائتمان، وإدارة الائتمان منقذ، ومدير فرع مصرفي معتمد، وشهادة مساعد مدير فرع مصرفي

الهامة والكبرى، حتى تواءم المعهد مركزاً مرموقاً على المستوى المحلي والإقليمي والدولي.

تنمية المهارات

وأشاد بدور بنك الكويت المركزي والمصارف المحلية والمؤسسات المالية والمصرفية والمؤسسات الأخرى العاملة في السوق الكويتي في دعم أنشطة المعهد، وتقتهم الكبيرة بما يقدمه من خدمات لتدريب وتنمية مهارات العاملين فيها، ما كان له الأثر الواضح في رفع كفاءة المؤسسات الإنتاجية وتطوير العمل فيها.

وشدد على أن علاقة المعهد بهذه المؤسسات علاقة شراكة استراتيجية، تهدف إلى العمل على رفع كفاءة الموارد البشرية العاملة بها وتنمية قدراتهم، وتطويرها بما يحقق النجاح والتطور لها. وأشارت سلمى البغلي، في كلمة ألقته نيابة عن الخريجين، إلى دور المصارف والمؤسسات المالية الجديدة والمطلوب في هذه العلاقات الحيوية والهامة، وتكوين علاقات استراتيجية، وتنفيذ مشاريع حيوية مع العديد من المؤسسات

احتفل معهد الدراسات المصرفية بتخريج دفعة من متدربي المعهد لعام 2014-2015، في غرفة تجارة وصناعة الكويت، أمس الأول، بحضور المدير العام للمعهد د. يعقوب الرفاعي، والرؤساء العاملين فيه، وموظفي المعهد، ومديري التدريب والموارد البشرية ومسؤولين في المصارف المحلية الكويتية، وعدد من المسؤولين العاملين في المؤسسات المختلفة والعامله في السوق الكويتي.

وسلط د. الرفاعي، في كلمته خلال الحفل، الضوء على أهم التطورات والتحديات في عالم التدريب، وكيف استطاع المعهد أن يحدد رؤيته وتوجهاته الجديدة لتواكب هذه التطورات، فاستطاع أن يتوسع في تقديم خدماته لتشمل العديد من القطاعات الهامة والعامله في السوق الكويتي، إضافة إلى القطاع المالي والمصرفي ليقدّم كل جديد ومطلوب في هذه العلاقات الحيوية والهامة، وتكوين علاقات استراتيجية، وتنفيذ مشاريع حيوية مع العديد من المؤسسات

أشاد المدير العام لمعهد الدراسات المصرفية د. يعقوب الرفاعي بدور البنك المركزي والمصارف المحلية في دعم المعهد، مؤكداً أن «العلاقة بيننا علاقة شراكة».

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

دين الجريدة التجارية

لإعلاناتكم

في

الجريدة

www.aljarida.com

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

الجيل الجديد من أبواب الكراجات

لا يحتاج إلى سكك للتعليق بالأسقف

عازل للصوت والحرارة

إكتشف المزيد على ROLFLEX.COM

GULF AUTHENTIC GARDOORS

9600 8500

2471 9468/9

@sales@gulfautodoors.com

Rolflex ROLFLEX.COM

«بلوبرينت»: بدء الحجز في برجين سكنيين بـ «ريدينغ» - لندن

بشاير الهندي

الهندي: القطار العابر ساهم في نهضة شاملة

على أكثر من أربعين محطة، ما أدى إلى ارتفاع أسعار العقارات وانتعاش الأنشطة التجارية في تلك المناطق ونمو مشاريع التطوير الإسكاني فيها. وأفادت بان مدينة ريدينغ تحديدا شهدت نموا كبيرا في الأنشطة التجارية بها، حولها إلى مركز لأعمال الأنشطة التكنولوجية، وأصبحت تستقطب جميع الشركات العاملة في قطاعي الحواسيب والبرمجيات بسبب قربها الشديد من وسط لندن ومطار هيثرو، أكبر مطار في العالم، إذ تبعد عنه 15 دقيقة فقط، وتبعد عن وسط لندن مسافة 29 دقيقة، مما جعل السكن فيها هدفا

قالت رئيسة قطاع مبيعات لندن وجنوب انكلترا في شركة بلوبرينت للاستثمارات العقارية البريطانية، بشاير الهندي، إن القطار العابر الذي يربط شرق لندن بغربها سيقف من محطة مدينة ريدينغ الواقعة غربي العاصمة لندن مطلع عام 2019. وأضافت الهندي، في تصريح، أن مشروع القطار يعتبر أكبر مشاريع البنية التحتية في أوروبا، وسيجعل على ربط شرق لندن بغربها في زمن قياسي، وسيخترق وسط لندن مروراً بأهم المحطات فيها، مؤكداً أنه ساهم في نهضة المناطق المحيطة بامتلاك توقعه المنتشرة

بنوا كبيرا متوقعا في الاسعار خلال السنوات الثلاث المقبلة بسبب احتضانها نقطة انطلاق القطار العابر التي ستربط غرب لندن بشرقها مروراً بأهم مناطق

بنوا كبيرا متوقعا في الاسعار خلال السنوات الثلاث المقبلة بسبب احتضانها نقطة انطلاق القطار العابر التي ستربط غرب لندن بشرقها مروراً بأهم مناطق

بنوا كبيرا متوقعا في الاسعار خلال السنوات الثلاث المقبلة بسبب احتضانها نقطة انطلاق القطار العابر التي ستربط غرب لندن بشرقها مروراً بأهم مناطق

فيه ناد رياضي واسع. وأكدت أن «برادفورد» هي المدينة التي انتظرها المستثمرون نظرا لمكانة بنيتها التحتية وموقعها الجغرافي الذي

«التجاري» يري حفل تكريم الخريجين والمتفوقين البحرينيين

اماني الورع تتسلم درج التكريم

التي حصل عليها الطلبة. وفي اختتام الاحتفالية، تم تكريم «التجاري» على رعايته الكريمة لحفل تكريم الطلبة البحرينيين المتفوقين، مثنين الجهود الكبيرة التي يبذلها البنك في سبيل تنمية المجتمع وتحقيق الأرزهار.

دعم ومساندة جميع الفعاليات والنشاطات التي من شأنها تشجيع الشباب والشابات على المضي والتقدم والتطور بحياتهم ومستقبلهم المهني، مهنة جميع الطلبة الناجحين وذويهم على النتائج المتميزة والمشرقة

انسجاما مع رسالته الاجتماعية وحرصه على دعم ورعاية الأنشطة الاجتماعية والتعليمية. رعى البنك التجاري حفل تكريم الخريجين والمتفوقين البحرينيين الذي أقامته المحلقة الثقافية سفارة مملكة البحرين بمناسبة العيد الوطني. وناتى هذه الخطوة من البنك تأكيدا لدوره في دعم الأنشطة التعليمية، لأن دوره لا يقتصر على العمليات المصرفية والتجارية فقط. وهذه المناسبة، أوضحت مساعدة المدير العام، إدارة الإعلان والعلاقات العامة، أماني الورع، أن اهتمام «التجاري» برعاية ودعم مختلف الأنشطة التعليمية والأكاديمية في الكويت يأتي انطلاقاً من إيمانه بدوره الوطني وقناعته الراسخة بأن الاستثمار في الإنسان هو الاستثمار الأمثل للمستقبل. وبشيرة إلى أن سجل البنك على هذا الصعيد حافل بالمبادرات وأعمال الدعم والرعاية لمختلف مؤسسات المجتمع المدني. وشددت الورع على أهمية

«الاتحاد للطيران» تُعين 3 إماراتيين في مناصب تنفيذية جديدة

أعلنت الاتحاد للطيران، الناقل الوطني لدولة الإمارات العربية المتحدة، تعيين ثلاثة مواطنين إماراتيين لتولي مناصب تنفيذية رئيسية فيها. وسيقولي منصب النائب الأول لرئيس شؤون الأمن وتطوير الطيران الإماراتيين، الكابتن صلاح الفرج الله، الذي انضم للعمل لدى الشركة منذ عام 2007، في حين سيقولي غير راشد الظاهري، الذي يباشر عمله لدى الاتحاد للطيران في عام 2013، منصب نائب الرئيس لشؤون أمن الشركة، ويضم سلطان محمد المحمود لتولي منصب نائب الرئيس لشؤون استراتيجية الشركة. وفي هذا الصدد، تحدث رئيس شؤون الموظفين والأداء في الشركة، راي غاميل، قائلاً: «يسرني أن أعلن المنصب التنفيذي المهمة الجديدة لكل من الكابتن صلاح وغدير، وأن أرحب بسلطان في أسرة عمل الاتحاد للطيران، وكلي ثقة بأن خبراتهم الواسعة والمتنوعة ستعزز وتوسع من نطاق خبرة الإدارة التنفيذية العالية الكفاءة التي نحظى بها ضمن فريق عملنا». وأضاف: «منذ توليه منصب نائب الرئيس لشؤون الأمن وتطوير الطيران الإماراتيين في عام 2010، عُرف الكابتن صلاح بكفاءته العالية في التخطيط الاستراتيجي وعمق التفكير. لقد أدى دورا حيويا في نجاحه وفعالية أنظمة أمن الطيران بالشركة، كما ساهم في دفع عجلة التحول الاستراتيجي في برنامج الاتحاد للطيران للمتدربين، حيث كان حرصا على ضمان تزويد الطيران الإماراتيين بالكفاءة العالية والخبرة الواسعة التي تؤهلهم للحصول على وظائف مجزية في الشركة. وفي إطار دوره الجديد سيكون الكابتن صلاح مسؤولاً عن أمن الطيران والشركة، إلى جانب مواصلة إشرافه على برنامج الطيران المتدربين في الاتحاد للطيران».

«بيتك» يفوز بجائزة «الإعلان الأكثر تأثيراً» من الملتقى الإعلامي العربي

الحمو، بحضور ومشاركة الشركات والهيئات الكبرى ومؤسسات الإعلان والمهتمين ورجال الاعلام وخبراء التسويق. يذكر أن فكرة إعلان «بيتك» التلفزيوني «أنا بيتك» دارت حول قيمة الإنسان وعلاقاته مع أسرته وأصدقائه والمجتمع بشكل عام، ليعكس موضوع الحملة مبدأ الإحواء والقيم الإنسانية الرفيعة... «لكل منا بيت يحتوي». كما يسلط «أنا بيتك» الضوء على العلاقات الإنسانية، وروح التعاطف مع الآخرين سواء في العمل، أو المنزل، أو الشارع، أو في أي مكان. ويجسد معنى الإحواء روح العطاء والرحمة والمودة، لتخاطب فكرة «أنا بيتك» شرائح مختلفة من أفراد المجتمع من خلال تسليط الضوء على مبادئ الإحواء والوئام ويزكّن الإعلان بصورة إبداعية مبررة على روح المشاركة والتراحم والمعاملة الحسنة، بما ينسجم مع هوية «بيتك» الإسلامية ورسالته تجاه المجتمع الهادفة إلى تعزيز أواصر التواصل بين مختلف الفئات. وتعتبر فكرة الإعلان عن حرص «بيتك» ضمن برنامجها المميز للمسؤولية الاجتماعية على تعزيز أواصر الترابط والعطاء والإحفاء وتقوية التواصل والتفاعل والمشاركة مع أفراد المجتمع بما ينمّئهم مع قيمه ومبادئه، بهدف تقوية روح التعاون والتراحم بين جميع فئات المجتمع.

فاز بيت التمويل الكويتي «بيتك» بجائزة الكويت للإبداع الاعلاني عن اعلانه «أنا بيتك» الذي تم بثه خلال شهر رمضان المبارك 2015، وذلك ضمن فئة «التأثير» من الملتقى الإعلامي العربي. وقام «بيتك» بإعادة فكرة الإعلان واطلاقه بمناسبة الشهر الكريم، متضمنا قيما ومعاني اجتماعية سامية، ورسالة مفعمة بالمشاعر الإنسانية النبيلة، والقيم الاصلية التي ترسخ العلاقة المميزة بين البنك وعملائه. وجاء فوز «بيتك» بالجائزة ليتوج إنجاز الذي يجسد فكرا ابداعيا مميّزا على صعيد الصناعة المصرفية الإسلامية، والمجال الاعلاني أيضا، حيث حظى الاعلان بإنشاده وتقدير الجمهور والمقيمين على حد سواء، كما استحوذ أثناء بثه على القنوات الفضائية، وعبر وسائل التواصل الاجتماعي وفي القنوات المختلفة الأخرى على أعلى نسب المشاهدة، وأفضل التقييمات من المشاهدين والمتابعين. وتسلم الجائزة المدير التنفيذي للاتصال والتسويق المؤسسي في «بيتك» سلمى الأيوبي، ورئيس فريق التصميم والإنتاج مشاري المهني، حيث بذلت الأيوبي جهودا كبيرة في سبيل تنفيذ هذا الاعلان التلفزيوني المتميز، بصورة مهنية عالية الجودة، توازي المنطق الاعلاني للشركات العالمية الكبرى، ذات المضمون والاثر العميق. وتم تنظيم حفل التكريم وتوزيع الجوائز تحت رعاية وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان

«بوبيان» يري حفل تخرج طلبة «القانون العالمية»

شارك بنك بوبيان في رعاية حفل التخرج الأول لطلبة كلية القانون الكويتية العالمية، الذي أقيم برعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وحضور وزير التربية وزير التعليم العالي د. بدر العيسى، انطلاقا من دعم البنك لمختلف القطاعات في المجتمع لاسيما القطاع التعليمي. وقال البنك، في بيان صحفي أمس، إن هذه الرعاية تأتي انطلاقا من إيمانه بالدور الجديد التي ستلعبه كلية القانون الكويتية العالمية في تخريج جيل مميز من الكوادر القانونية التي ستبني عليها في المستقبل. وأضاف أن المسؤولية الاجتماعية وخدمة المجتمع تمثل العمود الرئيسي الذي بُني عليه تعاملات البنك مع مختلف شرائح المجتمع، مساهمة منه في التنمية، وبناء مجتمع قادر على مواجهة كل المتغيرات الإقليمية والعالمية، لذا كان للبنك السبق في إطلاق العديد من المبادرات الاجتماعية، ودعم الكثير من الأنشطة والفعاليات الموجهة لمختلف الشرائح. وأردف: «تنتقل مسؤولية البنك الاجتماعية من كونه أحد البنوك التي تعمل وفق أحكام الشريعة الإسلامية، والتي تستند إلى روح الإسلام، وتحض على التعاون والإيثار ومساعدة مختلف فئات المجتمع، خاصة غير القادرة، أو التي تعاني نقصا في الموارد التي تعينها على ممارسة أنشطتها اليومية».

شارك بنك بوبيان في رعاية حفل التخرج الأول لطلبة كلية القانون الكويتية العالمية، الذي أقيم برعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وحضور وزير التربية وزير التعليم العالي د. بدر العيسى، انطلاقا من دعم البنك لمختلف القطاعات في المجتمع لاسيما القطاع التعليمي. وقال البنك، في بيان صحفي أمس، إن هذه الرعاية تأتي انطلاقا من إيمانه بالدور الجديد التي ستلعبه كلية القانون الكويتية العالمية في تخريج جيل مميز من الكوادر القانونية التي ستبني عليها في المستقبل. وأضاف أن المسؤولية الاجتماعية وخدمة المجتمع تمثل العمود الرئيسي الذي بُني عليه تعاملات البنك مع مختلف شرائح المجتمع، مساهمة منه في التنمية، وبناء مجتمع قادر على مواجهة كل المتغيرات الإقليمية والعالمية، لذا كان للبنك السبق في إطلاق العديد من المبادرات الاجتماعية، ودعم الكثير من الأنشطة والفعاليات الموجهة لمختلف الشرائح. وأردف: «تنتقل مسؤولية البنك الاجتماعية من كونه أحد البنوك التي تعمل وفق أحكام الشريعة الإسلامية، والتي تستند إلى روح الإسلام، وتحض على التعاون والإيثار ومساعدة مختلف فئات المجتمع، خاصة غير القادرة، أو التي تعاني نقصا في الموارد التي تعينها على ممارسة أنشطتها اليومية».

«المتحد» يعلن فائزي السحب الأسبوعي في «الحصاد»

أجرى البنك الأهلي المتحد في 9 الجاري السحب الأسبوعي لبرنامج جوائز الحصاد للتوفير الإسلامي، الذي يقدم أكبر قيمة جوائز لأكثر عدد من الفائزين، وهو ما جعله بنجح في أن يصبح برنامج الجوائز الأول والوحيد في الكويت المتوافق مع أحكام الشريعة الإسلامية، والذي تم تطويره ليبنى متطلبات عملاء البنك ويزيد فرصهم في الحصول على الجوائز الكبيرة والهادية، إضافة إلى تمتعهم بأحدث المنزليات المصرفية التي يوفرها لهم البنك. ويهدأ الصدود، أفاد البنك، في بيان صحفي، بأن برنامج الحصاد يقدم أعلى مبالغ من الجوائز، التي تصل إلى 3.4 ملايين دينار سنويا، كما يتميز بتقديمه 26 جائزة أسبوعية وهي أكبر عدد للفائزين أسبوعيا، ويمكن فتح حساب الحصاد بأدنى قيمة لفتح الحساب وهي 100 دينار. وأسفر السحب عن فوز زينب علي بالجائزة الأسبوعية الكبرى بقيمة 25.000

دينار نقدا، وفوز كل من محمد كثير، وجاسم أحمد، وأحمد عوض، ومحمد المطيري، ويعقوب غلوم، وعمار المنصور، وفواز العثمان، وعماد صالح، وسعود الجمي، وعبد الرحيم علي، وسليمان الفهد، وقتيبة الفضالة، وعلي مالك، ونادين الصادق، وسلوى الشرفاوي، وسامي الجمي، ومحمد خالد، وسليم الأريدة، ومحمد علاء الدين، وسوسن حسين، وعبد الرحمن عبد الرحيم، وعمران حسن، وفوزية الصايغ، وفاطمة حسن، وزهرة إبراهيم، بجائزة قيمتها 1000 دينار. ويقدم برنامج جوائز «الحصاد للتوفير الإسلامي» من البنك الأهلي المتحد جائزة أسبوعية كبرى تبلغ قيمتها 25.000 د.ك، إلى جانب جوائز أسبوعية بقيمة 25.000

تعلن شركة المشروعات السياحية

عن رغبتها في طرح مناقصة توريد وتركيب وصيانة اثاث عدد (54) شاليها وعدد (40) فيلا بمنتره الخيران السياحي

فعلى الراغبين من المختصين في هذا المجال التقدم للحصول على كراسة الشروط وذلك نظير مبلغ مالي وقدره (50 د.ك) خمسون دينارا كويتيا غير مسترد من منتزه الخيران - الشؤون الإدارية (طريق 278) ابتداءً من اليوم الخميس الموافق 2015/12/17

علماً بأن آخر موعد لتقديم العطاءات بمنتره الخيران - الشؤون الإدارية يوم الأربعاء 2015/12/27 - الساعة الثانية عشرة ظهراً.

شركة المشروعات السياحية
Touristic Enterprises Company
للاستفسار 23951122 داخلي: 400/412

«المطوع التجارية» تقدم عرضاً مميزاً حتى نهاية الموسم

أعلنت شركة علي عبدالوهاب المطوع التجارية أمس إطلاقها عرضاً فريداً، يتمثل في تنزيلات تصل إلى 50 في المئة على تشكيلة واسعة من الأحذية والملابس والإكسسوارات من العلامات التجارية الرياضية ذات الجودة العالية «كروكس»، و«ذا أثلينس نيويورك»، و«توما»، و«زيبوك». وتقرى الشركة قطاع الرياضة والأزياء في السوق الكويتي باجود وأحدث الأحذية والملابس والإكسسوارات الرياضية من علامات تجارية ذات معايير دولية في الصنعة والجودة مثل «بيوك»، و«توما»، و«نايكي ستور»، و«ذا أثلينس فوت»، وغيرها من العلامات التجارية الأخرى، وتوفر جميع المتاجر الرياضية التابعة للشركة سهولة الوصول إلى تشكيلة متنوعة وفريدة ومبتكرة من الأحذية والملابس والإكسسوارات الرياضية. وتتواجد محلات «ذا أثلينس فوت» في «الأفنيوز»، «ديسكفري مول»، «مجمع الفان»، «ذا جيت مول»، «مارينا مول»، «برومينا مول»، «سما مول»، «كوت مول»، «سوق شرق»، «مول 360»، «نادي الكورنيش»، «تعاونية مشرف»، مطار الكويت الدولي. وتقع محلات «نايكي ستور» في مجمع الأفنيوز، وسوق شرق، ومطار الكويت الدولي، و«ديسكفري مول»، و«ذا جيت مول»، و«مجمع أرجان»، أما محلات «كروكس» فتتواجد في «الكوت مول»، «360 مول»، و«ذا جيت مول»، و«ديسكفري مول»، و«مارينا مول»، و«ليوان مول»، و«سما سنتر»، و«سوق المباركية»، و«الأفنيوز»، و«السلام مول»، ومطار الكويت الدولي. وتتواجد محلات «شوبوكس نيويورك» في «360 مول»، و«الأفنيوز»، و«جيت مول»، و«مجمع الفان»، كما تتواجد محلات «توما» في «الأفنيوز»، أما محلات «زيبوك» فتتواجد في مجمع الكوت و«الأفنيوز». وتبدأ تنزيلات قطاع الرياضة والأزياء في شركة علي عبدالوهاب المطوع التجارية في 15 ديسمبر.

«الأسماك» تشارك في «هوريك»

كشفت شركة ليدرز غروب للاستشارات والتطوير عن استثمار مرصوح هوريك لانطلاق معرض هوريك الكويت 2016، الذي تنظمه تحت رعاية وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان المحمود، خلال الفترة من 18 إلى 20 يناير المقبل في قاعة بديرة فندق الجميرا. وأوضحته الشركة أنها أعدت برنامجا حافلا من الفعاليات التي سيشهدها المعرض على مدى أيامه الثلاثة، في ظل مشاركة أكثر من 60 شركة، لافتة إلى انضمام شركة الأسماك الكويتية المتحدة إلى المشاركة في المعرض. وفي هذا الإطار، أشاد المدير العام لشركة الأسماك، عبدالكريم صبحي، في تصريح، بالمعرض الذي أصبح قبلة للشركات الرائدة ليس فقط من الكويت بل ومن منطقة الشرق الأوسط والعالم، لافتا إلى أن الشركة تحرض على المشاركة في كل المعارض المتخصصة بمجال الصناعات الغذائية لمناخ احتياجات السوق من المنتجات البحرية

سواء الطازجة أو المجمدة، إضافة إلى سعيا المستمر للمساهمة في تطوير المنتجات والعروض بهدف إرضاء جميع المستهلكين. وقال صبحي إن «الأسماك» الكويتية المتحدة تعد أكبر شركات الصيد البحري التي تعنى بتصنيع وتصدير المنتجات البحرية الطازجة والمجمدة في الكويت وخارجها، مشيراً إلى أنها تأسست عام 1972 ومنذ ذلك الحين فإنها تخصصت في هذا المجال، لاسيما بعد انطلاق العلامة التجارية (دانة)، التي تختص ببيع جميع

"فوتون" .. عالم مليء بالعلم والابتكارات والانجازات

مجموعة الخليج التجارية ذ.م.م.
Gulf Trading Group W.L.L.
(A member of Foton Group Companies)

وتشمل مجموعة المنتجات المقدمة من "فوتون" شاحنات بيك أب ذات كيبنة مفردة ومزدوجة، وحافلات صغيرة ذات 12 و15 مقعد وفان المجهزة لنقل حمولات، شاحنات بيك أب ذات كيبنة مفردة ومزدوجة تقدم إما بخيار الدفع الثاني أو الدفع الرباعي بمحرك يعمل بالديزل أو البنزين، وتشمل مركبات فوتون الجرارات والقلابات والمنصات والسيارات للأغراض خاصة التي تشمل ناقلات الزيت والماء وشاحنات الأسمنت السائب، وشاحنات التعدين وشاحنات خلط الأسمنت وشاحنات مضخات الاسمنت وناقلات حاويات الشحن، وتقدم مركبات "فوتون" أفضل قيمة اقتناء أجمالية وتساعد مؤسسات الأعمال في تقليل نفقات التشغيل وزمن الأعطال، لقد نجحت "فوتون" في ترسيخ مكانتها بوصفها شركة رائدة في قطاع الشاحنات التجارية مدعومة بخدمة متميزة بعد البيع وورش صيانة متطورة.

ونجحت "فوتون" في تأسيس نظام صناعي خاص بها يضم 6 صناعات بما في ذلك صناعة السيارات وصناعة الطاقة والآلات الثقيلة، والخدمات اللوجستية الحديثة، وخدمات تكنولوجيا المعلومات بالإضافة إلى الخدمات المالية، ويمثل الهدف الذي تسعى "فوتون" إلى تحقيقه في إستراتيجيتها لعام 2020 في مواصلة بناء نشاطها بطرق جادة مع السماح في الوقت ذاته للشركة بالنمو لتصبح شركة سيارات عالمية، كما إن إستراتيجية "فوتون" المستقبلية تقتضي افتتاح 5 مصانع تعمل بشكل مستقل في مراكز أسواق عالمية عوضاً عن المصانع المشتركة المخططة لها في جميع أنحاء العالم.

ويذكر إن مصنع "ديملر فوتون" أنشئ في الصين عام 2009، وهو من أوائل المحطات النموذجية الدولية للشاحنات الثقيلة، ويتشتر على مساحة 229.000 متراً مربعاً، بمعدل استثمار 6,35 مليار ين صيني أي ما يعادل 1.02 مليار دولار أميركي وتبلغ طاقته الإنتاجية السنوية 200.000 سيارة متوافقة مع المعايير الأوروبية للانبعاثات. ويدمج المصنع بين هيمته "فوتون" الصينية على عمليات السوق المحلية والآسيوية مع القيادة المتطورة لـ "دايمر" في هذا المجال. ويستخدم مصنع "دايمر فوتون" في بكين 46 روبوتا في مجال التصنيع وتخضع فيه كل مركبة إلى 36 اختبار لكفاءة الأداء كما يتم حمايتها ضد الصدأ لمدة 10 سنوات بالإضافة إلى العديد من الفحوصات والاختبارات الأخرى. ندعوكم لزيارة معرضنا في منطقة شرق مقابل حديقة الشهيد أو الاتصال على 22429414

- تجمع مجموعة الخليج التجارية (أحدى شركات مجموعة الملا) و"فوتون" رؤية مشتركة تهدف لتوفير مركبات عالية الجودة وخدمات ما بعد البيع بأرفع المستويات في السوق الكويتي
- "فوتون" تغطي نطاق الأعمال من خلال سلسلة متكاملة من المركبات التجارية
- "فوتون" تأتي بمعايير جودة عالمية و مصداقية عالية واعتمادية ملموسة لتلبي كافة احتياجات السوق الكويتي
- "فوتون" رسخت مكانتها بوصفها شركة رائدة في قطاع الشاحنات التجارية مدعومة بخدمة متميزة بعد البيع وورش صيانة متطورة
- أفضل قيمة اقتناء أجمالية وتساعد الشركات في تقليل نفقات التشغيل وزمن الأعطال

تواصل "فوتون" الاسم الرائد في صناعة الشاحنات التجارية الخفيفة والمتوسطة والثقيلة بالإضافة إلى الحافلات وضع بصمتها في السوق الكويتي ممثلة بمجموعة الخليج التجارية (أحدى شركات مجموعة الملا) بفضل موديلاتها المتميزة التي تمثل فخر الصناعة الصينية، والتي تمتاز بجودة صناعتها وقيادتها السلسة وثباتها على الطرقات وقوة محركاتها وقدرتها الكبيرة على التحمل، والمصممة لتناسب كافة عمليات النقل.

وتؤكد مجموعة الخليج التجارية على إن شراكتها مع "فوتون" التي انطلقت في عام 2009 تعد جزءاً من خطة طموحة لتوسعة عمليات "فوتون" عالمياً وتعزيز دورها ومركزها كالمصنع الأول عالمياً للمركبات والمؤلفة من أجزاء أوتوماتيكية من شركات عالمية مثل "كمنز" و"بوش" و"لوتس" و"موتورولا" وغيرها، حيث إن شركة "فوتون" بدأت منذ سنوات بشراكات عالمية لتقديم أفضل المحركات التجارية، كمحركات كومينز الأمريكية، وشركة بوش الألمانية، وغيرها من عمالقة التطوير في هذا المجال، فضلاً عن الانتشار السريع في أسواق العالم.

وتجمع مجموعة الخليج التجارية و"فوتون" رؤية مشتركة تهدف إلى توفير مركبات عالية الجودة وخدمات ما بعد البيع بأرفع مستويات الجودة في السوق الكويتية المتنامية، وبناء على ذلك تقدم مجموعة الخليج عروضاً خاصة للصيانة للشركات والمؤسسات التجارية، وتوفر قطع الغيار بأسعار تنافسية، وخدمة ما بعد البيع وخط خاص لخدمة العملاء الهاتفي، وتقديم كل ما يلي احتياجات عملائها. علماً أن شاحنات "فوتون" تقدم ضمان 100.000 كلم أو 3 سنوات لاستخدامها إيماناً من الشركة بجودة مركباتها. هذا وكان لا بد لنا من اتخاذ كافة القرارات التي من شأنها الارتقاء في تقديم منتجات شركة "فوتون" على نفس المستوى والمكانة العالمية التي وصلت إليها في مختلف بلاد العالم.

مما لا شك فيه، أن عالم شاحنات "فوتون" مميز ومليء بالعلم والابتكارات والإنجازات من أجل راحة السائقين والسلامة على الطرقات وإمكانية العمل المتواصل دون توقف بأقل التكاليف التشغيلية، واليوم تصنف "فوتون" التي تصنع بالتعاون مع "ديملر إيه جي" الألمانية و"كوميونز" الأمريكية من أفضل العلامات التجارية في قطاع الشاحنات، وتعد من أكبر مصنعي الشاحنات في العالم، حيث تشهد مبيعاتها سنوياً نمواً كبيراً، فقد نجحت منذ تأسيسها في إنتاج أكثر من 6 ملايين مركبة.

وتغطي "فوتون" نطاق الأعمال من خلال سلسلة متكاملة من المركبات التجارية، والتي تتضمن الشاحنات الخفيفة والمتوسطة والثقيلة، والحافلات والبيك أب ومركبات النقل إضافة إلى الحافلات، وتأتي جميعها مطابقة لمعايير دول الخليج العربي، فهي قادرة على تحمل الظروف المناخية القاسية بكل سهولة، كما تأتي بمعايير جودة عالمية ومصداقية عالية واعتمادية ملموسة لتلبي كافة احتياجات السوق الكويتي.

ثقافات 22

أمسية شعرية للشاعرين محمد الجلواح وعبدالله العنزى نظمها صالون عواطف الزين الثقافي بالتعاون مع منتدى المبدعين في رابطة الأدباء.

مزاج 23

في 30 حلقة من إنتاج شركة النظائر... «قلوب لا تتوب» دراما اجتماعية من واقع المجتمع الكويتي.

Extra 25

لا تُعتبر جيوش الأسد أضعف من أن تهزم داعش فحسب، بل لا ترغب في ذلك أيضاً. تابعوا التفاصيل.

مسك وعنبر 28

يحرص المشرفون على دار الآثار الإسلامية على تنوع فعاليات الموسم الثقافي من خلال استقطاب معظم أنواع الفنون.

STAR WARS
THE FORCE AWAKENS

STAR WARS
THE FORCE AWAKENS

STAR WARS
THE FORCE AWAKENS

HOYTS

STAR WARS
THE FORCE AWAKENS

ميا موريسي

سعيدة بمشاهدة «حرب النجوم»

أعربت المغنية ميا موريسي عن سعادتها بمشاهدة الجزء الجديد من سلسلة أفلام "حرب النجوم" مساء أمس الأول في أستراليا. وشهد العرض الأول للفيلم في سيدني حضوراً كثيفاً من النجوم والمشاهير. وحصد الفيلم المقرر بدء عرضه في السينما اليوم، ردود فعل إيجابية من خلال تعليقات كتبتها الفنانون الذين شاهدوا العرض على موقع "تويتر".

فلك

الحمل 21 مارس - 19 أبريل

مهنيًا: تعدك الأبراج بارتفاع بارباح إضافية وتحسن في إدارة أعمالك اليومية. عاطفياً: علاقتك العاطفية فيها الكثير من الود والتفاهم مما يدعم حياتك. اجتماعياً: تمارس جانباً قوية وتكسب قلوب معارفك بسرعة متناهية. رقم الحظ: 2.

الميزان 23 سبتمبر - 23 أكتوبر

مهنيًا: تتقدم في عملك وتحوز إعجاب المسؤولين. عاطفياً: علاقتك بالحبيب يشوبها بعض الغفور. اجتماعياً: من الأفضل أن تعير الأهل بعض الاهتمام. رقم الحظ: 11.

الثور 20 أبريل - 20 مايو

مهنيًا: تستغل كل دقيقة من أجل إحداث التغييرات اللازمة. عاطفياً: ثغرات كثيرة في علاقتك العاطفية ينبغي أن تعمل عليها وتعالجها. اجتماعياً: أصبح التجاذب العائلي معك في أفضل حال نظراً إلى تعاونك. رقم الحظ: 1.

العقرب 24 أكتوبر - 22 نوفمبر

مهنيًا: لا تلتفت إلى الماضي الذي يزعجك واعمل بوعي من أجل الغد. عاطفياً: بادل حبيبك المشاعر ولا تخف عنه عواطفك. اجتماعياً: ناقش أهلك في أمور تعتقد أنك على حق في اتخاذ قرارها. رقم الحظ: 12.

الجوزاء 21 مايو - 21 يونيو

مهنيًا: شارك القضايا بحيث تصغي إلى آراء مختلفة قد تساعدك على القرار. عاطفياً: تخوض مع الشريك نقاشاً حاداً ولا تتوصلان فيه إلى تسوية. اجتماعياً: حاول أن تتجنب التصرفات السيئة والسلبية وإبق خلوفاً. رقم الحظ: 6.

القوس 23 نوفمبر - 21 ديسمبر

مهنيًا: تفقد برامج عملك لتتبدد الوقوع في الفشل. عاطفياً: فكر بإيجابية نحو حبيب يتفانى من أجل إسعادك. اجتماعياً: الحياة حلوة مع الأهل والأصدقاء حافظ على صداقتهم. رقم الحظ: 18.

السرطان 22 يونيو - 22 يوليو

مهنيًا: يجب أن تعتمد على الهدوء والليونة وعدم التسرع في تعاطيك مع الزملاء. عاطفياً: تنعم باجواء عاطفية جيدة تعوض عنك المناخ السابق. اجتماعياً: لم يعد القلق يسكنك بل تتزود بمعنويات عالية وإيجابية. رقم الحظ: 8.

الجدي 22 ديسمبر - 19 يناير

مهنيًا: أدخل بعض المرح المدروس في مجال العمل. عاطفياً: اشرح للحبيب السبب الذي كان وراء تخلفك عن تلبية دعوته. اجتماعياً: مراعاة ظروف الأهل واجب مقدس. رقم الحظ: 15.

الأسد 23 يوليو - 22 أغسطس

مهنيًا: انتبه فإن هذه الفترة دقيقة جداً على الصعيد المهني. عاطفياً: قد تقع في الغرام إذا لم يكن قلبك مشغولاً بأحد. اجتماعياً: لقاءات وعود وأفراح تتقاسمها مع جميع أفراد العائلة. رقم الحظ: 7.

الدلو 20 يناير - 18 فبراير

مهنيًا: لكل شيء وقته المناسب فلا تخلط الأمور ببعضها. عاطفياً: مسؤولية فشل العلاقة لا تقع على الحبيب وحده بل عليك أيضاً. اجتماعياً: أداء واجباتك المنزلية بفرح يوفر لك الحياة الهانئة. رقم الحظ: 14.

العذراء 23 أغسطس - 22 سبتمبر

مهنيًا: تتفلس بالمزيد من الحرية مما يجعلك تتخبط في عملك من دون قيود. عاطفياً: أمامك فترة مريحة على الصعيد العاطفي فاستفد منها. اجتماعياً: تترك أثراً أينما حللت وتعرف أوقاتاً من التسلية لا تنسى. رقم الحظ: 5.

الحوت 19 فبراير - 20 مارس

مهنيًا: فليكن عملك من أولى أولوياتك لتستحق معاشك في نهاية كل شهر. عاطفياً: البعد جفاء فلا تكثر الغياب عن الحبيب. اجتماعياً: من المستحسن أن تخلق ظروفاً مناسبة لتداول الأعمال. رقم الحظ: 9.

أصابع الفلسفة على الوتر الموسيقي

فوزي كريم
fawzi46@hotmail.com

كيف تُقبل ربح الفلسفة على رأس الموسيقى؟ هناك عينات نادرة من الفلاسفة الذين منحوا الموسيقين هذه الفرصة. أبرز من فيهم هو شوبنهاور ونييتشه الألمانيان. وإذا انفردت رياخ شوبنهاور بالموسيقى فأكثر، فإن رياخ نييتشه أوسع وأكثر من موسيقى. كان من أبرزهم: ريشارد شتراوس في عمله «هكذا تكلم زرادشت»، ومالر في سيمفونيته الثالثة، وديليوس في «قداس للحياة». وعادة ما يُضاف شوبينيرك، ولكن لا ليعمل محمداً، بل لتوجهه رادكالي، يشبه توجه نييتشه، في تحطيم نظام الهارموني الذي امتد ثمانية قرون قبله، إنه يُذكر مجنون نييتشه في كتابه «العلم الفرخ»، حينما يتساءل: «من منحننا إسفنجية لمسح معالم الأفق؟ ما الذي سفعل حين نُطلق هذه الأرض من إسار الشمس؟»

عمل شتراوس المستوحى من «هكذا تكلم زرادشت» ينسب إلى فن «القصيدة السيمفونية»، التي تعتمد «برنامجا» كحكاية، لا «شكل» السوناتا المحرر، كما هو شأن الفن السيمفوني. وضعه عام 1896، ووزعه، شأنه شأن كتاب نييتشه، على تسعة فصول، تمتد قرابة نصف ساعة. ويعترف شتراوس بأنه لم يسع إلى تأليف عمل موسيقي فلسفي، ولكنه استجاب إلى الطاقة الغنائية في نص نييتشه الأدبي. وهذا الأمر يشمل الموسيقين الآخرين، الذين جئنا على ذكرهم. ولقد اكتسب عمل شتراوس سمعة واسعة على أثر توظيفه من قبل المخرج كوبريك في فيلمه الشهير «2001، أوديسة الفضاء».

السيمفونية الثالثة، لعام، 1896، استجابة للنص الشعري أيضاً، ولقد استخدم المؤلف قصيدة منه في الحركة الرابعة. «خذ الحزن، يا ابن آدم! ما الذي يقول منتصف الليل العميق؟» لقد نمت، واستيقظت من حلم عميق، عميق هو العالم، أعيق مما اعتقد اليوم العابر، عميق الهمة، ولكن الفرخ أكثر عمقا من وجع القلب، يقول الأمل، أقطع الشوط لأن كل فرخ يسعي إلى الأبدية، إلى أبداً عميقة عميقة».

الموسيقى الإنكليزية فيريدريك ديلبوس أنجز عمله «قداس للحياة» عام 1902. وهو عمل كورالي مستوحى من قصائد متفرقة من «هكذا تكلم زرادشت». ولكن الذي بدى لي أكثرهن تأثيراً هو عمل متأخر للموسيقى النمساوي (1909-1996) Vagn Holmboe. بعنوان «قداس جنائزي لنييتشه». هذا القداس وضعه المؤلف عام 1964 لطبقة الصوت الرجالية الوسطى (الباريتون)، وللطبقة السداسية (التينور)، إلى جانب الكورس مع الأوركسترا. والنص المُعدَّم سونيئات شعرية كتبها الشاعر النمساوي بيورنغ.

فإن تتدفق أفكار حياة نييتشه، عبر تأويلات الموسيقى الرمزية لما عُرف عن نييتشه من توقعات واستلهامات وكشوفات تمر عبر آتون معتزكه الداخلي، حتى ساعة انبهاره التراجيدي المبكر. الموسيقى تابع الخش الشعري بالحن من موسيقى الأوركسترا وأصوات المغني المنفرد. ففي المُفتتح الجزء الأول نطل على مشهد لحني وشعري لصحراء: «خطو فيها السحابة داخل البرية، شابها متطلعا لمواجهه الرب، وعلى ضوء القمر يرتقي أعلى الجبل، وقد استسغرت الوحدة والهجران». بعده يدخل الكورس بلحن يحاول صوت الباريتون أن يعيده، ولكن بإيقاع أسرع وبلهجة تأملية: «إيتها الغدران! إيتها العواصم الرائعة، والعوامل المُبعدة، المُبعدة في سراب الرمال العديدة، هاهو ظله يغادره، ويصحان اثنين». بعده نسمع صوت المسمتع بتردد (أو ربما نييتشه، أو أي مدبغ!) إذا ما مستعديني، فهذا كل ما ستمتلكه، وكأنه يعيد بهذا النداء عن كل القطع (الفواستي) باتجاه المعرفة.

تحت عنوان المدينة «بازل»، التي قضى فيها نييتشه سنوات عسرة محاضراً، داخل موسيقى كورالية هائلة، متكلمة، ثم صراحة في الفصل الثاني الكورس هنا يمثل «السوق الضاح بالباينعين، وذرى التلال الطول، واللبل العجيب، والصبح المتعب، الذي عرفناه لدى السباب في قصيدته العودة ليجكوز». ولكنه أيضاً مسرّح القفل الإنساني، والشك الفلسفي الذي عبأ كتابات نييتشه جملة. في هذه السنوات كان شديد الإعجاب بأفكاره وموسيقاه، ولذلك نسمع أصداء موسيقية من أوبرا «تريستان وايزولده» تتردد هنا.

في الفصل الثالث يعني صوت الباريتون بعنف رؤيا نييتشه: «رأى في ربح الفجر الترد الذهني... وهي تشير إلى رؤيا الفرس رمز الحيوية الطبيعية، التي عانقه نييتشه، والتي كانت المُعانقة آخر عهد نييتشه مع عقله السوي، عام 1889».

إصدار قبل صلاة الفجر
زينب ثورف العين
قبل صلاة الفجر، رواية لزينب شرف الدين في 112 صفحة، أنجرت من قبل الصدوق العربي للثقافة والفنون (أفاق) بالشراكة مع «محترف نجوى بركات»، وصدرت عن دار «الساقى».

إصدار قبل أن تبرد القهوة
رهمه طريف
صدرت عن دار «الساقى» في بيروت مجموعة قصص بقلم رامي طويل عنوانها «قبل أن تبرد القهوة»، في 128 صفحة، مما جاء فيها: «حين اقتربت المرءة الخمسينية من الفغاة الثمانية كانت وثيقة أنها تنتظر حبيباً لا يأتي، لقد تمّت قبل ثلاثة أيام، إنني الآن أبحت عن فرصة جديدة» أوفقته العبارة على الدهول بعدما قالتها لرفيقته على مقربة منه فبات هاجسه أن يدرك إن كان حياً أو ميتاً، رغم ما تلقته عنصر الأمن عن الكائنات المعارض.

إبطال مهمشون يحاولون البحث عن مكان لهم في عالم يضح بالنظم والقسوة لتغدو تفاصيلهم الصغيرة المهمة هي الأكثر واقعية...
خمس عشرة قصة تقرا بشغف «قبل أن تبرد القهوة»
رامي طويل قاص وروائي وسيناريست سوري، له في القصة مجموعة «الخاتم»، صدرت له عن دار الساقى رواية «رقصة الظل الأخيرة»

الجلواج والعنزي أنشدا شعراً في رابطة الأدباء الرميضي: جائزة الملتقى تحفزنا للمزيد

القصة العربي، وتحفيز الناشر العربي على إعادة إصدار المجاميع القصصية. وشارك الرميضي للزميل طالب الرفاعي والملتقى الثقافي والجامعة الأميركية لإطلاق جائزة الملتقى، جائزة كويتية لافتة في مساء الإبداعي القصصي العربي، وتتمنى أن تكون مبارته حافزاً للزملاء الأفاضل لمزيد من العطاء لكويتنا الحبيبة.

أما «البيان» فخصّصت عددها لشهر ديسمبر عن أدب المرأة، وأفردت المجلة الصادرة عن رابطة الأدباء الكويتيين، مجموعة من الدراسات والمقالات والمواد الخاصة بالمرأة، راصدة مختلف الجوانب المتعلقة بالأدب النسائي، بل ناقشت بموضوعية مصطلحه والإشكالية الدائرة حول وجوده. وتصدر العدد موضوع عن الشاعرة د. سعاد الصباح، حيث اتخذتها المجلة نموذجاً للمرأة التي قدمت لدادب عطاءات سخية، واستقطب العدد مجموعة من الأرقام النسائية البارزة، فجاءت أيضاً لتلي العثمان مقالة بعنوان «انتحار المبدعين»، كما قدمت الأديبة د. ليلى محمد صالح دراسة بعنوان «فضاءات المكان في الرواية النسائية الكويتية» وأفردت المجلة صفحات بقلم الكاتبة ريماً منمينة عن جائزة نوبل التي حصلت عليها المرأة، وفي باب

أدب المرأة
«البيان» فخصّصت عددها لشهر ديسمبر عن أدب المرأة، وأفردت المجلة الصادرة عن رابطة الأدباء الكويتيين، مجموعة من الدراسات والمقالات والمواد الخاصة بالمرأة، راصدة مختلف الجوانب المتعلقة بالأدب النسائي، بل ناقشت بموضوعية مصطلحه والإشكالية الدائرة حول وجوده. وتصدر العدد موضوع عن الشاعرة د. سعاد الصباح، حيث اتخذتها المجلة نموذجاً للمرأة التي قدمت لدادب عطاءات سخية، واستقطب العدد مجموعة من الأرقام النسائية البارزة، فجاءت أيضاً لتلي العثمان مقالة بعنوان «انتحار المبدعين»، كما قدمت الأديبة د. ليلى محمد صالح دراسة بعنوان «فضاءات المكان في الرواية النسائية الكويتية» وأفردت المجلة صفحات بقلم الكاتبة ريماً منمينة عن جائزة نوبل التي حصلت عليها المرأة، وفي باب

نظم صالون عواطف الزين الثقافي بالتعاون مع منتدى المبدعين في رابطة الأدباء أسبعية للشعراء محمد الجلواج وعبدالله العنزي، استنهلها مشرف المنتدى سالم الرميضي بالتحديث عن أنشطة وفعاليات المنتدى الأسبوعية، حيث يلتقي الشباب أصحاب الكتابات الأدبية بأشكالها كافة كل يوم اثنين.

قدم الشاعر محمد الجلواج ورقة بحثية عزف فيها ديوان وشعر الشاعر الجزائري مبارك بن محمد الجلواج وحياته، ثم ألقى الجلواج مجموعة من قصائده التي تجلّت فيها معاني الكلمات المعبرة وحازت إعجاباً كبيراً من حضور الجامعة الأميركية في الكويت، وصالون عواطف الزين الثقافي.

ومن قصائده «أهيا الرسم: مناجاة صوري الشمسية، من أحوالها: أهيا الرسم قد انوب وتنتقي عظة تحرق الكبور وتدمي تقطع الليل مشفاً عن جنى الليل والنهار المسم راعيا في الوجود صورة جسم نائب اللحم في الحود وعظم.

من جانبه، قرأ الشاعر عبدالله العنزي مجموعة من قصائده منها «حاولت»، من أحوالها: شعبا من الدمع من طهر الجفون من الذكرى التي البست أفادنا مقلا يا غضة الطرف قومي لوني بلدي فتحل عينك لون بجمع الدول

وتتقي دمعتي في روح مقرب لأذرف الدمعة الأولى وارثلا.

الوقوف في الحب! مسفر الحوسري

من الأخطاء الشائعة في الحب أن كثيراً منا يبحث عنه من خلال حبيبته، بدل أن يبحث عن الحبيب من خلال حبه، ذلك خطأ قاتل في الغالب يؤدي إلى هلاك الحب والحبيب معاً! كثير منّا يجد من يظن أنه الحبيب المنتظر أو من يتمنى أن يكون كذلك، ثم يحاول أن يفضل عبادة من الحب على مقاسه، عبادة تستوعب قلوبهما معاً، هذه الطريقة المضنية تستوجب غالباً على من يسقط في فخها أن يعيد بناء قلبه، ويعيد ترتيب أثاث ذلك القلب من جديد أو حتى تجديده بالكامل إن اضطر، وأن يعيد النظر في كثير من نظرياته التي آمن بها في الحب على مر السنين إن كان لديه شيء منها، ويعيد النظر في ذاته ويعيد هيكلتها من جديد لتتواءم مع ذلك الحبيب المنتظر.

من غير المجدي أبداً بل ومن المستغرب أن نتعرف على الحبيب ثم نحاول رسم ملامح للحب تشبه ملامحه، لأن ذلك يتطلب بالضرورة أن نعيد رسم ملامح ذواتنا لتشبه تلك الصورة التي اخترعناها لحننا، وذلك قطعاً عمل شاق ينتهي في معظم الأحوال بالفشل، خاصة إن كان هناك فرق شاسع بين ملامحنا من الداخل ولامح ذلك الحب، إذ يصعب على المرء أن يهدم ذاته ويعيد بناءها من جديد لأجل شخص ما حتى وإن كان حبيباً، يصعب كثيراً على المرء أن لم يكن مستحيلاً أن يكون بلا ذاكرة، وبلا تاريخ، وبلا عادات، وبلا معتقدات، وبلا طعم، وبلا لون، وبلا هوية، وبلا رؤية ما تجاه الحياة، وبلا أي إيمان سابق بأي شيء، وبلا يقين أو حتى بلا مجرد ظن! لا ينجح بذلك إلا من كان مسخاً، أو ورقة «حالكة» البياض كلها مساحة فارغة يكتب فيها من يشاء ما يشاء! وفي اعتقادي أن جملة «الوقوف في الحب» تابعة أصلاً من السقوط في هذا الشك من الحب، لأن هذا المسلك في الحب يؤدي حتماً إلى اختلال في التوازن، ومن ثم الوقوع، أو السقوط في حفرة مظلمة لا قاع لها. وفي اعتقادي أيضاً أن النساء في مجتمعاتنا هن غالباً ما يكنّ ضحية هذه المصيدة البغيضة نتيجة ألا حاجتهن للأمان عن طريق الحب في مجتمع يعصب إنسانيتهن عن بكاء، وثانياً حاجتهن الأنتوية إلى أن يحبين ويُحبن، إذ لدى معظم النساء إيمان مطلق بأن أنتوثقن! لا تكتمل إلا بحبيب، مما يجعلهن يبحثن أولاً عن الحبيب ومن ثم يقمن بتفصيل «بشت» الحب على مقاس هواها!

إن السبب الرئيسي والوحيد في ظني لهذا الخطأ القاتل أنه ليس لدى معظمنا رؤية واقعية وفهم واع للحب قبل أن يحب، إذ كل ما نعرفه عن الحب تجارب شخصية فاشلة ربما لأشخاص نعرفهم ارتكبوا ذات حماقة التي أدت لنهايات غير مرتجاة، أو أوامر نسجتها قصص قرأناها في المراهقة لا تعبر عن واقعية تراعى إنسانيتنا، أو فهم هش للحب يسقط عند أول اختبار له.

لكي نتجنب «الوقوف» في الحب لابد أن يكون لدينا رؤية واقعية له نؤمن بها تتواءم وصفاتنا الشخصية، ومن ثم نبحث عن الشخص الأقرب لتلك الرؤية لنختاره حبيباً لنا.

The End of the Cold War لم احتضن ريفان غوربتشوف؟

بعدها عقد الرئيس الأميركي باراك أوباما اتفاقه النووي مع إيران في فصل الصيف، لم يكن داعمه الوحيدين الذين قارنوا هذه الصفقة بدبلوماسية الرئيس ريفان في التعامل مع الاتحاد السوفياتي، بل كان هذا أيضاً رأي برنت سوكوروف، مستشار الأمن القومي في إدارتين جمهوريتين. لكن عدداً من صفور السياسة الخارجية شعروا بالاستياء، واصفين هذه المقارنات مع ريفان بالشائنة. فبخلاف أوباما مع إيران، يؤكد هؤلاء الصفور أن ريفان شُن حرباً عقائدية لا نهاية لها ضد الاتحاد السوفياتي،

كنت أتحدث عن زمن وحقبة مختلفين، لماذا؟ لأن غوربتشوف، على حد تعبيره، كان نوعاً مختلفاً من القادة.

مناظرات أميركية
يتناول كتاب سيرفيس بتفصيل كبير المناظرات الأميركية في السنوات الأخيرة من الحرب الباردة. لكن نقطة قوته الأبرز تكمن في وصفه ما كان يحدث في موسكو خلال تلك السنوات الأخيرة. تخصص سيرفيس كمؤرخ طوال أكبر جزء من مسيرته المهنية في كتابة سير قادة السوفيات الذاتية: لينين، ستالين، وتروتسكي. لذلك، كان من الطبيعي في كتابته عن نهاية الحرب الباردة أن يتوجه تلقائياً نحو الأرشيف الروسي، وخصوصاً مذكرات مجموعة من القادة السوفيات، مساعديهم، والدبلوماسيين، فضلاً عن تاريخهم المحكي. لكن الاعتماد على هذا الأرشيف وأسلوب سيرفيس الثقيل في الكتابة يعطيان الكتاب أحياناً طابعاً معقداً. نتيجة لذلك، يبدو أكثر تعقيداً من كتب أخرى عن نهاية الحرب الباردة ألفها صحافيون كانوا مقيمين في الاتحاد السوفياتي في تلك الحقبة، مثل Lenin's Tomb لديفيد ريمنيك وDown With Big Brother لمايكل دبويس. في بعض المراحل، كما نلاحظ مع رواية سيرفيس عن قمة مالطا بين غوربتشوف وجورج بوش الأب، يقع الكاتب في شرك الاكتفاء بإعادة كتابة مذكرات المحادثات، نتيجة لذلك، يبدو السرد أشبه ببيان صحفي: «وعد الرئيسان باخذ المسائل البيئية العالمية في الاعتبار، كذلك وافقا على تعزيز التبادل الثقافي».

التحذير الشهير
تزداد قصة السنوات الأخيرة من الحرب الباردة حدة بمرور الوقت. ويسم الشهر الجاري الذكرى الخامسة والعشرين للجوم الذي قُدّم فيه كبير مساعدي غوربتشوف، وزير الخارجية إدوارد شيفاردنازه، استقالته وأصدر تحذيره الشهير لغوربتشوف، علماً أن هذا الحدث مهد الدرب أمام تفكك الاتحاد السوفياتي بعد 12 شهراً. فبعد أن لاحظ أن جهاز الاستخبارات السوفياتي والوكالات الأمنية قد سنت من إصلاحات غوربتشوف وأنها مستعدة للحرك ضدّه، أعلن شيفاردنازه: «الحكم المستبد قائم. لا أحد يعلم شكل

جيمس مان

أصاب الصفور في التحدث عن سياسة ريفان خلال سنواته الأربع الأولى في سدة الرئاسة. لكنهم إما نسوا أو تناسوا ما حدث في ولايته الثانية، بعد أن أصبح ميخائيل غوربتشوف قائد الاتحاد السوفياتي عام 1985. وبغض النظر عن نظرتك إلى دبلوماسية أوباما في التعاطي مع إيران، لا تبدو المقارنة مع ريفان مستبعدة بالقر الذي يصوره الصفور. كما يُظهر سيرفيس، نشأ جدال حاد ومنتام في واشنطن خلال ولاية ريفان الثانية حيث ما إذا كان غوربتشوف يمثل التغيير في القيادة السوفياتية وما إذا كان برنامج الإصلاح حقيقياً. في تلك الفترة، اعتبر صفور مثل وزير الدفاع كاسبر وابينغر، مدير وكالة الاستخبارات المركزية وليام كايسبي، وكبير خبراء هذه الوكالة

بحلول السنتين الأخيرتين من عهد ريفان في البيت الأبيض، «حسم قراره السياسي» ودعم وجهة نظر شولتز التي تعتبر أن غوربتشوف مثل التغيير. فبدأ صفور مثل وابينغر بالخروج من الإدارة، كذلك وجه صحافيون، مثل وليام كالكي وجورج ويل، انتقادات غاضبة لريفان، حتى إن الرئيس نفسه ضبط هجماته العقائدية الأولى، فخلال زيارة إلى موسكو عام 1988، سُئل ريفان عما إذا كان لا يزال يعتقد أن الاتحاد السوفياتي يمثل إمبراطورية الشر. أجاب: «كلا،

كليب

داليا مبارك في «من الآخر»

أطلقت الفنانة السعودية الشابة داليا مبارك كليب «من الآخر» من توقيع المخرج بسام الترك، تمّ التصوير في لبنان واستغرق يوماً. الأغنية من كلمات أحمد الصانع، ألحان سفير الألحان فايز السعيد، توزيع موسيقي زيد عادل، التسجيل في استديوهات فايز السعيد، إشراف عام محمد درويش الزرعوني، وإنتاج «شركة روتانا».

ظهرت داليا باطلالات عدة في أول كليب مصوّر لها، وتميّز بالتركيز على الفنانة السعودية الواعدة وشخصيتها وجمالها والكاريزما التي تتمتع بها، إضافة إلى صوتها القوي وإحساسها العالي أثناء أدائها هذه الأغنية الرومنسية، إذ استقطعت إقبال رسالة حب من خلال نظرات عينها وملامح وجهها. أكد المخرج بسام الترك أن داليا ستظل بقوة على الجمهور العربي من خلال الكليب، متوقفاً لها مكانة في الصفوف الأولى بين نجوم الخليج، لإملاكها صوتاً قادراً ومتمكناً وأداءً مميزاً وإحساساً عالياً. كانت داليا أطلقت أغنية منفردة بعنوان «قلبت الطاوله»، التي حازت نسبة مشاهدة فاقت خمسة ملايين على موقع «يوتيوب».

«قلوب لا تتوب»... دراما اجتماعية من واقع المجتمع الكويتي

30 حلقة من إنتاج شركة النظائر

جانب من البروفة

رؤية المخرج

يصف المخرج مناف عبدال المنصور بأنه «خليط من النجوم ويعكس قضايا مهمة يتضمنها النص، لعل ذلك شكل الدافع القوي كي أخرجها، فضلاً عن تميّز المؤلف محمد التشمي بدءاً من اختياري بمشاركة الفنانة ميس حمدان للعمل، ومشاركة نجوم المنصور الذي اتعاون معه للمرة الأولى في عمل فني». يضيف: «أحرص من خلال تصوير المسلسل على ظهور الفنانة بشكل طبيعي بعيد عن الماكياج المبالغ، فقلبت فعلاً كل التفاصيل التي تتنقل فيها الممثلة من حالة إلى أخرى، والآن باتت نوعية الكاميرات الحديثة تساعد على ظهور الفنان والصورة باروع ما يكون».

أحرص على ظهور الفنانة بإطلالة طبيعية بعيدة عن الماكياج فيه المبالغ فيه

مناف عبدال

في بداية الحلقات، وتتطور الأحداث، وتحدث ميس في المسلسل باللهجة المصرية. يلفت فهد البناي إلى أنه يؤدي دور شاب في مقتبل العشرينيات من عمره، يواجه مشاكل أهمها ما يتعلق بقضايا دراسية وعدم الاهتمام من الأهل، وأخرى عاطفية وعائلية. يضيف: «يتناول دوري الشباب اللاسبالي من ناحية التفكير الأسري، وعدم الوعي بالمستقبل. أنا مستمتع بهذه التجربة لأنني أقف للمرة الأولى إلى جانب النجم القدير محمد المنصور».

المخرج مناف عبدال مع باسمة حمادة

نخبة من النجوم». يضيف: «أؤدي دور شاب يتهمه البعض بالطيش، يعيش في بداية حياته في أميركا ولدى عودته منها مع زوجته، تفاجأ عائلته بأمر الزواج، فيما يكشف هو أن عائلته أخذت حقه من الميراث. وهو شاني عمل بجمعتي مع المخرج مناف عبدال».

تشير ميس حمدان إلى أنها تؤدي دور فتاة مصرية الجنسية تتزوج من شاب (محمود بوشهري)، لكن يُكتشف أمر هذا الزواج في ما بعد وليس الشخصية تقع في إشكالات مع زوجته (ميس حمدان)، وعند إصابتها بالمرض تتغير حياتها رأساً على عقب.

أما الفنانة مالا فتؤدي دور نوف، فتاة تحمل في شخصيتها نقيضاً من الحزن والقوة، نظراً إلى مواقف تمر بها، وتكتشف العلاقة التي تربط بين شخصيتها وبين الشخص الذي أحبه، ومن ثم زواجها منه.

حول دوره يوضح الفنان محمود بوشهري: «أشارك في هذا العمل الدرامي للمرة الأولى مع شركة النظائر»، وسعدت بالتعاون مع

إدارة الإنتاج مشعل السبع، أما الماكياج فتتولاها ماري، ومن المقرر الانتهاء من التصوير أوائل يناير، وعرضه عبر شاشتي تلفزيون الكويت وأبو ظبي.

الشخصيات

يجسد الفنان القدير محمد المنصور شخصية رب أسرة تقع على عاتقه إدارة شؤونها، وتتوالى الأحداث التي يواجهها محاولاً حلها.

بدورها تجسد الفنانة باسمة حمادة شخصية زوجة تعمل صحافية، وتتعرض لعراقيل في حياتها صعبة، ولكنها تظل مثابرة، وتجسد الفنانة عبيد أحمد شخصية شقيقة شاب (الفنان عبدالله بوشهري) قوية

يضمّ مسلسل «قلوب لا تتوب» (30 حلقة)، قصة محمد التشمي وإخراج مناف عبدال وإنتاج شركة النظائر، كوكبة من نجوم الوسط الفني على رأسهم: الفنان محمد المنصور، عبيد أحمد، باسمة حمادة، مالا، محمود بوشهري، مشاري البلام، ميس حمدان، فهد البناي، رونق.

المخرج المنفذ للمسلسل خالد راضي الفضلي، ومهندس الصوت سعد خزعل، ومساعد مخرج علي رمضان، ومدير

محمد المنصور مع ميس حمدان

«طوارئ» في الاستديوهات... استعداداً لدراما رمضان 2016

انطلقت التحضيرات للموسم الدرامي الرمضاني الجديد 2016، وينكب النجوم على دراسة العقود وتوقيعها استعداداً للانتقال إلى مرحلة التصوير في أقرب وقت، اللافت في دراما 2016 أنها تشهد عودة بعض النجوم بعد غياب طويل واستكمال أجزاء جديدة من مسلسلات عرض الجزء الأول منها منذ سنوات.

القاهرة - أمين خيرالله

يعقد محمد منير جلسات عمل تحضيرياً لمسلسله الدرامي الذي سيخوض به موسم رمضان 2016، بعد غياب أكثر من 18 عاماً، عقب مشاركته في مسلسل «جمهورية زفتي»، وتعاقد مع المنتج محمد فوزي وأتفق مع شريف صبري على إخراج المسلسل الذي كتب قصته ولید يوسف.

أما محمود عبدالعزيز فيعود بمسلسله «قرش دهب» تأليف أحمد فهمي وإخراج أحمد سمير فرج، وكان آخر أعماله الدرامية مسلسل «جيل الحال» الذي عرض في رمضان قبل الماضي.

حركة واسعة

يعقد محمد رمضان اجتماعات مع الجهة

طارق لطفي

محمود عبد العزيز

بطولات مطلقة

الأيام، ترشيح النجوم الذين سيشاركون في البطولة، وهو من إنتاج شركة «سينرجي» تدور الأحداث حول مأمون، رجل يتصف ببخل شديد، ما يوقعه وأسرته والمحيطين به في مواقف كوميدية، ويكتشف بمرور الوقت، أن البخل الذي سيطر عليه طوال حياته هو السبب الحقيقي لمعاناة أسرته، فيسعى في النهاية إلى تغيير نفسه.

وافق حسن الرداد على بطولة مسلسل «ولاد المحروسة» للسيناريست مصطفى مكرم، وكان مرشحاً لبطولته محمد رمضان العام الماضي، لكنه وقع في أزمة مع المنتج صادق الصباح، كون رمضان كان متعاقداً على بطولة مسلسل آخر، ما أدى إلى إيقافه عن تقديم أعمال درامية في رمضان الماضي بقرار من نقابة الممثلين.

بدأ يوسف الشريف قريباً بتصوير مسلسله «أباتشي» الذي سيخوض به السباق الرمضاني، ويعود من خلاله إلى دراما الأكتن والمغامرات، وقد انتهى السيناريست محمد ناير من كتابة سبع حلقات استعداداً لترشيح باقي الفنانين المشاركين.

منى زكي

يحضّر عمرو يوسف، حالياً، لمسلسله الجديد مع المؤلف تامر حبيب والمخرج محمد شاكر اللذين حققا نجاحاً العام الماضي في مسلسل «طريقي» بطولة شيرين عبد الوهاب.

بعدها رفعت المشاركة في الجزء الجديد، غيرت سمية الخشاب رأيها ووافقت على بطولة «مسك الليل»، الجزء الثاني من مسلسل «حدائق الشيطان»، بعد مفاوضات أجراها المنتج أحمد الجابري، وكان جمال سليمان سبقها في الموافقة على بطولة المسلسل الذي يكتبه ناصر عبدالرحمن بدلاً من الراحل محمد صفاء عامر، ويخرجه حسني صالح بدلاً من المخرج الراحل الكبير إسماعيل عبد الحافظ. يستكمل هاني

ثرثرات

نيللي كريم تعتذر

اعتذرت الممثلة نيللي كريم عن الظهور في أكثر من برنامج تلفزيوني خلال الفترة الماضية، بعد تصريحاتها السلبية حول زواجها من الدكتور هاني أبو النجا. نيللي أكدت ألا جديد تتحدث عنه، مفضلة التركيز في تصوير مشاهد الأخيرة في فيلم «اشتباك» والتحضير لمسلسلها الجديد.

أزمة أشرف عبد الباقي

أدى اشتغال أعضاء «فريق مسرح مصر» بأعمالهم الفنية إلى تأجيل الموسم الثاني من العروض المسرحية التي ينتجها صادق الصباح وتبث على قناة «أم بي سي»، بعدما كان من المقرر أن ينطلق نهاية يناير.

طلب أعضاء الفرقة من الفنان أشرف عبد الباقي تأجيل الموسم لإرتباطهم بمشاريع درامية لرمضان المقبل، وعدم قدرتهم على التوفيق بين العروض المسرحية ومواعيد تصوير المسلسلات، فاتفق مع الصباح على إرجاء الموسم الثاني ستة أشهر.

منى الشاذلي تطلب سعد لمجرد

طلبت الإعلامية منى الشاذلي استضافة الفنان المغربي سعد لمجرد في برنامجها «معكم» خلال زيارته للقاهرة حيث سيجي حفلة ضخمة. المفاوضات بين منى وسعد مستمرة في ظل تلقيه أكثر من عرض تلفزيوني للظهور في المحطات المصرية خلال زيارته القاهرة.

كندة علوش ترفض 100 سؤال

اعتذرت الممثلة السورية كندة علوش عن المشاركة كضيفة في برنامج «100 سؤال» مع الإعلامية راندة شلهوب (يعرض على قناة «الحياة»). جاء اعتذار كندة لعدم إعجابها بأسلوب البرنامج، وعدم رغبتها في الدخول بصراعات مع زملائها الفنانين، وتجنب الإجابة عن التساؤلات المرحجة التي توجهها مقدمة البرنامج.

الأسد... لم لا يريد إنزال الهزيمة بداعش؟

حمص. فقتل أول برميل متفجر ألقتة مروحية تابعة للنظام السوري رجلاً وفتاة شابة وجرح أكثر من 12. ولكن ما إن وصل الضحايا إلى المستشفى، حتى انهزمت براميل أخرى وانفجرت أمام مستشفى تابع لمنظمة «أطباء بلا حدود»، ما أودى بحياة عدد من المرضى والمسعفين الذين كانوا يعتنون بالمصابين الذين نقلوا لتوهم. لا تعتبر هذه الاعتداءات حدثاً جديداً في سورية. تتابع الطائرات السورية والروسية بلا هوادة قصف الأسواق والمستشفيات والمخابز، وكل مكان تقريباً يتجمع فيه الناس في المحافظات الخاضعة لسيطرة الثوار. قبل سنتين، أبدت روسيا قرار الأمم المتحدة 2139، الذي كان يفترض أن يضع حداً للاعتداءات على المدنيين السوريين. لكن لم يمنع ذلك روسيا من شنّ مئات من تلك الغارات عليها منذ نهاية سبتمبر. فضلاً عن ذلك، لم تردع هذه الخطوة، على ما يبدو، فرنسا من التحدث إلى روسيا بشأن احتمال تنفيذ ضربات جوية منسقة والتعاون معاً في الحرب ضد داعش. إليكم التفاصيل من «شيغل».

في الحرب ضد داعش، يفكر الغرب في التعاون مع الجيش السوري. ولكن ثمة عقبة: لا تعتبر جيوش الأسد أضعف من أن تهزم داعش فحسب، بل لا ترغب في ذلك أيضاً. كان الأحد في 29 نوفمبر يوم السوق في أريحا وهي مدينة صغيرة تقع في شمال غرب محافظة إدلب في سورية. في مايو، سيطرت مجموعات من الثوار على هذه البلدة، التي تشتهر بركزها الأحمر الداكن. يعتبر موقع أريحا بعيداً جداً عن الجبهة، وعن المناطق الخاضعة لسيطرة داعش. رغم ذلك، قصفتها القوات الجوية الروسية.

لم يحظ الناس في السوق بأي فرصة للنجاة. فبعد ثوانٍ من سماع هدير طائرات سوخوي الحربية الروسية، تساقطت أولى القنابل. فقتلت المارة وباعة الخضراوات، وعائلات كاملة. ذكر مسعف من الدفاع المدني بعد ساعات من الاعتداء: «رأيت الأجسام المتطايرة، في حين راح الأولاد يصيحون مناديت أهلهم». قبل يوم، استهدفت الطائرات نحو العائشة صباحاً صفراً، وهي مدينة صغيرة في شمال شرق

كريستوفر روبرت

بعد ثلاثة أسابيع من الاعتداءات الإرهابية على باريس، استعدت أوروبا للانضمام إلى الحرب ضد داعش. لكن هذه الحرب توحد الكثير من العناصر المتباعدة ولا تتبع إستراتيجية محددة. تنفذ الطائرات الفرنسية، التي انضمت إليها أخيراً الطائرات الحربية البريطانية، طلعات جوية ضد داعش في سورية. وستحذو ألمانيا حذوها قريباً. فستساهم طائرات تورنادو الألمانية المجهزة بتكنولوجيا تصوير عالية الوضوح في تحديد الأهداف، فيما تعمل طائرة A-310 على تزويد الطائرات بالوقود في الجو. بالإضافة إلى ذلك، من المقرر أن تؤمن فرقاطة المانية الحماية لحاملة طائرات فرنسية في البحر الأبيض المتوسط.

بالإضافة إلى مشاركة ألمانيا المحدودة في الحرب الجوية، تناقش برلين وباريس تدخلاً أكثر حساسية وأقل حسماً على الأرض. في هذه الأثناء، طرحت الحكومة الفرنسية، التي طالما شكلت معارضة قوياً للرئيس السوري بشار الأسد، فكرة شراكة محتملة مع الحاكم المستبد وجنوده في تحالف مشترك لمحاربة داعش.

على نحو مماثل، تحدثت وزيرة الدفاع الألمانية أرسولا فون در لاين أخيراً عن سورية، قائلة: «ثمة مجموعات من الجنود، تستطيع على غرار العراق حيث حقق تدريب الجنود نجاحاً كبيراً، أن تقوم بالمثل هنا». لكن المتحدث باسمها سارع إلى التوضيح أن هذا المفهوم لا ينطبق على الجنود الخاضعين لقيادة الأسد. إلا أن فكرة التعاون مع الأسد لا تزال قيد الدرس: فيبدو أن إرهاب داعش في أوروبا ساهم، إلى حد ما، في تحسين صورة هذا الحاكم المستبد.

علاوة على ذلك، اقترح وزير الخارجية فرانك-ولتر شتاينماير أن يكون وقف القتال بين المعارضة السورية وقوات النظام «الخطوة الأولى». تعكس كلمات شتاينماير هذه مدى استيائه من واقع أن كلا الطرفين منهما كان في حرب استنزاف بدل توحيد القوى ضد داعش. لكن الواقع على الأرض يتعارض مع أماله هذه. تزداد عملية تحديد شركاء أوروبا المحتملين في ساحة القتال في سورية صعوبة. فقد تحول جيش الأسد الرسمي اليوم إلى إحدى قوى كثيرة تقاتل إلى جانب النظام، فضلاً عن أنه يعاني نقصاً في العديد وتراجع المعنويات. نتيجة لذلك، تحولت الخدمة العسكرية الإلزامية بالنسبة إلى الشبان السوريين

إلا أنه لم يكن هذا التحالف دون الإطاحة بالأسد،

إلا أنه لم يكن

دمشق مع 12500 مقاتل، فضلاً عن جبهة النصرة التابعة لتنظيم القاعدة مع 6 آلاف إلى 10 آلاف مقاتل. ولكن قبل أن ينتهي كامبيرون من تعداد هذه الأرقام كانت أسئلة تطرح عما إذا كان هؤلاء المقاتلون السبعون ألفاً مستعدين للتعاون مع الغرب في معركته ضد داعش. إلا أنهم يقاتلون داعش منذ يناير عام 2014، مع أنهم يصونون الجزء الأكبر من جهودهم القتالية على الأسد وقواته.

الخضوع أو النفي، أو الانضمام إلى داعش. باختصار، يصبح الأسد وداعش في موقف أكثر قوة مع اختفاء الثوار من سورية. لكنهما سيفتقران كلاهما إلى القوة الكافية للإطاحة بالآخر. رغم ذلك، يعتبران هذا الوضع أفضل نظراً للبدائل المطروح: الإطاحة بالأسد من السلطة وتدمير داعش.

مع هذين المعسكرين، ما عادت المعارضة السورية في الغرب تحظى بأي اهتمام. ويعود ذلك في جزء منه إلى بنيتها غير المنظمة: ثمة عشرات من مجموعات الثوار الكبيرة ومئات أخرى صغيرة، ومعظمها محلي. صحيح أنها تتعاون أحياناً، غير أن تحالفاتها تنهار سريعاً نظراً إلى الاختلافات العقائدية بين داعميها الأجانب.

قدم رئيس الوزراء البريطاني ديفيد كامبيرون قبل أيام أرقاماً تشير إلى وجود نحو 70 ألف ثائر معتدل. بالإضافة إلى ذلك، تحدثت عن مجموعتين إسلاميتين كبيرتين: أحمر الشام في الشمال مع 15 ألف مقاتل وجيش الإسلام شمال

سواء بتقارب زمني وجغرافي مذهل. على سبيل المثال، قرب مدينة تل رفعت السورية الشمالية في مطلع نوفمبر، فجر انتحاري تابع لداعش نفسه في سيارة مفخخة داخل قاعدة تابعة للجيش السوري الحر، إلا أنه لم يسبب أضراراً تذكر. ولكن بعد أقل من نصف ساعة، يؤكد شاهدا عيان أن طائرات روسية هاجمت القاعدة للمرة الأولى.

تعاون متوقع

هل هذه صدفة؟ كلا على الأرجح. فقد شهدنا منذ عام 2014 عشرات الحالات التي تبين فيها أن جنود الأسد ومقاتلي داعش ينسقون معاً هجماتهم ضد مجموعات الثوار. فتعمل القوات الجوية على قصف هذه المجموعات من الأعلى وداعش على مهاجمتهم براً. ففي مطلع يونيو، أعلنت وزارة الخارجية الأميركية أن النظام لا يتفادى مواقع داعش فحسب، بل يعززها بقوة.

لا يُعتبر هذا التعاون مفاجئاً. فيمثل الثوار ككل، من الوطنيين إلى الإسلاميين المتشددين، الخطر الأكبر الذي يهدد الأسد وداعش كليهما. وإن أراد كلا الجانبين الاستمرار على الأمد الطويل، يصبح هذا الحاكم السوري المستبد حليفاً بحكم الواقع، فمن وجهة نظر الأسد، لن يرى العالم بديلاً للحاكم المستبد السوري، إن اختفى الثوار. لكن الثوار سنة بغالبيتهم، شأنهم في ذلك شأن ثلثي الشعب السوري، ما يعني من وجهة نظر داعش، أن الشعب سيقف، بعد إنزال الهزيمة بهم، أمام خيارين: إما

كافياً لتحقيق النصر له. علاوة على ذلك، ما عادت الأوامر تأتي حصرياً من قيادة الجيش السوري. فيتحكم الضباط الإيرانيون بمقاتليهم، فضلاً عن الوحدات الأفغانية. كذلك يخططون لهجمات تشمل أيضاً جنوداً سوريين. أما قادة حزب الله فينسقون خطوات وحدات النخبة الصغيرة تحت امرتهم. ويصدر العراقيون الأوامر للقوات الميليشيائية العراقية والباكستانية. ولا يسمح الروس لأحد بان يفلي عليهم ما يجب القيام به.

لا تقتصر التحالفات الغربية على المقاتلين الشيعية. فقد فوجئ الثوار المناهضون للأسد أخيراً برؤية مركبات الهاافي الأميركية، التي تحولت بسرعة إلى رمز لاعتداءات داعش بعد استيلاء الإسلاميين على مئات منها في العراق فسي

تسير أمامهم من مناطق خاضعة لسيطرة الحكومة. يذكر عثمان أبو زيد، مستشار قانوني محلي لمجموعات مختلفة تنتمي إلى الجيش السوري الحر: «ظننا أن داعش وحده استولى على مركبات الهاافي، إلا أن الميليشيات الشيعية التي تقاتل إلى جانب الأسد تستخدمها أيضاً». شهدت مناطق أخرى اعتداءات شنها داعمو الأسد وداعمو داعش على حد

شهدنا الحالات التي تبين فيها أن جنود الأسد ومقاتلي داعش ينسقون معاً هجماتهم ضد مجموعات الثوار

مسألة أخلاقية بالغة الأهمية

لا شك في أن إنزال الجنود على الأرض في وضع مماثل أو حتى إعطاء الشرعية للهجوم الروسي-السوري سيحول أوروبا في خطوة غير ذكية إلى أداة بيد الأسد. بالإضافة إلى ذلك، سيحظى هذا الحاكم المستبد بتعزيزات على الأرض تتيح له التصدي للعدو بنجاح إلى حد ما.

حتى لو تجاهلنا كل المشاكل العسكرية، لا يمكننا أن نتغاضى عن مسألة أخلاقية مهمة: هل يريد الغرب حقاً خوض حرب مع نظام يستخدم كل سلاح محتمل (باستثناء الأسلحة النووية) ضد شعبه الخاص في محاولة للتمسك بالسلطة؟ ويعد هزيمة داعش والإطاحة به، ماذا سيحل بمدن، مثل الرقة، دير الزور، الباب، منبج، وأبو كمال الخاضعة لسيطرته؟ كانت كل هذه المدن خاضعة لسيطرة الثوار المحليين قبل مجيء داعش بوقت طويل. فلن يجب أن نعاد؟

ليس للأسد بالتأكيد، فلن يحقق ذلك أي هدف غير إعادة زمن هذه الحرب إلى الوراء نحو ثلاث سنوات. وستحاول مجموعات الثوار مجدداً الإطاحة بقوات الأسد، ما سيسمح لداعش بمعاودة الظهور.

ما يزيد الطين بلة واقع أن داعش، الذي أعلن العدو الأول في الجهود الدولية، لا يشكل محور اهتمام لاعبين أجنيين كبيرين في سورية. فممنز إسقاط تركيا الطائرة الروسية، بخوض رجب طيب أردوغان وروسيا حرباً بالوكالة في محافظة حلب. نتيجة لذلك، شهدنا في هذا الصراع أخيراً خصوم داعش الأكراد يتبادلون النيران مع خصوم داعش السنة. علاوة على ذلك، كثفت الطائرات الروسية حملة القصف ضد المناطق السورية على طول الحدود مع تركيا، في حين تتابع الأجهزة السرية التركية تهريب الأسلحة والأذخيرة لمحاربة الأكراد. يملك كلا الرئيسين كبرياء هشة. وقد تحولت سورية إلى ساحة قتال مثالية لهما لحمل وحدات الحماية الشعبية الكردية ومجموعات الثوار على الاقتتال، مع أن هذين الفرقتين كليهما كانا يصبان جهودهما سابقاً على محاربة داعش.

وماذا عن داعش؟ يواجه المجاهدون ضغوطاً كبيرة في الأشهر الأخيرة بسبب الضربات الجوية التي شنّها الائتلاف الذي تقوده الولايات المتحدة. لا يعود ذلك إلى خسارتهم الأراضي، بل إلى عدم قدرتهم على متابعة تقدمهم. فتعتبر الانتصارات المستمرة ضرورية لدعم اقتصاد هذه المجموعة الاستغلالي وصورته الدعائية. تواجه «الخلافة» صعوبات مالية ومشاكل

بشار الأسد

بعض قصص الحب لا تنتهي
حبيبي دائماً

بطلتكم المفضلة في دراما جديدة مؤثرة

mbc
Bollywood

الأحد - الخميس

9PM KWT

mbc.net/bollywood

#mbcbollywood

شركتا فريدريك كونستان وبهبهاني تكشفان عن أول ساعة ذكية

عرض الساعة الذكية

بهبهاني متوسطا المشاركين

كشفت شركة "فريدريك كونستان"، ومجموعة بهبهاني، عن أول ساعة ذكية للعلامة التجارية "فريدريك كونستان" تشغل من قبل "موشين اكس - 365"، وذلك في حفل خاص أقدم في الدور الـ 75 في برج الحمراء للأعمال.

ورحب مدير مجموعة بهبهاني، عبدالمحسن بهبهاني، والمدير الإقليمي للمبيعات في "فريدريك كونستان" سيباستيان كرتينغي، بالضيوف، الذين جرى دعوتهم لإلقاء نظرة على ساعة "فريدريك كونستان" الذكية.

ويمكن لهذه الساعة أن تقوم بالاتصال والتزامن (synchronisation) تلقائياً مع التطبيقات على آبل أو أندرويد على حد سواء، وبعد وصلها، يمكنك أن تتطلع على رسومات بيانية سهلة بشأن انشطتك البدنية وأوقات نومك، وذلك خلال يوم واحد أو أسبوع أو شهر.

ملصق إعلاني لساعة فريدريك كونستان

شرح عن الساعة الذكية

جانب من الحضور

المدعوون يستمعون لشرح مفصل عن تفاصيل الساعة الذكية

قطع كعكة الحفل

أكورا، تنظم معرضاً للفن بالتعاون مع الجمعية الكويتية للفنون التشكيلية

المدير العام عماد ملاعب

استضافت شركة الملا العالمية لتجارة السيارات، الوكيل الحصري لسيارات أكورا في الكويت، 22 فناناً تشكيلياً كويتياً في مركز أكورا، ضمن أسبوع الفنون، الذي أقامته الشركة بمركز أكورا على الدائري الرابع، بجانب صفاة الغانم.

واستعرض 22 فناناً 55 لوحة فنية، تسلط الضوء على أعمالهم الفنية الراقية، التي تحاكي في رقيها طرازات أكورا من MDX إلى RDX و TLX و MDX.

وأعرب المدير العام لـ "أكورا" عماد ملاعب، عن سعادته، بإقبال المهتمين بالفن، وتفاعلهم مع الأنشطة التي خصت بها "أكورا" ضيوفها.

جانب من المعرض

تكريم أميرة أشكناني

صورة جماعية

... وتكريم مريم المسباح

دار الآثار الإسلامية عرضت «عن إيلي» في «اليرموك الثقافي»

الفيلم حصل على جوائز دولية وينتمي إلى الدراما النفسية والغموض

يحرص المشرفون على دار الآثار الإسلامية على تنوع فعاليات الموسم الثقافي من خلال استقطاب معظم أنواع الفنون.

ضمن الموسم الثقافي لدار الآثار الإسلامية عرض الفيلم الإيراني، الذي حاز الكثير من الجوائز الدولية «عن إيلي» في مركز اليرموك الثقافي، وقدمه المخرج سليمان السام، وهو من إنتاج 2009، وهو يعد أشهر فيلم للمخرج الإيراني أصغر فرهادي، الذي فاز بجائزة الأوسكار عن فيلمه «انفصال نادر وسيمين». ويتميز العمل بلغة سينمائية واعية تشد المفترج، وتتمحور فكرته الرئيسية حول رحلة شباب من طبقة متوسطة، وهو من نوعية أفلام الدراما النفسية والغموض. وتتكون شخصيات الفيلم من 3 عائلات من طهران تخرج في رحلة إلى الشمال ومعها ضيفان أحمد وإيلي، وهناك نية مسبقة بتحريض من زبيدة بمحاولة تدبير لقاء لتعريفهما ببعض على أمل الارتباط، ويبدأ الفيلم بداية مرحلة.

ومع تواصل الأحداث يحدث ما لم يكن في الحسبان، وتقلب الأمور رأساً على عقب عند طلب إيلي فجة العودة ثانية إلى طهران، لأن والدتها أصيبت بازمة قلبية مفاجئة ودخلت المستشفى.

وبيتما يلهو الأطفال على الشاطئ، تطلب إحدى الأمهات من إيلي أن تراقبهم، وبعد فترة قصيرة، تنادي ابنة زبيدة على بعض الرجال كي يأتوا لإنقاذ أحد الأطفال من الغرق، وبعدما يقومون بعملية الإنقاذ يكششفون أن إيلي

اختفت. وعند تلك النقطة يتغير مسار الفيلم كلياً، وتبدأ بعض الحقائق تتكشف ويكرر هذا السؤال: من إيلي؟ الجدير بالذكر أنه تم تكريم الفيلم ومخرجه في المحافل الدولية كجائزة أفضل مخرج في مهرجان برلين، وأفضل فيلم في المسابقة الدولية لمهرجان تريبيكا ومهرجانات آسيوية أخرى.

ومن جانب آخر، في إطار المساعي الدؤوبة لتعزيز التواصل الثقافي والأدبي بين إيران والعالم العربي تم تشكيل الأمانة العامة للحوار العربي الإيراني.

وضمن هذا السياق، نكرت المستشارية الثقافية الإيرانية في الكويت أن وكيل رابطة الثقافة والعلاقات الإسلامية في إيران أكد في تصريح صحافي أن العصر الذهبي للحضارة الإسلامية بني على جناحين عربي وإيراني، إذ إن التمازج الثقافي والتعاطي الفكري وصل إلى قمة عنفوانه وأزدهاره من خلال ذلك التواصل، و«اليوم نلاحظ اضمحلال وضعف هذه العلاقة».

وأضاف المسؤول في السفارة الإيرانية قهرمان سليمان أن «الهدف من تشكيل هذه الأمانة إعادة بناء الثقة وتطوير التفاهم والتعايش السلمي بين الجانبين، والتركيز على الارتباط المباشر دون الاستعانة بوسطاء قد تكون لهم نوايا سيئة تستهدف شق الصفاء».

لقطة من فيلم «عن إيلي»

وبت الفرقة والشات». وأكد سليمان أن التمازج الثقافي والأدبي بين إيران والعالم العربي الإيراني سيكون على عدة مستويات عامة وإقليمية وثنائية تركز على إقامة ندوات مشتركة حول القضايا الثقافية، والتحديات التي يواجهها العالم العربي والإسلامي وسبل معالجتها. واستطرد سليمان قائلًا إن «رابطة الثقافة والعلاقات الإسلامية تتحمل أعباء مهمة

مسعود أمرالله: «دبي السينمائي» يحارب الإرهاب

«نهدف إلى دعم السينمائيين العرب ومشروعاتهم المتميزة»

مسعود أمرالله

وأضاف: «هذا العدد غير المسبوق من الأفلام الطويلة المشاركة في مسابقة العام الحالي، هو شهادة على ازدياد عدد مخرجي الأفلام الموهوبين في الإمارات، وهو أحد أهم أهداف (دبي السينمائي)».

وأكمل: «شعارنا هذا هو (مشاهد بلا حدود)، ونقصد به كيف تصل بالفيلم إلى السماء، لبشاهده العالم، مضيافاً: أتاح (سوق دبي السينمائي) منصة للتواصل والتعارف، ومنتهى يجمع صناعات السينما العربية والعالمية تحت مظلة واحدة، بهدف دعم هذه الصناعة ونشره في أنحاء العالم».

وقال المدير الفني للمهرجان إن «دبي السينمائي» استطاع ببرامجه المتنوعة، وأفلامه العالمية أن يصبح منافساً قويا لمهرجانات السينما العريقة في المنطقة والعالم، وبات منصة كبرى تستقبل أبرز الأسماء في عالم صناعة السينما، من ممثلين ومخرجين ونقاد وكتاب سيناريو ومنتجين.

العربي، وتصحيح الصورة المشوهة عنه في العالم». وشدد على أن هذه الدورة التي انطلقت في 9 الجاري «دورة قوية بطبيعة الأفلام العربية والغربية التي تشارك فيها»، موضحاً أن «دبي السينمائي» محظوظ هذا العام بعرض أهم الأفلام العربية التي أنتجت خلال عام 2015.

وتابع: «عرض المهرجان أيضاً كثيراً من الأفلام التي جالت مهرجانات كبرى وأفلاماً مرشحة لجائزة الأوسكار، وبطول فيلم الافتتاح (غرفة الممثل الصغير جاك ترينج لجائزة جيلد الكبرى)، مشيراً إلى أنها «دورة حفلت بتقديم 55 فيلماً في أول عرض عالمي ودولي، و46 فيلماً في عرض أول في الشرق الأوسط وشمال إفريقيا، و11 فيلماً في عرض أول في الشرق الأوسط، و17 فيلماً في عرض خليجي أول».

دعم الأعمال الطموحة

وقال إن «المهرجان يتبع استراتيجية نشر الفيلم العربي ودعم الأعمال العربية الطموحة، ودعم السينمائيين العرب ومشروعاتهم المتميزة، من خلال ملتقى دبي السينمائي». ولفت إلى أن المهرجان يدعم بقوة قطاع صناعة الأفلام في الإمارات، واختار هذا العام 12 فيلماً لمخرجين إماراتيين، لعرضها في مسابقة «المهر الإماراتي»، وتتضمن المجموعة خمسة أفلام طويلة، ويعد هذا أكبر عدد من الأفلام الطويلة المنتجة خلال عام واحد يتم اختيارها في المهرجان، إضافة إلى 7 أفلام قصيرة.

قال المدير الفني لمهرجان «دبي السينمائي» الدولي، مسعود أمرالله، إن الدورة الحالية من المهرجان تحمل رسالة تنوير «ضد التطرف والإرهاب». وأضاف أن المهرجان الذي يحتفل بدورته الـ12، ينقل الصورة الحقيقية عن المواطن العربي والمسلم، الذي يرفض العنف والتطرف، من خلال أفلامه متعددة الجنسيات، ومن خلال ساحات النقاش وتبادل الآراء التي أتاحتها للمشاركين من عشرات الدول العربية والأوروبية والأميركية والآسيوية.

وتابع: «يوفر المهرجان مساحة للحوار وبناء الجسور وتصحيح الصورة الخاطئة عن المواطن العربي، وعن الدين الإسلامي، ويؤكد المحتوى السينمائي للمهرجان أن الإسلام ليس هو هذا الدين الذي تشوّهه قلة قليلة لا تمثل المسلمين».

وأكد أن «دبي السينمائي» حريص في كل دورة أن يوضح الصورة الحقيقية للمواطن

عزت العلابي وإلهام شاهين في افتتاح مهرجان دبي السينمائي

نشرة إعلانية

«قديمك نديمك» كل يوم جمعة في فندق سيففوني ستايل - الكويت

أطلق مطعم «كوتشينا» العالمي في فندق سيففوني ستايل، الكويت عرض «قديمك نديمك» الذي يقدم بوفيهها متميزاً من المأكولات والأطباق التقليدية المحببة والمفضلة للجميع كباراً وصغاراً كل يوم جمعة من الساعة 1:00 إلى الساعة 5:00 بعد الظهر.

يتميز بوفيه «قديمك نديمك» بكونه يقدم لكم فرصة الاستمتاع بلذة ومذاقات الأطباق الأصلية والمفضلة، القديمة والحديثة والتي تروق وترضي أغلب المذاقات وتحديداً الأطفال، من المناقيش الحارة والمحضرة طازجة أمامكم إلى أصناف متعددة من الأحيان والألبان والمخبوزات الطازجة، أركان الطهي المباشر للمأكولات العربية، الآسيوية وركن للبرغر، والبيتزا والباستا. يضاف على ذلك ركن الحلويات المتنوعة العالمية والعربية، نافورة الشوكولاته وركن الطعام الصحي الخاص بالبرجيم والرشاقة ومرضى السكري كل هذا على أنغام الموسيقى الحية.

أما للاهبة الصغار، فقد خصص لهم استقبال مميز من قبل المهرجين والشخصيات المرحية وركن كامل مجهز بما يشتهونه من مأكولات وحلويات. ومن أجل راحة الأهل وسعادة الأطفال، سيستمع الأطفال بالدخول المجاني إلى نادي سيففوني والمجهز بالكامل لاستضافة الأهبة الصغار والذي أعد برنامجاً خاصاً من الأنشطة لمجتمعهم من حلقات الطوين، وغرف لعب وتزحلق متعددة، حلقات قراءة القصص، مشاهدة أفلام السينما والعديد من المفاجآت الأخرى مما يمنحكم فرصة التمتع ببوفيه يوم الجمعة بينما يمرح أطفالكم بأمان معنا.

إذاً كنت من الراغبين بتجربة جديدة ذات مذاق أصيل وتذوق بوفيه مميز بكل المقاييس مع فرصة للتمتع مع أطفالك فلأبد لك من اختيار مطعم كوتشينا، أنه المكان الذي يجب أن تكون فيه يوم الجمعة.

تسالي

من 12 حرفاً وهي مجموعة متنوعة من القصص الشعبية عددها نحو 200 قصة يتخللها شعر.

ا	ع	ر	ف	ل	ا	س	م	ف
ب	ر	ل	م	ا	ن	ة	ذ	و
ر	ز	ل	م	ج	م	و	ع	ة
ش	م	و	خ	ي	م	س	ر	ح
ذ	و	ة	ش	ا	ه	د		
ا	ف	ط	ا	ر	ل	م	ن	ع
ص	و	م	و	ر	م	ض	ا	ن
ع	ر	ب	و	ن	ل	ل	غ	م
ي	د	ر	ا	م	ا	ف	ر	ل

برلمان	اسم	رمز
رمضان	منع	مشاهدة
عرف	ذو	مجموعة
لغم	افطار	ذو
صوم	شموخ	فر

كلمات متقاطعة

أفقياً:

- شاعرة كويتية وصاحبة دار للنشر.
- شهر ميلادي - والد (م) - للنفي.
- ذراع (م) - موطنه إيران.
- يقوم بزراعة - روابي.
- بواسطتها - صفة (م) - ينتفض.
- بيان ختامي بالإيرادات والمصرفيات.
- سمو - اسم إشارة - أبقار وحشية.
- أوطان - لا يظلم.
- لقب أمراء الهند القدامى - متشابهاً.
- خزان - من الأسماء الخمسة.
- (م) - صغير الأسد.
- أبو جهل.

عمودياً:

- مدينة جزائرية.
- مدينة في وسط السعودية - متشابهاً - أترك.
- متشابهاً - قبائل حررت كينيا من الاستعمار (م).
- بيوت - أزمنة حسيقة.

11	10	9	8	7	6	5	4	3	2	1

- شاهد - رجفة - اخراج (م).
- دولة عاصمتها بوخارست.
- مقام موسيقي شرقي - نور القمر - غفارت.
- ظهرت - من هو عبء على غيره.
- اتبعتها في الترتيب - متشابهان.
- فك - لفظ ألم - أقصاه جانباً (م).
- أزيد - الراية.

sudoku

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

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

الحلول

٤	٧	٨	٤	٩	١	٥	٢	٦
١	٩	٢	٦	٥	٤	٤	٨	٣
٦	٤	٥	٤	٨	٢	٧	٩	١
٧	٨	٦	١	٢	٩	٤	٥	٣
٤	١	٤	٥	٦	٢	٨	٩	٥
٥	٢	٩	٨	٤	١	٦	٣	٧
٢	٥	٦	١	٨	٩	٥	٤	٣
٨	٤	١	٢	٥	٧	٣	٦	٩
٩	٤	٦	٩	٥	٣	٨	٧	١
٥	٣	٦	٩	٤	١	٨	٥	٢
٧	٥	٣	٤	٦	٨	١	٢	٩
٤	٣	٥	١	٢	٩	٥	٦	٣
٢	٥	١	٢	٩	٥	٦	٣	٨
١	٣	٣	١	٢	٩	٥	٦	٣
١	٢	٤	٥	٩	٤	٨	٦	١

الطول

١١	٣	٤	٤	٤	٤	٤	٤	٤	٤	٤
٥١	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٦١	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٨	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٩	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٥	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٧	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٤	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
٢	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
١	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤
١	٤	٤	٤	٤	٤	٤	٤	٤	٤	٤

تسالي

١٣٩	٤٣٣	٤٣٣	١٣٩
١٣٩	٤٣٣	٤٣٣	١٣٩

اجتماع نيويورك سيحقق اختراقاً وسليمانى زار موسكو 3 أيام

● روسيا ترفض استبعاد الأكراد ● الأسد يستعيد جبل النوبة في اللاذقية ● ألمانيا تنفذ أول مهمة

سوريون ينزحون عن الغوطة الشرقية التي تتعرض منذ أيام لهجوم هو الأعنف لقوات النظام (أ ف ب)

تتجه الأنظار إلى نيويورك، حيث من المقرر أن يلتقي غداً «مجموعة فيينا» للمرة الثالثة، في اجتماع حاسم يسبق انطلاق أول محادثات رسمية تشارك فيها فصائل المعارضة المسلحة وجهاً لوجه مع نظام الرئيس بشار الأسد.

وكان وزير الخارجية الأميركي جون كيري انتزع أمس الأول، بعد لقاء استمر أكثر من ثلاث ساعات مع الرئيس الروسي فلاديمير بوتين، موافقة موسكو على المشاركة في اجتماع نيويورك. وفي خطوة ستحقق اختراقاً، قال كيري ونظيره الروسي سيرغي لافروف، إن المفاوضات ستقود بسرعة إلى حين إصدار قرار من مجلس الأمن بشأن عملية السلام السورية.

الأكراد

إلى ذلك، طالب نائب وزير الخارجية الروسي اليكسي ميشكوف، أمس بعدم استبعاد الأكراد من المفاوضات، قائلاً «نؤيد مشاركة دائرة واسعة من قوى المعارضة، التي تمثل الشعب السوري في عملية التفاوض. من المؤكد أنه ينبغي عدم استبعاد الأكراد من هذه العملية».

سليمانى في موسكو

وفي تطور لافت، زار قائد فيلق القدس التابع للحرس الثوري الإيراني الجنرال قاسم سليماني موسكو الأسبوع الماضي، وبحيث أحدث التطورات في سورية والعراق واليمن ولبنان.

جبل النوبة

الجنرال سليمانى عقد اجتماعاً مع الرئيس بوتين ومسؤولين عسكريين وأمنيين روس كبار خلال زيارة استمرت ثلاثة أيام الأسبوع الماضي، وبحيث أحدث التطورات في سورية والعراق واليمن ولبنان.

ميدانياً، استعادت قوات الرئيس السوري بشار الأسد السيطرة على جبل النوبة الاستراتيجية في ريف

والعلى طريق حلب اللاذقية القديم.

غارات روسية

إلى ذلك، أعلن مدير عمليات هيئة الأركان الروسية الجنرال سيرغي رودسكوي أن المقاتلات الروسية نفذت حتى الآن أكثر من 4 آلاف طلعة عسكرية في سورية، منها 150 طلعة للقاذفات الاستراتيجية.

وغداة مقتل 39 مدنياً من جراء غارات على سوقين شعبيين

اللاذقية الشمالي، الذي يعد من أبرز معاقل الفصائل المقاتلة، وفي مقدمتها «جبهة النصرة»، والحزب الإسلامي التركمانستاني، وخط دفاع رئيسي عن مناطق سيطرتها في جبل الأكراد وجبل التركمان غرب سورية.

وأكد المرصد السوري لحقوق الإنسان أن جبل النوبة «بعد خط الدفاع الأول عن منطقة سلمى، حيث تتحصن الفصائل المقاتلة، ويشرف على خطوط الإمداد الرئيسية لمقاتلي الفصائل

تتعد غداً في نيويورك اجتماعات مجموعة فيينا الدولية بشأن سورية، وسط توقعات إيجابية بتحقيق اختراق، بعد أن تحدثت موسكو وواشنطن عن توصلهما إلى «أرضية مشتركة» قد تفضي إلى صدور قرار في مجلس الأمن.

سلة أخبار

روسيا تطلب تعويضاً وتركيا ترفض

طالب نائب وزير الخارجية الروسي اليكسي ميشكوف أمس تركيا بدفع تعويض عن إسقاط الطائرة الحربية الروسية فوق الحدود السورية الشهر الماضي، مع ضمان عدم وقوع حوادث مشابهة مستقبلاً. وعلى الفور، اتهم المتحدث باسم الخارجية التركية تانجو بلجي روسيا بـ«المبالغة»، رافضاً الاستجابة لطلب التعويض. وقال: «يستحيل الاستجابة لمطالب روسيا»، مضيفاً أن تركيا لا تتصرف بشكل عدائي ضد أهداف عسكرية روسية، وأملنا الرئيسي هو عدم تصعيد التوترات. (موسكو - د ب أ)

صور السجون المسربة

أدلة دامغة ضد الأسد

حربية مرتين بالوقود، قبل أن تعود إلى قاعدة إنجريك في جنوب تركيا. وخلال استقبالها لأفراد من قوى المهام الخارجية في برلين، تحدثت المستشارة أنجيلا ميركل عن تحقيق «نجاح ضئيل» في مواجهة «داعش»، وتقليص الأراضي الواقعة تحت سيطرته، واعتبرت أن الهدف هو حل الصراع السوري بدون الأسد، رافضة فكرة أن يكون جزءاً من حل طويل الأجل. (دمشق، موسكو، برلين، لندن - أ ف ب، رويترز، د ب أ، كونا)

اعتبرت منظمة «هيومن رايتس ووتش» أمس أن آلاف الصور، التي تم تسريبها عن معتقلين قضاوا تحت التعذيب داخل سجون نظام الرئيس السوري بشار الأسد، تشكل «أدلة دامغة على ارتكاب جرائم ضد الإنسانية». وأكدت المنظمة الحقوقية في تقرير بعنوان «لو تكلم الموتى: الوفيات الجماعية والتعذيب في المعتقلات السورية»، أنها «وجدت أدلة على نقى التعذيب والتجويع والضرب والأمراض في مراكز الاعتقال الحكومية السورية». ويستند تقرير «هيومن رايتس» الذي أصدرته بعد تحقيق استمر تسعة أشهر، إلى 28 ألف صورة لمتوفين في معتقلات حكومية، سرّبها مصور سابق في الشرطة العسكرية السورية يعرف باسم «قيصر» بعد فراره من سورية في يوليو 2013. (بيروت - أ ف ب)

الاستخبارات الألمانية: «داعش» شبه دولة

اعتبر رئيس جهاز الاستخبارات الداخلية الألماني هانس يورغن ماسن أن «داعش» أشبه بدولة». وقال، ماسن في مقابلة تلفزيونية بثتها قناة «فينكس» مساء أمس الأول، إن «وصف الدولة الإسلامية بمنظمة إرهابية هو تقليل لحجم المشكلة»، موضحاً أن التنظيم الجهادي، الذي أعلن دولة «الخلافة» على أجزاء واسعة من سورية والعراق ويفرض إدارته ونظامه القضائي على هذه المناطق، «يشبه دولة ويريد شن حرب ضدنا».

(برلين - أ ف ب)

تركيا تقيم قاعدة عسكرية في قطر

وقال ديمبروك إن ثلاثة آلاف جندي من القوات البرية سيتمركزون في القاعدة، وهي أول منشأة عسكرية تركية في الشرق الأوسط إلى جانب وحدات جوية وبحرية ومدربين عسكريين وقوات عمليات خاصة.

وتابع «تواجه تركيا وقطر مشاكل مشتركة، وكل منا قلق بشأن التطورات في المنطقة والسياسات الغامضة للدول الأخرى. إن التعاون بيننا مهم في هذا الوقت الحرج بالشرق الأوسط». وتوجد في قطر أكبر قاعدة جوية أميركية في الشرق الأوسط، وهي قاعدة العديد، حيث يتركز نحو عشرة آلاف فرد رغم تراجع الاهتمام الأميركي الملحوظ بالمنطقة.

وكشف السفير التركي في قطر أحمد ديمبروك أمس أن بلاده ستفتش قاعدة عسكرية في قطر، في إطار اتفاقية دفاعية تهدف إلى مساعدة البلدين على مواجهة الأعداء المشتركين. ويعزز إنشاء القاعدة الذي نصت عليه اتفاقية وقعت عام 2014، وصادق عليها البرلمان التركي في يونيو شراكة تركية مع قطر، في وقت يتصاعد فيه اندعام الاستقرار في المنطقة.

ويعزز إنشاء القاعدة الذي نصت عليه اتفاقية وقعت عام 2014، وصادق عليها البرلمان التركي في يونيو شراكة تركية مع قطر، في وقت يتصاعد فيه اندعام الاستقرار في المنطقة.

«الجامعة» تشيد بـ«التحالف الإسلامي»... وطهران مدعوة بشروط

أنقرة لن تشارك فيه بقوة عسكرية... وموسكو تدرس دوره

مطلعة على أي خطط محددة لـ«التحالف الإسلامي»، موضحاً أن «برلين ستتابع المبادرة بشكل فعال».

«حكّماء المسلمين»

وبينما اعتبر مجلس حكماء المسلمين، برئاسة شيخ الأزهر، أحمد الطيب، أن «قيام هذا التحالف يعد نقطة تحول حقيقية في تاريخ الأمة الإسلامية التي عانت كثيراً من هذا الوباء الخبيث»، أشاد مفتي الديار المصرية، شوقي علام، بإعلان تشكيل التحالف. (القاهرة، أنقرة، موسكو - أ ف ب، رويترز، د ب أ، العربية نت)

تشكل نقطة انطلاق لعقد مؤتمر أممي مكرس لدور الديانات العالمية في التصدي لهذا الشر. بدوره، أشار وزير الخارجية البحريني إلى أن التحالف الجديد سيركز «على مواجهة الشاملة للإرهابيين الذين يستهدفون العالم برمته كما أنهم يستهدفون المسلمين بإساءتهم إلى الإسلام».

وفي برلين، قال المتحدث باسم الخارجية الألمانية مارتن شيفر إن حكومة بلاده ليست

باسم الخارجية التركية تانغو بلجيح، أمس، إن التحالف الإسلامي «مهم على صعيد التنسيق العسكري والمخابراتي، لكن لا توجد خطط لإنشاء قوة عسكرية تركية في إطار هذا التحالف». في المقابل، وتعليقاً على تشكيل التحالف، قال وزير الخارجية الروسي في مؤتمر صحافي مشترك مع نظيره البحريني خالد بن أحمد آل خليفة في موسكو: «إننا ندرس مكان هذه المبادرة في جهود مكافحة الإرهاب». وأضاف لافروف: «نحن مستعدون لمبحث هذا الموضوع مع شركائنا في مجلس التعاون الخليجي ومع جميع الأصدقاء المهتمين بالانتصار على هذا الشر». مضيفاً أن «مبادرة الرياض قد

التحالف العربي في اليمن، أن «انضمام إيران إلى التحالف الإسلامي لمحاربة الإرهاب وإقامة مركز عمليات مشتركة في الرياض، وذلك في بيان صدر عن الأمين العام للجامعة نيبيل العربي، الذي شدد على «دعم الجامعة لهذه المبادرة التي من شأنها أن تساهم في تنسيق جهود الدول العربية والإسلامية في مجال مكافحة الإرهاب بكافة مظاهره وأشكاله وتبني البيات محددة لمكافحة عسكرياً وسياسياً وفكرياً».

طهران مدعوة

في غضون ذلك، أوضح مستشار وزير الدفاع السعودي العميد ركن أحمد عسيري، المتحدث الرسمي باسم قوات

مصر تشارك جواً وبحراً

القاهرة - الجريدة.

كشفت مصدر رفيع المستوى لـ«الجريدة»، أن مصر علمت بتشكيل التحالف الإسلامي قبل عدة أيام خلال لقاء جمع السفير السعودي في القاهرة أحمد القطان، ووزير الدفاع المصري الفريق أول صدقي صبحي المصدر قال إن مصر ستشارك في تدريب وتأهيل قوات التحالف، وسيكون اللواء أحمد وصفي مسؤول هيئة التدريب في القوات المسلحة، مسؤولاً

عن عمليات تدريب قوات التحالف، والمسؤول الأول عن التنسيق للمناورات العسكرية والتدريبية بين قوات التحالف ومصر. وأوضح المصدر مشاركة مصر بقوات جوية وبحرية، إلى جانب القيام بدور «معلوماتي» بشأن الجماعات الإرهابية. ولفت المصدر إلى أن أول اجتماع للدول المشتركة في التحالف في العاصمة السعودية، نهاية الشهر الجاري.

ماكين: الأسد أخطر

قال رئيس لجنة القوات المسلحة في مجلس الشيوخ الأميركي، السيناتور الجمهوري الناقد جون ماكين، إن «أعضاء التحالف الإسلامي حريصون على إسقاط الرئيس بشار الأسد بالقدر نفسه من التصميم على محاربة داعش»، مضيفاً أنه «من نواح كثيرة يمثل الأسد خطراً أكبر من داعش بالنسبة للعديد منهم». واعتبر ماكين، في بيان أصدره مساء أمس الأول، أن «إعلان السعودية عن قيام التحالف الجديد دون أن يكون للإدارة الأميركية علم مسبق بهذه الخطط، يدل على تراجع النفوذ الأميركي في الدول الإسلامية، وزعزعة ثققتها بواشنطن».

اختطاف 26 قطرياً في العراق والسفير السعودي يصل اليوم

● كارتر يتفقد القوات الأميركية ● «داعش» يقصف «قاعدة بعشيق» في الموصل... وأنقرة ترد

في حادث له دلالات، قام مسلحون بخطف 26 مواطناً قطرياً جنوب العراق، حيث تعيش أغلبية شيعية، وذلك عشية افتتاح السعودية سفارتها في العاصمة العراقية.

اختطف 26 صياداً قطرياً ليل الثلاثاء - الأربعاء، يعتقد أن بينهم أميراً من الأسرة الحاكمة، على يد مسلحين مجهولين في بادية السماوة بمحافظة المتني في جنوب العراق، من قبل مسلحين مجهولين. وشكلت حادثة الخطف إرجاساً لسلطات محافظة المتني، التي يرأس مجلسها عضو في منظمة بدر الشيعية، وخاصة أن القطريين موجودون في المنطقة منذ 25 يوماً، ما يعني أن الجهة الخاطفة قامت بمراقبتهم ورصدتهم واختطافهم، من دون أن تتمكن السلطات المنطقية تسكنها غالبية شيعية. وقال محافظ المتني فالح الزبيدي، إن قوة مسلحة كبيرة تستقل نحو 70 عجلة رابعة الدفع، هي التي قامت بالخطف في منطقة الحنية قرب ناحية بضية، لافتاً إلى أن حكومة المتني المحلية سبق أن أبلغت وزارة الداخلية، بعدم قدرتها على حماية الوفود الخليجية، بسبب المساحة الشاسعة.

وأوضح محافظ المتني، أن بادية السماوة تشكل ثلث مساحة العراق، وهي صحراء شاسعة جداً، وغالبية مناطقها غير مؤمنة، مشيراً إلى أن القوة المكلفة حمايتهم لم تتمكن من الاشتباك أو الرد، لكثرة أعداد القوة الخاطفة، مؤكداً عدم وقوع أي اشتباك بين القوات الامنية والخاطفين. وبيّن ضابط برتبة رائد في شرطة المتني، أن المسلحين اختدوا المخطوفين باتجاه محافظة ذي قار المجاورة للمتني.

العبيدي مستقبلاً كارتر في بغداد (أ ف ب)

بعشيق في الموصل لقصف من «داعش» وردت المدفعية التركية بقصف مواقع التنظيم.

«الوزاري العربي»

في السياق، يعقد وزراء الخارجية العرب اجتماعاً طارئاً في 24 ديسمبر الجاري في القاهرة، لبحث ما أسمنته الجامعة العربية «التدخل التركي في شمال العراق».

قصف الأتراك

أصيب جنود أتراك في شمال الموصل بعد تعرض قاعدة

للسعودية، التي أرسلت أمس الأول 35 دبلوماسياً إلى بغداد، لتعيد افتتاح سفارتها اليوم أو غداً رسمياً بعد 25 عاماً على اغلائها.

ومن المقرر أن يصل السفير السعودي ثامر السبهان اليوم إلى بغداد، وسيشارك في المراسم الرسمية لافتتاح السفارة. ويتوقع افتتاح قنصلية في أربيل عاصمة إقليم كردستان، لاحقاً.

إلى ذلك، أجرى وزير الدفاع الأميركي أشتون كارتر، زيارة

وفي الدوحة، أكدت وزارة الخارجية القطرية، أنها تقوم بمتابعة الموضوع، وأضافت: «بشرنا اتصالاً مع الحكومة العراقية، للعمل على إطلاق سراحهم في أسرع وقت ممكن». وأكدت الخارجية، أن المخطوفين دخلوا العراق «بتصريح رسمي من وزارة الداخلية العراقية، بالتنسيق مع السفارة العراقية في الدوحة».

يذكر أن ظاهرة وجود صيادين خليجيين في البادية الجنوبية، لممارسة الصيد باستخدام

وفي الدوحة، أكدت وزارة الخارجية القطرية، أنها تقوم بمتابعة الموضوع، وأضافت: «بشرنا اتصالاً مع الحكومة العراقية، للعمل على إطلاق سراحهم في أسرع وقت ممكن». وأكدت الخارجية، أن المخطوفين دخلوا العراق «بتصريح رسمي من وزارة الداخلية العراقية، بالتنسيق مع السفارة العراقية في الدوحة».

يذكر أن ظاهرة وجود صيادين خليجيين في البادية الجنوبية، لممارسة الصيد باستخدام

اليمن: تبادل أسرى... ومعارك واسعة تهدد الهدنة

مقتل جندي سعودي وقصف حوثي على الحرث... وأجواء سلبية تخيم على محادثات سويسرا

أن ميليشيات الحوثي وقوات صالح حاولت الهجوم بمجموعات مقاتلة على قطاع الحرث جنوب المملكة، بالإضافة إلى قيامها بقصف قرى القطاع بـ245 قذيفة في أول 6 ساعات من الهدنة. وأضافت أن المدفعية السعودية، اضطرت للرد على مصادر النيران، وقصف المواقع والأهداف المعادية في الجانب اليمني، بالإضافة إلى إحباط محاولات التسلّل.

وأعلنت قيادة قوات التحالف، أمس، مقتل جندي سعودي على الحدود الجنوبية للمملكة بمقذوف حوثي.

يذكر أن قيادة التحالف كانت أعلنت وقف إطلاق النار لمدة سبعة أيام مع احتفاظها بحق الرد على أي خرق لوقف إطلاق النار استجابة لطلب الحكومة اليمنية. في موازاة ذلك، خطف مبدأ وقف إطلاق النار الأضواء في الجلسة الأولى من مباحثات السلام اليمنية التي تعقد في مدينة بيلال السويسرية، على وقع مطالبات بتثبيت هذا المبدأ، في حين خيمت أجواء سلبية على أروقة المشاورات بعد رفض الحوثيين الالتزام بأي من طلبات الحكومة الشرعية التي تصر على إطلاق سراح المعتقلين ورفع الحصار عن مدينة تعز، وترهن تجديد وقف إطلاق النار المعلن حالياً بمدى التزام المتمردين به.

(عدن، الرياض - رويترز، أ ف ب، د ب أ، يمن برس)

حدودية بين الحوثيين والجيش السعودي. وشنت مقاتلات التحالف العربي الذي تقوده السعودية صباح أمس غارات جوية استهدفت مواقع للحوثيين والقوات الموالية لحليفهم الرئيس السابق علي عبدالله صالح في محافظة تعز. وتزامن القصف الجوي مع اندلاع مواجهات عنيفة في جبهات القتال بتعز.

كما أعلنت وسائل إعلام تابعة للحوثيين أن مجموعة الصواريخ في الجيش الموالي لهم ردت على قصف صاروخي وجوي سعودي على المناطق الحدودية اليمنية في صعدة وحجة بإطلاق عشرات القذائف الصاروخية باتجاه مواقع عسكرية سعودية. وسجل الأول اليوم للهدنة، انتهاكات عدة لوقف إطلاق النار في محافظات تعز ومارب وإب والجوف وبلدة كرش في محافظة لحج جنوبي البلاد.

وقالت مصادر عسكرية بمارب، إن الحوثيين شنوا هجوماً واسعاً على مواقع تابعة للمنطقة العسكرية الثالثة فجر اليوم، إلى إصابة قائد المنطقة اللواء عبدالرب الشاددي إصابة طفيفة نقل على إثرها إلى المستشفى لتلقي العلاج، ثم غادر بعد وقت وجيز ليعود إلى جبهات القتال. وأعلن الجيش الموالي لهادي سيطرته بعداً على معسكر «ماس» في محافظة مارب فجر ما وجهات وصفها بالشرسة مع المتمردين. وذكرت قناة «الإخبارية» السعودية،

نجحت وساطة قبلية في إتمام عملية لتبادل الأسرى بين القوات الموالية للشرعية في اليمن والمتمردين في إطار إجراءات الثقة مع دخول محادثات السلام التي ترعاها الأمم المتحدة لإنهاء الصراع اليمني في سويسرا يومها الثاني.

وأفاد القيادي الحسني، بأن عملية التبادل تمت بالإفراج عن 360 من عناصر جماعة «انصار الله» الحوثية كانوا محتجزين في عدن مقابل إطلاق المتمردين 265 مدنياً ومقاتلاً من المقاومة الجنوبية.

وقال مسؤول في هيئة السجون التي يديرها الحوثيون في العاصمة صنعاء إن السجناء نقلوا بواسطة حفلات إلى مكان المبادلة على الحدود بين ما كان يعرف في السابق باليمن الشمالي واليمن الجنوبي.

في غضون ذلك، سجلت عشرات الخروقات للهدنة المعلنة من قبل حكومة الرئيس عبدربه منصور هادي التي دخلت حيز التنفيذ ليل الاثنين - الثلاثاء ويفترض أن تستمر لمدة 7 أيام بالتزامن مع محادثات السلام.

وأفادت تقارير بانتهيار وقف إطلاق النار على نحو واسع، واندلاع اشتباكات عنيفة بين طرفي الإعلام والتواصل في القوات الحكومية اليمنية في جميع جبهات القتال أمس، فضلاً عن معارك

عربة مدرعة تابعة للجيش اليمني عند نقطة تفتيش في تعز أمس الأول (أ ف ب)

لبنان: 2015 من دون رئيس... واحتواء «أزمة التحالف»

جعجع يستقبل وفد الحريري ومباحثات بين السنيورة وعدوان

جعجع مستقبلاً وفد «المستقبل» في معراب أمس (الوكالة الوطنية)

الجمهورية المسيحية حضر المؤتمر دائماً، في رد على وزير الكتائب سجعمان قزي، الذي شد على أن لبنان لا يمكن أن يكون في «تحالف إسلامي». أنه تقليد من أهمية الخلاف بشأن التحالف السعودي الذي استبعد إيران والعراق والسورية حلفاء حزب الله، الذي ألزم موقفاً غير تصديدي من موضوع مشاركة لبنان في التحالف، الأمر الذي أوحى بأن الأزمة تم احتواؤها.

صورية وتعيد المشكلات نفسها بعد انتخاب الرئيس، مضيفاً أنه من غير المقبول بعد الآن أن تكون الأكثرية والمعارضة معا في الحكومة بعد اليوم. إلى ذلك، تزامن فشل الجلسة الرئاسية مع اللغط بشأن انضمام لبنان إلى التحالف الإسلامي ضد الإرهاب بقيادة السعودية. وقال عضو كتلة «المستقبل» النائب أحمد تفتت أن «هناك إشكالية ربما نسي البعض أن لبنان عضو في المؤتمر الإسلامي، وكان رئيس

قال إن الإجراءات اللبنانية تستوفي الشروط القانونية والدستورية.

وكان رئيس كتلة «المستقبل» فؤاد السنيورة عقد اجتماعاً مع نائب رئيس حزب القوات اللبنانية النائب جورج عدوان خرج بعده الاثنان محاولين تأكيد أن ما يجمع الفريقين مبادئ ومقاربات جوهرية تشمل النظرة إلى الدستور والقرارات الدولية. واللافت أن كل أعضاء تيار «المستقبل» الذين أدلوا بتصاريح من ساحة النجمة رفضوا تسمية ما طرح أخيراً بالمبادرة وأصروا على اعتبارها مجموعة أفكار أو مساع لم ترق إلى مستوى المبادرة.

وأكد عدوان أنهم متفقون على الاستراتيجية العامة في 14 آذار، والرهان على أن الاختلاف سيؤدي إلى خلاف غير صحيح، وأضاف أن «الاختلاف ليس مستجداً، فنحن لم نشرك في الحكومة في حين فضل المستقبل المشاركة وبقيت 14 آذار».

وفي محاولة لترميم العلاقة بين «القوات» والمستقبل التي تصدعت، استقبل رئيس حزب القوات اللبنانية سمير جعجع، أمس في معراب، نادر الحريري، مدير مكتب الرئيس سعد الحريري، ومستشاره الإعلامي هاني حمود، وموفدين من الرئيس الحريري في حضور النائب فادي كرم ورئيس جهاز الإعلام والتواصل في القوات ملحم الرياشي. وتطرق النقاش، الذي دام أكثر من ساعتين،

وفي محاولة لترميم العلاقة بين «القوات» والمستقبل التي تصدعت، استقبل رئيس حزب القوات اللبنانية سمير جعجع، أمس في معراب، نادر الحريري، مدير مكتب الرئيس سعد الحريري، ومستشاره الإعلامي هاني حمود، وموفدين من الرئيس الحريري في حضور النائب فادي كرم ورئيس جهاز الإعلام والتواصل في القوات ملحم الرياشي. وتطرق النقاش، الذي دام أكثر من ساعتين،

دمشق تطالب تسليماً هنيئاً للقذافي

طالب القضاء السوري أمس باسترداد هنيئاً القذافي بعد اختطافه من سورية، حيث كان يقيم فيها بصورة مشروعة بناء على لجوء سياسي. وجاء الطلب السوري عبر رسالة من وزارة العدل في دمشق بتوقيع النائب العام السوري القاضي خلف حسين الغزاوي إلى المدعي العام التمييزي في لبنان، أشار فيها «إلى قيام عصبة إرهابية مسلحة باختطاف المدعو هنيئاً

أخبار مصر

القاهرة ترحب بدعم الرياض... ومذكرة لرفع الحصانة عن يوسف

خلافات «الإخوان» تتفاقم مع تدشين «تيار الضمير»... والحكومة تتحفظ على منشآت طبية ومقار

القاهرة - أيمن عيسى وأحمد بركات ومحمد يحيى

رحبت القاهرة، أمس، بمبادرة العاهل السعودي الملك سلمان بن عبدالعزيز لدعم الاقتصاد المصري وتوفير احتياجاتها البترولية خلال السنوات الخمس المقبلة، بينما أعلنت الحكومة التحفظ على منشآت طبية مملوكة لجماعة «الإخوان».

بعد ساعات من انتهاء زيارة ولي العهد السعودي محمد بن سلمان للقاهرة، أعرب مجلس الوزراء المصري برئاسة شريف إسماعيل، أمس، عن تقديره لمبادرة العاهل السعودي سلمان بن عبدالعزيز، بزيادة الاستثمارات السعودية في مصر إلى 30 مليار ريال (8 مليارات دولار)، وتوفير احتياجات مصر من المواد البترولية لمدة 5 سنوات، ودعم حركة النقل بقناة السويس.

وصرح المتحدث الرسمي باسم مجلس الوزراء، حسام القاويش، بأن المجلس أشاد بنتائج الاجتماع الثاني لمجلس التنسيق المصري - السعودي، الذي عقد في القاهرة، أمس الأول، برئاسة رئيس الحكومة شريف إسماعيل، وولي العهد السعودي، مؤكداً أن المجلس التنسيقي يمثل خطوة إيجابية لتعزيز العلاقات في مختلف المجالات بصفة عامة والاقتصادية والسياسية بصفة خاصة.

وفي وقت يعقد السفير السعودي في القاهرة أحمد القطان، مؤتمراً صحافياً، اليوم، للإعلان عن تفاصيل الاستثمارات السعودية الجديدة، قال وزير البترول والثروة المعدنية المصري، طارق الملا، إنه سيتم عقد اجتماعات مع الجانب السعودي خلال الفترة المقبلة لتحديد كيفية توفير احتياجات مصر من المواد البترولية.

الانتخابات

في شأن آخر، خيم الهدوء على المشهد الانتخابي في جولة الإعادة بالدوائر الأربع المؤجلة

ضبط 32 كيلو غراماً من المواد المتفجرة بنفق الشهيد أحمد حمدي

عضوان بجماعة «الإخوان» يرفعان علامة رابعة أثناء محاكمتهم والرئيس المعزول محمد مرسي بتهمة التجسس لمصلحة قطر في القاهرة أمس (إي بي أيه)

من المرحلة الأولى للانتخابات البرلمانية، التي تجرى في دائرة لهم 13 نائباً في الدوائر المستبعدة، على أن يعين الرئيس عبدالفتاح السيسي ما لا يزيد على 5 في المئة من عدد الأعضاء.

رفع الحصانة

إلى ذلك، ما زالت أصدااء نشر «صور فاضحة» مشكوك في صحتها، للمناصب البرلمانية والمخرج السينمائي خالد

المستشار أيمن عباس، رسمياً نتيجة الانتخابات بجولة الإعادة بالدوائر المؤجلة، مساء الغد، ليكون بذلك إجمالي عدد النواب المنتخبين في المرشحين الأولى والثانية من الانتخابات

مصر الثانية عالمياً في حبس الصحافيين

القاهرة - كريم البحيري

فيما ناقشت الحكومة المصرية، برئاسة شريف إسماعيل، القوانين المتعلقة بتنظيم عمل الصحافة والإعلام في مصر، باجتماعها الأسبوعي، أمس، أعلنت لجنة حماية الصحافيين الدولية، أن مصر احتلت الترتيب الثاني من بين الدول العشر الأكثر حبساً للصحافيين لعام 2015، حيث سبقتها الصين، وجاءت إيران في المرتبة الثالثة، ليلقي تقرير المنظمة الدولية المعنية بحرية الصحافة بظلال كئيبة على حرية الصحافة في مصر.

وقالت اللجنة الدولية إن «الحكومة المصرية تواصل استخدام ذريعة الأمن القومي لقمع المعارضين»، وأشارت إلى أن عدد الصحافيين المحبوسين في مصر العام الحالي، بلغ 22 صحافياً، مقارنة بـ 12 صحافياً عام 2014، مؤكدة أن عدد الصحافيين السجناء في تركيا ومصر شهد زيادة كبيرة العام الحالي.

نقابة الصحافيين المصريين، اعترفت ضمناً بحالات حبس الصحافيين، عبر تمسكها في بيان لها، بتفعيل المواد الدستورية الخاصة بالصحافة، وعلى رأسها المادة 71، والخاصة بمنع الحبس في قضايا النشر، وإلغاء العقوبات السالبة للحرية في قضايا النشر، في ردها على مناقشة الحكومة إجراءات إصدار القانون الموحد لتنظيم الصحافة والإعلام، خلال الفترة المقبلة.

من جهة، اعتبر رئيس لجنة الحريات بنقابة الصحافيين، خالد البلشي، أن أرقام التقرير الدولي أقرب ما تكون إلى الصحة، كاشفاً لـ «الجريدة» رصد النقابة لسجن 32

مدير الشبكة العربية لحقوق الإنسان، جمال عيد، ذهب إلى أن أرقام تقرير لجنة حماية الصحافيين الدولية أقل من الواقع، متحدداً عن حبس ما لا يقل 61 صحافياً خلال العام الحالي، مهاجماً في تصريحات لـ «الجريدة» النظام المصري، متهما إياه بالتضييق على الصحافيين والإعلاميين.

وأكد أن منظمات حقوق الإنسان والهيئات المعنية بحرية الصحافيين تسعى إلى إنهاء هذا الوضع، وتقديم المساعدة القانونية للصحافيين المحبوسين.

يوسف، تتصاعد، وسط حالة من الاستنكار لما تعرض له من هجوم وتشهير.

وقال النائب المستقل عن دائرة كوم أمبو، محمد سليم، لـ «الجريدة» إن لجنة القيم بمجلس النواب هي الجهة الوحيدة التي يحق لها أن تسأل النائب في أي اتهامات موجبة عليه، في حين استنكر شيخ مشايخ الطرق الصوفية النائب عبدالهادي القصبي، نشر الصور، وقال: «لا يحق التدخل في المسائل الشخصية لأي فرد».

من جانب آخر، أرسلت نيابة شمال الجزيرة الكنيسة، أمس، مذكرة بأقوال زوجة عميد كلية الآداب بجامعة الإسكندرية، تهتم خالد يوسف، بالتحرش بها، إلى المكتب الفني للنائب العام المستشار نبيل صادق، لأخذ الرأي برفع الحصانة عن يوسف لسماع أقواله في الاتهامات الموجهة إليه.

تيار إخواني

على صعيد منفصل، وفي ما يعكس تصاعد الخلافات داخل جماعة «الإخوان»، أعلنت 21 شخصية في الجماعة تدشين تيار سميته «تيار ضمير الإخوان»، مؤكدين في بيان صدر أمس، أنهم مع الجماعة وقيادتها الحالية، المتمثلة في اللجنة الإدارية العليا، ومع تنفيذها للحكم القضائي الصادر بتصفية ممتلكات الحزب بعد حله وأبولته إلى خزانة الدولة.

كما تحفظت اللجنة على مشغفي الزهراء الاستثماري واللؤلؤة بمحافظة بني سويف، و6 معامل تحاليل و10 صيدليات، مشيراً إلى أن جميع هذه الكيانات الطبية مملوكة لعناصر إخوانية، وتم تسليمها إلى وزارة الصحة.

أجواء إسرائيلية

في سياق آخر، رفض مصدر عسكري مصري رفع المستوى التعليق على ما نشرته وسائل إعلام إسرائيليه، أمس الأول، بشأن تنفيذ القوات الجوية المصرية طلعات جوية غير مسبوقة فوق الأراضي الإسرائيلية، بهدف ضرب أهداف لتنظيم «الدولة الإسلامية» المعروف بـ «داعش» في سيناء، وقال المصدر لـ «الجريدة»: «هذه تسريبات يجب ألا نتوقف عندها»، رافضاً نفي أو تأكيد الخبر.

في وقت أعلن المتحدث العسكري المصري العميد محمد سمير، أمس، عن ضبط قوات حرس الحدود سيارة بمنطقة رقم 4 لسنة 2015، والتي كشفت عن وجود مستحقات مالية لصالح الهيئة العامة للتنمية السياحية لدى عدد من المستثمرين، بقيمة قيمتها 32 كيلو غراماً.

في وقت أعلن المتحدث العسكري المصري العميد محمد سمير، أمس، عن ضبط قوات حرس الحدود سيارة بمنطقة رقم 4 لسنة 2015، والتي كشفت عن وجود مستحقات مالية لصالح الهيئة العامة للتنمية السياحية لدى عدد من المستثمرين، بقيمة قيمتها 32 كيلو غراماً.

سلة أخبار

السياسي يعتمد 17

سفيراً جديداً

تسلم الرئيس المصري عبدالفتاح السيسي، أمس، أوراق اعتماد 17 سفيراً جديداً لدول ألمانيا الاتحادية، وتونس، واليابان، وإيرلندا، وفيتنام، ومالي، وأوروغواي، والبرتغال، ورواندا، والسنغال، ومنغوليا، وموريشيوس، والفلبين، ومالاي، والنرويج، وباراغواي، وشيلي.

انخفاض إيرادات

قناة السويس

أظهرت بيانات هيئة قناة السويس المصرية أمس أن إيرادات البلاد من القناة انخفضت إلى 408.4 ملايين دولار في نوفمبر من 449.2 مليون دولار في أكتوبر الماضي.

وأوضحت بيانات الهيئة أن عدد السفن المارة في نوفمبر تراجع إلى 1401 سفينة من 1500 سفينة في أكتوبر.

وافتححت مصر في السادس من أغسطس الماضي قناة السويس الجديدة. (القاهرة. رويترز)

النيابة تستعيد 47 مليون

جنيه من مستثمرين

أعلنت وحدة قضايا الاستثمار المصرية أمس، نجاحها في استعادة مبلغ 5 ملايين و900 ألف دولار أميركي، أي ما يعادل 47 مليون جنيه مصري، لصالح الدولة المصرية.

وأكدت هيئة النيابة الإدارية، في بيان لها، أن تلك التسوية تعود للتحقيقات التي أجرتها وحدة قضايا الاستثمار في القضية رقم 4 لسنة 2015، والتي كشفت عن وجود مستحقات مالية لصالح الهيئة العامة للتنمية السياحية لدى عدد من المستثمرين، بقيمة قيمتها 32 كيلو غراماً.

«المناظرة الخامسة»: لا رابحين والجمهوريون أمام مفترق

المرشحوون الجمهوريون في لاس فيغاس أمس الأول (أ ف ب)

نحو الاصطفاءات التي أظهرت احتفاظ ترامب بالمقدمة على المستوى الوطني، في ما يقدمه السيناتور المشاعب على الطبقة السياسية تيد كرون على مستوى ولاية أيوا حتى الآن، وهو ما منع ترامب من فتح النار عليه خلال المناظرة تفادياً لخسائر إضافية أمام كرون.

«الثلاثية النووية» في ما اتعد كارسون عن الجدل الذي اندلع بين ماركو روبيو وتيد كرون حول دور الحكومة في توفير الأدوات والمقاييس، التي يمكن استخدامها في مواجهة الإرهاب الدولي.

وفي انتظار الجولة الأولى من انتخابات الجمهوريين في ولاية أيوا بعد أقل من 45 يوماً، تبقى الاستطلاعات مشدودة

الرأي كافية للرد على بوش. تركيز المناظرة على قضايا مواجهة الإرهاب وكيفية حماية أميركا والسياسات الأنجع في الشرق الأوسط والعالم، أظهر أن الهوة بين المرشحين المحسوبين على المؤسسة السياسية وغير السياسيين شاسعة، رغم عدم تأثيرها على آراء الناخبين.

ترامب فشل في فهم عبارة

والتسخيفي لمنافسيه. هكذا رد على هجوم جيب بوش، الذي قدم أداء مقبولاً حين اتهم ترامب بأنه مجنون ومرشح قلب الطاوله، سواء داخل الحزب أو في واشنطن.

لم يتراجع ترامب عن خطباته، ولا عن اقتراحاته، خصوصاً المتعلقة بمنع دخول المسلمين غير الأميركيين إلى البلاد، ووقف في مواجهة منتقديه على خشبة المناظرة، مستعينا بأسلوبه الهجومي

واشنطن - جاد يوسف

لم يتمكن أي من المرشحين الجمهوريين لانتخابات الرئاسة الأميركية من تسجيل فوز واضح أو تقدم يعده به خلال المناظرة التي جرت، أمس الأول، في أحد فنادق مدينة لاس فيغاس.

لكن معظم التعليقات أجمعت على أن آراء المتنافسين ونقاشاتهم لم تكن على مستوى قضية الأمن القومي التي انعقدت لأجلها المناظرة، وأظهرت في الوقت ذاته، أن الحزب الجمهوري يقف على مفترق طرق جدي في ظل الفوضى السياسية التي تحكم أجنحة وحالة «الغصيان» التي تجتاح قواعده نتيجة حملة التجنيس والتعبئة التي دأب مرشحوه على إثارتها لاستنهاض المؤيدين.

وبدا واضحاً أن «تسوية» ما قد تم التوصل إليها بين قيادة الحزب ودونالد ترامب، الذي عزز صدارته إلى 38 في المئة في آخر استطلاع نشر أمس الأول أيضاً، وأعلن بشكل واضح أنه لن يترشح كمن مستقل إذا لم يبل رضا قاعدة الحزب.

تسوية لم تعرف تفاصيلها بعد أن سعت أوساط مؤثرة إليها، بينها الملياردير شيلدون ادليسون مالك فندق الفينيشيان حيث جرت المناظرة، وأحد أكبر

ليبياء: التوقيع على «السلام» اليوم وسط اعتراضات

بالرغم من اعتراضات عديدة، من المفترض أن يوقع أعضاء في البرلمان الليبي المعارف به دولياً وأعضاء في المؤتمر الوطني العام، البرلمان المغربي في طرابلس، اتفاق سلام برعاية الأمم المتحدة اليوم في الصحيرات في المغرب، والذي كان من المفترض توقيعه أمس.

واعتبر رئيس المؤتمر الوطني العام الهيئة التشريعية للسلطات الحاكمة في العاصمة الليبية طرابلس، نوري ابوسهيمين، أن توقيع الاتفاق «باطل»، و«خارج إطار الشرعية».

وقال في كلمة أمام المؤتمر الوطني العام، أمس، إن «الموضوع الجوهرى هو أن ما بني على باطل فهو باطل» وأوضح أن «من لم يفوض، ولم يمنح أي تفويض من المؤتمر الوطني بالتوقيع سواء بالأحرف الأولى، أو بالتوقيع النهائي، أو بعقد اتفاقيات، فإن الأمر يبقى دائماً خارج إطار الشرعية».

وكان ابوسهيمين يتحدث بعد ساعات من لقائه رئيس البرلمان المعترف به دولياً عقيلة صالح في مالطا، في أول لقاء بين رئيسي السلطتين المتنازعتين في ليبيا منذ اندلاع النزاع في صيف عام 2014.

من جهته، قال صالح «اتفقنا على تشكيل لجان لمعالجة نقاط الاختلاف وتنوولي دراسة الأمر، للوصول إلى نتائج طبية ترضي الشعب الليبي»، على أن تبدأ مهامه أمس.

ويصن الاتفاق على تشكيل حكومة وحدة وطنية تقود مرحلة انتقالية تمتد إلى عامين، وتنتهي بإجراء انتخابات تشريعية. ويدعو المعارضون لهذا الاتفاق إلى اعتماد «إعلان مبادئ» بديل توصل إليه وفدان من البرلمانين في تونس قبل عشرة أيام، ينص على تشكيل حكومة وحدة وطنية خلال أسبوعين من تاريخ اعتماده في البرلمانين بعد إخضاعه للتصويت.

من جانب آخر، كشفت حكومة طرابلس عن هروب 200 سجين باحد سجونها شرقي العاصمة.

وأوضحت أن السجناء هربوا من «سجن الخندق» بضاحية تاجوراء شرقي العاصمة أثناء اندلاع اشتباكات مسلحة بين مجموعتين مسلحتين. (طرابلس - العربية، رويترز، روسيا اليوم)

رياضة

32

كابيلو بديلاً لأنشيلوتي... ونجوم العالم يكتملون اليوم

الروضان: سنبذل أقصى جهد لإخراج الفعالية بأفضل صورة ولن تثنينا العراقيين

اعتذر الإيطالي أنشيلوتي عن قيادة نجوم العالم في المباراة الاستعراضية لافتتاح استاد جابر، المقرر إقامتها مساء غد، وتولى المهمة بدلاً عنه ابن جلدته المدرب الشهير فايو كابيلو.

يكتمل اليوم عقد فريق نجوم العالم، الذي سيلاقي نجوم الكويت، في احتفالية استاد جابر الدولي، التي تقام غداً، حيث سيحصل باقي اللاعبين المشاركين في الفعالية، علماً أن بعض اللاعبين وصل أمس.

ويقيم فريق نجوم العالم بزيارة لبيت عبدالله لرعاية الأطفال اليوم، ضمن برنامج الاحتفالية، الذي سيتم الكشف عنه بشكل تفصيلي في المؤتمر ومن المقرر أن يؤدي فريق

نجوم العالم حصة تدريب مساء اليوم، تحت قيادة المدرب الإيطالي الكبير فايو كابيلو، الذي حل بديلاً لمواطنه كارلو أنشيلوتي الذي اعتذر عن عدم الحضور للاحتفالية. ورحب كابيلو على الفور بدعوة اللجنة المنظمة وقيادة نجوم العالم، علماً أنه أشرف على تدريب بعض النجوم المشاركين في الفعالية خلال تجاربه السابقة مع الأندية في الدوري الإيطالي.

عدم المشاركة في الاحتفالية لن تتجاوز لاعبين أو ثلاثة على أقصى تقدير، مؤكداً أن اللجنة المنظمة ستوفر البديل على الفور.

وأضاف الروضان إن العراقيين والصعوبات التي تواجهها اللجنة المنظمة منذ إعلان تفاصيل ونجوم الاحتفالية لم ولن تؤثر على سير العمل، وأن هناك أصراً كبيراً من الجميع على بذل أقصى ما لديهم لتخرج الفعالية بأفضل صورة.

التواف: مشاركة 1200 طالب

من ناحيته، أكد وكيل وزارة الداخلية المساعد لشؤون التعليم والتدريب اللواء الشيخ فيصل النواف مشاركة طلبة أكاديمية سعد العبدالله للعلوم الأمنية في فعالية استاد جابر

الديحاني ينفي منع اللاعبين من المشاركة

قال نائب رئيس اتحاد كرة القدم هاني الديحاني إن الاتحاد لم يتلق كتاباً من الاتحاد الدولي لكرة القدم يتضمن منع اللاعبين المحليين من المشاركة في المباراة الاستعراضية الخاصة بحفل افتتاح استاد جابر المقرر لها مساء غد.

ونفي الديحاني على صفحته الخاصة في تويتر، ما نسب إليه مؤخراً في أحد المواقع الإلكترونية بشأن وصول الكتاب، مؤكداً أنه لم يصرح لأحد بهذا الشأن، ومشداً على أنه لم يذكر هذا الأمر على صفحته.

فاييو كابيلو

اجتماع للفريق الفهد

وفي سياق متصل، ترأس وكيل وزارة الداخلية الفريق سليمان الفهد، أمس الأربعاء، اجتماعاً مع وكلاء وزارة الداخلية الميدانيين والمدربين العاملين المتخصصين والقيادات الأمنية العاملة لتأمين فعالية استاد جابر الرياضي الدولي، حيث أكد لهم أن القيادة العليا لوزارة الداخلية ممثلة بنائب رئيس مجلس الوزراء ووزير الداخلية الشيخ محمد الخالد سخرت كل الإمكانيات لإنجاح هذه الاحتفالية.

معرفي: رباعي القادسية يلتحقون بمنتخب نجوم الكويت

وتطرق معرفي إلى طلب "الهيئة"، إقامة مقر في القادسية، لتوزيع تذاكر الاحتفالية، مبيناً أن الإدارة لفت الطلب، لكن على القائمين على اللجنة المنظمة إرسال تذاكر خاصة بالنادي.

وأشار إلى أنه تم تزويد هؤلاء بالعديد من النصائح والإرشادات التي من شأنها تقديم المساعدة في أفضل صورة عملاً على راحة الجمهور من أجل تأمين سلامتهم منذ الحضور إلى استاد جابر الأحمدي الدولي وحتى نهاية الفعالية والمغادرة، داعياً الجميع إلى التعاون مع رجال الأمن كل في موقعه حتى تظهر الفعالية الوجه الحضاري لدولة الكويت.

أكد أمين سر نادي القادسية رضا معرفي، أن النادي لم يمانع في مشاركة رباعي "الأصفر" بدر المطوع، فهد الأنصاري، طلال العامر وخالد محمد إبراهيم، الذين اختارتهم الجماهير للمشاركة في المباراة الافتتاحية لحفل افتتاح استاد جابر، المقررة غداً.

وقال معرفي: "لا يوجد ما يمنع مشاركة اللاعبين الوطنيين في الاحتفالية، التي تمثل حدثاً خاصاً بالنسبة لجميع الكويتيين، ولا سيما أنها تحمل اسماً غالياً على الجميع".

وأضاف: "من باب العالم بالشيء، فإن القادسية لم يتلق طلباً رسمياً لاستعانة باللاعبين، بيد أن التعامل في هذه الجزئية سيكون بشكل ودي بين اللجنة المنظمة واللاعبين".

ونصرت عليه حسن وعبد اللطيف الرشدان، وإخراج فواز الهملان، ويبت على البرنامج الثاني في إذاعة الكويت على التردد 94.5 على موجة FM.

لجنة الانضباط تقتص للحكام من الجهراء

كما قررت اللجنة معاقبة إداري الفريق الأول عبدالعزيز مدلول بالشطب من سجلات الاتحاد، وجرمانه من دخول الملاعب مدى الحياة، بالإضافة إلى غرامة مالية (4000 د.ك.)، وكذلك معاقبة المنسق الإعلامي للجهراء صالح الجفراوي بمنعته من المشاركة في أنشطة كرة القدم مدة سنة ميلادية، فضلاً عن غرامة مالية قدرها (500 د.ك.)، وتوجيه توصية إلى مدير إدارة الإعلام بالاتحاد بسحب الهوية الخاصة بالمذكور، وعاقبت أيضاً مدير قطاع الناشئين فيصل كريم بمنعته من المشاركة في أنشطة كرة القدم، مع جرمانه من دخول الملاعب مدة سنتين ميلاديتين، بالإضافة إلى غرامة مالية (2000 د.ك.)، ومعاقبة اللاعبين حمود ملغي، وإبراهيم العتيبي، وسعود الشمري بالشطب من سجلات الاتحاد نهائياً، مع غرامة مالية (1000 د.ك.) لكل منهم.

كما تقرر استمرار اللجنة في التحقيق في كل ملاحظات الحادثة، ليتسنى لها الوصول إلى كل الحقائق، خصوصاً ممن لم يتم الاستدلال عليهم من خلال الأشرطة المسجلة، وذلك عن طريق استدعاء من تراه مناسباً، وتوجيه الشكر إلى كل من: بهام الشمري رئيس النادي، وحارس المرمى الاحتياط بدر العازمي، واللاعب المحترف الاسكندرو سانتوس.

كما تقرر استمرار اللجنة في التحقيق في كل ملاحظات الحادثة، ليتسنى لها الوصول إلى كل الحقائق، خصوصاً ممن لم يتم الاستدلال عليهم من خلال الأشرطة المسجلة، وذلك عن طريق استدعاء من تراه مناسباً، وتوجيه الشكر إلى كل من: بهام الشمري رئيس النادي، وحارس المرمى الاحتياط بدر العازمي، واللاعب المحترف الاسكندرو سانتوس.

كما تقرر استمرار اللجنة في التحقيق في كل ملاحظات الحادثة، ليتسنى لها الوصول إلى كل الحقائق، خصوصاً ممن لم يتم الاستدلال عليهم من خلال الأشرطة المسجلة، وذلك عن طريق استدعاء من تراه مناسباً، وتوجيه الشكر إلى كل من: بهام الشمري رئيس النادي، وحارس المرمى الاحتياط بدر العازمي، واللاعب المحترف الاسكندرو سانتوس.

السوري الصالح يدخل حسابات العربي

ويستعد للتعاقب مع اثنين آخرين في يناير المقبل لتعويض رحيل الجزائري مطمور والبرازيلي تياغو، وقد منحت إدارة الكرة الصلاحية كاملة للمدرب السوري في صفقات الفريق.

من جانب آخر، اضطرب مدافع الأخضر محمد التدريبي الأولى منذ مباراة الفريق الأخيرة أمام النصر، بعدما عاودته الإصابة أن عانى شدا بالعضلة الخلفية وهو ما اضطره للابتعاد عن التدريبات 3 أيام.

وشهدت التدريبات نفسها عودة قائد الفريق محمد جراح ونجم خط الوسط الدفاعي طلال نايف الذي اكتفى بالجري حول الملعب.

إلى ذلك يفقد الأخضر خلال الفترة المقبلة خدمات مهاجمه الصاعد مشاري الكندري بسبب التزامه باختبارات دراسية خارج البلاد.

خيطان يستعيد خدمات تاندا أمام الكويت

استعاد فريق خيطان لكرة القدم خدمات اللاعب السنغالي سليمان تاندا الذي غاب عن الفريق في المباراة الأخيرة أمام السالمية لإيقاف، في حين سيغيب عن خيطان في مواجهة الكويت بكاس سمو ولي العهد من جانبه، أكد مدير جهاز الكرة في خيطان فهد المطيري أن فريقه طامح إلى حصد لقب كأس سمو ولي العهد.

وأشار المطيري إلى أن استعدادات الفريق تسير وفقاً للبرنامج الموضوع من الجهاز الفني بقيادة البرتغالي ميراندا من خلال التدريبات اليومية، على أن يدخل الفريق في معسكر مغلق قبل المباراة بيومين.

واعترف المطيري بأن المهمة ليست سهلة في مواجهة الكويت، مبدياً ثقة كبيرة بلاعبيه وقدرتهم على تقديم عروض قوية أمام الأبيض على غرار المباراة التي قدمها الفريق أمام الجهراء في دور الثمانية.

من جهة أخرى، كرم أسامة الطاحوس الفريق الأول لكرة القدم لتأهله إلى قبل نهائي كأس ولي العهد بتجاوز عقبة الجهراء في دور الثمانية، وطالب الطاحوس اللاعبين ببذل المزيد من الجهد من أجل بلوغ نهائي البطولة.

الخالدي: بديل سعيد مطروح في حال رحيله

أكد مدير فريق السالمية لكرة القدم بدر الخالدي أن البحث عن بديل لجمعة سعيد مطروح في حال رحيله عن السالمية إلى الدوري السعودي أو أي فريق آخر خلال فترة الانتقالات الشتوية المقبلة.

وقال الخالدي في تصريح لـ"الجريدة" إن صفقة جمعة سعيد سيتم حسمها بشكل رسمي سواء بالبقاء مع السالمية أو الرحيل عند وصول اللاعب من بلاده الخميس المقبل.

وأضاف الخالدي أن العرض

الرسمي للنصر السعودي لم يصل إلى النادي حتى الآن، بيد أن هناك خطوط اتصال بين النادي السعودي ورئيس النادي الشيخ تركي اليوسف.

الطاحوس خلال تكريمه للفريق

بطولة المرحوم سالم الصباح لفروسية قفز الحواجز تنطلق اليوم

تنطلق في الرابعة من عصر اليوم منافسات بطولة المرحوم الشيخ سالم الصباح الثانية لفروسية قفز الحواجز، على مضمار مركز الكويت للفروسية، بمشاركة أكثر من 150 فارساً وفارسة، يمثلون جميع أندية الكويت المحلية، وتستمر حتى بعد غد، وذلك برعاية وحضور نائب رئيس مجلس الوزراء وزير الخارجية السابق الشيخ محمد الصباح وتنشمل منافسات اليوم 3 فئات، الأولى قفز حواجز ارتفاعها 105 سم، والثانية حواجز ارتفاعها 140 سم، تتبعها الفئة الثالثة بحواجز ارتفاعها 120 سم، وستكون منافسات اليوم الثاني على 4 فئات، الأولى بحواجز ارتفاعها 90 سم، والفئة الثانية بحواجز ارتفاعها 105 سم، والفئة الثالثة وهي البطولة الكبرى بحواجز ارتفاعها 145 سم، تتبعها الفئة الرابعة بحواجز ارتفاعها 120 سم.

وقال المشعل: "حرصنا على استمرار هذه البطولة تخليداً لاسم الراحل واستمراراً لدعوه للفرسان وتشجيعهم خصوصاً في ظل النجاح الكبير الذي لاقته البطولة في نسختها الأولى.

ودعا القطاع الخاص إلى الالتفات إلى رياضة الفروسية ودعم الفرسان الذين يعانون قلة الاهتمام والدعم، لكنهم يقدمون أفضل المستويات ويجتهدون دائماً للتطور نحو الأفضل.

وفي اليوم الختامي للبطولة، ستبدأ المنافسات صباحاً على 3 فئات ابتداء من الفئة الأولى بحواجز ارتفاعها 90 سم، ثم الفئة الثانية بحواجز ارتفاعها 110 سم، تتبعها الفئة الثالثة بحواجز ارتفاعها 120 سم.

بطولة غالية

أكد رئيس اللجنة المنظمة للبطولة الشيخ يوسف المشعل أن اللجنة حرصت على استمرار البطولة التي تعتبر من أكبر

اتحاد اليد يشطب نتائج القادسية ويحرر لاعبيه

● محمد عبدالعزيز

لاعبو القادسية خلال إحدى مباريات الموسم الماضي

في خطوة متوقعة، قرر مجلس إدارة اتحاد كرة اليد في اجتماعه الذي عقد أمس الأول في مقره بالدعية، برئاسة الفريق متقاعد ناصر يومرزوق وحضور 7 أعضاء هم نصيب الرندي، وعبيد المياس، وخالد عبدالقدوس، ومحمد جمعة، وخالد المذن، وناصر الهلبي، ومحمد الحميدي، تطبيق البندين 8 و9 من لائحة العقوبات الخاصة بشطب نتائج أي فريق ينسحب من مسابقات الاتحاد، على نادي القادسية واعتبار جميع لاعبيه في هذه المرحلة غير مقيدين بكتشوفات الاتحاد.

ويأتي القرار بسبب انسحاب الفريق الأول لنادي القادسية والشباب تحت 19 سنة والناشئين تحت 17 سنة والاشبال تحت 15 سنة من مسابقات الاتحاد هذا الموسم، كما شارك فريق تحت 13 سنة ثم انسحب من المسابقة، وذلك بتطبيق المادة عليها جميعاً وتخصب لاعبو القادسية أحراراً ويحق لهم الانتقال إلى أي نادٍ آخر خلال فترة الانتقالات الشتوية في يناير المقبل.

ويأتي القرار بسبب انسحاب الفريق الأول لنادي القادسية والشباب تحت 19 سنة والناشئين تحت 17 سنة والاشبال تحت 15 سنة من مسابقات الاتحاد هذا الموسم، كما شارك فريق تحت 13 سنة ثم انسحب من المسابقة، وذلك بتطبيق المادة عليها جميعاً وتخصب لاعبو القادسية أحراراً ويحق لهم الانتقال إلى أي نادٍ آخر خلال فترة الانتقالات الشتوية في يناير المقبل.

اليرموك هزم التضامن بصعوبة

وفي مباراة أخرى انتزع فريق برقان فوزاً صعباً من منافسه الساحل بنتيجة 19-18 بعدما أنهى الشوط الأول لمصلحته بنتيجة 11-7 في المباراة التي جمعت الفريقين أمس الأول. وبذلك رفع برقان رصيده إلى 14 نقطة في المركز الرابع، في حين تجمد رصيد الساحل عند 3 نقاط في المركز الحادي عشر.

حقق فريق اليرموك فوزاً صعباً على حساب التضامن بعدما حول تأخره في الشوط الأول 13-16 لفوز بنتيجة 30-28 في المباراة التي جمعت الفريقين أمس، على صالة مركز الشهيد فهد الأحمد بالدعية ضمن الجولة التاسعة من الدوري العام لكرة اليد، ليرفع اليرموك رصيده إلى 8 نقاط في السابع، بينما بقي التضامن بنقطتين في المركز قبل الأخير.

السالمية يتوج بلقب بطولة اتحاد الكراتيه الثانية

السالمية متوجاً بلقبه

تنافساً قويا بين جميع الفرق لم يحسم معظمه إلا في اللحظات الأخيرة، مشيراً إلى أن هذا التنافس يساهم كثيراً في رفع مستوى اللعبة، التي دائماً ما تحصد الميداليات عندما تشارك في أي محفل خارجي.

وتوجه بالشكر إلى رئيس اتحاد الكراتيه الشيخ خالد عبداللله، لدعومه اللامحدود للعبة، كما شكر جميع الأندية المشاركة، واللجنة المنظمة والحكام، والذين لولا تالقهم لما نجحت البطولة.

توج فريق السالمية بلقب بطولة اتحاد الكراتيه الشاملة الثانية، التي اختتمت مساء أمس الأول على صالة اتحاد الكراتيه، بعد منافسات امتدت 9 أيام للعبتي الكاتا والكوميتيه، شملت المراحل السنوية، بمشاركة 560 لاعباً يمثلون 14 نادياً.

وتمكن السماوي من نيل اللقب، بعد أن وصل إلى النقطه 37، متقدماً بفارق 7 نقاط عن مطارده المباشري اليرموك الذي نال 29 نقطة، بينما جاء الشباب في المركز الثالث بـ 28 نقطة، وخلفها في المركز الرابع القادسية (26 نقطة)، ثم التضامن خامساً (24).

«الكويت المفتوحة» للسيارات والدراجات تنطلق غداً

تنطلق غداً الجمعة بطولة الكويت المفتوحة للسيارات والدراجات التي ينظمها النادي الكويتي للسيارات والدراجات الآلية على مدى يومين. وقال رئيس مجلس إدارة النادي ورئيس اللجنة العليا المنظمة للبطولة الشيخ أحمد الداود أمس إن «البطولة التي تستضيف منافساتها مضامير حلبة جابر الأمد في منطقة الضبيح، تهدف إلى الارتقاء بمستوى رياضة سباقات السيارات والدراجات الآلية في دولة الكويت».

وأضاف الداود أن النادي يعمل جاهداً على الدفع بهذه الرياضة إلى مستويات عالمية، وسط المنافسات المحترمة التي تشهدها هذه اللعبة على الصعيدين الإقليمي والدولي. وأكد حرص النادي على استضافته تلك البطولة لتحقيق أعلى المعايير والأشترطيات الصادرة عن الاتحادات الدولية لهذه الرياضة، لإنجاحها وخروجها بشكل راقٍ يليق باسم الكويت، معرباً عن شكره وتقديره لمحافظ الفروانية الشيخ فيصل الحمود على رعايته للبطولة. (كونا)

التعاون يقفز إلى المركز الثالث في الدوري السعودي

وفي الراكه، حسم التعادل السلبى موقعة الخليج، والقادسية، فرقع الخليج رصيده إلى 17 نقطة والقادسية إلى 10. وفي جده ضاعف الفتح جراح ضيفه نجران، عندما تغلب عليه 3-1، على الملعب الريفي لمدينة الملك عبدالله بجده.

وسجل أهداف الفتح حمد الجهيم (39 و85)، وحمدان الحمدان (90)، فيما سجل هدف نجران وسام وهيب (10). ورفع الفتح رصيده إلى 16 نقطة، وتقدم للمركز السابع، بينما تجمد رصيد نجران عند 5 نقاط وبقي في المركز قبل الأخير.

ارتقى التعاون إلى المركز الثالث في ترتيب الدوري السعودي لكرة القدم، بعد تغلبه على ضيفه الوحدة 4-2، أمس الأول، على ملعب مدينة الملك عبدالله الرياضية ببريدة ضمن المرحلة الثانية عشرة.

وسجل أهداف التعاون خالد الزيلعي (23)، والكامبروني بول إيفولو (45)، وعبدالمجيد الرويلي (57)، والسوري جهاد الحسين (80)، فيما سجل البرتغالي ريكاردو ماكادو هدف الوحدة الأول، عن طريق الخطأ في مرماه (3) وعلى عواحي (38) الثاني. وبهذا الفوز رفع التعاون رصيده إلى 21 نقطة، بينما تجمد رصيد الوحدة عند 11 نقطة.

الوحدة إلى نصف نهائي كأس الرابطة

صوب في مصلحته. وضمن الوصل صدارة المجموعة الأولى بفوزه الكبير على ضيفه الإمارات بأربعة أهداف سجلها البرازيليان فابيو ليما (31 و36)، وادغار برونو (64 و75) مقابل هدف لخالد خميس (60). ورفع الوصل، الذي كان تاهل في الجولة الماضية رصيده إلى 14 نقطة وضمن المركز الأول.

ويبقى بطاقة واحدة مؤهلة إلى نصف النهائي، حيث يبدو الأهلي الأقرب إلى حسمها. ويحتل الأهلي المركز الثالث في المجموعة الأولى برصيد 9 نقاط بفارق نقطة عن النصر الثاني حامل اللقب، والذي أنهى مبارياته.

ويكفي الأهلي الفوز على الظفرة أو التعادل ليضمن تاهله، أما خسارته فإنيها ستجعل أمر البطاقة الثانية للمجموعة تذهب للنصر.

ضرب الوحدة موعداً مع الوصل في الدور نصف النهائي، الذي تاهل إليه بعد فوزه الثمين على ضيفه المشاركة 2-0، صفر، أمس، في الجولة السابعة الأخيرة من الدور الأول لكأس الرابطة لكرة القدم في الإمارات. وسجل سلطان سيف (49)، والنشيلي خورخي فالديبا (83) هدفي الوحدة، الذي احتل المركز الثاني في المجموعة الثانية برصيد 10 نقاط بفارق الأهداف عن دبا الجبيرة، ليرافق الشباب، الذي كان ضمن صدارة في الجولة الماضية إلى نصف النهائي ويضرب موعداً مع الوصل متصدراً المجموعة الأولى.

وفي المجموعة الثانية أيضاً، فاز دبا الجبيرة على الجزيرة بهدفين لتغلبين سجلهما فيصل أحمد (28)، والعاجي بورييس كابي (55)، لكن ذلك لم ينسفع له بالتاهل، الذي ابتسم للوحدة بسبب فارق الأهداف الذي ترتيب الدور.

فوز قاتل للداخلية والإسماعيلي إلى المركز الثالث

مقابل 3 فقط لغزل المحلة الأخير. وحقق أسوان أول فوز في البطولة بتغلبه على اتحاد الشرطة 2-1، في مباراته الأولى بقيادة المدير الفني السابق للاهلي فتحي مبروك، وهو الأول منذ أكثر من 11 عاماً في الدوري، حيث كان فوزه الأخير في 19 مايو 2004 على حساب القناة.

وسجل لأسوان محمد الفيومي (28 من ركلة جزاء) وعمرو كمال (58 خطأ في مرمى فريقه)، وللشرطة صلاح ريكو (82 من ركلة جزاء)، ورفع أسوان رصيده إلى 7 نقاط في المركز الثاني عشر، بينما تجمد رصيد اتحاد الشرطة عند 3 نقاط في المركز السادس عشر.

استمر الداخلية في المنافسة على الصدارة، بعد أن حقق فوزاً قاتلاً على ضيفه بتروجيت على صعيد ملعب الشرطة في العباسية، في المباراة الثانية من الدوري المصري لكرة القدم. وسجل النيجيري مينوسو بوبا الهدف في الدقيقة 89، فارتفع رصيد الداخلية إلى 17 نقطة في المركز الثاني، مقابل 5 لبتروجيت الخامس عشر. وعانى بتروجيت سوء الطالع في هذا اللقاء، الذي أكمله بعشرة أفراد منذ الدقيقة 66، لطرد لاعب وسطه أحمد الشناوي، إضافة إلى إهدار مصطفى شبيطة ركلة جزاء (80).

وواصل الإسماعيلي عروضة المميّزة، وتغلب على ضيفه غزل المحلة بثلاثة أهداف للمعاني إيمانويل بناهيني (27 و490) وكريم الضو (87) مقابل هدف لرمضان ربيعة (4+90)، وصعد الإسماعيلي إلى المركز الثالث برصيد 13 نقطة،

الزمالك لعبور الحدود والأهلي يصارع سموحة في الدوري

باكيثا في أول اختبار رسمي مع الأبيض... وبيسيرو يأمل تصحيح أخطاء الأحمر

جانب من لقاء الزمالك وحرس الحدود في الموسم الماضي

سموحة على ملعب بتروسبورت في الجولة الثامنة. ويدخل الأهلي المباراة وفي حجيته 9 نقاط، يحتل بها المركز الثامن، وله 3 مباريات مؤجلة، ويسعى لانتزاع النقاط الثلاث للمضي قدماً نحو انتزاع البطولة المحلية من أنياب الزمالك صاحب اللقب، وطلب البرتغالي جوزيه بيسيرو المدير

برصيد 3 نقاط، لذلك شدد أحمد أيوب المدير الفني على لاعبيه ضرورة تحقيق الفوز أمام الزمالك، ليكون انطلاقاً جديدة للفريق في بطولة الدوري، وإنهاء الكبتة التي يعيشتها الفريق خلال الموسم الحالي. وفي السابعة وخمس وأربعين دقيقة، يخوض الأهلي مواجهة قوية، حين يستضيف نظيره

مع وجود لاعبين فقط في وسط الملعب. ويغيب عن الزمالك اليوم باسم مرسى هدف الفريق لعدم الجاهزية، وطارق حامد لاعب الوسط للايقاف. على الجانب الآخر، يخوض حرس الحدود المباراة بمعنويات سيئة لاحتلال الفريق المركز الأخير في جدول الترتيب

استقر باكيثا على تغيير خطة لعب الزمالك، حيث سيخوض المباراة بطريقة 1/2/3/4، بدلاً من التوقف، بسبب الارتباطات التي انتهت منها المنتخب الأول والأولمبي، إذ يحل الأبيض ضيفاً على حرس الحدود، ويلتقي الأحمر مع سموحة.

ويلتقي في الثالثة عصرًا، بتوقيت القاهرة، فريق الزمالك مع نظيره حرس الحدود، في الاختبار الأول للبرازيلي باكيثا المدير الفني الجديد للقلعة البيضاء، الذي يعول أملاً كبيرة على تحقيق انطلاقة قوية مع الزمالك، والفوز بأولى مبارياته على رأس القيادة الفنية للأبيض، والوصول للنقطة الـ 13 جدول ترتيب الدوري.

تقام اليوم ثلاث مباريات ضمن الجولة الثامنة من الدوري المصري لكرة القدم، حيث يلتقي الزمالك مع حرس الحدود، ويلعب الأهلي مع سموحة، والمصري البورسعيد مع فريق وادي دجلة.

● القاهرة - الجريدة

برشلونة يستهل مشواره في مونديال الأندية اليوم

ميسي وراكيتيتش نجما برشلونة خلال تدريبات أمس

بيفيد خسارته لقب 2006 امام انترناسيونال البرازيلي 1-صفر، احراز الكتالوني لقبى 2009 على حساب استوديانتيس الارجنطيني 2-1 في ابوظبي و 2011 على حساب سانتوس البرازيلي 4-صفر في يوكوهاما. مرات احراز اللقب مع كورنيليانز البرازيلي المتوج في 2000 و 2012 في النسخة الجديدة للبطولة التي انطلقت عام 2000 واصبحت ثابتة منذ 2005، علما

مباراة واحدة من 1980 الى 2004). وهذه المباراة الاولى لبرشلونة على اعتبار ان نظام البطولة بنص على ان يطلي اميركا الجنوبية على ان يطلي اميركا الجنوبية والعرب العالمي من دور الاربعة. ويحلال تخطيه عقبة غوانجو سيلتقي برشلونة في النهائي مع ريفرلايت الارجنطيني بطل اميركا الجنوبية، والفائز على سان فريتشى هيروشيما بطل اليابان امس الاول. ويرى الارجنطيني ليونيل ميسي نجم برشلونة ان التشكيلة الراهنة لفرقة تملك اسلحة اكثر من تلك التي اشرف عليها المدرب

على ارضه، إضافة الى المهاجم المخضرم رويغينو لاعب ريال مدريد وميلان الايطالي السابق ولاعب الوسط باولينيو. ونجح بطل اسيا في تحقيق بداية طيبة اثر تخطيه اميركا المكسيكي 1-2 الاحد، عندما قلب تاخره بهدف الى فوز في اخر 10 دقائق عبر جنغ لونغ وباولينيو في الوقت القاتل. وحذر سكولاري برشلونه من

مباراة واحدة من 1980 الى 2004). وهذه المباراة الاولى لبرشلونة على اعتبار ان نظام البطولة بنص على ان يطلي اميركا الجنوبية والعرب العالمي من دور الاربعة. ويحلال تخطيه عقبة غوانجو سيلتقي برشلونة في النهائي مع ريفرلايت الارجنطيني بطل اميركا الجنوبية، والفائز على سان فريتشى هيروشيما بطل اليابان امس الاول. ويرى الارجنطيني ليونيل ميسي نجم برشلونة ان التشكيلة الراهنة لفرقة تملك اسلحة اكثر من تلك التي اشرف عليها المدرب

يسعى برشلونة الإسباني إلى إضافة لقب جديد إلى خزائنه، عبر التتويج بلقب مونديال الأندية، حيث سيبدأ الفريق الكتالوني مشواره اليوم بمواجهة غوانجو ايفرغراندي الصيني في الدور قبل النهائي.

يطلق برشلونة الإسباني، بطل أوروبا، اليوم، في رحلة البحث عن لقبه الثالث ببطولة العالم للأندية في كرة القدم المقامة حالياً في اليابان، عندما يواجه غوانجو ايفرغراندي الصيني بطل اسيا في نصف النهائي.

في المقابل، يحمل غوانجو نكهة برازيلية مع مدربه لويز فيليبى سكولاري المتوج بلقب مونديال 2002 قبل خيبة 2014

موعد المباراة

1:30	برشلونة - غوانجو	beINSPORTS HD1
------	------------------	----------------

إنتر بسهولة إلى دور الثمانية في كأس إيطاليا

تاهل فريق إنتر ميلان لدور الثمانية في كأس إيطاليا لكرة القدم، بعد فوزه على ضيفه كالياري 3-صفر امس الاول في دور ال16 للبطولة. وفجر فريق اليساندريا المنافس في دوري الدرجة الثالثة مفاجأة من العيار الثقيل وأطاح بمضيفه جنوى المنافس في دوري الدرجة الأولى من دور ال16 بعدما فاز عليه 2-1.

وعلى ملعب جوزيبي مياتزا تقدم رودريغو بالاسيو بهدف لانتير في الدقيقة 24، ثم اضاف مارسيلو بروزوفيتش الهدف الثاني في الدقيقة 71، ثم اختتم إيفان بيرسييتش التسجيل في الدقيقة 81. وفي المباراة

(د ب أ)

طيف زيدان يخيم على رأس بينيتز

بدأ طيف اللاعب الفرنسي السابق زين الدين زيدان بحوم حول المدير الفني الحالي لريال مدريد رافايل بينيتز، الذي أصبح استمراره في منصبه محل تهديد كبير.

وتوافقت معظم وسائل الإعلام الإسبانية أن بينيتز يعد أربعة أشهر فقط من توقيعه على تعاقده مع ريال مدريد يمتد لثلاث سنوات أصبح مهددا بترك منصبه، حيث بات القليل من المتابعين الذين يراهنون عليه للاستمرار مع النادي حتى نهاية الموسم الجاري.

وقالت صحيفة "ماركا" الإسبانية بعد سقوط ريال مدريد أمام مضيفه فياريال يوم الأحد الماضي بهدف نظيف: "رصيد بينيتز بدأ في التراجع ومقعد المدير الفني يبحث عن شاغل جديد". ويسيطر في الأفق اسم النجم الفرنسي زين الدين زيدان أحد أساطير النادي الملكي وأيقونته، وخصوصاً بالنسبة لرئيس النادي فلورينتينو بيريز، لخلافة بينيتز في منصب المدير الفني للفريق الأول.

ويشغل زيدان حالياً منصب المدير الفني لفريق ريال مدريد

غوارديولا يعلن قراره الأسبوع المقبل

أعلن مدرب بايرن ميونيخ الإسباني بييب غوارديولا انه سيلعلن قراره النهائي في ما يتعلق بالاستمرار في تدريب الفريق البافاري من عدمه الأسبوع المقبل. وسئل غوارديولا من قبل اذاعة "اي آر دي" الألمانية اثر انتهاء مباراة فريقه ضد دارمشتات في مسابقة الكاس امس الاول، عما اذا كان سيكون مدربا للبايرن الموسم المقبل فاجاب: "الليلة ليس لدي جواب، ستعرفون الجواب الأسبوع المقبل"، مضيفاً: "سأكون الامور واضحة تماما الأسبوع المقبل".

ويتهيء عقده مع الفريق البافاري في يونيو المقبل. وكان رئيس النادي الألماني كارل هابنتس رومينغه أكد في أكتوبر الماضي أنه "متفائل جداً" بخصوص تمديد عقد غوارديولا عقب المفاوضات المقررة في نهاية العام الحالي، وقال في هذا الصدد: "هناك الكثير من الامور التي تصب في صالح البايرن على الرغم من انه لم يزل يتردد في اتخاذ قراره النهائي في ما يتعلق بالاستمرار في تدريب الفريق البافاري من عدمه الأسبوع المقبل. وسئل غوارديولا من قبل اذاعة "اي آر دي" الألمانية اثر انتهاء مباراة فريقه ضد دارمشتات في مسابقة الكاس امس الاول، عما اذا كان سيكون مدربا للبايرن الموسم المقبل فاجاب: "الليلة ليس لدي جواب، ستعرفون الجواب الأسبوع المقبل"، مضيفاً: "سأكون الامور واضحة تماما الأسبوع المقبل".

ويتهيء عقده مع الفريق البافاري في يونيو المقبل. وكان رئيس النادي الألماني كارل هابنتس رومينغه أكد في أكتوبر الماضي أنه "متفائل جداً" بخصوص تمديد عقد غوارديولا عقب المفاوضات المقررة في نهاية العام الحالي، وقال في هذا الصدد: "هناك الكثير من الامور التي تصب في صالح البايرن على الرغم من انه لم يزل يتردد في اتخاذ قراره النهائي في ما يتعلق بالاستمرار في تدريب الفريق البافاري من عدمه الأسبوع المقبل. وسئل غوارديولا من قبل اذاعة "اي آر دي" الألمانية اثر انتهاء مباراة فريقه ضد دارمشتات في مسابقة الكاس امس الاول، عما اذا كان سيكون مدربا للبايرن الموسم المقبل فاجاب: "الليلة ليس لدي جواب، ستعرفون الجواب الأسبوع المقبل"، مضيفاً: "سأكون الامور واضحة تماما الأسبوع المقبل".

بريمن يقصي مونشنغلاذباخ من كأس ألمانيا

فرحة لاعبي فيردر بريمن بالهدف الثاني

حقق فيردر بريمن نتيجة طيبة بفوزه على مضيفه بوروسيا مونشنغلاذباخ 4-3، أمس الاول، في مباراة مثيرة ألمانيا لكرة القدم.

وهذه اول مرة منذ عام 1965 تتلقى شبك مونشنغلاذباخ 4 أهداف على الأقل في 3 مباريات متتالية في مختلف المسابقات. وتغلب باير ليفركوزن على مضيفه أوتريهاخينغ من الدرجة الرابعة 3-1.

وحقق بايرن ميونيخ بطل ومتصدر الدوري فوزاً صعباً على ضيفه دارمشتات الوافد حديثاً إلى الأضواء، بهدف وحيد سجله الإسباني تشابي الونسو 40".

وخسر ارتسغيبيرغه من الدرجة الثالثة المواجهة مع هايدنهايم من الثانية بهدفين نظيفين.

ويلعب شتوتغارت مع اينتراخت براونشفيغ، ونورمبرغ مع هرتا برلين، واوغسبورغ مع بوروسيا دورتموند، وتي اس في ميونيخ مع بوخوم. وكان فولفسبورغ توج باللقب في مايو الماضي بالفوز 3-1

ويلعب شتوتغارت مع اينتراخت براونشفيغ، ونورمبرغ مع هرتا برلين، واوغسبورغ مع بوروسيا دورتموند، وتي اس في ميونيخ مع بوخوم. وكان فولفسبورغ توج باللقب في مايو الماضي بالفوز 3-1

فابريغاس: على لاعبي تشلسي إخراج أنفسهم من المأزق

مورينيو وفابريغاس

طالب الإسباني الدولي سيسك فابريغاس، لاعب خط وسط تشلسي الإنكليزي، زملاءه بالفريق أن يخرجوا تشلسي من دوامته الحالية، وأن يتحملوا مسؤولية الهروب بعيداً عن منطقة المهديين بالهبوط، التي يقع بالقرب منها في جدول الدوري.

وقدم الفريق مسيرة كارثية في النصف الأول من الموسم الحالي ليحتل المركز السادس عشر (الخامس من مؤخرة جدول الدوري الإنكليزي) بعد 16 مباراة خاضها في رحلة الدفاع عن اللقب.

وانتقد البرتغالي جوزيه مورينيو، المدير الفني

لتشلسي، لاعبيه عائلية، الإثنين الماضي، بعد الهزيمة 1 - 2 أمام ليستر سيتي، والتي قلصت الفارق مع فرق منطقة الهبوط إلى نقطة واحدة.

مورينيو لا يتق بعض لاعبيه

وقال مورينيو إنه لا يتق في رغبة بعض لاعبيه في تحقيق النجاح، الذي يريده هو كمدرّب للفريق، وأوضح انه يشعر بالخيانة من أدايتهم.

وقال فابريغاس، في نقاش متبادل على "الفيديو" في ساعة متأخرة، أمس الاول: "علينا جميعاً أن نتحمل مسؤولياتنا، إذا كنت لاعباً كبيراً، وتتقاضى راتب لاعب كبير، عليك أن تؤدي كلاب كبير وتتصرف كلاعب كبير". وأضاف: "لا أقول إنه لا يمكن لأي لاعب أن يقدم موسماً سيئاً او مباريات هزيلة، يجب أن تكون دائماً في قمة مستوياتنا حتى عندما لا نكون هكذا، ويجب أن يكون التصرف والسلوك أفضل مما رايناها حتى الآن من كل لاعب في تشلسي".

وخسر تشلسي تسع من 16 مباراة خاضها في الدوري الإنكليزي هذا الموسم.

وتابع: أن ثقة الفريق كجمل لم تعد موجودة الآن، موضحاً: الثقة مهمة لحد معين، في نهاية اليوم، يكون لديك الكبرياء كلاعب، لا يمكننا الآن الفوز بلقب الدوري الإنكليزي ولكن علينا تقديم مستويات أفضل".

وأضاف: "لا أفكر في أي شيء بخلاف رغبتني في الفوز على سندرلاند، السبت المقبل، وإن أقدم أفضل ما لدي، الآن، لم يعد لدينا منافس سهل، وضعنا أنفسنا في هذا الموقف، وعلينا أن نثبت الآن أننا نستطيع استعادة الانتصارات".

قال النجم الإسباني فابريغاس إن على زملائه أن يتحملوا المسؤولية ويعيدوا الفريق إلى مكانته السابقة.

كشفت الصحف البريطانية، الصادرة أمس، أن المسؤولين في نادي تشلسي سيدرسون مصير مدرب الفريق البرتغالي جوزيه مورينيو، إثر النتائج الهزيلة التي يحققها الفريق تحت إشرافه هذا الموسم.

وتمنى تشلسي بخسارته التاسعة هذا الموسم في 16 مباراة، آخرها أمام ليستر سيتي (المتصدر 2-1، وقبلها على أرضه امام بورنموث، المساعد هذا الموسم إلى الدرجة الممتازة، صفر-1، ما رسم علامة استفهام كبرى حول إمكانية استمراره على رأس الجهاز الفني للفريق، وسط

فيغو: التحقيق مع بلاتيني لن يؤثر على ترشح انفانتينو

لويس فيغو

برشلونة في ذلك الوقت في بقائي، لأنهم لم يكونوا يعتقدون أن بإمكاننا الانتقال إلى نادٍ آخر، يبدو لي أنهم لم يظهروا الاحترام الذي استحققه وأضاف: "فلتنشر كل التقارير والتحقيقات بشأن اسناد مهمة تنظيماً موندريال 2022 إلى قطر، وإذا لم يتبين وجود مخالفات في هذه العملية، لا بد من التركيز على نجاح البطولة".

بلاتر وحده بالحديث، وعلاوة على ذلك، تم تنظيم مؤتمر دعم (له)، سمعت رؤساء اتحادات يشبهونه بالمسيح". وأشار: "أشعر بحالة جيدة داعماً لانفانتينو، سيمثل لاعبي كرة القدم، وعن السبب الذي دفعني لعدم الترشح مجدداً، الماضي أثبت مدى صعوبة تحقيق الأهداف دون الدعم اللازم".

أفقدت التناغم مع إدارة برشلونة

وقال إن فترتي لعبه في برشلونة (1995-2000) وريال مدريد (2000-2005) كانتا رائعتين، في برشلونة أفقدت للتناغم مع الإدارة، التي لم ترغب في الحيلولة دون رحيلي، على أية حال، لدي ذكريات جيدة في النادي، ولدي أصدقاء هناك، وعلى الجانب الآخر، كانت السنوات التي أمضيتها في ريال مدريد حاسمة للغاية، وجعلتني مشجعاً للريال من القلب". وأوضح: "لم ترغب إدارة

اعتبر نجم كرة القدم، البرتغالي المعتزل، لويس فيغو أن التحقيق في تورط ميشيل بلاتيني، رئيس الاتحاد الأوروبي لكرة القدم (فيفا) في قضايا فساد لن تؤثر على ترشح ذراعته الأيمن جيانجي انفانتينو (فيفا).

وأوضح في تصريح: "لا أرى سبباً يدفع إلى ذلك، الجميع يعرف طبيعة عمل انفانتينو، يكرس جانباً كبيراً من حياته للعمل، وينجز مهام الوظائف التي تولاهما على نحو جيد للغاية".

وعن السبب الذي دفعه لدعم انفانتينو، قال: "إنه يعمل دون كلل أو ملل، شغفه كرة القدم، ستركز أعماله حولها، وليس حول مناورات الحاشية، التي تهدف للابقاء على المسؤول في منصبه مدى الحياة".

ويؤمله عن سحب ترشحه للفيفا في مايو الماضي، والتجربة التي خاضها في اتحاد أميركا الشمالية والوسطى والكاريبية (كونكاكاف)، أوضح: "لم يسمحوا لي بالحديث، سمح

أوضح البرتغالي لويس فيغو أن تورط الفرنسي بلاتيني في قضايا الفساد مؤخرًا، لن يؤثر على ترشح جيانجي انفانتينو لرئاسة الفيفا.

السنوات التي أمضيتها في مدريد كانت حاسمة وجعلتني مشجعاً من القلب

بلاتيني سيقاطع جلسة الاستماع غداً

بلاتيني

كشفت محامو رئيس الاتحاد الأوروبي "يويغا" الموقوف الفرنسي ميشال بلاتيني أن موكلهم قرر مقاطعة جلسة الاستماع له من قبل غرفة الحكم التابعة للجنة الأخلاق في الاتحاد الدولي لكرة القدم "فيفا" المقررة غداً الجمعة، منذ أن أعلن المتحدث باسم الأخير صدور الحكم عبر الصحف متجاهلاً فرضية البراءة، في بيان حصلت عليه وكالة

وكانت لجنة الأخلاق المستقلة أوقفت بلاتيني في 7 أكتوبر الماضي عن ممارسة جميع الأنشطة الكروية لمدة 90 يوماً (حتى 5 يناير 2016) بسبب "دفع غير شرعي" من جوزيف بلاتر رئيس الفيفا المستقبل والموقوف بدوره

تسليم خوان نابوت إلى الولايات المتحدة

نابوت

الفساد الذي يلقي بظلاله على السلطة الكروية العليا. وأكد الفيفا في بيان: إن إيقاف نابوت وهاويت يأتي على طلب غرفة التحقيق التابعة للجنة الأخلاق المستقلة بسبب اتهامهما من قبل القضاء في الولايات المتحدة بقبض أموال في عمليات تسويق لها علاقة بحق بيع النقل التلفزيوني لدورات في أميركا اللاتينية وتصفيات كأس العالم، وأيضاً تلقي رشا بالماليين".

في تهم الاختلاس وتبييض الأموال الموجهة إليه، وجاء اعتقال نابوت وبانغياس ضمن سلسلة جديدة من الحملات القضائية الأميركية التي وجهت مؤخراً تهم الفساد والرشيوة لـ16 شخصاً جديداً من بينهم الرئيس الحالي للاتحاد البرازيلي ماركو دل نيرو وسلفه ريكاردو تيكسييرا (1989-2012)، وكان الفيفا أعلن إيقاف نابوت وهاويت بانغياس لمدة 90 يوماً عن أي نشاط رياضي بعد اعتقالهما من قبل الشرطة السويسرية بسبب دورهما في

أعلن مكتب العدل الفدرالي السويسري (وزارة العدل) تسليم الرئيس السابق لاتحاد أميركا الجنوبية ونائب الرئيس السابق للاتحاد الدولي لكرة القدم (فيفا)، خوان انخل نابوت، أمس الأول، إلى الولايات المتحدة.

وأضاف المصدر نفسه أن البارغوياني نابوت، الذي أوقف في 3 ديسمبر الحالي في زيورخ مع الهنودوراسي ألفريدو هاويت بانغياس، سلم إلى شرطيين أميركيين إلقاءه حتى نيويورك. ودفع نابوت (57 عاماً) ببراءته أمام قاض فدرالي في بروكلين

بيليه وزيكو يطالبان باستقالة دل نيرو إثر اتهامه بالفساد

طالب أسطورة الكرة البرازيلية بيليه، ونجم المنتخب في الثمانينيات زيكو رئيس الاتحاد البرازيلي لكرة القدم ماركو دل نيرو بالاستقالة من منصبه إثر اتهامه بالفساد.

ووقع النجمان البرازيليان على عريضة أطلقتها منظمة "اف سي بون سانس"، المؤلفة من لاعبين معاصرين أو معتزلين بإشراف النجم البرازيلي الآخر راي، وحصلت حتى الآن على توقيعات 130 شخصية كروية، بينهم اللاعبون السابقون اليكس، والحارس روجيروبو سيني، والمدرب نيتي، ووجه فنية معروفة أمثال المغني والموزع الموسيقي الشهير تشيكو بواركي.

وجاء في العريضة: "طالب بالاستقالة النهائية لماركو دل نيرو، ومجلس الإدارة على أن تلغها انتخابات حرة، وديمقراطية لقيادة جديدة في الاتحاد البرازيلي".

رافائيل كايخاس يدفع ببراءته

واقف كايخاس (72 عاماً) لدى وصوله إلى نيويورك ومثل، أمس الأول، أمام قاض فدرالي في بوركلين، ودفع ببراءته أمامه في التهم الموجهة إليه، لكن القاضي امر باستمرار توقيفه.

دفع الرئيس الهنودوراسي السابق رافائيل كايخاس المتهم في إطار فضائح الاتحاد الدولي لكرة القدم (فيفا) ببراءته، أمس الأول في نيويورك، لكنه أبقى قيد التوقيف.

وغادر كايخاس، الذي كان رئيساً لاتحاد

«أديداس» تفكر في التخلي عن رعايتها لـ«الفيفا»

وكشف: "لقد وقعنا عقوداً مع الفيفا ودرسينا كل هذه العقود، واستطيع أن أقول لكم بأنه لا يمكن أن نلأم على أي شيء".

د"أديداس" في ما يتعلق بقضايا الفساد، التي تجتاح الاتحاد، قائلًا: "لا يمكن أن نتحمل مسؤولية الأعمال الجرمية للمسؤولين الكبار في الفيفا".

المح رئيس شركة أديداس الألمانية، للسلع الرياضية، هيربرت هاينر للمرة الأولى إلى إمكانية قطع علاقة شركته بالاتحاد الدولي لكرة القدم (فيفا)، الذي يعيش فضيحة فساد غير مسبوقة في تاريخه.

وقال هاينر، في مقابلة مع صحيفة "هاندلشبات" للأعمال: "إذا نجح الفيفا في إصلاح نفسه، وأعتقد بأنه يقوم بذلك في الوقت الحالي، فإننا سنستمر".

وتقوم "أديداس" برعاية فيفا منذ أكثر من 40 عاماً، وينتهي عقدها مع المنظمة الكروية عام 2030 مقابل 30 مليون يورو سنوياً.

وأضاف: "لكن إذا فشل الاتحاد في إعادة ترتيب بيته، نتعين علينا أن نبحث عن احتمالات أخرى".

وهي المرة الأولى، التي تأخذ فيها الشركة الألمانية العملاقة موقفاً متقدماً من أزمة الفيفا بعد أن بقيت على الحياد نسبياً، مقارنة مع شركات راعية كبرى أمثال فيزا، وكوكاكولا التي طالبت برحيل سيب بلاتر الرئيس المستقيل والموقوف. واستبعد هاينر الصفاق أي تهمة

بلاتر غاضب من تسريبات لجنة الأخلاقيات

جوزيف بلاتر

اعتبر السويسري جوزيف بلاتر، رئيس الاتحاد الدولي لكرة القدم (فيفا) الموقوف عن مزاولة مهام منصبه، أنه بناء على تسريبات نتائج التحقيقات التي تقوم بها لجنة الأخلاقيات التابعة لهذه المؤسسة الكروية، قد يتم إيقافه إما لعامين مع دفع غرامة قدرها 160 ألف فرنك سويسري، أو مدى الحياة.

وفي مقابلة صحافية نشرتها العديد من الصحف الأوروبية أمس، انخدع بلاتر بتسريب هذه المعلومات لوسائل الإعلام، مذكراً بأنه حين شكلها عام 2004، وضع قواعد تقضي بفصل الأعضاء الذين لا يلتزمون بمبدأ السرية.

وحول محتوى التسريبات بشأن اتهامات الفساد التي يواجهها هو ورئيس (يويغا)، الفرنسي ميشال بلاتيني، الموقوف أيضاً عن مزاولة مهام منصبه، أكد رئيس الفيفا أنه في كرة القدم لم يفعل "شيئاً من شأنه أن يجعلني أشعر بوخز الضمير أو الشعور بأنني انتهكت القانون، أستطيع أن أمثل أمام أي محكمة وأنا مرتاح الضمير".

ورداً على سؤاله حول نوايا اللجنة من وجهة نظره، أوضح أنه لا يعلم ما إذا كانت هذه الجهة تسعى إلى منع بلاتيني من الترشح للرئاسة، أم للإطاحة به هو.

وشدد مجدداً على أنه يعتبر بلاتيني "رجلاً شريفاً"، نادياً ما تردد بشأن حصوله على أموال مقابل دعمه في تجديد رئاسته للفيفا عام 2011، على أن يفسح له الطريق بعد ذلك لخلفه على رأس المؤسسة الكروية الدولية.

الملك جيمس يتألق في صفوف كليفلاند كافاليرز

تألق الملك لبيرون جيمس في صفوف كليفلاند كافاليرز، وقاده إلى الفوز على بوسطن سلتيكس 89-77، بتسجيله 24 نقطة ضمن دوري كرة السلة الأميركي للمحترفين. وساهم كينغ لوف بـ20 نقطة أيضاً، أما أفضل مسجل في صفوف الخاسر فكان أفري برادلي (17 نقطة). والفوز هو الثالث على التوالي لكافاليرز، وعزز سجله إلى 16 فوزاً مقابل 7 هزائم، وهو الأفضل في المجموعة الشرقية. وأنهى بوسطن الشوط الأول متقدماً بفارق 6 نقاط (46-40)، لكنه اكتفى بتسجيل 31 في الشوط الثاني، وتخلف في الربع الثالث عندما نجح منافسه في تسجيل 12 نقطة متتالية بينها سلة استعراضية "دانك" من جيمس.

وقال جيمس: "منحنا الكثير من المساحات للفريق المنافس في الشوط الأول ولم نلعب بقتالية. لكن الأمور انقلبت رأساً على عقب في الشوط الثاني، ونجحنا في قلب تخلفنا والخروج فائزين".

ومن المتوقع أن تتعزز صفوف كليفلاند بعودة كاريي ابرفينغ الغائب عن الملاعب منذ مباريات البلاي أوف في يونيو الماضي.

وأضاف جيمس: "تريد الارتقاء بمستوانا بغض النظر عن الذي يخوض المباراة أساسياً، وإذا نجحنا في ذلك فسنبكون الامن رائعاً".

وقاد كينيث فاريذ دفنر ناغتش إلى الفوز على مينسوتا تمبروولفز 112-100 بتسجيله 19 نقطة و10 متابعات، وأضاف لاعب الارتكاز الاحتياطي راندي فوي 19 نقطة أيضاً، والاطيالي دانيلو غاليباري

وويل يارتون 14 نقطة.

وتغلب ساكرامنتو كينغز على هيوستن روكتس 107-97، بفضل 26 نقطة و12 متتابعة لديماركوس كوزينز.

فيرستابن ملك التجاوزات في 2015

المركز الأول لعدد التجاوزات في سباق واحد وبالبنفسج 13 في جائزة كندا الكبرى، عندما حل بطل العالم أربع مرات في المركز الخامس في مونتريال ومن بين الإحصائيات الأخرى التي كشفت عنها بيريلي، 35964 إطاراً زود بها الفرق المشاركة في موسم 2015، بينها 29856 إطاراً لأيام نهاية الأسبوع خلال السباقات 6108 وإطارات لحصص التجارب، وبينها أيضاً 25004 إطارات للحللات الجافة و10960 إطاراً للحللات الرطبة.

ويشكل هذا الرقم انخفاضاً بنسبة 10 في المئة مقارنة مع تجاوزات عام 2014 والبالغة 639 تجاوزاً، وكانت جائزة ماليزيا الكبرى الأكثر إثارة في هذا المجال مع 60 تجاوزاً، والأكثر ملأ في أستراليا وستغافورة (11) وفضلاً عن فيرستابن سائق فريق تورو روسو، حل زميله الإسباني كارلوس ساينز جونيور، الذي خاض بداياته أيضاً في عالم الفة الأولى، ثانياً برصيد 45 تجاوزاً.

وحل الألماني سيباستيان فيتل "قبراري" في

كان الهولندي الشاب ماكس فيرستابن 18 عاماً السائق الأكثر فاعلية في عدد التجاوزات خلال 19 سباقاً من الموسم المنصرم لبطولة العالم للفورمولا 1 بحسب الإحصائيات التي نشرها صانع الإطارات الإيطالي بيريلي يوم الثلاثاء الماضي.

ويحسب المزود الحصري لإطارات الفورمولا 1، بلغ عدد التجاوزات هذا الموسم 509، بعدد 26.8 في السباق الواحد، باستثناء عدد التجاوزات الحاصلة في السنة الأولى.

ماكس فيرستابن

إيكليستون: ألمانيا لن تستضيف أي سباق في 2017

عن أراضيه للمرة الأولى منذ عام 1960. وأضاف إيكليستون، (85 عاماً) والذي رفض أيضاً أن ينظم سباقاً مشتركاً بين ألمانيا وفرنسا: "لا أعتقد أن ألمانيا سوق كبير".

ويمثل تنظم السباق مع مجلة "موتورسبورث ماجازين": "يمكننا التأكيد أن المنافسات لن تنظم هناك".

ومن المقرر أن يقام السباق الألماني عامي 2016 و2018 في مدينة هوكينهايم، حيث أن المنظمين يستطيعون إمكانية تنظيمه بشكل سنوي.

وأخطر السائقون الألمان إلى الغياب عن خوض أحد سباقات الجائزة الكبرى في بلادهم عام 2015 بعد فشل إيكليستون في التوصل لاتفاق مع المنظمين لتغيب البطولة

(د ب أ)

الوشيجي... لا تحزن ولا تهن

عبدالمحسن جمعة

عرفت الزميل الكاتب محمد الوشيجي منذ فترة طويلة، وعملت معه في عدة مجالات، والتقينا في بيت الروضة أيام "تنبها خمسة"، واختلفت معه في فترة ما سمي بالحراك، وكنت أرى أن حراكاً يقوده الإخوان المسلمون وقوى دينية وقلبية ماله الفشل لا محالة، وكذلك الخروج إلى الشارع تحت رايتهم ستكون له تداعيات سلبية، وتكسب على الديمقراطية والدولة المدنية التي نسعى إليها خاصة عندما نستذكر دور "الإخوان" منذ 1976 في دمار هوية الكويت المدنية الديمقراطية، وكنت أرى أن الخروج إلى الشارع يجب أن يكون بقرار شعبي موحد وواسع بعيداً عن المناطقية والطائفية والقلبية، وبالفعل فشل الحراك وتفتت، وهو ما نشهد نتائجه اليوم في الديرة من مظاهر التفرد والهيمنة والتسلط على الساحة الكويتية.

ما علينا... اختلاف الرؤى والتوجهات مع الزميل الوشيجي أو أي صاحب رأي وتوجه فكري أو سياسي لا يعني أننا يجب أن نتغاضى عن انتهاك حقوقه، ونسف مبادئ ومسلمات دولة الديمقراطية والمؤسسات التي أسسها المرجوم عبدالله السالم، ورفاقه مؤسسو دولة الكويت الحديثة الديمقراطية الرواد عبدالعزيز الصقر وعبدالله الطيف وثيخان الغانم وجاسم القطامي وعبدالله الخالد وسامي المنيس، وكل رموزنا الوطنية المعروفين الأحياء منهم أو من فارق الحياة، الذين لم يتصوروا يوماً أن مسؤولاً نتفقدنا لتبحث لنا عن هفوة أو اللواء مازن الجراح سيخطب كتاباً وأصحاب رأي بهذا الأسلوب الذي اقل ما يوصف به أنه غير لائق ولا يعبر عن دولة مؤسسات دستورية.

لا اعتقد أن أي دولة يحكمها دستور وقانون يسمح لشخص مطلع على أسرار وملفات المواطنين بحكم منصبه أن يخرج ويتكلم بأسلوب يلحق به ضمناً إلى أن خفايا ملفاتهم الشخصية يمكن أن تراجع يوماً ما بحسب آرائكم وتوجهاتكم السياسية، وهو ما يعني أننا تحولنا من مواطنين إلى رعايا نزعى في كنف السلطة التي يمكنها في أي يوم أن تفتح ملفاتنا لتبحث لنا عن هفوة أو خطأ هنا أو هناك وفقاً لرضائها من عدمه تجاهنا لحرماننا من وطننا وخاصة أن لكل إنسان أو أسرة لابد من هفوة "فمن كان منكم بلا خطيئة فليرمحها بحجر". نعم نحن مع تطبيق القانون على الجميع وخاصة في ما يتعلق بالجنسية، ولكن كلام اللواء الجراح في قناة المجلس وأخيراً في ديوان المعطش كان يحمل دلالات أن السلطة تطبق هذا الأمر حسب توجهاتها، كما أن أسلوبه في الحديث عن نواب سابقين ورجال إعلام وكتاب كان يحمل معاني خطيرة من الاستهزاء والتهمك، وخاصة أنه من الأسرة الحاكمة، فإذا كان كلامه بموافقة ورضا من الأسرة فهذا مؤشر على منتهى بالغ الخطورة من التداعيات السلبية على الكويت، وإذا كان رجل بمكانة اللواء الجراح وإطلاعه على ألق تفاصيل الكويين بما فيها نتائج (DNA) لأسر كويتية فمن سيامن على حياته الشخصية وأساره في البلد؟

أنا أعلم أن بعض أطراف النفوذ والسلطة لا تتورع عن استخدام أي أداة في صراعاتها البنيوية على المناصب والمال والنفوذ، وأن ملفاتها وخاصة الإعلامية والكتاب والسياسيين مفتوحة لاصطباح أي زلة شخصية أو أسرية لاستخدامها في تلك الصراعات، وهو أمر أصبح بالغ الخطورة وسيكون له آثار بالغة السوء على السلم الاجتماعي والوحدة الوطنية، لذا فإن على من بيده القرار أن يعي أن كسب جولة لا يعني الفجور في الخصومة، فالمنطقة في مرحلة اضطراب كبيرة لم تتضح بعد ملامحها، وتماسك الجبهة الوطنية يتطلب نظرة مسؤولة وحصافة وحكمة في الكلام.

في ظل انتشار ظاهرة تداول معلومات المواطنين الخاصة، وتسريب المعلومات الموجودة في ملفاتهم الوظيفية والصحية وشؤون الجنسية من موظفين صغار وكبار، نتمنى أن يكون للسلطة القضائية وقفة جادة وأحكام صارمة بهذا الشأن.

فستان تاتشر «عماني»... رسالة ماو «صينية»

الأزرق 25 ألف جنيه لشخص من عمان، مع أن سعره كان مقدراً بين 10 و15 ألف جنيه.

سُمي البعض أمس الأول يوم الزعماء، واعتبره آخرون مزاداً "سياسياً" بريطانياً وقف على قمته زعيماً غيراً التاريخ خلال القرن الماضي، هما رئيسة وزراء بريطانيا السابقة مارغريت تاتشر التي بلغت قيمة مقتنياتها 5 ملايين دولار أميركي، ومؤسس الصين الحديثة ماو تسي تونغ الذي بيعت رسالته التي زعم حزب العمال البريطاني في عام 1937 طالباً منه المساعدة لمواجهة اليابانيين بأكثر من 600 ألف جنيه إسترليني (850 ألف يورو) في مزاد نظمته دار سوبدين في لندن.

واشتري الرسالة مواطن صيني. وتشكل هذه الرسالة إحدى أولى محاولات التواصل بين زعيم صيني ومسؤول غربي. وبيعت مقتنيات تاتشر 3.3 ملايين جنيه إسترليني (خمسة ملايين دولار)، وبينها مجلس لفسر براس أبيض يمثل رمز الولايات المتحدة إهداها إياه الرئيس الأميركي رونالد ريغان بأعلى سعر محققاً 266 ألف جنيه إسترليني بعد مزادات محتدمة من الحضور وغير الإنترنت والهاتف. أما حقيبة تاتشر الحمراء الشهيرة التي كانت تحمل فيها الوثائق الوزارية فقد حقت

آمال

محمد الوشيجي

alwashi7@aljarida.com

ثمة صفحات لا تُقَلَّبُ. لا يقلبها الإنسان، أو لا يستطيع قلبها. بعضها حزين، وبعضها مضحك، بعضها سخيف، وبعضها عميق، لكنها كلها عصبية على النسيان والظني والقلب.

أول مقالة كتبتها، والشهرة الفورية التي توقعتها، بمجرد خروجي إلى الشارع، صفحة لا يمكن قلبها أو تمزيقها من دفتر الذاكرة. انتقالي إلى الصفحة الأخيرة بعد ثمانين أشهر من الكتابة في الصفحة الداخلية، وأول عرض للكتابة في صحيفة أخرى، غير تلك التي كنت أكتب فيها، صفحة من ذاكرتي لا تُقَلَّبُ. وفاة والدي، رحمه الله، ودموعي التي لم تنهمر إلا بعد أكثر من نصف يوم، صفحة لا تُقَلَّبُ. وإذا كانت هذه الأحداث التي ذكرتها، صفحات حاسمة في كتابي، فإن غيرها كانت صفحات خفيفة ضاحكة لم تتغير شيئاً في حياتي، لكنها علقت بالذاكرة، مثل "الثوب الأحمر" الذي تلقينته هدية من سيدة كويتية، بعدما نشرت في تلك السنة مقالة ساخرة عن نية الحكومة تكديس الشعب على أبواب المستشفيات، ما سيضطرني إلى ارتداء الثوب الأحمر، ليسهل تمييزي من بين الجموع، فتلقت هدية من إحدى القارئات عبارة عن ثوب أحمر، لا يجرو حتى الفنان الإماراتي عبدالله الخاليف على ارتدائه، خصوصاً أن مقاسه يصل إلى نصف ساقتي، ونصف ذراعي. صحيح أن الثوب الأحمر كان مصحوباً بهدية في غلاف، لكنني نسيت الآن الهدية، لا أتذكر ماهيتها، طويت صفحاتها. أتذكر فقط الثوب الأحمر.

اليوم الذي تقدمت فيه بطلب قبول استقالتني من الجيش الكويتي، وفحوى حديثي مع نائب رئيس الأركان حينذاك، الذي أصبح وزيراً للدفاع لاحقاً، الشيخ أحمد الخالد الصباح، وكيف أفتعني بأن الانتقال من الجيش الذي تكفل بتدريسي وتدريبنا، نذالة فاختار، توجب الخجل وجلد الذات.

بعض الأحداث والأحداث التي كانت تتم بيننا في الكتيبة، على الحدود العراقية أثناء حكم صدام، لا تُنسى، ولا تُقَلَّبُ صفحاتها، رغم أنها مجرد ضحكيات و"سوالف" عادية.

بعض المواقف أثناء قيامنا بتدريب المتطوعين المدنيين في اللحظات الحرجة، لا تُنسى. غناء ذلك العسكري بصوت عال أثناء تقدمنا لمواجهة متسللين، لا يُنسى. رقصة العرضة، أو "العبية العرضة"، ونحن على الحدود، بعد فوز منتخب الكويت ببطولة الخليج، والأحداث التي صاحبت ذلك، لا تُنسى. صفحات في كتاب كل منا لا يُمكن أن تُقَلَّبُ، بكل ما تحويه من جمال وأحزان وضحكيات ووجوم، إنما المؤلم في كتابي، أقصد كتاب حياتي، هو أنه اكتفى، أو هكذا يبدو لي، لم يعد يقبل صفحات جديدة من النوع الذي لا يُقَلَّبُ. خلاص... كل الصفحات الجديدة تُقَلَّبُ بسرعة هائلة، ولا أدري لماذا؟

«ريحة» المطار... كورية!

تمت تبرع جهاز غير الجهازين اللذين تم التبرع بهما. وقال رئيس الشركة لي جونج رانك: "نأمل أن تعمل الأجهزة على الحفاظ على بيئة نقية في المطار، لأنه البوابة الرئيسية لمصر دولة السياحة العالمية". ويتكون الجهازان من مصفاة خاصة بإزالة الغبار والنيكوتين والغازات السامة ونظام التطهير الداخلي لإزالة رائحة السجائر. وأفادت الوكالة بأن مؤسسة المطار تنظر في شراء 10 وحدات إضافية من

... وثالثهما في محطة الفضاء الدولية بريطاني

الحياة في محطة الفضاء الدولية

تبعد المحطة الدولية حوالي 220 ميلاً عن سطح الأرض

المنطقة المشروحة

تعتمد المحطة بشكل كامل في توليد الطاقة الكهربائية على الواح الطاقة الشمسية

3 - هارموني ارتفاعة 22 قدماً

4 - كولومبوس مختبر أوروبي للأنحاث الارتفاع 22.6 قدماً

دورة المياه

مرحاضان بنظام شفط مع مبخنات للقدم. يتم معالجة البول وتحويله لمياه شرب

تيم بيك ارتدى هذه الرقعة التي صنمت من قبل الطفل تروي وود (13 عاماً)

المحطة بعدما ألقوا من بايكونور في كازاخستان. وقال الجهاز الإعلامي في الوكالة الروسية إن "خلال طرا على النظام الآلي، وإن كل شيء سار طبيعياً بعد ذلك" مع تأخر الالتحاق عشر دقائق. وكانت المركبة سويوز أُلْقِعت بعد ظهر أمس الأول من بايكونور في سهوب كازاخستان، وانفصلت عن الطابق الثالث من الصاروخ الذي أطلقها، وقامت برحلة استمرت أكثر من ست ساعات في اتجاه المحطة.

وسيبقى الرواد ستة أشهر في المحطة. وهي ثالث مهمة ليوري مالينتشينكو إلى الفضاء والمررة الأولى التي يقبع فيها رائد بريطاني في محطة الفضاء الدولية.

وأثارت رحلة قائد المروحيات السابق البالغ 43 عاماً إلى محطة الفضاء اهتماماً كبيراً في بريطانيا. وهو أول رائد فضاء بريطاني منذ أكثر من 20 عاماً. وأمضى مالينتشينكو وكوبرا 641 يوماً و58 يوماً على التوالي في الفضاء.

المحطة بعدد 22 قدماً

يقوم الرائد بتدريبات يومية لمدة ساعتين من خلال أجهزة خاصة مثل الدراجات وآلة المشي والآنقال.

الطعام

3 وجبات يومياً، وهي مستوحاة من ابتكار الشيف البريطاني هيبستون بلومنتال، الذي يستخدم الملح والبهارات بطريقة سائلة، لأن الجزيئات المتطايرة قد تؤدي العينين.

النوم

السرير عبارة عن كيس للنوم معلق بالحائط أو بالكرسي الخاص بالرائد في وضعية الوقوف ولحجب الضوء عن العينين، يضع الرائد قناعاً على وجهه أثناء دوران المحطة حول الشمس.

النظافة الشخصية

لا يوجد مكان للاستحمام بل استنحة خاصة يستخدمها رائد الفضاء للحفاظ على نظافته الشخصية، أما الحفاظ على نظافة الشعر، فيتم من خلال شامبو خاص، في حين أن الماء الناتج عن تغليف الأستنان يتم بلعه.

التمارين الرياضية

يقوم الرائد بتدريبات يومية لمدة ساعتين من خلال أجهزة خاصة مثل الدراجات وآلة المشي والآنقال.

1 - كسولة الطول: 18 قدماً تستخدم للطبخ والاكل

2 - ديستني مختبر أميركي طوله 28 قدماً

وفيات

فهد صباح ازحام الخالدي	55 عاماً، شيع، رجال؛ الجھراء، ق، 3، ش، 5، ج، 12، م، 327، نساء؛ القصر، ق، 3، م، 5، ج، 12، ت؛ 99299729
أسماء منيب محمود الشلبي	79 عاماً، تشيع التاسعة من صباح اليوم، رجال؛ الفحصاء، ق، 9، ش، 91، م، 1، نساء؛ السرة، ق، 3، ش، 12، م، 15، ت؛ 99555079، 25337349

مواعيد الصلاة

الطقس والبحر	العظمى	19
الفجر	05:11	
الشروق	06:36	
الظهر	11:44	
العصر	02:34	
المغرب	04:52	
العشاء	06:15	