

الكويت وبريطانيا تتفقان على تبادل المجرمين... و«المساعدة القضائية»

● الصانع: لوضع حد للمطلوبين الفارين ● الجارالله: الاتفاقيتان في منتهى الأهمية

حسين الصبدالله

في ختام أعمال الدورة السابعة لمجموعة التوجيه المشتركة الكويتية- البريطانية أمس، وقعت الكويت وبريطانيا بالأحرف الأولى مسودتي اتفاقيتي تعاون في مجال تبادل تسليم المجرمين والمساعدة القضائية.

وقال وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع إن هاتين الاتفاقيتين تعدان إنجازاً مهماً في مجال التعاون القانوني والقضائي بين البلدين، مضيفاً أن اتفاقية تبادل تسليم المجرمين تضع حداً لمن يختلسون الأموال العامة ويمكنون على نحو استفزازي في بعض الدول وهم مطلوبون للكويت على ذمة قضايا جنائية.

وقال الصانع لهـ الجريدة، إن وزارة العدل والنيابة العامة أجرت سلسلة لقاءات مع الجانب البريطاني ردتاً فيها على جميع

الاستفسارات والملاحظات التي طلبها الأخير حول الاتفاقية والشروط القانونية التي تخص التسليم، مؤكداً أن الكويت تعهدت بأن «أي مطلوب سيحظى بكل الضمانات القانونية التي كفلها له الدستور». ولفت إلى أن «الاستفادة من الاتفاقية ستكون متبادلة، إذ إن هناك مطلوبين لبريطانيا في الكويت، كما أن للكويت مطلوبين هناك، موضحاً أن نطاق تلك الاتفاقية سيقصر على القضايا الجزائية فقط، دون امتداد إلى المسائل المدنية أو غيرها.

وأكد أنه «لا شبهة دستورية على تلك الاتفاقية»، مشيراً إلى أن وزارة العدل حرصت على أن تكون جميع ملاحظاتها مثبتة في الاتفاقية وفق ما اتفق عليه الجانبان.

بدوره، اعتبر نائب وزير الخارجية خالد الجارالله أن «الاتفاقيتين

في منتهى الأهمية للكويت، حيث كنا نتطلع إلى توقيعهما منذ زمن طويل»، مبيناً أنه بمجرد دخولهما حيز التنفيذ «ستتمكن إن شاء الله من الاتصال بالجانب البريطاني لتسليم دولة الكويت بعض المتهمين الموجودين في بريطانيا».

وقال الجارالله، في تصريح، إن موضوع أمن المطارات «محل اهتمام ومتابعة حثيئة من قبل السلطات الأمنية الكويتية، إذ إن هناك تنسيقاً في هذا الصدد مع بريطانيا وأصدقائنا في دول عديدة كالولايات المتحدة وبعض الدول الأوروبية»، مضيفاً أن الكويت اتخذت خطوات عدة لتعزيز إجراءاتها الأمنية، إضافة إلى إجراء استتدخ مستقبلاً لضمان السلامة والأمن لمطار الكويت الدولي وطائراتنا.

5.5% نمو إجمالي تسهيلات القروض بدعم من الأفراد

3.7% تراجع تمويلات البنوك لقطاع المؤسسات المالية

● أحمد فتحي

بـ12.453، بزيادة 1.024 مليار، أي ما يعادل 8.22 في المئة.

وواصلت البنوك المحلية تخفيض التسهيلات التي تقدمها إلى المؤسسات المالية منذ العام الحالي، مع تركيز التمويلات على القطاعات التشغيلية الأخرى، إذ انخفض التمويل المقدم إلى شركات الاستثمار والمؤسسات المالية الأخرى 3.7 في المئة، بقيمة 51.8 مليون دينار منذ بداية العام، ليصل إلى 1.346 مليار مقارنة

بـ12.453، بزيادة 1.024 مليار، أي ما يعادل 8.22 في المئة. وواصلت البنوك المحلية تخفيض التسهيلات التي تقدمها إلى المؤسسات المالية منذ العام الحالي، مع تركيز التمويلات على القطاعات التشغيلية الأخرى، إذ انخفض التمويل المقدم إلى شركات الاستثمار والمؤسسات المالية الأخرى 3.7 في المئة، بقيمة 51.8 مليون دينار منذ بداية العام، ليصل إلى 1.346 مليار مقارنة

«الضرب» مباح في الملاعب الكويتية

بقرار رسمي من لجنة الاستئناف! 24+

بـ1.398 مليار، فضلاً عن انخفاض تمويلات قطاع الزراعة وصيد الأسماك بنسبة 12.33 في المئة.

وارتفع الائتمان المقدم إلى قطاع العقار من 7.88 مليارات دينار إلى 7.99 مليارات بزيادة 102.6 مليون بنسبة 1.3 في المئة، كما ارتفعت التمويلات المقدمة للقطاع التجاري إلى 3.047 مليارات مقارنة بـ 2.84 مليار، بزيادة 201 مليون بما نسبته 7.06 في المئة.

غاز إيران يكفي أوروبا 90 عاماً... فهل يحدث التحول؟

11+

بوتين يطالب أنقرة باعتذار وإردوغان يرفض... ثم يتراجع

موسكو تغلق «قنوات التعاون» مع تركيا وتضع «إس 400» في وضعية القتال في حميميم

إردوغان متحدثاً أمام المختابر الأتراك في القصر الرئاسي في أنقرة (رويترز)

بوتين متحدثاً أثناء قبول اعتماد سفراء في موسكو أمس (رويترز)

طلب الرئيس الروسي فلاديمير بوتين، أمس، اعتذاراً من تركيا على إسقاطها طائرة «سوخوي 24» يوم الثلاثاء الماضي، إلا أن نظيره التركي رجب طيب أردوغان رفض هذا الأمر، قائلاً إن على موسكو الاعتذار لانتهاكها الأجواء التركية، إلا أنه عاد وعدل من لهجته في مقابلة مع قناة فرنسية مؤكداً أنه كان سيتصرف بطريقة مختلفة لو علم أن الطائرة روسية. وأكد أردوغان أنه سيواصل دعم تركيا سورية وفصائل سورية أخرى معارضة لنظام الرئيس بشار الأسد، مضيفاً أن بلاده تواصل «تطهير» المناطق بين مدينة جرابلس شمال سورية وغرب البلاد لإقامة «منطقة آمنة».

وقال أردوغان في مقابلة أخرى، مع قناة «فرانس 24» الفرنسية، «بعد الواقعة اتصلت ببوتين، لكنه حتى الآن لم يرد» على الاتصال الهاتفي.

وأضاف، في خطوة اعتبرها محللون تراجعاً أمام الضغوط الروسية: «كنا ربما معنا بطائرة أخرى هذا الانتهاك للمجال الجوي» لوعرفنا أن الأمر يتعلق بطائرة روسية».

وكان بوتين اعتبر، أمس، أن أنقرة أسقطت الطائرة عمداً خلافاً للقانون الدولي، وأنه ينتظر اعتذاراً أو عرضاً للتعويض عن الأضرار، مشيراً إلى أن «نقاس بعض الدول، وتقديمها معاونة مباشرة للإرهابيين أدباً إلى ظهور تنظيم داعش». ومع استبعاد استخدام موسكو الخيار العسكري 02

تونس: انتحاري «أمن الرئاسة» بائع متجول

الحكومة تفر برنامجاً خاصاً للمناطق المحرومة

أعلنت وزارة الداخلية التونسية أمس أن الهجوم الانتحاري الذي استهدف الثلاثاء الماضي حافلة الأمن الرئاسي وسط العاصمة، وتبناه تنظيم «داعش»، نفذه شاب تونسي من مواليد 1988 يعمل بائعاً متجولاً.

وبحسب آخر حصيلة رسمية، أسفر ذلك الهجوم قرب شارع محمد الخامس الرئيسي على بعد نحو 200 متر من مقر وزارة الداخلية، عن مقتل 12 من عناصر الأمن الرئاسي وإصابة 20.

وقالت الوزارة إن المنفذ اسمه حسام بن الهادي بن ميلاد عبدلي، من مواليد 1988 ويقطن حي «دوار هبشر» الشعبي من ولاية منوبة (غرب العاصمة)، مبيناً أن الانتحاري كان يرتدي حزاماً ناسفاً وزنه 10 كغ من المتفجرات، ويضع حقيبة على ظهره وسماعات على أذنيه، وفجر نفسه على باب الحافلة.

إلى ذلك، قال رئيس الحكومة الحبيب الصيد، في كلمة خلال جلسة عامة استثنائية في مجلس نواب الشعب أمس، إن الحكومة التونسية اعتمدت «برنامجاً خاصاً بالمناطق المحرومة التي تشهد نمواً لظاهرة الإرهاب سيطلق الأسبوع المقبل بهدف استقطاب الشباب».

وترددت أنباء عن أن الانتحاري كان في الأمن الرئاسي وطرد منه بسبب تطرفه، غير أن «الداخلية» نفت هذا الأمر. (تونس، أ ف ب، رويترز، د ب أ) 22+

الإرهاب والسياسة الخارجية «حصان» الجمهوريين الراجح إلى البيت الأبيض

«استنفار» في مزاج الرأي العام... وروبيو يزاحم ترامب

● واشنطن - جاد يوسف

واضحاً أن «استنفاراً» ما حصل في مزاج الرأي العام الأمريكي.

استنفار صبت نتائجه ضد قضية الهانجيين عموماً واللاجئين السوريين خصوصاً، عبرت عنه استطلاعات للرأي أظهرت أن غالبية الأمريكيين لا يعارضون على الأقل تجميد بعض قوانين الهجرة وقبول اللاجئين.

غير أن المفاجأة الكبرى تمثلت في استطلاع نظمته محطة «فوكس نيوز» ذات التوجه الجمهوري، أظهر أن الناخبين الجمهوريين يتفوقون بماركو روبيو عضو الكونغرس الأمريكي عن ولاية فلوريدا في التصدي لقضايا الأمن الوطني وفي إدارة سياسة خارجية هجومية، إذا كان 02

في التصدي لهـ الخطر الإرهابي» الذي يهدد الأمة.

مبالغة الجمهوريين في التركيز على الجانب الأمني جعلتهم يطلقون شعار «ما قبل هجمات باريس وما بعدها»، في محاولة للتمائل مع «ما قبل أحداث 11 سبتمبر» وبعدها، كحصان رايج للتأثير في الناخب الأميركي، وتحويل قضايا السياسة الخارجية والأمن القومي أولوية تطفئ على ما عداها.

وفي معزل عن النقاش ببدى صحة سياسات أوباما واستراتيجيته في مقاتلة الإرهاب أو عدم صحتها، بدأ

من المبكر الاعتقاد بأن الناخب الأمريكي يتجه إلى تغيير أولوياته في تحديد هوية مرشحه للرئاسة الأمريكية والقضايا التي تحسم اختياره.

ويعد هجمات باريس وإعلان الاستنفار الأمني في معظم العواصم الغربية، وصولاً إلى بعض المدن الأمريكية الرئيسية، حاول المرشحون الجمهوريون تصويب سهام انتقاداتهم لإدارة الرئيس باراك أوباما الديمقراطية، في محاولة للنيل من صدقية منافسيهم الديمقراطيون ونزع أجليتهم

مطيات

«الصحة»: تحقيق قانوني مع أطباء وإداريين أدلوا بتصريحات أضرت بمصالح الوزارة

اقتصاد

مكاسب جيدة في نهاية تعاملات الأسبوع والسيولة 10.7 ملايين دينار

اقتصاد

الخرافي يدعو إلى بنية تحتية وتشريعية تمهد لعودة المليارات

أكادمية

اتحاد أميركا يطلق مؤتمره التاسع في سان دييغو

حوليات

البابا تواضروس يزور القدس فجأة

رياضة

الريال يتخطى محنة الكلاسيكو برعاية في شاختار

«الشؤون»: موافقة «عمومية» الجمعية التعاونية ليست شرطاً للاستثمار في سوقها المركزي إحالة 6 موظفين بقطاع التعاون أمضوا 30 عاماً إلى التقاعد قريباً

جورج عاطف

حددت وزارة الشؤون 30

نوفمبر الجاري موعداً لعقد

«عمومية» جمعية الشرة

التعاونية، كما حددت 16

ديسمبر المقبل موعداً لعقد

«عمومية» جمعية الشهداء،

التي سيعقبها تشكيل

الهيئتين الإداريتين الجديدتين

للجمعيتين.

علمت «الجريدة» من مصادر مطلعة في وزارة الشؤون الاجتماعية أن رئيس فريق الدعم المسؤول عن الاستثمار في الأسواق المركزية للجمعيات التعاونية من خلال شركات التجزئة الكبرى في القطاع الخاص، رفع كتاباً إلى الوكيل المساعد للشؤون القانونية في الوزارة

د. زكي السليمي للاستفسار حول مدى قانونية مشاركة الجمعيات العمومية للتعاونيات المقترحة بدء الاستثمار في أسواقها المنظمة، في اتخاذ مثل هذا القرار.

وأوضحت المصادر لـ «الجريدة» أن الوكيل السليمي أكد في رده على الكتاب أنه وفقاً للقانون رقم 118 لسنة 2013، الصادر بشأن الجمعيات التعاونية، والقرارات المنظمة له، لا يستلزم الأمر الحصول على موافقة الجمعية العمومية للتعاونية المراد الاستثمار في سوقها المركزي، بل يقتصر فقط على تعديل بعض مواد القرار الوزاري رقم 735 لسنة 2014، الصادر بشأن تنظيم العمل التعاوني، لاسيما المتعلقة بالإفصاح المستمرة من قبل الغير، إضافة إلى تعديل اللائحة التنفيذية للجمعيات التعاونية، كاشفةً أن «الوزارة

تعكف حالياً على وضع ضوابط جديدة للاستثمار في الأسواق التعاونية عبر شركات التجزئة الكبرى في القطاع الخاص».

وكانت إدارة الفتوى والتشريع في مجلس الوزراء وافقت أخيراً، على طلب وزارة الشؤون الاجتماعية بشأن السماح بالاستثمار في بعض الأسواق المركزية للجمعيات التعاونية من خلال شركات في القطاع الخاص، ومن المتوقع أن تدشن الوزارة تطبيق الأمر في جمعيتي الدسمة والجليب التعاونيتين لضعف مركزهما المالي، لاسيما عقب خسائرها الفادحة خلال

الفترة الماضية، ومدونيتهما التي بلغت ملايين الدنانير.

إحالة للتقاعد

على صعيد منفصل، كشفت المصادر أن «هناك 6 موظفين في قطاع التعاون ستتم إحالتهم إلى التقاعد لشمولهم بقرار مجلس الوزراء القاضي بإحالة من أمضوا 30 عاماً في العمل بالجهات والهيئات والمؤسسات الحكومية إلى التقاعد، مشيرة إلى أن هؤلاء الموظفين موزعون على النحو التالي: مدير 4 و رؤساء أقسام وموظفة».

في موضوع آخر، علمت «الجريدة» أن «الوزارة حددت 30 الجاري موعداً لعقد «عمومية» جمعية الشرة التعاونية، التي سيعقبها تشكيل الهيئة الإدارية الجديدة للجمعية من (رئيس مجلس الإدارة ونائب الرئيس وأمين سر وأمين صندوق)، كما حددت الوزارة 16 ديسمبر المقبل موعداً لعقد «عمومية» جمعية الشهداء التعاونية، التي سيعقبها أيضاً تشكيل الهيئة الإدارية الجديدة للجمعية».

«الجنائيات» ترجئ «خلية العبدلي» إلى الثلاثاء لسماع شهادة عذبي الفهد حبس متهم عامين لترديده خطاب البراك

حسين العبدالله

قررت محكمة الجنائيات، أمس، برئاسة المستشار محمد الدعيح إرجاء النظر في القضية المرفوعة من النيابة العامة ضد 26 متهما بينهم 25 مواطناً وإيراني واحد، بتهم الانضمام إلى خلية مسلحة، وبالتخابر مع إيران وحزب الله إلى جلسة الثلاثاء أول ديسمبر المقبل لإطلاع، وكذلك لإعلان شاهد النفي بحضور الجلسة وهو الشيخ عذبي الفهد لسماع شهادته.

وشهدت جلسة المحكمة أمس طلباً من المحامين عن المتهمين بحضور محامين من خارج البلاد والتصريح لهم بالترافع، بعد الحصول على إذن من وزير العدل، وكذلك لإعلان الشيخ عذبي الفهد للحضور للجلسة، باعتباره أحد الشهود الذين يطلبهم الدفاع عن المتهمين، لسؤاله عن الأقوال التي أدلى بها المتهم الأول في تحقيقات النيابة العامة من أن الأسلحة المضبوطة تعود للمقاومة الكويتية، وأن الشيخ عذبي طالبه بتخبئتها والإحتفاظ بها.

ولا يكتسب حضور الفهد طابع الإلزامية أمام المحكمة الثلاثاء المقبل، لأنه إعلان بالحضور من محامي المتهمين للجلسة القادمة، وليس بامر من المحكمة للحضور أمامها.

على صعيد آخر، قضت محكمة الجنائيات، أمس، بحبس أحد المتهمين بإعادة خطاب النائب السابق مسلم البراك عامين مع الشغل، وأمرت بوقف تنفيذ العقوبة بكفالة مالية قدرها ألف

دينار بعد إدانته بالإساءة إلى ذات الأمير.

ووجهت النيابة العامة إلى المتهم تهم المساس بذات الأمير والعيب على صلاحياته والطعن بمسند الإمارة على خلفية قيامه بإعادة خطاب مسلم البراك الذي ألقاه بساحة الإرادة باسم «كفى عبثاً» والمحسوس على ذمته البراك حالياً.

ومن المتوقع أن يطعن المتهم على الحكم الصادر أمس أمام محكمة الاستئناف للمطالبة مجدداً ببراءته من التهم المنسوبة إليه.

في مجال ثالث، قررت محكمة الاستئناف الجزائية، أمس، ببراءة المرشحة عابشة الرشيد والمخرج خالد الراشد من تهم إذاعة الأخبار الكاذبة بإشاعة أخبار عن وجود مسؤولين إيرانيين في البلاد أثناء انقطاع الكهرباء عن البلاد قبل أشهر.

والغت «الاستئناف» حكم محكمة أول درجة بالحبس ثلاث سنوات مع الشغل، وانتهت إلى براءة المتهمين من التهم المنسوبة اليهم من النيابة العامة.

«المحاسبة»: مسابقات تثقيفية لإثراء العمل الرقابي

البصري متوسطة اللجنة المنظمة

الذي أضيف على المنافسة روحاً حماسية أثرت التصفيات الأولية بشكل فعال، إضافة إلى حضور المعينين الجدد الذي أعطى المسابقة طابعاً خاصاً.

طبية الهاجري، أن اليوم الأول للمنافسة وهو المرحلة الأولى للتصفيات شهدت تفاعلاً كبيراً بين الفرق المتنافسة والحضور المشارك، لاسيما قطاع الشركات

المتنافسة، مما يخلق نوعاً من التواصل الاجتماعي بين منتسبي الديوان. وأوضحت عضو اللجنة المنظمة للمسابقة،

المسابقة هو التوعية وتدعيم المهارات الرقابية للمدققين المشاركين في المسابقة أو الحاضرين لفعاليتها، مشيراً إلى أن نوعية الأسئلة المعتمدة بها تتسم بالوضوح وتنمي صفة التريث وعدم التسرع لدى المدققين التي تعد عصب طبيعة العمل الرقابي الذي يحتاج للحث والحرص في قراءة المستندات وكتابة الملاحظات واتخاذ القرارات.

بدورها، ذكرت مشرفة اللجنة المنظمة، امتثال البحر، أن اليوم الأول للتصفيات حضره تفاعلاً مميزاً وروحاً رياضية تؤكد احترافية المدققين المشاركين بالمسابقة سواء على المستوى المعرفي أو الأخلاقي والسلوكي، مشيدة بدعم الإدارة العليا لهذه المسابقة والمتمثل في الحضور والمشاركة في تشجيع الفرق

وقال وكيل ديوان المحاسبة إسمايل الغانم إن المسابقات التثقيفية التي يعدها الديوان هي أحد سبل إثراء العمل الرقابي، وتعد فرصة إيجابية لتنمية روح المنافسة بين العاملين في الديوان بأجواء اجتماعية ثقافية تسودها الألفة. وأضاف الغانم، في تصريح له بمناسبة بدء فعاليات مسابقة التوعية الأولى للديوان، أن المسابقة ذات أبعاد تثقيفية تنافسية تعزز الفكر الرقابي لدى المدققين، متمنياً الفوز لجميع الفرق المشاركة بزيادة التحصيل المعرفي لديها من خلال المعلومات التي تقدمها المسابقة.

سانجيه، قال وكيل مساعد للرقابة السابقة وتقنية المعلومات رئيس اللجنة، سليمان البصري، إن هدف

الأثري: «الأسيسكو» توافق على مقترح كويتي لدعم التعليم في الصومال

فهد الرمضان

أعلن وكيل وزارة التربية د. هيثم الأثري موافقة منظمة «الأسيسكو» على مقترح الكويت لدعم التعليم في الصومال، مؤكداً أن الكويت ستستضيف مؤتمر المانحين لدعم التعليم العام المقبل.

وقال د. الأثري، في تصريح صحافي خلال مشاركته ممثلاً عن الكويت في أعمال الدورة الثانية عشرة للمؤتمر العام لمنظمة الأسيسكو الإسلامية، بحضور ورعاية رئيس جمهورية أذربيجان إلهام علييف، إن المؤتمر يتضمن العديد من الفعاليات، وسيناقش في جدول أعماله تقرير المدير عن أنشطة المنظمة للسنوات 2012-2014

ومناقشة مشروع خطة العمل الثلاثية والموازنة للأعوام 2016-2018 ومشروع تعديل هيكل وميثاق المنظمة ووضعية المكاتب الإقليمية. وأشار إلى أن المؤتمر العام سيعتمد قراراً بشأن توجيه مؤتمر المانحين لدعم التعليم العام المقبل.

يذكر أن الأثري يترأس وفداً رسمياً يتضمن وكيل قطاع التنمية التربوية والأنشطة الطلابية في وزارة التربية فيصل المنصيد، ود. أحمد العنزي الأمين العام للجنة

هيثم الأثري

الوطنية الكويتية للونيسكو، ويعقد المؤتمر في باكو عاصمة أذربيجان في الفترة ما بين 26-29 الجاري.

«الصدوق الكويتي» يمول بناء مستشفى في جنوب السودان

وقع الصندوق الكويتي للتنمية الاقتصادية العربية اتفاقية هي الأولى مع جمهورية جنوب السودان، يقدم بمقتضاها قرصاً مقداره 3.5 ملايين دينار، وذلك للإسهام في تمويل مشروع بناء وتجهيز مستشفى الكويت للنساء والأطفال.

ووقع الاتفاقية نيابة عن حكومة جنوب السودان نائبة وزير المالية والتخطيط الاقتصادي ميري جرفاس باك، وعن الصندوق الكويتي نائب المدير العام حمد العمر.

ويهدف المشروع إلى دعم تنمية القطاع الصحي في جنوب السودان، وتلبية الاحتياجات المتزايدة لتوفير خدمات الرعاية الصحية للنساء والأطفال، وتحسين وتطوير جودتها، وضمان توفر الرعاية الطبية في مدينة جوبا وضواحيها.

وسيوفر المشروع البنية التحتية اللازمة والمرافق الفنية وتلبية الحاجة للتجهيزات والمعدات الطبية التشخيصية والعلاجية الحديثة، بحيث تقدم خدمة طبية أفضل لخدمات رعاية الأمومة وتخفيف معدل وفيات المواليد، وترتقي بالوضع الصحي للسكان، الأمر الذي يؤثر إيجاباً على مؤشرات التنمية الاجتماعية والاقتصادية للبلاد.

ويضمن المشروع المقترح أعمال الهندسة المدنية والكهربائية والميكانيكية اللازمة لتشغيل مستشفى النساء والأطفال بمساحة بناء إجمالية تقدر بنحو 3 آلاف متر مربع، إضافة إلى مجمع سكني للكارر الطبي والتمريضي بمساحة بناء نحو 930 متراً مربعاً، ويشمل كذلك توريد وتركيب التجهيزات والأثاث والمعدات الطبية المتخصصة.

«الزراعة»: قرب الانتهاء من «أم الهيمان البيئي»

أعلنت الهيئة العامة لشؤون الزراعة والثروة السمكية قرب الانتهاء من تنفيذ أعمال مشروع «أم الهيمان البيئي» الهادف إلى الحد من التلوث الناتج عن الأنشطة الصناعية فضلاً عن المساهمة في معالجة آثار

التغير المناخي. وقال مدير إدارة الإرشاد الزراعي في الهيئة غانم السند في تصريح له إن المشروع يهدف إلى معالجة نحو نصف مليون غالون من المياه يوميًا بالتعاون مع الهيئة العامة للصناعة لتستخدم في ري مشروعات

الزراعة التجميلية والتحريجية في مشروع أم الهيمان البيئي. وأضاف السند أن المشروع الذي يتم تنفيذه على ثلاث مراحل يتضمن زراعة نحو ثلاثين ألف شجرة وثلاثة آلاف نخلة بالإضافة إلى 75 ألف شجرة «حرجية» بهدف الحد من التلوث والمساهمة في معالجة آثار التغير المناخي.

وأوضح أنه تم الانتهاء من المرحلة الأولى من المشروع التي تضمنت زراعة نحو 17

مشروع «أم الهيمان البيئي»

الأشجار والشجيرات وانشاء منطقة تحريج ترفيهية (متنزه) على مساحة تبلغ 1.5 مليون مترمربع لافتاً إلى ان الهيئة تنتظر الحصول على الموافقات اللازمة من الجهات الحكومية للبدء في تنفيذ المشروع.

«الأرصاد»: توقعات باستقرار الطقس في الأيام المقبلة

توقع مدير إدارة الأرصاد الجوية بالوكالة في الإدارة العامة للطيران المدني، سامي العثمان، استمرار حالة استقرار الطقس في البلاد خلال الأيام المقبلة. وقال العثمان، في تصريح صحافي أمس، إن البلاد شهدت خلال الأيام الماضية حالة من الاستقرار في الأحوال الجوية بسبب وجود المنقطة تحت تأثير المرتفع الأوروبي الذي يجلب معه كتلا هوائية معتدلة نسبياً غالباً ما تكون في صورة رياح شمالية غربية، متوقعا استمرارها خلال الأيام المقبلة.

وتوقع أن يشهد اليوم نهراً شمساً مع ظهور بعض السحب المنفرقة وتكون الرياح شمالية غربية إلى متقلبة الاتجاه خفيفة إلى معتدلة السرعة، وتتراوح سرعتها ما بين 6 كيلومترات إلى 28 كيلومتراً في الساعة.

وذكر أن درجة الحرارة العظمى المتوقعة ستتراوح بين 25 و28 درجة مئوية على أن يكون الطقس خلال ساعات الليل بارداً نسبياً، ودرجة الحرارة الصغرى ما بين 12 و14 درجة مئوية، وسيكون البحر خفيفاً إلى معتدل الموج بارتفاع من قدم إلى ثلاثة أقدام.

وأضاف العثمان أن الأحوال الجوية لن تشهد غداً أي تغيرات جوهرية، حيث يستمر الطقس مشمساً نهراً، والرياح خفيفة إلى معتدلة السرعة متقلبة الاتجاه إلى شمالية غربية سرعتها تتراوح ما بين 6 كيلومترات إلى 28 كيلومتراً في الساعة.

ولفت إلى أن درجة الحرارة المتوقعة غداً تتراوح بين 25 و28 درجة مئوية ويميل الطقس ليلاً إلى البرودة النسبية وتخفض معها درجة الحرارة الصغرى لتتراوح بين 13 و15 درجة مئوية، وسيكون البحر خفيف الموج من قدم إلى اثنين.

الأعصاب بن كارسون تراجع كثيراً لمصلحة روبيو وتيد كروز عضو الكونغرس أيضاً، مع احتمال أن يتجاوز أحدهما لاحقاً، في حين حل في المرتبة الخامسة جيب بوش.

وخرجت بعض التحليلات الجمهورية تقول إن الناخب الأمريكي قد يصوت للمرة الأولى في تاريخ الانتخابات الرئاسية على قضايا السياسات الخارجية لا على السياسات الداخلية كالاقتصاد والنمو والبطالة والضرائب والتأمين الصحي.

إجباره هناك من يرى أن محاولة تعديل مزاج الناخب الأميركي لإجباره على التصويت على قضايا لا تمس مصالحه المباشرة وتعتمد على إثارة عامل الخوف قد لا تعمر كثيراً، خصوصاً أن الطريق إلى البيت الأبيض لايزال أمامه عام كامل، في حين أن الرهان على عامل الزمن وعلى ذاكرة البشر كفيل بتحويل المخاوف الراهنة إلى ذكرى سيئة لا أكثر.

هذا ما جرى بعد أحداث 11 سبتمبر وغيرها من الأحداث الأمنية

ووفق وكالة «ناس»، فإن وزارة الدفاع علقت أمس جميع قنوات التعاون مع الجيش التركي، بما في ذلك الخط الساخن الذي أنشئ لتبادل المعلومات بخصوص الضربات الجوية في سورية.

وأكد الناطق باسم الوزارة الجنرال إيغور كوناشينكوف أن بلاده نشرت بالفعل منظومة الصواريخ «إس 400»، في القاعدة الجوية ببطار حميميم، موضحاً أنها أصبحت في وضعية قتالية فعليه.

(موسكو، أنقرة - أ ف ب، رويترز) 21

الإرهاب والسياسة الخارجية...

عليهم الإختبار مع المرشحة الديمقراطية هيلاري كلينتون وزيرة الخارجية السابقة. ورغم أن الاستطلاع أظهر احتفاظ دونالد ترام بتقدمه، فإن جراح

الأخرى، حيث تراجع عامل الخوف إلى مراتبه الطبيعية، في بلد نجح حتى الساعة في رفع التحدي الأمني الناجم عن تهديدات إرهابية. تصيف تلك الأوساط أن استغلال التهديدات الإرهابية ومحاولة بناء حثيئة سياسية بالاستناد إليها، يخفي عجز المرشحين الجمهوريين عن تقديم برامج اقتصادية واجتماعية مقنعة للناخب الأميركي، الذي لايزال يكابد في سبيل إعادة ترميم ما خسره اقتصاده من جراء حروب خارجية، لم تعد تمثل البلدان التي خيبت فيها تلك الحروب أي حثيئة أو مصلحة استراتجية أو اقتصادية للولايات المتحدة.

الكويت وبريطانيا توقعان «تبادل المجرمين» و«المساعدة القضائية»

- الصانع لـ **الجريدة**: نأمل أن تضع اتفاقية «التبادل» حداً لمن يختلس الأموال العامة ويهرب للخارج
- الجارالله: اتفاقيتان مهمتان تطلعنا إليهما منذ زمن طويل وحريصون على تعزيز أمن المطارات

جانب من أعمال الدورة السابعة لمجموعة التوجيه المشتركة الكويتية - البريطانية

مشتركة انعكست في المحضر الذي وقعه الجانبان في ختام الدورة، واصفاً الآلية المشتركة بين الكويت وبريطانيا بـ«المتمايزة والفعالة حيث حققنا من خلالها الشيء الكثير لعلاقتنا التاريخية المتميزة».

وقال الجار الله ان لدى الجانبين اهتماما كبيرا بالمحافظة على رزم هذه الاجتماعات وتواصلها، بواقع اجتماعين في السنة، الأول في الكويت والثاني في بريطانيا، مرعباً عن تطلعه الى الاجتماع المقبل الذي ستستضيفه بريطانيا بعد ستة أشهر «للمواصلة هذه الآلية وتعزيز العلاقات الثنائية».

وبشأن اعلان بريطانيا استضافتها مؤتمراً دولياً للمانحين لمساعدة الشعب السوري في فريبر المقبل ووضح الكويت في هذا الجانب، حيث ان هناك تواصل وتنسيقاً بين البلدين ومكتب تنسيق الشؤون الإنسانية التابع للامم المتحدة في هذا الشأن، مشيراً الى ان لدى الكويت رصيداً كبيراً من الخبرة والتدريب والاعداد والترتيب لاستضافة هذه المؤتمرات، حيث سبق ان استضافت ثلاثة مؤتمرات للمانحين لدعم الوضع الإنساني في سورية.

واضاف ان هناك فريقاً مشتركاً لهذه المهمة من الجانب البريطاني والامم المتحدة، حيث دعيت الكويت للمشاركة في هذا الفريق المنوط به اعداد المؤتمر الدولي الذي سيعقد في لندن خلال فريبر المقبل.

وذكر ان زيارة العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع (في فريبر الماضي) الى بريطانيا التقى خلالها وزير العدل البريطاني كريس جرايلغ، حيث أكد خلالها حرص الكويت على بذل الجهود القانونية كافة لمعالجة القضايا القانونية في هذا الجانب، مضيفاً انه عند دخول الاتفاقيتين إلى حيز التنفيذ، سيتمكن ان شاء الله من الاتصال بالجانب البريطاني لتسليم دولة الكويت بعض المتهمين المتواجدين في بريطانيا.

تأثيرات وتعاون

وفي شأن تمديد تأشيرة المرضى الكويتيين الذين يتلقون العلاج في المستشفيات البريطانية، اوضح «انا وجدنا تفهما من الجانب البريطاني واستعداداً للتعاون حيال هذا الموضوع»، مضيفاً ان التعاون في المجال العسكري قائم وقديم بين البلدين، وهناك تنسيق وتبادل للزيارات بين المسؤولين في وزارة الدفاع الى جانب تدريب الجيش الكويتي وتزويده بالمعدات المتطورة من الجانب البريطاني، حيث يسير هذا التعاون بالإنجاز الصحيح بما يحقق أمن واستقرار البلاد.

وتذكر ان اجتماعات مجموعة التوجيه المشتركة الكويتية البريطانية في دورتها السابعة تناولت موضوعات كثيرة من شأن التعاون بالمجال الاقتصادي والاستثماري والعسكري والأمني والصحي وغيرها، مضيفاً ان الجانبين توصلا لتفاهات

أمن المطار

وفي تصريح عقب اختتام أعمال الدورة، أكد الجارالله اهتمام السلطات الكويتية بالتنسيق مع الجانب البريطاني في مجال تعزيز الإجراءات الأمنية لضمان أمن وسلامة المطارات والطائرات، مبيناً ان موضوع أمن المطارات «محل اهتمام ومتابعة حثيئة من قبل السلطات الأمنية الكويتية، كما ان هناك تنسيقاً مع الجانب البريطاني واصداقاً في دول عديدة كالولايات المتحدة وبعض الدول الأوروبية».

وأشار الى اتخاذ دولة الكويت اجراءات عدة لتعزيز اجراءاتها الأمنية، اضافة الى وجود اجراءات سيتم اتخاذها مستقبلاً لضمان السلامة والأمن لمطار الكويت الدولي وطائراتها.

تسليم المجرمين

وفي شأن توقيع الكويت وبريطانيا بالأحرف الأولى على مسودتي اتفاقيتي تعاون في مجال تبادل تسليم المجرمين المساعدة القضائية في المسائل الجزائية، أكد الجارالله ان «هاتين الاتفاقيتين تعتبران في منتهى الأهمية لدولة الكويت حيث كنا نتطلع إلى توقيعهما من زمن طويل».

واضاف ان هناك جهوداً بذلت على كل المستويات من قبل الجانب الكويتي في هذا الشأن كان لها دور كبير في تسهيل العمل على تنفيذ هذه الاتفاقيات، حيث اتفق الطرفان على عقد الاجتماع التامم لمجموعة التوجيه المشتركة في العاصمة البريطانية لندن بعد ستة أشهر.

المطلوبين، والتأكيد على ان بريطانيا يجب الا تكون البلد الامن لمن يعتدي على الأموال العامة دون ان يقدم للعدالة التي تفصل في امره.

وأثنى على الجهود التي بذلتها النيابة العامة وإدارة الفتوى والتشريع في ملف قضية إختلاسات التامينات الاجتماعية بالنظر إلى السوابق التي كانت تحدث في بعض القضايا الجزائية الخاصة بالمال العام.

واوضح انه حرص في لقائه الأول مع وزير العدل البريطاني على ضرورة التعاون القضائي والقانوني بين البلدين في شتى المجالات ومنها تسليم

يعقوب الصانع

مجلس الوزراء وزير الخارجية تسليمهم ذلك، موضحاً ان نطاق الاتفاقية سيكون في القضايا الجزائية فقط وليس في المسائل المدنية أو أي مسائل أخرى.

وأوضح ان «وزارات العدل والنيابة العامة عملت خلال الأسابيع الماضية بعد سلسلة من اللقاءات مع الجانب البريطاني على تناول العديد من المسائل التي تخص الاتفاقية وبيان الحالات والقواعد المنظمة لها، كما ان الكويت ممثلة بالعدل والنيابة العامة» ردت على كل الاستفسارات والملاحظات التي طلبها الجانب البريطاني بخصوص مختلف المسائل التي تدور حول الاتفاقية والشروط والقواعد القانونية التي تخص مسألة التسليم والضمانات الواردة سواء وفق الدستور وكذلك القوانين المنظمة لذلك.

وعن وجود مخالفة دستورية أو شبهة قد تثير موضوع الاتفاقية، قال الصانع ان النائب الأول لرئيس

تسليمهم ذلك، موضحاً ان نطاق الاتفاقية سيكون في القضايا الجزائية فقط وليس في المسائل المدنية أو أي مسائل أخرى.

وأوضح ان «وزارات العدل والنيابة العامة عملت خلال الأسابيع الماضية بعد سلسلة من اللقاءات مع الجانب البريطاني على تناول العديد من المسائل التي تخص الاتفاقية وبيان الحالات والقواعد المنظمة لها، كما ان الكويت ممثلة بالعدل والنيابة العامة» ردت على كل الاستفسارات والملاحظات التي طلبها الجانب البريطاني بخصوص مختلف المسائل التي تدور حول الاتفاقية والشروط والقواعد القانونية التي تخص مسألة التسليم والضمانات الواردة سواء وفق الدستور وكذلك القوانين المنظمة لذلك.

وعن وجود مخالفة دستورية أو شبهة قد تثير موضوع الاتفاقية، قال الصانع ان النائب الأول لرئيس

حسين العبدالله

وقعت الكويت وبريطانيا بالأحرف الأولى مسودتي اتفاقيتي تعاون في مجال تبادل تسليم المجرمين والمساعدة القضائية في المسائل الجزائية، وأعربت عن أملها في الموافقة قريباً على الاتفاقيتين نهائياً.

وقعت الكويت وبريطانيا بالأحرف الأولى مسودتي اتفاقيتي تعاون في مجال تبادل تسليم المجرمين والمساعدة القضائية في المسائل الجزائية، وأعربت عن أملها في الموافقة قريباً على الاتفاقيتين نهائياً.

الكويت توفر كل الضمانات القانونية لكل المتهمين أمام المحاكم الصانع

البيان المشترك يثمن التعاون وتطوير العلاقات

الكويت خلال الفترة من 10 حتى 14 الجاري. وفي المجال الصحي، شدد الطرفان على أهمية التعاون في مجال التدريب وتأهيل الكوادر الطبية الكويتية ودراسة سبل الاستفادة من التقدم الطبي الكبير في بريطانيا، خصوصاً في مجال ادارة المستشفيات والعمل على الاستفادة منها بالكويت وتقديم التسهيلات اللازمة للمرضى الكويتيين ومرافقيهم الذين يتلقون العلاج في المستشفيات البريطانية.

وفي ختام الاجتماع، قام الجارالله والوزير البريطاني بتوقيع خطة العمل للأشهر الستة المقبلة، حيث اتفق الطرفان على عقد الاجتماع التامم لمجموعة التوجيه المشتركة في العاصمة البريطانية لندن بعد ستة أشهر.

المعارض الدولية. وأعرب عن ارتياحهما للتعاون القائم في المجال العسكري مع اثنائهما الى استعداد الجانب الكويتي للاستفادة من الخبرات والتكنولوجيا البريطانية المتميزة في هذا المجال. وفي السياق، بحث الجانبان سبل التنسيق والتعاون المتبادل بين الجهات الأمنية، ولاسيما في مجال الهجرة وأمن الطيران، فضلاً عن بحث التعاون الثنائي في المجالات الثقافية والعلمية عبر تكثيف التعاون بين المؤسسات العلمية والجامعات في البلدين مع بحث تقديم التسهيلات اللازمة لطلبة الكويتيين الدارسين في بريطانيا وبحث إمكانية زيادة اعدادهم.

وأعرب الجانبان عن سعادتهما لنجاح الاسبوع الثقافي البريطاني الذي اقيم بدولة

الكويت وبريطانيا أكد أهمية تعزيز العلاقات الثنائية في مجالات التعاون السياسي والعسكري والاقتصادي والتجاري والاستثماري والثقافي والتنموي والقضائي مع التشديد على أهمية تكثيف الزيارات المتبادلة بين مسؤولي البلدين والعمل على تفعيل كل الاتفاقيات الثنائية وبحث العقبات ان وجدت والعمل على تذليلها.

ووفقاً للبيان، أكد الطرفان أهمية تطوير مستوى العلاقات التجارية والاستثمارية من خلال تشجيع الاستثمار في القطاعات الحيوية والمجدية في كلا البلدين، لا سيما في ما يخص مشاريع خطة التنمية لدولة الكويت ومشاريع البنى التحتية في بريطانيا، الى جانب العمل على زيادة التبادل التجاري وتبادل المشاركة في

رحبت الكويت وبريطانيا امس ببدء تعاونهما في مجال العدل وتوقيع الطرفين بالأحرف الأولى على مسودتي اتفاقيتي تعاون في مجال تبادل تسليم المجرمين والمساعدة القضائية في المسائل الجزائية. جاء ذلك في بيان مشترك صدر امس في ختام أعمال الدورة السابعة لمجموعة التوجيه المشتركة «الكويتية- البريطانية» التي استضافتها الكويت برئاسة نائب وزير الخارجية خالد الجارالله، ووزير الدولة لشؤون الشرق الأوسط البريطاني توبياس الود على مدى يومين.

وقال البيان ان الاجتماع استعرض سبل تعزيز التعاون المشترك، حيث أبدى الجانبان استعدادهما لتطوير أوجه التعاون والارتقاء بها الى مستويات تلتق بالعلاقة العريقة بين البلدين، موضحاً

«السكنية»: تخصيص 600 وحدة في جنوب المطلاع

يوسف العبدالله

على 379 قسمة بمساحة 400م².

واعلنت المؤسسة، في بيان صحفي، اسماء المواطنين المستحقين لدخول هذه القرعة، بناء على أولوية طلبه الإسكاني، والتي وصل التخصيص لها حتى 17 أبريل 2004 وما قبل.

وكانت المؤسسة خصصت امس وبعد غد موعداً لتوزيع بطاقات القرعة لقسائم جنوب المطلاع، وحصدت الاثنان المقبل موعداً لتوزيع بطاقات الاحتياط في المطلاع صباحاً لدخول القرعة.

جدير بالذكر ان المؤسسة حددت الأربعة المقبل موعداً لإجراء القرعة على هذه القسائم في مسرح مبنى المؤسسة بجنوب السرة.

كشفت المؤسسة العامة للرعاية السكنية ان مجموع حالات التخصيص لقسائم مشروع جنوب المطلاع، من 18 الجاري حتى الإربعاء الماضي، بلغت 600 حالة تخصيص، مضيفاً ان إجمالي القسائم التي سيتم توزيعها خلال السنة المالية الحالية يبلغ 12177، وزعت منها 5633، والمتبقى 6544، وخصصت 6078 ويتبقى 466.

وقالت المؤسسة، امس، في احصائية لادارة التخصيص حتى 25 الجاري، حصلت «الجريدة» على نسخة منها، ان الوحدات السكنية الموزعة منذ بداية الإسكان الحكومي بلغت 60608 بيوت، و53981 قسمة، و 1468 شقة، بإجمالي 116057 وحدة.

في صعيد آخر، وزعت المؤسسة أمس بطاقات دخول القرعة للقسمة السابعة عشرة من القسائم الحكومية في مشروع جنوب المطلاع 8، والتي تشمل

«وكالات الأنباء العربية»: التصدي للإرهاب وتبرئة المواقف العربية والإسلامية من التهم الزائفة

الديعج: تكثيف التعاون مع مؤسسات عربية ودولية لتبادل الخبرات والأفكار

وأمرিকা اللاتينية بدعم من رئيس الاتحاد الشيخ مبارك الديعج.

من جهته، أكد مدير التعاون الإعلامي في قطاع الشؤون الثقافية والإعلامية لمجلس التعاون الخليجي الدكتور أحمد الضبيبان ان «الاجتماع ناقش الكثير من القضايا الفنية والمهنية، خصوصاً في ما يتعلق بكيفية حماية الصحافي في الميدان في ضوء الأحداث الحالية الدامية في المجتمع العربي».

من جانبه، قال المدير العام لوكالة الأنباء القطرية (قنا) أحمد البوعينين ان «المؤتمر ناقش عدداً من الموضوعات المهمة مثل تطوير نشاط الاتحاد في المجال التكنولوجي، كما بحث تقديم اقتراح لوضع على الهواتف الذكية وايضاً على موقع (البيتوب) لرفع المواد العلمية والصور ونشرها، وكيفية مواجهة الإعلام خارج الوطن العربي»، مؤكداً «ضرورة توضيح المواقف العربية والإسلامية بصورة عامة وتبرئتها مما يلصق بها من تهم مزيفة».

وزراء الداخلية العرب لتوفير المعلومات التي تساعد الإعلام العربي في تغطية هذه الأحداث». وذكر ان «الاتحاد سيركز خلال الفترة المقبلة على تكثيف التعاون مع مختلف المؤسسات الإعلامية العربية والدولية والخبرات والأفكار للاستفادة من التجارب الناجحة لتجاوز العقبات التي تعيق الأداء الإعلامي».

وفي السياق نفسه، خرج المؤتمر الـ 43 لاتحاد وكالات الأنباء العربية بعدة توصيات وقرارات تعزز التعاون بين هذه الوكالات في مختلف المجالات. وقال الأمين العام للاتحاد، د. فريد أيار ان «المؤتمر أوصى بعدد من الأمور منها عقد عدة دورات تدريبية للصحافيين الشباب العاملين في وكالات الأنباء العربية الذين يمثلون مستقبل الإعلام العربي»، مضيفاً ان «الاتحاد بحث سبل التعاون بين وكالات الأنباء العربية ووكالات الأنباء في جنوب شرق اسيا وأوروبا

أكد رئيس اتحاد وكالات الأنباء العربية (فانا) ورئيس مجلس الإدارة والمدير العام لوكالة الأنباء الكويتية (كونا) الشيخ مبارك الديعج، ان «لقاءات أعضاء الاتحاد مع ولي العهد ورئيس مجلس الوزراء والنائب الأول لرئيس مجلس الوزراء وزير الخارجية عكست اهتمام القيادة السياسية بالإعلام العربي ومتابعته والحرص على تطويره وتعزيز دوره في مواجهة التحديات التي تشهدها المنطقة العربية».

واضاف الديعج في تصريح صحفي بمناسبة ختام أعمال المؤتمر الـ 43 للجمعية العمومية لاتحاد وكالات الأنباء العربية، ان «وكالات الأنباء العربية ستولي اهتماماً كبيراً للتصدي لظاهرة الإرهاب الذي أصبح خطراً داهماً يهدد استقرار وأمن المنطقة وكثير من دول العالم»، مشدداً على «أهمية الاستفادة من الاستراتيجية الإعلامية التي أقرها مجلس وزراء الإعلام العرب في دورته الـ 46، وتعزيز التنسيق مع الأمانة العامة لمجلس

خرج مؤتمر اتحاد وكالات الأنباء العربية، الذي اختتم أعماله مساء أمس الأول، بعدة توصيات، أهمها التصدي لظاهرة الإرهاب، والاستفادة من الاستراتيجية الإعلامية التي أقرها مجلس وزراء الإعلام العرب.

«الكهرباء»: الفاتورة ذات الـ 70 ديناراً تكلف الدولة 930 ديناراً

سيد القصاص

محمد بوشهري

أكد وكيل وزارة الكهرباء والماء المهندس محمد بوشهري ان الدولة تدعم إنتاج منأ الى التفكير بجدية ونشر ثقافة الترشيد والمضي قدماً في مجال استخدام المياه المعالجة رباعياً وثلاثياً كبديل عن مياه الشرب في الأغراض الحياتية الأخرى، مشيراً الى ان نجاح مثل هذه الابحاث بعد نقلة نوعية نحو ترشيد الاستهلاك من المياه العذبة الصالحة للشرب.

وقال بوشهري في تصريح صحفي ان فاتورة استهلاك المياه للفرد التي تقدر بـ 70 ديناراً تكلف الدولة 930 ديناراً، مبيناً ان إنتاج المياه يكلف الدولة ملايين طائلة، وهذه الاموال هي أموال الشعب والأجيال المقبلة فاذا استلغنا ان نخلق مصادر بديلة للمياه ونستمر في سياسة الترشيد سواء للفرد أو الجهات الحكومية تكون بذلك قدمناً انجازاً غير مسبوق للوطن.

هادي: المبارك يرضى تكريم أطباء «البورد» الكويتي الشهر المقبل

الحجي: إجراء 8 آلاف ولادة قيصرية في «العدان» سنوياً

إبراهيم هادي

خاص للنساء والولادة والاطفال الخدج في العدان. وأوضح أن المؤتمر يقام للمرة العشرين، حيث يستضيف نخبة من المتخصصين على مستوى العالم، لافتاً إلى استضافة 12 طبيباً زائراً، فضلاً عن الأطباء المحليين، مشيراً إلى أن الوزارة تدعم هذا المؤتمر الذي يهدف إلى تطوير مستوى الخدمات المقدمة لعموم المرضى، لإسماها المواطن، موضحاً أن الكويت من الدول التي تمتلك بنية تحتية صحية متقدمة على مستوى الشرق الأوسط، حيث في تقليل نسبة الالتهابات للعلاج في الخارج.

على إقامة مثل هذه المؤتمرات الطبية المهمة التي تتناول آخر المستجدات الطبية في التخصصات، بينها طب النساء والولادة، مؤكداً أن المؤتمر يشارك فيه نخبة من المتخصصين العالميين من أميركا والتشيك وإيطاليا وكندا، حيث يتناول آخر ما توصل إليه الطب في مجال العقم وعدم الإنجاب والطرق الجديدة في الولادة.

بدوره، كشف رئيس المؤتمر رئيس قسم النساء والولادة في مستشفى العدان، د. جاسم الحجي، عن إجراء 8 آلاف عملية ولادة قيصرية في المستشفى سنوياً، لافتاً إلى أن القسم يستقبل عموم المواطنين القاطنين في منطقة الأحمدية الصحية، ورغم وجود بعض المعوقات التي تعترض الخدمات الصحية وطرات خلال الفترة الماضية، لإسماها بعد 2003 حيث زادت أعداد المقيمين بصورة ملحوظة، فإن الوزارة تسير في تنفيذ عدد من المشاريع التي تهدف إلى توسعة البنية التحتية وتوابع هذه الزيادة. ورجح أن يكون هناك اكتفاء في عدد الأسرة بعد 10 أعوام، مع إنجاز المشاريع الحالية للوزارة، مبيناً أن هناك مبنى متكاملاً سيتم تشييده بعد 4 أعوام وهو

أعلن الأمين العام لمعهد الكويت للاختصاصات الطبية، د. إبراهيم هادي، أن توزيع الشهادات على الأطباء الذين اجتازوا اختبارات البورد الكويتي سيكون في العشرين من الشهر المقبل برعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وحضور وزير الصحة د. علي العبيدي.

وأكد هادي، في كلمته خلال افتتاح المؤتمر العشرين لأمراض النساء والولادة نيابة عن وزير الصحة، دعم واهتمام الوزارة بالأنشطة العلمية لتبادل الخبرات في أحدث المستجدات والبروتوكولات، لافتاً إلى أن المؤتمر الطبية تعود بالفائدة على النظام الصحي ككل، وأن هذا المؤتمر الذي ينظم بصفة سنوية يمكن أطباء الكويت من الاطلاع على الجديد في تخصص أمراض النساء والولادة.

وشدد على أن المؤتمر يتضمن دراسات خاصة بالأورام النسائية والتدخلات الجراحية الدقيقة، إضافة إلى العلاج الطبي والجراحي لسلس البول، كما يتخلله عدد كبير من الأبحاث والدراسات الكويتية التي ستعرض أثناء فعالياته. وقال إن معهد الكويت للاختصاصات الطبية يشجع

في توفير كل ما هو جديد في هذا الجانب، ليكون القطاع الخاص مكملاً للقطاع العام، ففتحقق المنفعة العامة.

تخفيضات وهدايا

وبين أن المعرض اشتمل على تخفيضات وعروض وهدايا وأنشطة متنوعة وتنظيم رائع للغاية، إضافة إلى عرض أحدث الأجهزة والابتكارات، مع التأكيد على التوعية الصحية وبيان المخاطر التي قد يتعرض لها العملاء حال اللجوء إلى الإسكان غير المرخصة، أو الاعتماد على أشخاص ليسوا من ذوي الكفاءة. وأكدت الجهة المنظمة للمعرض على لسان مدير إدارة المشاريع عمرو أحمد أن المعرض الذي سيستمر 3 أيام متواصلة هو فرصة ذهبية لجميع الراغبين في الاطلاع على كل ما هو جديد في عالم التجميل والصحة، إذ يضم لأول مرة مشاركة استثنائية للوكالات العالمية والمحلية ذات المصداقية العالية والخبرة الواسعة، مع مفاجآت سارة لجميع رواده.

«الصحة»: تحقيق قانوني مع أطباء وإداريين أدلوا بتصريحات أضرت بمصالح الوزارة

عبدالهادي: طالبنا مجلس الوزراء بتعجيل إقرار القوانين الجديدة

محمود عبدالهادي

الصحية، فهي ذات جناحين؛ الجناح الحكومي والقطاع الخاص، وبالتالي هم شركاء في تقديم الخدمات الصحية، وتسعى «الصحة» دائماً لدعمهم وتقديم يد العون لهم، لافتاً إلى أن القطاع الخاص يتميز ويتطور ويقدم خدمات متميزة للجمهور بعناية خاصة.

وفي كلمة القاها على هامش المعرض قال عبدالهادي إن إطلاق معرض للصحة والتجميل في مجمع الأفنيوز يكتسب أهميته من أنه يستقبل أعداداً كبيرة من الزوار خلال فترة قصيرة، وهو يولي الجوانب التوعوية أهمية قصوى، إضافة إلى التنوع الذي شاهدهنا في التخصصات وتوفير كل شركة ومركز لإبراز احتياجات رواد المعرض في أمور التجميل والصحة العامة وطب الأسنان والأحذية الطبية والخدمات الأخرى.

وأشار إلى أن هذه المعارض تكشف المستوى الراقي الذي وصلت إليه المراكز الطبية في الكويت والخدمات الرائدة التي تقدمها لعملائها، إضافة إلى أنها تتوافق مع سياسة وزارة الصحة

أكد وكيل وزارة الصحة المساعد للشؤون القانونية د. محمود عبدالهادي أن الوزارة تحقق مع عدد من الأطباء والعمالين بالوزارة، بعدما أدلوا بتصريحات حول الفيروسات والأوبئة على صفحات الصحف والمواقع الإلكترونية لخير، وادت إلى إثارة الجدل والضرر بالوزارة.

ولفت عبدالهادي خلال افتتاحه معرض الصحة والتجميل في مجمع الأفنيوز صباح أمس، إلى أن ديوان الخدمة المدنية يمنع أي موظف من الإدلاء بأي أمور تخص عمله وأسرار تتعلق بوظيفته إلا للجهات القضائية فقط، وبالتالي لا يجوز لأي موظف الجهات التي بأي معلومات تضر مصالح وزارة الصحة إلا في حدود القانون، وحدود الجهات التي صرح لنا القانون بأن ندلي فيها بشهادتنا، لكوننا أطباء وفنيين وإداريين، لذا فنحن مؤتمنون على المعلومات التي يجوزتنا أو بحوزة الوزارة، وعلينا التزام قانوني تجاهها. وقال إن الوزارة طالبت من مجلس الوزراء بتعجيل إقرار

عادل سامي

فتحت وزارة الصحة تحقيقاً مع عدد من ألبانها بعد إدلائهم بتصريحات اعتبرتها تضر بمصالحها، مؤكدة على لسان أحد مسؤوليها أنه يُمنع على أي موظف الإدلاء بأي أمور تخص وظيفته إلا للجهات القضائية فقط.

الدويري: نصف أبنائنا يعاني السمنة

مرض السكري يشهد ارتفاعاً ملحوظاً بين المراهقين

أكد وكيل وزارة الصحة المساعد للشؤون الفنية د. قيس الدويري أن الوزارة تضع المشاكل الصحية المستحدثة للأطفال قيد أولوياتها، ومن أهم هذه المشاكل داء السمنة الذي يعانيه نصف أبنائنا، وداء السكري من النمط الثاني الذي يشهد ارتفاعاً ملحوظاً بين المراهقين، بعد أن كان مقصوراً على البالغين والأمراض الوراثية وغيرها.

وأشار الدويري في كلمة له نيابة عن وزير الصحة د. علي العبيدي، صباح أمس، بمناسبة الاحتفال باليوم العالمي للطفل، إلى أن الوزارة لا تالو جهداً في رعاية وحماية أبنائنا وبناتنا، بدءاً من إجراء الكشف قبل الزواج لاكتشاف المبكر للأمراض الجينية التي قد تصيب الأطفال، مروراً برعاية الأمهات أثناء فترة الحمل والفحص الجيني للأجنة، ومن ثم توفير التغطيات للأطفال بالمجان

وإنشاء العيادات المتخصصة لرعاية الأطفال ومتابعة نومهم الجسدي والذهني والنفسي، ورعاية الشراء طوال المرحلة الدراسية. وأضاف أن الوزارة تحاول اتباع أحدث الاتجاهات العالمية في مجال رعاية الطفل بتبني مفهوم المستشفيات الصديقة للطفل، لتوفير البيئة الملائمة لتشجيع الأمهات على الرضاعة الطبيعية منذ أول يوم للولادة، كما توسعت في إنشاء عيادة الطفل السليم في جميع المناطق الصحية، مشيراً إلى أن الاحتفال باليوم العالمي للطفل بدأ منذ عام 1954، بناء على توصية من الجمعية العامة للأمم المتحدة بوصفه يوماً للتأخي والتفاهم على النطاق العالمي بين الأطفال، وللمعمل على تعزيز رفاه الأطفال في العالم، واتفقت معظم دول العالم على الاحتفال بهذا اليوم في العشرين من نوفمبر.

«صباح الأحمد للقلب» ي دشّن جهاز «ريذميا»

لويزا: الأحدث عالمياً ويوفر المعلومات اللازمة لتشخيص الحالات المعقدة

من صحة التخطيط تزيد من نسبة نجاح العملية، لأنها تسمح للطبيب المعالج من التأكد من دقة وكفاءة عملية الكي المجراة. وتوقعت أن يسهم «ريذميا» في تسهيل عملية التحقق من مكان وجود اضطرابات نظم القلب بشكل متناهي الدقة، كما يُعتبر الجهاز وسيلة ممتازة لتشخيص وعلاج اضطرابات نظم القلب.

القلب يمتاز بالوضوح والاستبانة العالية. وأضاف: «رسم تخطيط القلب الذي يوفره الجهاز يتم الحصول عليه في وقت استثنائي مقارنةً بالأجهزة التقليدية الأخرى، حيث يتم الحصول على المعلومات المطلوبة في أقل من 30 إلى 60 دقيقة من الوقت الذي تستغرقه الأجهزة الأخرى، ما يتيح لنا إجراء عدد أكثر من العمليات في اليوم الواحد».

وقالت استشارية أمراض الفسجلة في المركز د. ماريا لويزا، إن «جهاز ريذميا هو الوحيد الذي يتيح إمكانية توفير كل المعلومات اللازمة لتشخيص وعلاج الحالات المعقدة، لعدم انتظام ضربات القلب، وذلك بالاعتماد على رسم تخطيط تشريحي

دشن مركز صباح الأحمد للقلب جهاز «ريذميا»؛ وهو الجهاز الأحدث عالمياً على مستوى أجهزة التخطيط ثلاثي الأبعاد، والمعني بتشخيص وعلاج عدم انتظام ضربات القلب، إذ تم إحضار الجهاز للمركز خصيصاً من شركة «يوسطن ساينتيفيك»، في إطار حرصه على تقديم كل ما من شأنه أن يحدث ثورة جديدة في علاج أمراض القلب.

وأوضحت لويزا أن رسومات التخطيط عالية الدقة التي يوفرها الجهاز تمكن طبيب الفسجلة من اتخاذ قرارات سريرية صحيحة وسريعة، لنحدد من الوقت الذي يتعرض له كل من الطاقم الطبي والمرضى للاشعة المضرة، فضلاً عن ذلك، فإن خاصية التحق

«الهيئة الخيرية» توزع حقائب مدرسية على اللاجئين السوريين في الأردن

السفير الدعيج خلال توزيع الحقائب المدرسية على الأطفال النازحين

من جانبه، قال مدير إدارة تربية الجادية الشمالية الغربية في الأردن صابيل الخريشة في تصريح مماثل، إن «الحقائب الموزعة تضم مستلزمات الدراسة مثل الكتب والأدوات القرطاسية التي يحتاج إليها الطالب، مضيفاً أن عدد الطلبة في مخيم الزعتري يصل إلى 21 ألف طالب وطالبة.

بأن يكون لهذا النشاء دور في بناء سورية في المستقبل القريب. وأشار بهذا الصدد إلى افتتاح الهيئة الخيرية مدرستين نموذجيتين في قرية الشيخ صباح الأحمد في سبتمبر الماضي تتسع لـ 2500 طالب وطالبة.

التعليم في المخيمات التي تستضيف اللاجئين، فضلاً عن دعم شتى المجالات الإنسانية للاجئين السوريين. وشدد على أن النشاء من اللاجئين السوريين بحاجة إلى اهتمام ورعاية بالغين، مع توفير كل احتياجات التعليم المناسبة لهم، معرباً عن الأمل

وَرَعَت الهيئة الخيرية الإسلامية العالمية الكويتية 2880 حقيبة مدرسية على أبناء اللاجئين السوريين في الأردن، بالتنسيق مع منظمة الأمم المتحدة للطفولة (يونيسيف). وقام سفير الكويت لدى الأردن الدكتور حمد الدعيج بعملية تسليم الحقائب المدرسية ضمن مشروع (الحقيبة المدرسية) على تلاميذ المرحلة الابتدائية في قرية «الشيخ صباح الأحمد» بمخيم الزعتري للاجئين السوريين المتاخمة للحدود الأردنية مع سورية.

وقال الدعيج في تصريح لـ «كونا»؛ إن «الدعم الكويتي المتواصل للاجئين السوريين يأتي ترجمة عملية لتوجيهات سمو أمير البلاد الشيخ صباح الأحمد». وأكد حرص المؤسسات الخيرية في الكويت، ومنها الهيئة الخيرية الإسلامية العالمية، على رعاية قطاع

ندوة «العنف» تدعو لتشريع يعنى بحماية الأسرة

طالبت بزيادة التوعية وإطلاق دورات تدريب قبل الزواج

قيام الوكالة ممثلة بجمعيتها الأساسية ومخضات حقوق الإنسان بالعمل على إصدار القوانين التي تساهم في القضاء على الظهور والتحدث والتعبير عما تعانيه من عنف وتمييز. بدوره، قال مدير إدارة التأهيل المهني للمعاقين في وزارة الشؤون الاجتماعية والعمل، ماجد الصالح، إنه رغم وجود القوانين التي تجرم العنف الأسري في العديد من الدول، فإنه مازال هناك حالات تعنيف مثل الضرب والسب والتحقير والحرمان من المال، معتبراً أن ضعف الوازع الديني احد أسباب العنف الأسري. أما مديرة مركز حقوق الإنسان في جمعية المحامين الكويتية، شيخة الجليلي، فأوضحت أن «من أنماط العنف المنزلي الذي تعانيه النساء في الكويت خلال مراحل حياتهن المختلفة الضرب والاختطاف والاحتجاز وجرائم الشرف»، لافتة إلى أن الكويت لا يوجد بها مراكز إيواء أو استماع لاستقبال النساء وسماع مشاكلهن.

الوزراء، د. وفاء العرادي، إن المكتب ومن خلال مشروع الكويت الوطني لحماية الطفل من العنف وسوء المعاملة رصد خلال العام الحالي حالات عنف لأطفال (اناث) أقل من العام الماضي، موضحة أن الدراسات النفسية والاجتماعية الأخيرة المهمة بظاهرة العنف ضد المرأة أشارت إلى أن نسب العنف اختلفت من دولة إلى أخرى. بدورها، ذكرت عضو الجمعية الثقافية الاجتماعية النسائية، عذراء الرفاعي، أن الدستور الكويتي منح الأسرة مكانتها العظيمة في المجتمع، وجعلها ركناً أساسياً له، مضيفة أن قانون الجزاء شدد في العقوبات على الاعتداءات التي تصدر من فرد تجاه أشخاص ذوي قرابة، وأن قانوني الطفل ومحاكم الأسرة أنيا لتعزيز مكانة المرأة والأسرة من جهته، بين المنسق العام لبرنامج حماية المرأة في وكالة الأمم المتحدة بالأردن، د. عبدالفتاح ناجي، أن ظاهرة العنف الأسري والعنف الموجه نحو المرأة قديمة، مشيراً إلى

دعا المتحدثون في ندوة «العنف الأسري في الكويت ما بين الواقع والتطلعات» إلى تشريع قانون يعنى بحماية الأسرة من العنف الأسري وتوعية المجتمع عبر إدراج دور المرأة ومكانتها في المناهج التربوية. واجمع المتحدثون في الندوة، التي نظمتها الجمعية الكويتية لحقوق الإنسان بالتعاون مع عدد من مؤسسات النفع العام مساء أمس الأول، على ضرورة إيجاد خط ساخن لاستقبال الحالات المعنفة أسرياً والسعي إلى توفير ملاجئ للمعنفات، داعين إلى زيادة حملات التوعية والتثقف لإنهاء العنف الأسري بكل أشكاله، وضرورة تضامف مؤسسات المجتمع المدني لمكافحته عبر المساهمة في عملية البناء والتطوير بالمجتمع وإطلاق دورات التدريب قبل الأقبال على تكوين الأسرة بالزواج، وخلال الندوة، قالت مديرة إدارة شؤون الإرشاد النفسي والاجتماعي بمكتب الإنماء الاجتماعي التابع لديوان سمو رئيس مجلس

طالب المتحدثون في ندوة "العنف الأسري" بضرورة إيجاد خط ساخن لاستقبال الحالات المعنفة أسرياً، والسعي إلى توفير ملاجئ للمعنفات، فضلاً عن إيجاد تشريع قانون يعنى بحماية الأسرة.

ريجينا
ليمون نعان
خوار

استمتع بطعم الليمون

250 مل

توصيل المنازل : 97223175 - 65511160

Fuska
Değal Kaynak Suyu

ماء فوسكا
ماء معدنية طبيعية
قليلة الصوديوم

750 مل

330 مل

1.3 عبوة زجاجية
pH 7.5

توصيل المنازل : 97223185 - 90009477

«حقوق الإنسان» تطلب من الحكومة تسريع حلول قضية «البدون»

الشايح منوسا العمر وعبدالصمد في اجتماع «حقوق الإنسان» أمس (تصوير عبدالله الخلف)

طلبت لجنة حقوق الإنسان البرلمانية من الجهاز المركزي للمقيمين بصورة غير قانونية تسريع حلول معالجة قضية البدون وتقديم التسهيلات لأصحاب هذه الفئة.

ناقشت لجنة حقوق الإنسان البرلمانية مجموعة من الاقتراحات بقوانين في شأن الحقوق المدنية والاجتماعية للمقيمين بصورة غير قانونية بحضور ممثلين عن الجهاز المركزي لمعالجة اوضاع المقيمين بصورة غير قانونية. وقال رئيس اللجنة النائب جمال العمر في تصريح صحفي عقب انتهاء الاجتماع أمس، ان اللجنة ناقشت مع الجهاز سبل التوسع في قاعدة الامتيازات التي يحصل عليها المقيم بصورة غير قانونية مثل التعليم والعلاج وشهادات الميلاد والوفاة و عقود الزواج والطلاق ورخص القيادة ومنح البطاقة التوسيقية والعمل وشهادات الاعاقة وجوازات السفر وغيرها من امتيازات اضافة الى تسهيل اجراءاتها وعدم القاعس في حل هذه المشكلة. و اضاف العمر ان اللجنة طلعت من الجهاز تزويدها بأي نقص تشريعي يساهم في تسريع اجراءات احلال هذه الفئة في الوظائف بدرجة مقاربة للمواطن

الكويتي وان يكون لهم امتيازات اخرى تختلف عن الوافدين بما يوفر لهم حياة كريمة. وذكر ان اللجنة استمعت لشرح من الجهاز حول موضوع العلاج لهذه الفئة، مشيراً الى ان علاجهم اسوة بالمواطن الكويتي وكذلك في موضوع التعليم، مؤكداً ان هذا الاجتماع يصب في صالح توسيع قاعدة الامتيازات وتسهيل اجراءاتها لهذه الفئة.

من جهته، قال الفريق متقاعد نقيب العثمانيين الامين العام للإنابة بالجهاز المركزي لمعالجة اوضاع المقيمين بصورة غير قانونية ان القرار الصادر في 2011/409 المتضمن تقديم الميزات والتسهيلات غطى كافة الاحتياجات الأساسية والمطلوبة، مضيفاً ان الجهاز المركزي يشرف على تنفيذ ذلك القرار بالتنسيق مع كافة أجهزة الدولة.

وأوضح الفريق العثماني خلال لقاءه وفد الجهاز المركزي مع لجنة حقوق الإنسان البرلمانية بالأرقام والإحصائيات ان تطبيقات ذلك القرار كافية وشاملة، مبيناً ان تغطية الصندوق الخيري للتعليم شملت 15000 طالب وطالبة، كما شهد العام الحالي تحويل شراخ من الطلبة الى المدارس الحكومية لأول مرة منذ أكثر من ربع قرن.

الغانم يبحث مع رؤساء اللجان التقارير البرلمانية الاثنيين المقبل

مرزوق الغانم

يستمع إلى أسباب التأخير والمعوقات

● محيي عامر

علمت «الجريدة» من مصادر نيابية ان رئيس مجلس الامة مرزوق الغانم وجه دعوة الى رؤساء جميع اللجان البرلمانية الدائمة والمؤقتة لحضور اجتماع الاثنيين المقبل بقاعة مكتب المجلس لمناقشة مشروعات القوانين والاقتراحات المدرجة على جدول اعمال اللجان التي لم تنتج حتى الان. وقالت المصادر ان الهدف من هذا الاجتماع الذي يعقد على مستوى رؤساء اللجان وبتراسه رئيس المجلس يأتي بهدف حت اللجان على ضرورة انجاز المواضيع المدرجة على جدول اعمالها والموجودة منذ فترة طويلة بأسرع وقت، وسيفتح الباب خلال الاجتماع للاستماع الى اسباب تأخر بعض اللجان في انجاز التقارير بهدف ازالة اي معوقات.

وتوقعت المصادر ان يعرض الرئيس الغانم على رؤساء اللجان تقريراً يبين عدد المواضيع المدرجة على جدول اعمال كل لجنة على حدة وعدد المواضيع المنجزة، مشيرة الى ان هذا الاجتماع الذي يعد الاول من نوعه سيساهم في ازدهام جدول اعمال مجلس الامة لاحقاً، نتيجة تسابق رؤساء اللجان بعده الى الانتهاء من المواضيع المدرجة على جدول اعمال لجانهم.

مطالبات نيابية بوقف نقل موظفي «الكويتية» فوراً

الخريجين يستنق الدميح برئاسة «فاناً»

هنا نائب رئيس مجلس الامة مبارك الخرينج الشيخ مبارك الدميح رئيس مجلس الإدارة المدير العام لوكالة «كونا» لاختياره رئيساً لاتحاد وكالات الأنباء العربية (فاناً) خلال دورته القادمة ولمدة عامين، مثمناً السدور الكبير له، وإسهاماته الفاعلة في المجال الإخباري والصحافي بالكويت والعالم العربي. وتمنى الخرينج للدعيح دوام التوفيق والسداد في مهمته الجديدة، وان يدعم عليه توفيقه لمواصلة مسيرة العطاء لابناء الكويت الأوفياء، من اجل إعلاء ورفع راية الكويت، في ظل القيادة الكريمة لسمو امير البلاد وسمو ولي عهده الامين. من جهة أخرى، غادر رئيس مجموعة الصداقة البرلمانية اللائقية- الكويتية حسام ابومرعي والوفد المرافق له البلاد أمس، عقب اختتام زيارة رسمية.

الكويتية والشركات التابعة لها بشأن المطالبات المستحقة، وللحفاظ على حقوق الموظفين، ولن نتقف عند حد التصريح والتنبية. بدوره، أعلن النائب د. يوسف الزلزلة ان لجنة الأولويات البرلمانية ستقدم الشهر المقبل تعديلات قانون الخطوط الكويتية إلى مجلس الامة لمناقشتها. وقال الزلزلة في تصريح له، «بعد ان صرح وزير المواصلات بأنه سيوقف إجراءات نقل الراغبين في الانتقال إلى الكويتية من موظفي الخطوط الكويتية، وأصبح إلزاماً على إدارة الخطوط تنفيذ إيقاف الإجراءات، إلى حين الانتهاء من إقرار تعديلات قانون الكويتية، حيث ستقدمه لجنة الأولويات للمناقشة خلال ديسمبر المقبل».

بدوره، وصف النائب ماجد موسى قرار نقل الموظفين بالمجحف والغالم، مناشداً وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري سرعة الاستجابة لطلبات الموظفين المقرر نقلهم وإيقاف اي اجراء تتخذها ادارة الكويتية بنقلهم خارج عملهم.

التعديلات على قانون خصخصة الكويتية باقتراح لبقاء الخطوط الكويتية ناقلًا وطنيًا واحتفاظ الحكومة بالحصص الكبرى وهو لم يعجب من كان ينظر لمصلحته الخاصة والضيقة. وتابع: ان الاقتراح المقدم انذاك يحفظ حقوق جميع العاملين والموظفين بالكويتية، مستدرك بالقول: إلا ان التعديلات التي تمت لم أوافق عليها، وامتداداً من المبدأ نفسه ارفض نقل 180 موظفاً لجهاز حكومية طالما الكويتية ستبقى حكومية.

وأضاف «ومن هذا المبدأ اطالب الاخ وزير المواصلات والذي اعرف عنه الامانة والصدق وتقديم المصلحة العامة بان يوقف فوراً اي قرار نقل لأي موظف بالكويتية».

تعديلات القانون

من جانبه، أبدى النائب خليل الصالح تأييده لإجراءات نقابة العاملين في شركة الخطوط الجوية الكويتية والشركات التابعة لها بشأن حقوقهم الوظيفية. وقال الصالح، في تصريح صحفي، «تؤيد إجراءات نقابة العاملين في الخطوط الجوية

إبقاء الموظفين طالما ستبقى حكومية

الرويعي

تؤيد إجراءات نقابة «الكويتية»

الصالح

«الكويتية» ستصبح حكومية بنسبة 75%

الحمدان

الخطوط الكويتية الى جهات حكومية طالما ستبقى شركة حكومية، دعيا الوزير عيسى الكندري بإيقاف فوري لقرارات نقل أي موظف يعمل الكويتية. وقال النائب الرويعي في تصريح له، كان ومازال موقفاً من قانون خصخصة الكويتية والذي ينطلق من تقديم المصلحة العامة، مشيراً الى ان من مطلق الحفاظ على حقوق العاملين والموظفين بالخطوط الجوية

اقرار التعديلات التي قدمت على قانون «الكويتية» المدرج على جدول أعمال المجلس، والمرجع مناقشته خلال الجلسات المقبلة، خصوصا ان التعديل يصب في أن تكون «الكويتية» شركة حكومية بنسبة 75 في المئة برغبة أميرية. إيقاف فوري

وقال طنا، في تصريح صحفي أمس، «نقف مع إجراءات نقابة العاملين في الخطوط الجوية الكويتية والشركات التابعة لها بشأن المطالبات المستحقة للمحافظة على حقوق الموظفين، وفتح الرغبة لهم وفق المعطيات الجديدة، خصوصا ان قانون الكويتية على جدول أعمال مجلس الامة». ودعا طنا إلى التريث في اتخاذ اي قرار مع الموظفين إلى حين

طالب عدد من النواب بإيقاف نقل 180 موظفاً من شركة الخطوط الكويتية الى الجهات الحكومية فوراً، حتى انتهاء مجلس الامة من اقرار التعديلات على القانون المقررة الشهر المقبل. ودعا النائب حمود الحمدان إلى تأجيل نقل الموظفين حتى الانتهاء من التعديلات على قانون الكويتية، مشيراً إلى ان مطالبات نقابة الخطوط الجوية الكويتية في هذا الصدد مستحقة.

وقال الحمدان إن «الكويتية» ستصبح حكومية بنسبة 75 في المئة على عكس الوضع الحالي وهو 35 في المئة، مشيراً إلى أن هذا الوضع يمثل الأمان الوظيفي للموظفين، حيث أبدى العديد منهم الرغبة في البقاء بالشركة وعدم الانتقال منها إذا حدث هذا التعديل.

من جانبه، ذكر النائب محمد طنا أن «رئيس مجلس إدارة الكويتية ومستشارها المقاعد لا يكثران بصمات الناس، فقد شرعا في تدمير حياة 180 أسرة كويتية، حسب إعادة وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري لرئيس النقابة وأعضائها»، مطالباً الكندري بوقف قرار تحديد مصائر الموظفين حتى الانتهاء من تعديل قانون «الكويتية».

ضرورة إيقاف القرار المجحف بحق الموظفين

موسى

وقف القرارات حتى تعديل القانون

طنا

مطيع: جهود السعودية فعالة في محاربة الإرهاب والأفكار المتطرفة

وأشاد بالدور والجهود التي تبذلها المملكة العربية السعودية في حماية دول المنطقة من الأفكار المتطرفة، ومحاربة الإرهاب بشتى صوره، كما أشاد بالاستقبال الحافل الذي شاهده إبان زيارة الشرفيين ودوره الفعّال والأكيد في قيادة وريادة سفن العالم الإسلامي والعربي إلى بر الأمان. وذكر أن هناك تفاعلاً كبيراً وثقة عظيمة بان الاجتماع البرلماني الخليجي سيجقق النجاح المرجو له، ونتائج ستكون مثمرة ولها الأثر الطيب على شعوب المنطقة. وقال مطيع إن «دول العالم، والأمة الإسلامية والعربية خصوصا، تعيش مرحلة دقيقة جداً تواجه فيها الكثير من التحديات والأخطار التي تستدعي تعاظماً وتوحدنا، لنتمكن من مواجهتها والتفوق عليها وتنقية مجتمعاتنا من ويلاتنا وعواقبها»، مضيفاً «سنعبر تلك الأزمات ونجاو تلك العقبات طالما تمسكنا بكتاب الله عز وجل، وسرنا على هدي نبيه صلى الله عليه وسلم».

أحمد مطيع

التي تخري مسيرة التعاون بين دول الخليج العربي، وأثنى على التلاحم الخليجي والتعااض بين دول مجلس التعاون، وأنه مثال يحتذى ويجسد العلاقات المتينة والتاريخية والوثيقة ما بين شعوب هذه الدول، مؤكداً ان «رؤى رؤساء البرلمانات تعبر بكل شفافية عن تطلعات الشعوب، والعلاقات بينها ما هي إلا انعكاس للعلاقات بين أصحاب الجلالة والسمو قادة دول مجلس التعاون الخليجي».

قال النائب د. أحمد مطيع ان الاجتماعات الدورية لرؤساء المجالس التشريعية الخليجية لها أهمية كبيرة، خصوصا الاجتماع التاسع لرؤساء المجالس التشريعية الذي انعقد في العاصمة الرياض، لما تلعبه من دور كبير في تفعيل التعاون والعمل الخليجي المشترك، لافتا إلى ان هذه الاجتماعات بمنزلة قمة لقادة دول مجلس التعاون.

وأوضح مطيع في تصريح صحفي، ان هذه اللقاءات والاجتماعات لها أهمية كبرى، وراعى قادة دول مجلس التعاون هذه النقطة المهمة منذ إنشائها وانطلاق شرارتها التي عليها مدار الاجتماع والتألف والترابط بين الدول الأعضاء».

وأشاد بجهود مجلس الأمة وحرصه في الاجتماعات الدورية لرؤساء المجالس التشريعية واللجان التابعة على تقديم المقترحات التي تساهم في تطوير وتعزيز العمل البرلماني المشترك، من خلال طرح العديد من الأفكار والمقترحات والأنظمة

أشاد النائب أحمد مطيع بجهود السعودية في محاربة الإرهاب والتطرف، مشيراً إلى ضرورة توحيد الجهود الخليجية في مواجهة هذا الخطر.

الزلزلة: «الداو» بين الإحالة إلى النيابة والإعادة للجنة الأموال العامة

العازمي: التقرير جاهز ومدعم بالمستندات ونرفض التشكيك

سيف العازمي

يوسف الزلزلة

وأكد: إننا نرفض أعضاء اللجنة، وسنعرض ما لدينا من مستندات ووثائق داخل قاعة عبدالله السالم، وكلنا أصل في أعضاء الأمة بالتصويت على التقرير بالإحالة للنيابة العامة مستنالا؛ لماذا الخوف؟ وأضاف العازمي: وأوجه سوألا الى من يتهم اللجنة، أين أنت طوال السنوات الماضية من عدم المطالبة بتحويل ملف الداو الى النيابة العامة؟

عن الداو، قائلا: أبشر الشعب الكويتي بان التقرير جاهز ومدعم بالمستندات، وسيتم التصويت عليه بالإحالة الى النيابة العامة، وسنخيت للشعب أن اللجنة تستطيع حماية أمواله وتحريك القضايا التي ظلت مجمدة سنوات لمحاسبة كل من يمس المال العام. وقال: «كلنا ثقة بالنيابة العامة، فهي محايدة ومستقلة، وكلنا ثقة بالقضاء فهو أساس العدالة في الدولة»، مشيراً الى أن النيابة ستحقق في المستندات المرفقة مع تقرير اللجنة عن الداو.

وتابع: «ونقول لأي شخص يتهم اللجنة ويشكك في أعضائها سنكشف لك الأيام الحقيقة، ولا تتسرع وتدافع عن المتسببين في كارثة الداو».

العامة وهذه المعلومات تؤكد وجود شبهات اعتداء على المال العام في هذا المشروع بالذات، وان قرار سحب المشروع وقرار الاستثمار حامت حولهما شبهات. وقال ان ما اوردته لجنة حماية الاموال العامة في تقريرها حول قضية الداو عبارة عن معلومات جديدة سيراها ويسمعها النواب لاول مرة.

التعدي على المال العام

وعن تشكيك عدد من النواب في تقرير لجنة تحقيق الداو، اوضح قائلا: من حق اي نائب ان يقول رايه كما يشاء وكل شيء سيكشف في جلسة الثلاثاء المقبل، فالذي يشك في الحماية عليه ان يطرح رايه، وعلى النواب ان يأخذوا قراراتهم بإعادة التقرير الى اللجنة او الاستمرار في مناقشته، او السراي الآخر وهو الاعم والأغلب بوجود مخالفات واضحة واعتداء على المال العام ويجب ان يحاسب عليه المعنيون به والمتسببون في هذه القضية.

أدلة ومستندات

من جهته، جدد مقرر لجنة الاموال العامة البرلمانية النائب سيف العازمي رفضه التشكيك في تقرير اللجنة

كشف رئيس لجنة الاولويات بمجلس الامة النائب د. يوسف الزلزلة ان الجلسة المقبلة ستشهد مناقشة تقرير لجنة حماية الاموال العامة حول «الداو كيميكال» وشركة «أدفا نتج»، مشيراً الى ان اللجنة ستعرض التقريرين امام النواب وستكون هناك توصيات اخرى جديدة من بعض النواب لحسم ملف القضية.

وقال الزلزلة في تصريح صحفي، ان تقرير لجنة حماية الاموال اوصى بإحالة شركة ادفا نتج الى النيابة العامة، لافتا الى ان هناك شبهة وضع يد على المال العام، موضحاً ان تقرير اللجنة خلص بعد اجتماعات مكثفة مع المعنيين والحكومة الى ذلك، متوقعا ان يقر المجلس احالة الملف الى النيابة العامة.

وأوضح ان قضية «الداو» من القضايا المهمة جدا التي وقعت فيها انتهاكات شديدة وتعديات على المال العام، لافتا الى ان الجلسة ستشهد العجب العجاب على صعيد القضية.

وذكر الزلزلة ان كثير من المعلومات كان النواب لا يعلمونها فيما يتعلق بقضية «الداو» وكشف عنها تقرير لجنة حماية الاموال

محمد الحويلة

الحويلة يشيد بتعاون «النفط» و«التطبيقي»

وظائف لخريجي الهيئة من الملحقين ببرنامج التمريض بكلية التمريض، حسب شروط ومعايير معينة، ضمن خطة الشركة لدعم العمالة الوطنية، وتشجيعها على العمل في القطاع الخفطي، ومنابعها التحصيل الدراسي لهؤلاء الطلبة للتأكد من استيفائهم شروط اتفاقية التدريب وعدم الإخلال بها خلال فترة الدراسة، فمّن واجبنا وأنش الحويلة، في تصريح صحفي، على التعاون المشترك بين الهيئة العامة للتعليم التطبيقي والتدريب وشركة نفط الكويت، لتوفير

أشاد النائب د. محمد الحويلة بدور شركة نفط الكويت، ودعماً للكوادر الوطنية في شتى المجالات والتخصصات المختلفة في الشركة، وتشجيعها مهنة التمريض باعتبارها مهنة نادرة، بهدف زيادة نسبة التكويت فيها، وخلق فرص وظيفية لتلك الفئة. وأضاف الحويلة، في تصريح صحفي، على التعاون المشترك بين الهيئة العامة للتعليم التطبيقي والتدريب وشركة نفط الكويت، لتوفير

اتحاد أميركا يطلق مؤتمره التاسع في سان دييغو

الظفيري: نظام التعليم في الكويت عريق ويمتد إلى 60 عاماً

انطلق مساء أمس في مدينة سان دييغو بولاية كاليفورنيا الأميركية المؤتمر السنوي التاسع لطلبة الدراسات العليا الذي ينظمه الاتحاد الوطني لطلبة الكويت بأميركا.

وفي هذا الصدد، أكد رئيس المكتب الثقافي في أميركا، د. عبد الوهاب الظفيري، أن الكويت من الدول الصغيرة التي تمتلك نظام تعليم عريقاً يمتد إلى ستين عاماً، طالما حث الجنسين على العلم من أجل رقي الدولة، مشيراً إلى أن هناك أسباباً عامة تبعت على القلق على مستقبل طلبة التعليم العالي منها التغيرات العالمية كالعلوم والتحرر الاقتصادي والمعلوماتي وبرامج التكيف الهيكلي وتكنولوجيا المعلومات، وهي أسباب تمس العالم بأسره لا الكويت وحدها. ولفت إلى أن "التعليم في الكويت مازال بخير، لأنها تعد حسب الإحصائيات الدولية

جانب من المشاركين في المؤتمر

ناصر المجيد في الورقة التي استعرضها خلال المؤتمر: "أن هذا المؤتمر يأتي لتحقيق الرؤى واستنطاق المشاريع التي ترقى بالدولة".

في طرحهم ورؤاهم المتفائلة، قائلين إن الاحتفال يزداد لمعانا عند التحدث عن أصحاب الفكر من طلبة التعليم العالي. قال طالب الدكتوراه

العربية التي يوجد بها أعلى نسبة للمتعلمين، إضافة إلى أن التعليم فيها مضمون للجمع من الجنسين، موضحاً أن المرأة تحتل مراكز متقدمة في عدد من

رابطة «تدريس التطبيقات» تشكل هيئتها الإدارية

اتحاد الجامعة: مكتبة جابر متاحة الجمعة

أعلن رئيس اللجنة القانونية بالاتحاد الوطني لطلبة جامعة الكويت، عبد الكريم الكندري، فتح الجزء الأيمن من مكتبة جابر الأحمد المركزية بالشويخ (أيام الجمعة)، من الساعة 8:00 صباحاً حتى الساعة 12:00 ليلاً، وذلك لتوفير كل احتياجات الطلبة الأكاديمية خصوصاً في فترة ما قبل الاختبارات. وأشار الكندري، في تصريح، إلى أن الاتحاد

خطب مديرة إدارة المكتبات ضياء الجاسم بتاريخ 10 الجاري للعمل على فتح المكتبة خلال تلك الفترة لإتاحة الفرصة الكافية أمام المجموع الطلابية لتحقيق الفائدة والمنفعة المرجوة والاستفادة قدر المستطاع من استخدامها، خصوصاً في فترة ما قبل الاختبارات التي تتطلب كثرة المراجعات.

الهيئة الإدارية لرابطة أعضاء تدريس «التطبيقي»

خدمات لهم والدفاع قضائياً بهم بشكل عام.

العمل بروح الفريق الواحد لتحقيق طموحات وتطلعات الأساتذة، وتقديم أفضل

أن أول اجتماع للرابطة جرى في أجواء أخوية وأبدت الهيئة الإدارية الجديدة إصرارها على

لمشاركتهم الفعالة في العملية الانتخابية واختيار من يمثلهم لعضوية الرابطة، مشيراً إلى

أعلن أمين سر رابطة أعضاء هيئة التدريس للكليات التطبيقية في الهيئة العامة للتعليم التطبيقي والتدريب، د. عبد الله العجمي، أن الهيئة الإدارية الجديدة التي حازت ثقة زملائها لتمثيلهم بمقاعد الرابطة خلال الدورة النقابية الـ16 التي جرت انتخاباتها الثلاثاء الماضي عقدت أول اجتماعاتها أمس الأول بمقر الرابطة لتشكل عضويتها. وتم خلال الاجتماع توزيع المناصب الإدارية التي جاءت باختيار د. مبارك الذرورة رئيساً، والمهندس فواز الرشدي نائباً له، ود. عبدالله العجمي أميناً للسر، وتزكية د. محمد الفايز أميناً للصندوق، وعضوية كل من د. محمد الكندري، ود. فارس الحيان، و. بشار العثمان. وتوجه د. العجمي بخالص شكره لزملائه أعضاء هيئة التدريس بكليات الهيئة

الأثري: «مناظرات الجامعة» تعزز قيم المجتمع

أحمد الأثري

هنا المدير العام للهيئة العامة للتعليم التطبيقي والتدريب د. أحمد الأثري فريق طالبات الهيئة الفائز ببطولة دوري مناظرات جامعة الكويت لمؤسسات التعليم العالي باللغة العربية بنسخة الرابعة، بعد تغلبه على فريق الجامعة في الجولة النهائية، في المناسبات التي انطلقتت نوفمبر الجاري، بمشاركة 18 فريقاً من مختلف مؤسسات التعليم العالي في البلاد.

وأكد د. الأثري أهمية مثل هذه الأنشطة والفعاليات التي من شأنها أن تدعم العلاقات، وتساهم في تبادل الخبرات الطلابية بين جميع المؤسسات التعليمية، وتعمل على ترسيخ ثقافة الحوار والهادئ وقبول الرأي والرأي الآخر، من خلال ما يقدم إليهم من مجموعة الأنشطة والخدمات الاجتماعية، والمساعدة على تذليل الصعاب والمعوقات، والتغلب عليها للوصول بهم إلى الحقوق العلمي والعملية، لأنهم يمثلون عقول الوطن المفكرة، وطاقاته المبدعة، وأدواته الفعالة في تحقيق تقدمه وازدهاره، وأمل المجتمعات في قيادة تقدمها وتشكيل مستقبلها.

«طرق ذكية لتربية الأبناء» في كلية التربية

نظمت كلية التربية بجامعة الكويت محاضرة بعنوان «طرق ذكية ممتعة لتربية الأبناء وحل مشاكلهم» القاها د. جاسم المطوع، برعاية عميدة الكلية د. نجاة المطوع. وخلال الندوة تحدث المطوع عن معاناة الأباء مع تربية الأبناء والمستقبل الذي سيعيشون فيه، بسبب سرعة إيقاع العصر والمعلومات التي تأتي مع التطور، وتناول أيضاً كيفية مساعدة الأبناء للأسرة بالتربية السليمة. وتطرق أيضاً إلى غرس القيم والأخلاق لدى الأبناء بطريقة ممتعة وذكية وتربية الطفل ليكون محافظاً ومبدعاً وملتزمياً، مشيراً إلى كيفية تعليمه مهارات الحياة على حسب عمره (من عمر سنتين إلى خمس عشرة سنة)، وضرورة وضع خطة تربوية للطفل تتناسب مع عمره وتوفير روابط تفاعلية وقصص من السيرة النبوية مع كل قيمة تربوية.

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

ديل الجريدة التجارية aljarida

إعلاناتكم

في

www.aljarida.com
الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

كومباكت
أبواب الكراجات الفولدنغ

الجيل الجديد من
أبواب الكراجات

لا يحتاج إلى سلك
للتعليق بالأسقف

عازل للصوت والحرارة

إكتشف المزيد على ROLFLEX.COM

GULF
AUTOMATIC DOORS

9600 8500
2471 9468/9
sales@gulfautodoors.com

Rolflex
ROLFLEX.COM

الجراح: علاقاتنا ببريطانيا متميزة وقائمة على الاحترام المتبادل

لودج: الكلية الملكية تغرس في منتسبيها قيم النزاهة والتفاهم والأخوة

تكريم أحد الخريجين

عصر الملكة فيكتوريا سنة 1666، ويذهب جزء من ريع بيع الأوسمة لأكاديمية «ساند هيرست» العسكرية. وأشاد الفهيد برعاية وحضور الوزير الجراح الحفل الخيري الذي أكد من خلاله «الوفاء والعرفان للجبل السابق من الرواد العسكريين الكويتيين والرعاية والاهتمام بالجبل الحالي من الضباط».

قوات صدام حسين في عام 1991، كما أعرب عن فخره بكونه سفير المملكة المتحدة لدى الكويت. وبين لودج أن أكاديمية «ساند هيرست تقبل العقول الشابة، وتعمل على صقلها وتغرس لديهم قيم النزاهة والتفهم والأخوة بين الزملاء»، ولذلك فأننا أؤمن على الرغم من قلة خدمتي في الكويت والتي تمتد لـ 15 شهراً بأن تلك القيم تساعد بالعمل جنباً إلى جنب بين الجانبين الكويتي والبريطاني».

مستوى العالم، وخاصة في دولة الكويت. وأضاف أن الكويتيين من خريجي الأكاديمية ممن يعملون في القوة البحرية أو البرية يستطيعون من خلال تجربتهم في «ساند هيرست» إيصال القيم والعدالت التي اكتسبوها إلى كل من يراملهم في حياتهم المهنية أو المدنية.

جسور ممتدة

وأكد لودج عمق العلاقات بين المملكة المتحدة والكويت، واستعدادها لتشمل جميع الجوانب الاجتماعية والثقافية والتعليمية والاقتصادية وغيرها، موضحاً أنه منذ البدايات الأولى للعلاقات كان هناك بناء للجسور الممتدة بين البلدين واهتمام بنشر الأمن والامان بين الشعبين، فقبل استقلال الكويت كانت العلاقات الثنائية علاقة تعاون واحترام متبادل في ما بينهما».

مديرية التوجيه... عساكم على القوة

بذل المستشار الاعلامي لنادب رئيس مجلس الوزراء وزير الدفاع، اللواء الركن المتقاعد عبدالعزيز الرئيس مجهوداً كبيراً في تسهيل مهمة الاعلاميين لتغطية الحفل، والشكر موصول لمدير مديرية التوجيه المعنوي والعلاقات العامة بالجيش الكويتي العميد الركن البحري محمد الذياب، ورئيس فرع الاعلام العسكري العقيد الركن مساعد الحماد، وضباط الاعلام العسكري الملازمان الاولان فهد بوشيبة وابوب الشطي.

أخذت منحى وتحولاً مهماً في تقاليد الاحتفالات في الأكاديمية، حيث ساهمت بإنشاء ورعاية ودعم «سيف الشرف» لتقديم للطالب الأجنبي الأول في طابور التخرج بشكل سنوي منذ عام 2000 وحتى الآن، وذلك للمرة الأولى منذ تأسيس الأكاديمية، ودعم الجائزة المقدمة لصاحب البحث الفائز في الدراسات الاستراتيجية بشكل سنوي.

الجراح والثواق مع المكرمين

الثانية ملكة المملكة المتحدة من خلال الارتقاء بهذه العلاقة الى مستويات تحقق الخير والنفع للبلدين. وأشار الى أن هذه العلاقة تحظى ايضا بالدعم والاهتمام من سمو ولي العهد الشيخ جوانبها، وبالمتابعة الدقيقة والحرص الشديد الذي يوليه سمو الشيخ جابر المبارك رئيس مجلس الوزراء لتجسيد وتفعيل هذا التعاون في مختلف المجالات.

تحول مهم

وذكر الجراح أن العلاقة بين الكويت وأكاديمية ساند هيرست

ويستثمروا مهاراتهم وخبراتهم في مواقعهم للذود عن الوطن والدفاع عن سيادته واستقلاله، والسهر على سلامة أرضه ومواطنيه. وأضاف أن هذا التكريم يتميز بأنه الأول الذي تقيمه الأكاديمية خليجياً وعربياً، مما يؤكد عمق العلاقة بين الكويت وأكاديمية «ساند هيرست» التي تأتي امتداداً للعلاقة المتميزة والممتينة التي تربط الكويت وبريطانيا، والقائمة على الاحترام المتبادل والتعاون في شتى الميادين.

أكد نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح أن حضور اسم دولة الكويت في جميع مناسبات التخرج التي تقيمه الأكاديمية الملكية العسكرية «ساند هيرست» البريطانية هو مدعاة فخر واعتزاز. وجاء ذلك في كلمة للوزير الجراح أثناء حفل تكريم الكويتيين من منتسبي وخريجي الأكاديمية منذ عام 1952 وحتى الآن الذي أقامته الأكاديمية بالتعاون مع شركة «سينك» المصنعة للأوسمة الملكية البريطانية أمس الأول. وبين الوزير أن عدداً من الضباط الكويتيين التحقوا بالأكاديمية ليعودوا الى وطنهم

محمد الشرهان

أكد الوزير الجراح أن التكريم الذي نظمته أكاديمية «ساند هيرست» البريطانية يؤكد عمق العلاقة بين الكويت والأكاديمية، ما يعد امتداداً للعلاقة المتميزة والممتينة بين البلدين التي تقوم على الاحترام والتعاون في شتى الميادين.

أبرز خريجي «ساند هيرست»

ومن خريجها أيضاً وزير الدفاع الكويتي الأسبق الشيخ المحرم على صباح السالم، ووزير الداخلية السابق الشيخ جابر الخالد، والسفير الشيخ تامر جابر الأحمد، إضافة إلى عدد كبير من القادة العسكريين الذين مازالوا على رأس عملهم، وفي مقدمهم أمر القوة البرية اللواء الركن الشيخ خالد صالح الصباح.

يذكر أن أكاديمية ساند هيرست العسكرية البريطانية تعد من أعرق الكليات العسكرية وأقدمها في أوروبا، حيث تخرج منها عدد من الملوك والأمراء والقادة، إضافة إلى عدد من كبار الضباط الكويتيين، أبرزهم الشيخ المحرم مبارك عبدالله الجابر، أول رئيس لهيئة الأركان العامة للجيش الكويتي من عام 1963 حتى 1980.

وذكر أن العلاقة بين البلدين «ستبقى متميزة، بفضل حكمة سمو أمير البلاد الشيخ صباح الأحمد وجمالة الملكة الزايبات

40 شخصاً تبادلوا الضرب داخل مخفر العدان

ضبط 25 بينهم مقدم بالجيش والبحث عن المتوارين

ضبط مواطن بسلاح شوزن وذخائر غير مرخصة في الجهراء

الأسلحة المضبوطة بحوزة المتهم

الخط الساخن (188830) لتلقي أي بلاغات حول الأسلحة غير المرخصة، حماية لأمن الوطن وأمان المواطنين.

ومن جانبها، تهيب الإدارة العامة للعلاقات والإعلام الأمني بالمواطنين والمقيمين الاتصال على هاتف الطوارئ (112) أو

في إطار الجهود التي تقوم بها قطاعات وزارة الداخلية المختصة لاستكمال الحملة الوطنية لجمع الأسلحة والذخائر والمفرقات غير المرخصة تمكنت الإدارة العامة لمباحث السلاح من ضبط مواطن يحوز رشاشين من نوع (RBK)، وسلاح (شوزن) بدون ترخيص، وكمية من الذخائر في منطقة اسطبلات الجهراء. وكانت تحريات إدارة البحث والتحصي بإدارة العامة لمباحث السلاح دلت على مواطن يحوز ويحز أسلحة غير مرخصة، وتكثيف التحريات واتخاذ الإجراءات القانونية اللازمة، تم ضبط المواطن وبحوزته الأسلحة والذخائر بمنطقة (الجهراء)، وتمت إحالة المتهم والمضبوطات إلى جهة الاختصاص.

صالح العززي

المتشاجرين واحالتهم إلى النيابة العامة. وأشار إلى أن رجال الأمن تمكنوا كذلك من تسجيل أرقام لوحات المركبات التي لا تلت الفرار بعد المشاجرة، وجار ضبطها من قبل رجال المباحث.

للدهس من قبل جاره الذي يعمل ضابطاً في الجيش. وقال المصدر إن رجال الأمن احوالوا الثلاثة إلى مخفر شرطة العدان، ولدى دخولهم شاهدوا شخصاً يجلس بالمخفر به إصابات خطيرة، وادعى أن الثلاثة المبلغين هم الذين اعتدوا عليه بالضرب، وهو ضابط بوزارة الدفاع، وأن المشكلة حدثت لأن الثلاثة المعتدين وأخريين كانوا يقفون أمام منزله.

تبادل الضرب

وأضاف المصدر أن طرفي المشاجرة اتصلا بأقاربهم، وحضر نحو 40 شخصاً من الطرفين داخل المخفر، وتبادلوا الضرب وأحدثوا تلفيات بالمخفر، لافتاً الى أن رجال الأمن، بقيادة المدير العام لأمن المحافظة العميد صالح العززي وإسناد من دوريات النجدة، وضبط 25 شخصاً من

المخفر، الذي سادته حالة من الفوضى قبل أن يسيطر رجال الامن على الموقف.

دهس مواطنة

وفي التفاصيل، التي رواها مصدر أممي «الجريدة»، أن غرفة

أصيب 15 مواطناً بينهم سيدة، وضابط في وزارة الدفاع برتبة مقدم، بجروح متفرقة جراء مشاجرة حامية دارت أحداثها في منطقة القصور، وامتدت إلى داخل مخفر شرطة العدان، وشارك فيها أكثر من 40 شخصاً، كما أسفرت عن خسائر مادية لحقت بمعدات

إحالة المتشاجرين إلى النيابة

على المبلغ، وأحدثوا أضراراً في شاشة العرض الموجودة بالأحوال وقبضة الباب الرئيسي للمخفر، وتسببوا في إصابات مواطنة، ما تطلب تدخل رجال مديرية أمن المحافظة الذين تمكنوا من فض المشاجرة والسيطرة على المتشاجرين، وتم تسجيل قضية رقم 2015/48 (جنائيات العدان)، واحالتهم إلى النيابة، وجار اتخاذ الإجراءات المقررة.

ذكرت الإدارة العامة للعلاقات والإعلام الأمني وزارة الداخلية، رداً على ما تم تداوله على مواقع التواصل الاجتماعي، بشأن واقعة مخفر العدان في محافظة مبارك الكبير أمس الأول، أن مواطناً تقدم إلى المخفر وبرفقته ثلاثة مواطنين، وأبلغ عن تعرضه للاعتداء بالضرب من قبل أربعة أشخاص لا يعرفهم، بسبب إيقافهم بالطريق، وعدم قدرته على الوصول إلى منزله. وقالت الإدارة إنه أثناء تلقي البلاغ حضر إلى المخفر نحو 25 شخصاً، وتهجوا

ختام ناجح لدورة البحث عن المخدرات بالكلاب

شارك فيها 19 متدرباً من «أمن السجون» و«الحراسات الخاصة»

جانب من الدورة

اختتمت أمس الدورة التأسيسية الأولى للبحث عن المخدرات باستخدام الكلاب البوليسية، التي عقدت لمدة 6 أسابيع بمقر الحراسات الخاصة في مدينة الأحمدية، وذلك برعاية وكيل وزارة الداخلية المساعد لشؤون المؤسسات الإصلاحية وتنفيذ الأحكام، اللواء خالد الدين، وبحضور المدير العام للإدارة العامة للمؤسسات الإصلاحية اللواء إبراهيم العيسى، الجماعي عن المخدرات في الساعات المفتوحة، إضافة إلى طاعة الكلب البوليسي الفردية لمدربه والتفتيش عن المخدرات داخل المركبات باستخدام المضللات.

وأكد اللواء العيسى أن هذه الجهود المتميزة تصب في اتجاه خدمة الوطن المعطاء وحمايته والذود عنه، مهناً خريجي وخريجات الدورة، متمنياً لهم مزيداً من التفوق والنجاح.

«معلومات الداخلية» تفوز بالجائزة الأولى للخدمات الإلكترونية في دول «التعاون»

كان له بالغ الأثر بالفوز بتلك الجائزة، التي تبرز مدى اهتمام الوزارة بتطوير خدماتها الإلكترونية للمواطنين، بهدف تسهيل وإنجاز المعاملات الخاصة بحجز مواعيد اختبار رخص القيادة، والرسائل النصية، ودفع المخالفات والتحصيل الآلي، والاستعلام عن دفتر المركبة، ومخالفات المرور للأشخاص والشركات، ورخص السوق، وحالات منع السفر، والاستعلام عن حالة قيد الناخبين، وغيرها من الخدمات الإلكترونية.

وذكر المعلي أن الإدارة العامة لنظم المعلومات مقبل على مرحلة جديدة في التطوير والتوسع في استخدام أحدث التقنيات الإلكترونية، في ظل المتابعة الحثيثة لوكيل وزارة الداخلية المساعدا لشؤون تكنولوجيا المعلومات والاتصالات الشيخ مشعل الجابر، وذلك من خلال الأجهزة الذكية التي باتت تشكل علامة بارزة للخدمات الإلكترونية بالوزارة، بما تمتلكه من كوادر بشرية مؤهلة لتطبيق

صرح المدير العام للإدارة العامة لنظم المعلومات العميد مهندس علي المعلي بأن وزارة الداخلية فازت بالمركز الأول، إذ حصلت على جائزة أفضل برنامج خدمي على الأجهزة الإلكترونية، في المسابقة التي نظمتها ملكة البحرين على نطاق مجلس التعاون لدول الخليج العربية في مجال تطبيقات الأيفون للخدمات الإلكترونية. وسلم سمو نائب رئيس مجلس الوزراء رئيس اللجنة العليا لتقنية المعلومات والاتصالات بمملكة البحرين الشقيقة سمو الشيخ محمد بن مبارك آل خليفة، جائزة المركز الأول للعميد مهندس علي المعلي، وذلك في احتفالية خاصة أقيمت بهذه المناسبة تم خلالها توزيع الجوائز على الفائزين والجهات المشاركة. وأشاد المعلي بالدعم اللا محدود الذي يقدمه نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ووكيل وزارة الداخلية الفريق سليمان الفهد، لتطوير قطاع نظم المعلومات الذي

فيصل اليافيعي*

بعد باريس... على «داعش» أن يحارب متطرفيه

يرتكب محتلو أعمال مجموعات إرهابية مثل "داعش" خطئا من اثنين في تحديد وضعها، فإما يعتبرون هذه المجموعة غير منطقية البتة، مطلقة شهورها من دون تفكير أو تخطيط، أو يفترضون أن هذه المجموعة تنهك في التفكير الاستراتيجي المكتف، متخيلين إياها مآكرة، وبعيدة النظر، وقادرة على توقع رد فعل الحكومات تجاه استفزازاتها، فترسم خططها وفق ذلك.

لكن المجموعات الإرهابية تشكل أساساً مجموعات سياسية، في حين أن تفاعلات القوى فيها، فضلاً عن التخطيط والسياسة، تبقى ثابتة، وكما هي الحال مع سائر المجموعات السياسية، تنشأ اختلافاً في الرأي تقود إلى أخطاء في الحسابات، وتتخذ قرارات يتضح أنها خاطئة أو غير مثمرة. ومن هذا المنطلق علينا التأمل في اعتداءات باريس، فربما أساء تنظيم "داعش" احتساب تأثير هذه الاعتداءات، ليس في فرنسا أو الغرب فقط، بل داخل هذه المجموعة المقاتلة بحد ذاتها، فتمثل اعتداءات باريس انطلاقة جديدة لـ"داعش"، إذ يمكن الاختلاف بين تنظيم "القاعدة" و"داعش"، الذي تقوى على القاعدة كمجموعة مهيمنة على الجهاد الدولي، في طموحاتها السياسية.

في أفغانستان سعى تنظيم القاعدة إلى تشكيل قاعدة ينطلق منثنى لنشئ اعتداءاته ضد الغرب بغية إرغام هذا الأخير على تغيير سياسته وترك العالم الإسلامي، فلم يصب هذا التنظيم كل اهتمامه على تأسيس دولة والسعي لجذب المجندين إليها.

في المقابل يدعي داعش اليوم أنه يملك نظاماً ناشئاً، ويشير إصراره على إعلان نظامه كـ"خلافة" وعلى تسميته بالـ"دولة" إلى أنه يعتبر نفسه بؤس دولة فاعلة، دولة تستطيع الدفاع عن حدودها وإدارة شؤونها الداخلية.

في هذه الحال تبدو اعتداءات باريس محيرة للوهلة الأولى، فلم يستقر "داعش" الغرب ويخاطر بنشوب حرب، في حين لا يزال في طور بناء دولة وترسيخها؟

يشير أحد الأجوبة إلى أن اعتداءات باريس شكلت نسخة "داعش" من السياسة الخارجية، فقد سعت هذه المجموعة إلى زرع الخوف في قلوب أعدائها من خلال القتل الوحشي الموثق في الشرطة مسجلة واسعة الانتشار، معتبرة هذه الأشرطة طريقة لتقويض معنويات ائتلاف يواجهاها أو وسيلة إلى إحداث شرح بين الشعب والسياسيين.

هذا هو المنطق عينه وراء اعتداءات باريس، فباستهداف الدول التي تهاجم "داعش" راهناً، يأمل هذا التنظيم إحداث تغيير في السياسة العسكرية، ولكن مع اعتداءات باريس، يبدو أن النتيجة جاءت معاكسة، بما أن التغيير الوحيد الذي استشده السياسة على الأرجح تبني رد عسكري أكثر تشدداً. لكن الأخطاء التي اقترها "داعش" لا تقف عند هذا الحد، بل تتخطاه إلى تفاعلات هذه المجموعة الداخلية، إذ تختط المناظرة الأوسع بين المجاهدين، تلك المناظرة التي تعود إلى أسس القاعدة وما وراءها، حدود المألوف، فالسؤال الذي ينشأ اليوم: هل دور الجهاد الملائم بناء دولة أم أن الجهاد العالمي ما زال حياً؟

فقد مكن تنظيم "داعش"، بتخفيذه اعتداءات باريس، من يسمي في هذه المجموعة وراء الجهاد العالمي لا من يريدون قتالاً على نطاق أضيق بغية تأسيس دولة، وما زال التوتر قائماً بين بقايا نظام صدام داخل "داعش"، أي ضباط الاستخبارات والمسؤولين العسكريين السابقين الذين يتخذون القرارات، وبين من يمارسون أعمال الجهاد القادمين من مختلف أنحاء العالم، فيبدو أن الفئة الأولى تحلم باستعادة السلطة على شكل دولة أو أمة، في حين تفكر الفئة الثانية أحلام صراع كارثي عالمي.

مع تحول التركيز من بناء دولة في المنطقة التي يسيطر عليها "داعش" إلى شن جهاد في الخارج ضد الغرب، لا شك أن تخطيط هذه المجموعة ومواردها سيميلان بدورهما في هذا الاتجاه، فلا يشكل "داعش" مجرد مجموعة إرهابية بل له طموحات سياسية تتخطى إيقاع عدد من الضحايا المدنيين في الغرب، وهكذا، بعد اعتداءات باريس، سيدانف من يتنادون داخل المجموعة بالجهاد العالمي نفوذاً، مما يقلل بالتالي من احتمال تحقق أهداف تأسيس دولة سياسية... إذاً قد تحمل اعتداءات باريس بذور تفكك "داعش".

حقوق "داعش" النجاح حتى اليوم كمجموعة إرهابية يتفاديه الأخطاء التي ارتكبتها تنظيم القاعدة، فقد انتظر بصبر، عقد التحالفات، وسعى إلى استغلال الانقسامات داخل سورية والعراق، وغزاً مناطق وسيطر عليها، وواصل التقدم.

لكن شن جهاد عالمي مختلف تماماً، فهذا الجهاد يدفع الفریق الآخر إلى الرد، فضلاً عن أنه يؤدي إلى أعداء جدد ويضع مجموعة صليحية التناور في وجه الصفوف المحشدة في العالم المتمدن، ومن الناحية العقائدية قد يكون هذا موقفاً مريباً للمجموعة مثل "داعش"، إلا أنه مميت من الناحية السياسية، ويكفي أن تسالوا القاعدة.

* «ناشيونال»

أوليفر غيدجين*

البراغماتية في التعامل مع السياسة المناخية

يُعد ظهور النهج الذي يدير جهود مكافحة تغير المناخ من أسفل إلى أعلى خطوة مهمة إلى الأمام، وقد يكون العالم الذي ترتفع حرارته بمقدار ثلاث درجات مئوية بعيداً عن المثالية، لكنه أفضل من عالم قد يخرج تغير المناخ فيه عن نطاق السيطرة تماماً.

تشهد الجهود الدولية الرامية إلى التوصل إلى اتفاق للتخفيف من حدة تغير المناخ تحولاً جوهرياً، فالآن، يحل تدريجياً محل النهج القديم، الذي أديرت به الجهود من أعلى إلى أسفل منذ عام 1992، نموذج جديد يتجه من أسفل إلى أعلى، وبدلاً من محاولة صياغة اتفاق يقوم على فرض قيود ملزمة قانوناً على الانبعاثات الغازية المسببة للاحتباس الحراري الكوكبي، يعتمد النهج الجديد على التزامات طوعية من الدول فرادى ليجمع جماع مساهماتها في تغير المناخ.

وهذا من ناحية يُعد اعترافاً بالفضل، فمثل هذا النهج من غير المرجح أن ينجح في الحد من ارتفاع درجات الحرارة الكوكبية بحيث لا يتجاوز درجتين مئويتين، وهو الهدف الذي حددته الأمم المتحدة في عام 2010، ولكن نظراً لوتيرة التقدم البطيئة حتى الآن، فإن الخطوات البراغماتية الصغيرة (التي تتسم باليسر العملي الواقعي) من كل بلد على حدة ربما تكون أكثر إنتاجية إلى حد كبير من المحاولات الرامية إلى عقد صفقة كبرى تظل إلى الأبد بعيدة المنال.

لقد حقق المفاوضات الدولية تقدمًا كبيراً على مدار السنوات الخمس الماضية، ولكنهم ما زالوا بعيدين عن التوصل إلى اتفاق قادر على تحقيق هدف الدرجتين المئويتين، ونتيجة لهذا قرر الدبلوماسيون إعادة تقويم طموحاتهم، خشية أن تؤدي محاولة أخرى فاشلة للتوصل إلى اتفاق عالمي إلى إفقاد العملية التفاوضية برمتها مصداقيتها ونفوذها.

والآن، يجري بهدوء إسقاط الجهود الرامية إلى فرض حدود صارمة على الانبعاثات، ولم يعد التركيز منصباً على ما هو مرغوب ببنياً أو على التدابير اللازمة للإبقاء على تغير المناخ

د. حسن عبدالله جوهر

الركان السوري القادم!

ردة الفعل السريعة من موسكو على إسقاط الطائرة نصب صواريخ إس-300 وإس-400 على الحدود التركية سيقابلها بالتأكيد نقل منظومة صواريخ الناتو على الطرف الآخر للحدود السورية، وذلك في مشهد مشابه لتقسيم أوروبا بين الاتحاد السوفياتي والولايات المتحدة إلى شرقية وغربية إبان الحرب الباردة.

بات الشرق الأوسط على فوهة بركان شديد الانفجار بعد إسقاط الطائرة الحربية الروسية بصواريخ تركية، وهي تنفذ ضرباتها ضد الجماعات الإرهابية في سورية، وتداعيات هذا الحادث لن تمر مرور الكرام في ظل لهجة التصعيد الخطير في الموقف الروسي، وعبر الرئيس بوتين الذي اعتبر استهداف المقاتلة الروسية طعنة في الظهر، وسرعان ما بدّل ذلك بعبارة إعلان الحرب على روسيا منتهماً الرئيس إردوغان بأنه أحد أركان دعم "داعش" في المنطقة.

الموقف التركي بحد ذاته كان غريباً وغير مبرر، وتزامن مع تطورات سريعة أعقبت العمليات الإرهابية في فرنسا، حيث بدأت بعض الأصوات الرسمية أو شبه الرسمية في أوروبا تضيق الخناق على دول محددة، وتشير إليها بالاسم، ومن بينها تركيا، بأنها تقف وراء التنظيمات المتشددة والمسلحة إما أيديولوجياً أو سياسياً أو من خلال تسهيل مهامها بالمال والدعم اللوجستي، وبلغت المطالبات الغربية بمحاسبة هذه الدول، وإن كانت من حلفائها، في وقت لمع نجم روسيا وأخذت ضرباتها العسكرية تؤتي ثمارها ميدانياً في فترة قصيرة، فأنجزت ما عجز التحالف الأميركي عن تحقيقه على مدى عامين.

ويرى العديد من المحللين الاستراتيجيين أن حالة الانزعاج الغربي والتركي، وكذلك بعض دول المنطقة من التدخل الروسي في روسيا، منعه حجم الدمار الذي الحقته موسكو بالجماعات المسلحة وأفرادها ومقار قياداتها وخطوط إمدادها النفطي وبنيتها التحتية ككل، ولم تميز الضربات الروسية بين "داعش" وبقية الجماعات المسلحة التي تعتبر أوراقتا تفاوضية لقوى إقليمية ودولية تسعى إلى الاستفادة منها في العملية السياسية المرتقبة في فيينا، أي بمعنى آخر فإن الروس باتوا يحققون انتصارات عسكرية وسياسية معاً، ولعل المنحصر الأكبر من ذلك هو تركيا التي وضعت ثقلها بالكامل وراء شعار إسقاط النظام السوري وهو سيناريو بات من المستحيلات.

لذلك فإن إسقاط الطائرة الروسية من خلال كمين جوي ومن مقاتلات تركية انطلقت من قاعدة تابعة للناو، وسقوط الطائرة في الأراضي السورية التي يهيمن عليها ميدانياً الأتراك السوريون، يحمل دلالات واضحة لدفع حلف شمال الأطلسي برمته في المعادلة السورية خلف تركيا، كما أن ردة الفعل السريعة من موسكو بنصب صواريخ إس-300 وإس-400 على الحدود التركية سيقابلها بالتأكيد نقل منظومة صواريخ الناتو على الطرف الآخر للحدود السورية، وذلك في مشهد مشابه لتقسيم أوروبا بين الاتحاد السوفياتي والولايات المتحدة إلى شرقية وغربية إبان الحرب الباردة، مع فارق كبير في الموقف، حيث إن الحرب في سورية لم تعد باردة بل إنها ساخنة، وبالتالي ستزداد ضراوة في الأيام القادمة.

إن المستفيد الأول من انتقال حالة المواجهة إلى الدول الإقليمية والقوى الكبرى هو بالتأكيد تنظيم "داعش" وبقية الجماعات الإرهابية سواء المتحالفة أو المتناظرة معه في الوقت الراهن، بل يمكن لهذه الجماعات الوصول إلى العمق الأوروبي كما حدث في باريس مؤخراً!

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

PROJECT SYNDICATE

على مسار ينتهي إلى زيادة في درجات الحرارة بما لا يقل عن ثلاث درجات مئوية. الواقع أن الهدف المعلن لاتفاق باريس سيكون محاولة الإلباء على هدف الدرجتين المئويتين في المتناول، ويخطط الدبلوماسيون لضم "البيات المتصعد" التي تسمح بزيادة الطوح تدريجيا، ولكن إذا كان لنا أن نسترشد بالتاريخ فإن مثل هذه الأليات من غير المرجح أن تُستخدَم في السنوات العشر المقبلة؛ إذ إن وظيفتها الرئيسية تتلخص في إضفاء روية إيجابية على نتيجة خيبية للأمال والإبقاء على الأمل في انتاج سياسات تدابير طموحا.

ولكن هناك ما يدعو إلى التفاؤل رغم ذلك: فقد أثبتت البراعماتية أنها أكثر قوة من المثالية، فبعد أكثر من عشر سنوات من المحاولات لوضع حدود صارمة للانبعاثات، فشل النهج الذي يتجه من أعلى إلى أسفل بوضوح في تحقيق النتائج، ويُعد التبنّي الهادئ لنهج يتجه من أسفل إلى أعلى بمثابة اعتراف ضمني باستحالة إرغام الدول على الالتزام بنظام مركزي صارم، حتى لو كان قائماً على أدلة علمية.

وقد تسبب تبني تدابير طوعية في حفز التقدم بالفعل، وأبرز الأمثلة على هذا الالتزامات المتسقة من الولايات المتحدة والصين، ولأن النهج من أسفل إلى أعلى يحترم الطرق الراسخة التي تحكم عمل الدول ذات السيادة على الساحة الدولية، فإنه يحمل إمكانية خلق زخم إيجابي، وإن أغلب الحكومات تعطي الأولوية للبقاء السياسي والنجاح الاقتصادي في الأمد القريب؛ ولن تساهم في العمل المناخي العالمي إلا إذا أدركت أن منافسها الرئيسيين يفعلون ذلك أيضاً.

في مجمل الأمر إذاً، يُعد ظهور النهج الذي يدير جهود مكافحة تغير المناخ من أسفل إلى أعلى خطوة مهمة إلى الأمام، وقد يكون العالم الذي ترتفع حرارته بمقدار ثلاث درجات مئوية بعيداً عن المثالية، لكنه أفضل من عالم قد يخرج تغير المناخ فيه عن نطاق السيطرة تماماً.

* رئيس قسم بحوث الاتحاد الأوروبي في المعهد الألماني للشؤون الدولية والأمنية. «بروجيكت سنديكت»، بالاتفاق مع «الجريدة»

حرمة المال العام

أ. د. فيصل الشريفي

Faisal.alshariff@hotmail.com

بما أن المشاريع «ماشية ماشية» كما صرح أكثر من مسؤول، نتمنى أن نعرف كمواعين الأهمية الحيوية منها والعوائد النفعية التي ستجنيها الدولة، أما بقية التفاصيل كالتكلفة والبرنامج الزمني فلنسا بحاجة إلى معرفتها لأن هذه الأسئلة إجابتها أصبحت إنشائية ومكررة.

في الأسبوع الماضي وصلنتي بعض المقاطع من الناشط البيئي خالد الهاجري عن وجود المئات من أغطية مانهيل المجاري ومحاسن المياه تعود ملكيتها لوزارة الأشغال ووزارات أخرى داخل إحدى القسامت في منطقة أمفرة مما يدعو للتساؤل حول الكيفية التي وصلت بها إلى هذا الموقع؛ وهل تم الحصول عليها بالطريقة القانونية؟

هذه الحالة ما هي إلا واحدة من مئات الحالات التي تعيها الدولة من استخفاف بالمال العام، والحديث هنا لا يندرج تحت خانة سرد الأمثلة بقدر ما يخص التطرق لأليات الرقابة والحفاظ على المال العام، في ظل تدني أسعار النفط وتداعي مسؤولي الدولة إلى ترشيد الإنفاق والعودة على سياسة شد الحزام.

تصريحات السادة الوزراء حول استمرار مشاريع الدولة رغم انخفاض الدخل العام يضعنا أمام مجموعة من التساؤلات التي تحتاج إلى توضيح لإزالة الغموض واللبس عن أهمية الاستثمار في تنفيذ تلك المشاريع، وهل الهدف من تنفيذها الوصول إلى الغاية التي أرادها سمو الأمير بجعل الكويت مركزاً اقتصادياً ومالياً؟

على كل، وبما أن المشاريع «ماشية ماشية» كما صرح أكثر من مسؤول، نتمنى أن نعرف كمواعين الأهمية الحيوية منها والعوائد النفعية التي ستجنيها الدولة، أما بقية التفاصيل كالتكلفة والبرنامج الزمني فلنسا بحاجة لمعرفةا لأن هذه الأسئلة إجابتها أصبحت إنشائية ومكررة والإجابة عنها معروفة سلفاً.

لا اعتقد من المنطقي التغني بمشاريع الدول الأخرى، ولا حتى الإشادة بها، فمصنع الأفكار يبدأ من هنا والتفكير نراه عند غيرنا رغم كل الإمكانيات المتوفرة لدينا.

هناك حجة يستخدمها السادة الوزراء في تبرير عجزهم في مواجهة تضخم الميزانيات تندرج تحت عنوان باب الرواتب الذي فعلاً هو أحد أسباب تضخم الموازنة العامة للدولة، لكن ليس من المعقول أن يظل هذا الباب شماعة دون أن نرى حلولاً نصل إلى معالجة الإشكالات الأخرى، كوجود عمالة أجنبية إدارية واستمرار البطالة المقنعة للكويتيين. هذه الحجة ليست الوحيدة التي أدت إلى تضخم الميزانيات، فإذا ما نظرنا إلى الأبواب الأخرى التي لا تحتاج إلى خبراء البنك الدولي لاكتشافها، نجد كمّ التجاوز على بند الأوامر التغييرية والصيانة عقود النظافة وبرامج الحاسب الآلي غير المدروسة التي تستوجب محاسبة المسؤولين عنها.

تصريح لجنة الميزانيات عن إيجاد البات لتطوير الرقابة المالية ليس جديد، فالخلل معروف، ناهيك عن غياب الجدية في التعامل مع المخالفات المسجلة على وزارات الدولة ومؤسساتها ومحاسبتها من مجلس الأمة بدلاً من التصويت عليها لتمر مرور الكرام دون محاسبة. ودمتم سالمين.

المصالحة والخطايا السبع

د. محمد لطفي

mmlotfy56@gmail.com

منذ سنتين ونصف والشعب المصري يعيش حالا من الانقسام والخلاف غير مسبوقة طوال تاريخه القديم والحديث على السواء، وبين فترة وأخرى نسمع عن دعوات للمصالحة والتوافق ونجد الخلاف، لكن هذه الدعوات كلها –للاسف- محكوم عليها بالفشل تماما، ولا أمل في نجاحها وإتمامها في ظل الوضع الحالي، فكما ذكرت في أوقات السبق أن وحدة الشعب وقت الأزمات تتوقف على عوامل غير متوافرة الآن (وجود مشروع قومي حقيقي وصدق القيادة وإخلاصها)، وبالتالي فكل دعوات المصالحة ستضيع هباءً منثوراً.

ومن الناحية النفسية من الصعب جدا أن يُطلب من أب مثلا شاهد مقتل ابنه سواء كان طالبا جامعا يعبر عن رايه أو مواطنا متظاهرا أو جنديا يجرس الحدود أن يتنازل عن حق ابنه الذي فقده، خصوصا أنه لم يلمس أي تغيير أو تحسن كنتيجة مباشرة لاستشهاد ابنه، ومازال يشعر أن دم ابنه ذهب بلا مقابل، فمن الصعب أن تطلب منه أن يتنازل ويعفو ويصفح... كل ذلك يجعل المصالحة الآن شبه مستحيلة، وإن تمت فهي مصالحة سطحية تخفي أكثر مما تظهر، ولن تستمر، وكما نقول يظل "اللي في القلب في القلب".

وبعيدا عن العامل النفسي وصدق القيادة وغياب المشروع القومي الحقيقي هل توجد أسباب أخرى عند الشعب تمنعه من الوحدة ورفض الانقسام؟

نعم توجد أسباب "وإن سُئلت أخطاء تصل لدرجة الخطايا" وسأكتفي كامثلة بثلاث خطايا:

أولاً: اختزال الوطن في أفراد: فإن يتحول الوطن إلى مجرد فرد (مهما كان) وأن يتم اختزال البلد كله في شخص انطلاقا من مقولة لويس الرابع عشر "أنا فرنسا وفرنسا أنا" أمر في غاية الخطورة، وخطيئة كبرى أن يتحول نقد الشخص إلى كره للبلد، وانتقاد النظام إلى خيانة للوطن، فهذا الفكر من أكبر الأسباب التي تمنع وحدة الشعب، فكيف يمكن أن يجتمع خائن (رأي العارض مع شريف أو كاره مع محب!) ثانياً: الجيش وورده: يعترض الكثيرون على دور الجيش المتنامي في الحياة المدنية، وتدخله في الحياة السياسية، وهيمنتته على الكثير من المشروعات الاقتصادية، فقد أدى ذلك إلى اختلاط الحابل بالنبال كما نقول، فلم نعد ندري أي المشروعات يديرها الجيش، وأيها تتفهدا الحكومة؟ أي الخطط يجب مناقشتها والحوار حولها وأيها أسرار عسكرية خاضعة للأمن القومي؟ هذا الخطط المتعمد لدور الجيش أصاب البعض بالقلق والرفض، فالجيش كمؤسسة وأفراد أكبر بكثير مما يحدث الآن، وهو مصدر فخر لمصر وعزة لها، لا أن يتجاهل البعض الآن بشفطه للمياه وتوزيع المواد التموينية، والخلاف بين هؤلاء وهؤلاء أكبر من قدرتهم على الوحدة والتوافق.

ثالثاً: عقدة الإخوان: أصبحت جماعة الإخوان تمثل عقدة نفسية عند الكثيرين، فاي معارض هو منتمد للإخوان، وباختيارها إرهابية فاي معارض إرهابي، وباختياره إرهابي فهو خائن للوطن. هذا التسلسل الفكري الذي يتحكم في عقل البعض يجعل تقبله للأخر مستحيلا وبالتالي فلا مصالحة. هكذا يجعل المصالحة في الوقت الحالي غير ممكنة والدعوة إليها ليست إلا بالونات اختبار وفرقة إعلامية، والسؤال هل يحتاج الآن لمثل هذه البالونات والفرقات الإعلامية؟ أم تحتاج إلى حل حقيقي وواقعي؟ وما هو؟ هذا موضوع آخر في مقال آخر.

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.794	394	943

الدينار الكويتي 1 KD		
الدولار	اليورو	الجنيه
3.283	3.094	2.174

9

قتصاد

مكاسب جيدة في نهاية تعاملات الأسبوع والسيولة 10.7 ملايين دينار

مع خسارته ما يعادل 6.8 في المئة من قيمته، وهبط فلنكس (40 فلنسا) بواقع 5.9 في المئة لياتي في المرتبة الثالثة، وكانت الرابعة من نصيب ياكو (170 فلنسا) المنخفض بنسبة 5.6 في المئة. وجاء هيومن سوفت (900 فلنسا) في الخامسة بعد تقلص قيمته بنسبة 4.3 في المئة.

تسجيل نمو بنسبة 7.5 في المئة، من خلال تداول عشرة أسهم منه فقط. تلاه تمدين (85 فلنسا) بأزيد من قيمته بنسبة 6.3 في المئة. وتضاءلت قيمة أجوان (25 فلنسا) بنسبة 7.4 في المئة، ليحل في المرتبة الأولى ضمن قائمة الأسهم المنخفضة، تبعه في الثانية م الأوراق (110 فلوس) بنسبة 7.5 في المئة.

بتروغلف (9.4) ثم وطنية (8.6) وبيان (8.4) والمستثمرون (7.2)، وبشكل إجمالي التداول على هذه الأسهم الخمسة نسبة 38 في المئة من إجمالي نشاط السوق. واعتلى تصنيف قائمة الأسهم المرتفعة سهم كوت فود (720 فلنسا) الذي استطاع

أسهم كتلة أجيالتي تدعم اللون الأخضر

علي العنزي

سارت تعاملات أمس، حيث نهاية الأسبوع، بهدوء، عدا أسهم المؤشرات الثلاثة خضراء، مستفيدة من مكاسب محدودة والوطني وفيفا والوطنية العقارية، لتعود بالمؤشرات قريبة من أعلى مستوياتها خلال الأشهر الثلاثة الماضية.

كانت تعرف بالمرجع الذهبي خلال فترتها الذهبية قبل نحو 12 عاما، حيث فازت أجيالتي بعقود ملابرة آنذاك مع الجيش الأميركي توسعت بالنهاية وبلغت العالمية. ونشط سهم بيان، التابع للكتلة، بعد فترة طويلة من السبات، إضافة إلى استمرار الحركة الإيجابية على سهم بتروغلف، واستفادة اندك من حديث مكر حول شركة الدار، ربما يصحح أو يكون في دائرة التخمين.

انتهت مؤشرات سوق الكويت لسلاوق المالية تعاملات الأسبوع على اللون الأخضر، بعدما أضاف «السعري» 0.38 في المئة، تعادل 21.98 نقطة، إلى قيمته، لتصبح 5.794.64 نقطة، وبنمو «الوزني» بنسبة 0.3 في المئة بمقدار 1.17 نقطة، عقب صعوده إلى مستوى 394.6 نقطة، وارتفع «كوبت 15» بواقع نصف نقطة مئوية، لتساوي 4.88 نقاط، ليرسو عند مستوى 943.56 نقطة.

سارت تعاملات أمس، حيث نهاية الأسبوع، بهدوء، عدا أسهم كتلة أجيالتي، لتستقر المؤشرات الثلاثة خضراء، مستفيدة من مكاسب محدودة للأسهم قيادية مثل أجيالتي والوطني وفيفا والوطنية العقارية، لتعود بالمؤشرات قريبة من أعلى مستوياتها خلال الأشهر الثلاثة الماضية.

تناصفت حركة مؤشرات القطاعات بين الصعود والهبوط، فكان أفضلها الستة المرتفعة خدمات استهلاكية (1.025.24) الذي حقق مكاسب تمثلت في ضمه 13.23 نقطة إلى قيمته، ليليه عقار (980.44) مع نموه بمقدار 8.15 نقاط، بينما كان رعاية صحية (984.39) الأسوأ أداء بطرح ما قيمته 10.38 نقاط منه، ليأتي بعده النفط والغاز (782.16) ومواد أساسية (1.023.78) مع تراجعهما بمتوسط مقدار 8.8 نقاط.

وتصدر قائمة النشاط لهذه الجلسة سهم اندك مع تداول 15.3 مليون سهم منه، تبعه الأنايب غير المستخدمة وتحديد مسارات الأنايب والكابلات تحت الأرض لإبعاد أعمال الحفر عنها، بالإضافة إلى إصدار تصاريح العمل. وفي ما يتعلق بمجال عمل المشروع، قال كبير مهندسي تنسيق المشروع المهندس فهد بوزبر إن العمل شمل استبدال المفاعل الرئيسي للوحدة وإضافة عدد من الوحدات الجديدة الأخرى بشكل يسمح للوحدة باستقبال الوقود الثقيل. وأضاف بوزبر أن المشروع تولت تنفيذه شركة ديلم الكورية الجنوبية، وأشرف على العمل استشاري المشروع شركة أميك فوستر ويلي البريطانية.

ونجح عن هذه الجلسة ضخ 10.7 ملايين دينار في السوق، والتي توزعت على 128.1 مليون سهم متداول، عن طريق تنفيذ 3.446 صفقة تداول، وهي معدلات قريبة لما سجلته حركة التداول أسس الأول، حيث انخفضت عنها بفارق طفيف.

كتلة أجيالتي

ظهرت كتلة أجيالتي أمس، وبعد غياب طويل، بأسهمها الثلاثة (أجيالتي ووطنية عقارية وبيان)، بعد أن كان سهم وطنية عقارية يتداول بنشاط متفرقا عن بقية أسهم الكتلة التي

«موديز»: نظرة مستقبلية مستقرة لـ «الأهلي»

قال البنك الأهلي الكويتي (أهلي) إن موديز إنفستورز سيرفيس (Moody's Investors Service) صنفت البنك بنظرة مستقبلية مستقرة وتم أيضاً تصنيف الودائع المحلية على المدى الطويل بـ A2، كما تم تصنيف التقييم الائتماني الأساسي المستقل بـ baa3 مدلولات التصنيف:

ترجمة الملخص التنفيذي: لقد قمنا بتخصيص التصنيف (A2) على المدى الطويل، كتصنيف عالمي للودائع بالعملية المحلية، للبنك الأهلي الكويتي. كما أن التقييم الائتماني الأساسي القائم بذاته للبنك الأهلي الكويتي (baa3) يعكس قاعدة رأسمال قوية جداً للبنك مع قدرة جيدة على تحقيق إيرادات وقاعدة تمويل مستقرة (رغم التركزات العالية للتمويل بالنسبة للكيانات المتصلة بالحكومة - وهي ظاهرة نظامية في الكويت). وهذه التقييمات تأخذ أيضاً في الحسبان تركيزات الائتمان العالية للبنك وتكاليف أخذ المخصصات المرتفعة. انعكاس التصنيف على أوضاع البنك: ليس للتصنيف أي انعكاس على أوضاع البنك الحالية. النظرة المستقبلية: كافة التصنيفات تحمل نظرة مستقبلية مستقرة في الكويت.

عالمية للودائع بالعملية المحلية، للبنك الأهلي الكويتي يعكس احتمالية عالية جداً من دعم الحكومة للبنك الأهلي الكويتي في وقت الحاجة. كما أن التقييم الائتماني الأساسي القائم بذاته للبنك الأهلي الكويتي (baa3) يعكس قاعدة رأسمال قوية جداً للبنك مع قدرة جيدة على تحقيق إيرادات وقاعدة تمويل مستقرة (رغم التركزات العالية للتمويل بالنسبة للكيانات المتصلة بالحكومة - وهي ظاهرة نظامية في الكويت). وهذه التقييمات تأخذ أيضاً في الحسبان تركيزات الائتمان العالية للبنك وتكاليف أخذ المخصصات المرتفعة. انعكاس التصنيف على أوضاع البنك: ليس للتصنيف أي انعكاس على أوضاع البنك الحالية. النظرة المستقبلية: كافة التصنيفات تحمل نظرة مستقبلية مستقرة في الكويت.

«البتترول الوطنية»: استبدال أهم وأكبر المفاعلات في مصفاة ميناء الأحمدى

العازمي: 42.5 ألف برميل يومياً إنتاج وحدة معالجة التكسير بالعامل الحفاز

مطلق العازمي

أعمال المقاول وتذليل العقبات بشأن إزالة الأنايب غير المستخدمة وتحديد مسارات الأنايب والكابلات تحت الأرض لإبعاد أعمال الحفر عنها، بالإضافة إلى إصدار تصاريح العمل. وفي ما يتعلق بمجال عمل المشروع، قال كبير مهندسي تنسيق المشروع المهندس فهد بوزبر إن العمل شمل استبدال المفاعل الرئيسي للوحدة وإضافة عدد من الوحدات الجديدة الأخرى بشكل يسمح للوحدة باستقبال الوقود الثقيل. وأضاف بوزبر أن المشروع تولت تنفيذه شركة ديلم الكورية الجنوبية، وأشرف على العمل استشاري المشروع شركة أميك فوستر ويلي البريطانية.

أعمال ضخمة

بدورها ذكرت مهندسة تنسيق المشروع ضحى الرميضين أن المفاعل الرئيسي لوحدة معالجة التكسير بالعامل الحفاز يبلغ ارتفاعه 50 متراً ووزنه 300 طن، واستخدمت في تركيبه رافعة عملاقة بوزن 1250 طناً، وتم تركيبها في 5 أيام، واستقدمت من الخارج لرفع المفاعل القديم واستبداله بالجديد. وقالت الرميضين إنه تم ربط الوحدة الجديدة مع باقي وحدات المصفاة من خلال شبكة الأنايب المتكاملة، مع استخدام أحدث أنواع التكنولوجيا لزيادة كفاءة

منتجات بتروولية عالية القيمة

وعن التفاصيل الفنية لوحدة معالجة التكسير بالعامل الحفاز، أوضح رئيس فريق عمليات المنطقة المهندسة غانم المطيري أن هذه الوحدة تتمتع بقدرة فعالة على تكرير المواد البتروولية الثقيلة وتحويلها إلى منتجات بتروولية عالية القيمة، لاسيما وقود السيارات، وأضاف أن المفاعل الجديد يملك طاقة إنتاجية تبلغ 42.5 ألف برميل يومياً، وهو يتميز بقدرة وكفاءته الإنتاجية العالية وقصر فترة الصيانة الدورية وطول عمره الافتراضي من ناحية، وأشار رئيس فريق صيانة المنطقة الأولى المهندس يوسف الحوضي إلى أن الوحدة ستخضع للعديد من التحسينات ستطال العديد من المعدات، إذ سيتم استبدال 8 مبادلات حرارية وتطوير 12 وحدة دوار، مثل المضخات وضواغط الهواء، بالإضافة إلى تغيير العديد من المعدات الكهربائية والآلات الدقيقة ومد أنابيب ربط جديدة، وبين أن أكثر من 1700 مهندس وفني وعامل شاركوا في تنفيذ مشروع وتطوير الوحدة الذي بلغت تكلفته 49 مليون دينار كويتي، وستبدأ هذه الوحدة عملها في 3-12-2015.

من جهة أخرى، استعرض رئيس فريق الورش والأعمال العامة المهندس جلوي العتيبي دور مراقبي الإنشاءات في متابعة

أعلنت شركة البترول الوطنية الكويتية استبدال أكبر وأهم المفاعلات في وحدة معالجة التكسير بالعامل الحفاز في مصفاة ميناء الأحمدى، وأن الوحدة ستبدأ بالإنتاج قريباً بطاقة إنتاجية تصل إلى 42.5 ألف برميل يومياً. وقال نائب الرئيس التنفيذي لمصفاة ميناء الأحمدى المهندس مطلق العازمي في تصريح، إن هذه الوحدة ستبدأ الإنتاج خلال الأيام القليلة المقبلة بقدرة إنتاجية تصل إلى 42.5 ألف برميل يومياً، وستنتج مشتقات بتروولية عالية النوعية تتوافق مع أعلى المعايير الدولية في الحد من التلوث والانعكاسات البيئي. وأوضح العازمي، أنه يتم استغلال فترات الصيانة الشاملة في تنفيذ أعمال مشروع الوقود البيئي لعدم عرقلة العمل ولضمان أعلى معدلات إنتاجية، مبيئاً أن الوحدات القريبة من مواقع العمل تعمل بطاقتها الإنتاجية القصوى، لافتاً إلى أن «البتترول الوطنية» لا تبالغ في تطبيق معايير السلامة والأمن حفاظاً على موظفيها وأصولها. وذكر أن ما يبلج المصدر المشاركة الواسعة للكوادر الكويتية في تنفيذ مختلف مراحل المشروع، مشيراً إلى أن تحديث هذه الوحدة يشكل المرحلة الأولى في تنفيذ مشروع الوقود البيئي في مصفاة الأحمدى، ويأتي تماشياً مع استراتيجيات مؤسسة البترول الكويتية 2030.

البرميل الكويتي يرتفع 44 سنتاً

وارتفع أيضاً بند التمويلات الأخرى بنسبة 4.8 في المئة من 2 مليار دينار إلى 2.1 مليار دينار، بزيادة قدرها 97.5 مليون دينار. وازدادت تمويلات القطاع الإنشائي بقيمة 2.66 مليار لترتفع من 1.9 مليار دينار إلى 1.95 مليار دينار، كما زاد التمويل المقدم للقطاع الصناعي بنسبة طفيفة بلغت 0.5 في المئة من 1.742 مليار دينار إلى 1.751 مليار دينار بزيادة 8.3 ملايين دينار.

ارتفع سعر برميل النفط الكويتي 44 سنتاً في تداولات أمس الأول ليجلج 37.15 دولاراً مقابل 36.71 دولاراً للبرميل في تداولات الثلاثاء وفقاً للسعر المعلن من مؤسسة البترول الكويتية.

الوحدة ورفع مستويات الأمن والسلامة في التشغيل. يذكر أن حزمة ميناء الأحمدى في مشروع الوقود البيئي تشمل تركيب 17 وحدة جديدة وتحديث 5 وحدات قائمة وإزالة وحديث. وبعد الانتهاء من كامل المشروع في منتصف عام 2018، ستنتج المصفاة منتجات عالية الجودة وذات محتوى كبريتي منخفض مما يحذ من الآثار البيئية، كما يساهم المشروع في تعزيز الكفاءة التشغيلية ومستويات الأمن والسلامة وتقليل المخاطر في المصفاة.

5.5% نمو إجمالي التسهيلات المقدمة من البنوك بزيادة 1.6 مليار دينار

8.2% نمو تمويلات الأفراد إلى 13.47 مليار دينار و«المقسطة» تقود الزيادة

وارتفع أيضاً بند التمويلات الأخرى بنسبة 4.8 في المئة من 2 مليار دينار إلى 2.1 مليار دينار، بزيادة قدرها 97.5 مليون دينار. وازدادت تمويلات القطاع الإنشائي بقيمة 2.66 مليار لترتفع من 1.9 مليار دينار إلى 1.95 مليار دينار، كما زاد التمويل المقدم للقطاع الصناعي بنسبة طفيفة بلغت 0.5 في المئة من 1.742 مليار دينار إلى 1.751 مليار دينار بزيادة 8.3 ملايين دينار.

من بداية العام الحالي، لينخفض من 1.398 مليار دينار إلى 1.346 مليار دينار، كما انخفضت التمويلات المقدمة لقطاع الزراعة وصيد الأسماك بنسبة 12.33 في المئة. وارتفع الائتمان المقدم إلى قطاع العقار من 7.88 مليارات دينار إلى 7.99 مليارات دينار بارتفاع 102.6 مليون دينار بنسبة 1.3 في المئة، كما ارتفعت التمويلات المقدمة

المقدمة للأفراد، مستحوذة على أكثر من 60 في المئة من هذه الزيادة، حيث ارتفعت بنسبة 8.22 في المئة من 12.453 مليار دينار إلى 13.477 مليار دينار بزيادة 1.024 مليار دينار. ويشمل قطاع التسهيلات الائتمانية كلا من القروض الاستهلاكية التي انخفضت بنسبة ضئيلة بلغت 1.27 في المئة ويقدمها 15.2 مليون دينار لتستقر على 1.183 مليار دينار،

المقدمة للأفراد، مستحوذة على أكثر من 60 في المئة من هذه الزيادة، حيث ارتفعت بنسبة 8.22 في المئة من 12.453 مليار دينار إلى 13.477 مليار دينار بزيادة 1.024 مليار دينار. ويشمل قطاع التسهيلات الائتمانية كلا من القروض الاستهلاكية التي انخفضت بنسبة ضئيلة بلغت 1.27 في المئة ويقدمها 15.2 مليون دينار لتستقر على 1.183 مليار دينار،

وارتفع إجمالي التسهيلات الائتمانية المقدمة من البنوك المحلية بنسبة 5.5 في المئة خلال التسعة أشهر الأولى من عام 2015، ليرتفع من 32.705 مليار دينار إلى 34.319 مليار دينار نهاية سبتمبر الماضي بزيادة 1.614 مليار دينار، ذهب النصيب الأكبر من هذه الارتفاعات إلى التسهيلات

واصلت البنوك المحلية تخفيض التسهيلات التي تقدمها إلى المؤسسات المالية خلال التسعة أشهر الأولى من العام الحالي مع تركيز التمويلات على القطاعات التشغيلية الأخرى.

أحمد فتحي

تمويلات البنوك للقطاعات الاقتصادية المختلفة خلال التسعة أشهر الأولى من 2015

نهاية الشهر	التجارة	الصناعة	الإثشاء	الزراعة وصيد الأسماك	مؤسسات مالية غير البنوك	التسهيلات الشخصية			مجموع
						المقسطة	شراء أوراق مالية	أخرى	
ديسمبر	2846.6	1742.8	1906.3	14.6	1398.4	8111.8	1199	324.2	12453.1
سبتمبر	3047.7	1751.1	1957.1	12.8	1346.6	9078.3	1183.8	305.4	13477.1
الفرق	201.1	8.3	50.8	-1.8	51.8	966.5	15.2	-18.8	1024
النسبة	7.06	0.48	2.66	-12.33	3.7	11.91	1.27	-5.8	8.22

91 مليون دينار تمويلات جديدة لشراء الأسهم بنمو 3.2%

شركات الأدوية العالمية الكبرى الأقل دفعا للضرائب

جدول يبين الشركات الأقل دفعا للضرائب

الترتيب	الشركة	الدولة	نسبة الضرائب (%)
01	Mallinckrodt	أيرلندا	43.0%
02	AstraZeneca	المملكة المتحدة	1.0%
03	Mylan	المملكة المتحدة	13.0%
04	Novartis	سويسرا	13.7%
05	GlaxoSmithKline	المملكة المتحدة	14.4%
06	Eli Lilly	الولايات المتحدة	17.5%
07	Sanofi	فرنسا	17.9%
08	Johnson & Johnson	الولايات المتحدة	18.9%
09	Bayer AG	ألمانيا	22.0%
10	Bristol - Myers Squibb	الولايات المتحدة	23.9%
11	Pfizer	الولايات المتحدة	24.5%
12	Zoetis	الولايات المتحدة	29.5%
13	Merck	الولايات المتحدة	34.1%
14	Perrigo	أيرلندا	46.9%

وهذه ليست قاصرة على الولايات المتحدة، لكن المجلة أشارت إلى أن هذه الممارسات لا تعد قاصرة على الولايات المتحدة، فهناك شركات أدوية كبرى تقوم بنفس الممارسات التي تدفعها «فايزر» بل إن قيمة الضرائب التي تدفعها الشركات القائمة على أراضي الولايات المتحدة والبالغ 24.7 في المئة، ويقلص ذلك القدرة التنافسية لشركات الأدوية الأميركية في مواجهة منافسيها العالميين.

وأعدت دراسة حول معدلات الضرائب التي تدفعها شركات الأدوية الـ 14 المدرجة بمؤشر ستاندرد

أعدت «يو إس إيه» بمناسبة الحديث عن صفقة الاندماج التاريخية لشركة الأدوية «فايزر» الأميركية و«البرجان» الأيرلندية، تقريرا حول معدلات الضرائب التي تدفعها كبرى شركات الأدوية العالمية. وأعلنت «فايزر» و«البرجان» في 25 نوفمبر الجاري، مفاوضات لاندماجهما، والذي من شأنه خلق أكبر كيان للصناعات الدوائية على مستوى العالم بقيمة تتجاوز 160 مليار دولار.

وهناك أصوات تنتقد صفقة الاندماج، وتتهم «فايزر» بأنها تهدف إلى التهرب من دفع الضرائب داخل الولايات المتحدة، والاستفادة من المعدل الأدنى للضرائب في أيرلندا.

«غلاكسو-الصين» تعيد هيكلة صورتها بعد فضيحة الرشوة

خففت شركة «غلاكسو سميت كلاين» الدوائية عدد مندوبي مبيعاتها في الصين بنسبة 40 في المئة، فضلا عن وقفها عدة وحدات تابعة لها لتركز على معاودة نموها في عام 2016، خاصة بعد هبوط مبيعاتها بعد فضيحة رشوة عام 2013 التي تسببت في غرامة قدرها 490 مليون دولار العام الماضي. وأشار رئيس وحدة الشركة البريطانية في الصين، هيرفيه جيسيروت، في تصريح لـ «رويترز»، إلى أن الشركة تعمل على إعادة هيكلة صورتها الجديدة التي تعتمد على أدائها وسمعتها مع الأطباء والمستهلكين.

وأوضح جيسيروت أنه يتوقع ارتفاع المبيعات مرة أخرى العام المقبل، كما يتوقع تسجيل مبيعات تزيد عن 10 في المئة بداية من عام 2017 في ظل تقديم الشركة لمنتجات دوائية جديدة. وتراجع عدد مندوبي مبيعات «غلاكسو سميت كلاين» في الصين من 5 آلاف مندوب إلى 3 آلاف.

وأوضحت الشركة أنها تعمل على إضافة مندوبين من حديثي التخرج، كما لن يكون لدى فريق العمل الأصغر حجماً نظام المحفزات المبنية على المبيعات وذلك في محاولة منها لخفض احتمالية الحصول على رشوة، مشيرة إلى أن هذا النظام سيؤثر على مبيعاتها على المدى القصير.

ولفتت إلى أن المكافآت تمثل نحو 25 في المئة من المراتب بدلا من 40 في المئة في الوقت الذي سبق الفضيحة، كما أن المكافآت لن تكون مرتبطة بالمبيعات.

يذكر أن جيسيروت انضم للشركة في يوليو 2013 عندما أتهم رئيس الوحدة الصينية في ذلك الوقت مارك رايلي باختلاس وتم ترحيله إلى بريطانيا.

(أرقام)

الأسهم الأميركية تغلق مستقرة قبيل عطلة «عيد الشكر»

«اليابانية» تواصل مكاسبها و«الصينية» تتراجع مع الاحتفال بالذكرى الـ 25

وهبط مؤشر «شنغهاي» المركب بنسبة 0.3 في المئة ليصل إلى 3635 نقطة عند الإغلاق، بعدما سجل مكاسب بنحو 0.6 في المئة أثناء التداولات.

وهبط مؤشر «شنغهاي» المركب بنسبة 0.3 في المئة ليصل إلى 3635 نقطة عند الإغلاق، بعدما سجل مكاسب بنحو 0.6 في المئة أثناء التداولات.

من جانبها، تراجعت الأسهم الصينية بنهاية تداولات أمس، لتسجل أول هبوط في 3 أيام، مع وجود مخاوف بشأن مدى استقرار تعافي السوق. وكانت السلطات الصينية ألغت بعض التدابير الاستثنائية خلال الفترة الماضية، بعد

مؤشر «توبكس» بنحو 0.5 في المئة ليصل إلى 1602 نقطة. وصعد الين أمام الدولار بنسبة 0.1 في المئة، لتتراجع العملة الأميركية لمستوى 122.5 يينا بعدما كانت حققت مكاسب أمس عقب بيانات اقتصادية قوية.

من أجل دعم الاقتصاد بمنطقة اليورو. إلى ذلك، انخفضت العقود الآجلة للذهب تسليم ديسمبر عند التسوية بنسبة 0.4 في المئة أو بمقدار 4.70 دولارات إلى 1069.10 دولارا للأونصة.

وفي أسواق النفط، ارتفع خام «نايمكس» الأميركي بنسبة 0.4 في المئة أو بمقدار 17 سنتا، وأغلق جلسة نيويورك عند 43.04 دولارا للبرميل، كما ارتفع خام «برنت» القياسي بنسبة 0.1 في المئة أو بمقدار 5 سنتات، وأغلق جلسة لندن عند 46.17 دولارا للبرميل.

وفي ما يتعلق بالبيانات الاقتصادية، انخفضت طلبات إعانة البطالة في أميركا بمقدار 12 ألفا إلى 260 ألفا قبيل خلال الأسبوع المنتهي في 21 نوفمبر، كما ارتفعت طلبيات السلع المعمرة بنسبة 3 في المئة في الشهر الماضي، وارتفع أيضا إنفاق المستهلكين بنسبة 0.1 في المئة في حين ارتفع الدخل الشخصي بنسبة 0.4 في المئة. وعلاوة على ذلك، ارتفعت مبيعات المنازل الأميركية الجديدة بنسبة 10.7 في المئة

استقرت مؤشرات الأسهم الأميركية خلال تداولات أمس الأول وسط جلسة هادئة عقب صدور بيانات اقتصادية عززت التكهات بشأن قرب موعد قرار رفع معدل الفائدة من جانب «الفردي»، وقبيل احتفالات عيد الشكر.

وارتفع مؤشر «الداو جونز» الصناعي بمقدار نقطة واحدة إلى 17813 نقطة، كما ارتفع مؤشر «النازداك» (13 نقطة) إلى 5116 نقطة، في حين استقر مؤشر «S&P 500» الأوسع نطاقا عند 2089 نقطة.

وفي الأسواق الأوروبية، ارتفع مؤشر «ستوكس يوروب 600» القياسي بنسبة 1.4 في المئة أو بمقدار 5 نقاط إلى 381 نقطة. وارتفع أيضا مؤشر «فونسي 100» البريطاني (61 نقطة) إلى 6338 نقطة، كما ارتفع مؤشر «كاك» الفرنسي (73 نقطة) إلى 4893 نقطة، في حين ففز مؤشر «دكس» الألماني (236 نقطة) إلى 11170 نقطة.

وتلقت الأسهم اليابانية دعماً من الاستقرار الذي أنهت عليه الأسواق الأميركية جلسة أمس الأول، إضافة إلى تواصل التكهات بشأن اتجاه الاحتياطي الفدرالي لرفع معدل الفائدة الشهر المقبل.

ارتفعت الأسهم اليابانية بنهاية جلسة أمس، ليقفز مؤشر «نيكي» لأعلى مستوى في 3 أشهر، بدعم قطاعات البناء والاتصالات والمصارف.

وتلقت الأسهم اليابانية دعماً من الاستقرار الذي أنهت عليه الأسواق الأميركية جلسة أمس الأول، إضافة إلى تواصل التكهات بشأن اتجاه الاحتياطي الفدرالي لرفع معدل الفائدة الشهر المقبل.

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو
الدينار الكويتي	12.2306	3.2706	3.0817	2.1686	3.3475	400.85	4.5306	
الريال السعودي	0.08176	0.2674	0.2620	0.1773	0.2737	32.77	0.3704	
الدولار الأمريكي	0.30576	3.7395	0.9422	0.6630	1.0235	122.56	1.3852	
اليورو	0.32449	3.9687	1.0613	0.7038	1.0868	130.09	1.4703	
الدينار الكويتي	0.46113	5.6399	1.5082	1.4209	1.5446	184.84	2.09	
الريال السعودي	0.29873	3.6536	0.9770	0.6474	0.9201	119.73	1.3534	
الدولار الأمريكي	0.00249	0.0305	0.0082	0.0054	0.0084	0.0084	0.0113	
اليورو	0.22072	2.6995	0.7219	0.4784	0.7389	88.48		

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي
الدولار الأمريكي	0.30576	3.7395	0.3744	3.6278	0.3832	3.6571	7.7201
الدينار الكويتي	3.2706	12.2306	1.2245	11.8652	1.2531	11.9611	25.2497
الريال السعودي	0.2674	0.0818	0.1001	0.9701	0.1025	0.9780	2.0645
الدينار الكويتي	2.6711	0.8167	9.9885	9.6902	1.0234	9.7684	20.6210
الريال السعودي	0.2756	0.0843	1.0308	0.1032	1.0081	1.0081	2.1280
الدينار الكويتي	2.6099	0.7980	9.7599	9.4684	9.5448	9.5448	20.1490
الريال السعودي	0.2734	0.0836	1.0225	0.1024	0.1048	0.1048	2.1110
الدينار الكويتي	0.1295	0.0396	0.4844	0.0485	0.0496	0.0496	0.4737

أسعار المعادن الثمينة والنفط

المؤشر	آخر الأقال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	37.61	37.94	0.33	0.88	-35.95
برنت	42.92	43.35	0.43	1.00	-29.24
غرب تكساس الخفيف	41.34	41.09	-0.25	-0.60	-29.29
الذهب	1071.01	1071.56	0.55	0.05	-10.55
الفضة	14.15	14.21	0.06	0.42	-11.02

مصدر: بنك الكويت الوطني

«سيتشوان» تتسعى

إلى جمع تمويل إسلامي بـ 300 مليون دولار

تعزز وحدة تابعة لشركة سيتشوان القابضة للتمتية جمع 300 مليون دولار من خلال أنشطة التمويل الإسلامي في الربع الأول من العام المقبل، وتخطط لطرح برنامج صكوك بقيمة مليار دولار.

وستكون الصفقة المقترحة الأولى التي تجربها شركة صينية مملوكة للدولة، وتضاف إلى الصفقات المتوافقة مع الشريعة الإسلامية التي تقبل عليها الشركات الصينية الساعية إلى تنوع مصادر تمويلها.

وقال بوبي تاي المستشار لدى سيلك روتس فاينانشال ومقرها سنغافورة إن التمويل الذي يمتد لثلاث سنوات سيتم جمعه من خلال ذراع التأجير التابعة لسيتشوان القابضة للتمتية، وهي ذراع استثمارية لحكومة إقليم سيتشوان.

وأنشطة المراجعة شائعة في التمويل الإسلامي، وذكر تاي أن هناك حاليا خمسة بنوك في ماليزيا وسنغافورة تسعى إلى الحصول على التفويض الذي قد يكون عن طريق صكوك أو قرض مشترك على أساس المراجعة. وأضاف: «بعد هذه الصفقة، يرغبون في طرح برنامج صكوك متوسط الأجل بقيمة مليار دولار سيكون في سنغافورة على الأرجح».

(رويترز)

نشرة إعلانية

كاريبو كوفي تحتفل بمرور 10 سنوات على انطلاقتها بالكويت والإمارات

أقامت شركة كاريبو كوفي Caribou Coffee الرائدة في مجال تقديم المشروبات والأطعمة الخفيفة حفلا خاصا لجميع العاملين في فروعها المنتشرة في الكويت والإمارات بمناسبة مرور 10 سنوات.

ويأتي ذلك الاحتفال تقديرا من الشركة للجهود الكبيرة التي يبذلها جميع العاملين في الشركة وللإخلاص والتفاني في العمل لتعزيز انتشار الشركة والحفاظ على ريادتها وتوسيع سمعتها ومكانتها باعتبارها الشركة التي تلبى جميع الأذواق وتحقق كل الرغبات. وبعد 10 سنوات من التميز في الخدمات والريادة في تقديم المنتجات المميزة، تتفخر كاريبو كوفي التي تمثل شركة امتيازات السائير الوكيل الحصري لها ببلوغ عدد فروعها في الشرق الأوسط لأكثر من 200 فرع موزعة على المجمعات والجمعيات والأسواق التجارية والمراكز الحيوية.

وتحرص الشركة على جميع العاملين باعتبارهم أهم عنصر لديها، وهم المساهمون الحقيقيون في تحقيق الأهداف التي تشدها لتكون منتجتها الفريدة وخدماتها المتميزة المتجددة في متناول

أكبر عدد من روادها وزبائنها. وكرمت كاريبو كوفي العاملين الذين كانوا مثال المثابرة والتفاني في العمل، وبنلوا الكثير من الجهد والعطاء للحفاظ على ريادة الشركة وتحقيق النجاح الألف لها لتصبح ذات سمعة متميزة في تقديم أفضل الخدمات والمنتجات والماكولات والمشروبات لروادها.

وتمتاز فروع كاريبو كوفي في الكويت والإمارات بتصميمها الجمالي ومعمارها المتميز وتجهيزاتها الأنيقة، وجمعها بين فخامة الديكور الداخلي ورفي الأثاث والإطلالة الرائعة لتتمكن من تقديم أفضل المنتجات والخدمات لجميع زبائنها وتضفي على روادها جوا مفعما بالحيوية والمتعة.

وتمتاز فروع كاريبو كوفي في الكويت والإمارات بتصميمها الجمالي ومعمارها المتميز وتجهيزاتها الأنيقة، وجمعها بين فخامة الديكور الداخلي ورفي الأثاث والإطلالة الرائعة لتتمكن من تقديم أفضل المنتجات والخدمات لجميع زبائنها وتضفي على روادها جوا مفعما بالحيوية والمتعة.

وتمتاز فروع كاريبو كوفي في الكويت والإمارات بتصميمها الجمالي ومعمارها المتميز وتجهيزاتها الأنيقة، وجمعها بين فخامة الديكور الداخلي ورفي الأثاث والإطلالة الرائعة لتتمكن من تقديم أفضل المنتجات والخدمات لجميع زبائنها وتضفي على روادها جوا مفعما بالحيوية والمتعة.

وتمتاز فروع كاريبو كوفي في الكويت والإمارات بتصميمها الجمالي ومعمارها المتميز وتجهيزاتها الأنيقة، وجمعها بين فخامة الديكور الداخلي ورفي الأثاث والإطلالة الرائعة لتتمكن من تقديم أفضل المنتجات والخدمات لجميع زبائنها وتضفي على روادها جوا مفعما بالحيوية والمتعة.

وتمتاز فروع كاريبو كوفي في الكويت والإمارات بتصميمها الجمالي ومعمارها المتميز وتجهيزاتها الأنيقة، وجمعها بين فخامة الديكور الداخلي ورفي الأثاث والإطلالة الرائعة لتتمكن من تقديم أفضل المنتجات والخدمات لجميع زبائنها وتضفي على روادها جوا مفعما بالحيوية والمتعة.

(رويترز)

غاز إيران يكفي أوروبا 90 عاماً... فهل يحدث التحول؟

أولويات طهران حالياً، كما أن الطلب في أوروبا على الغاز الطبيعي تراجع إلى مستويات عام 1995، مع عدم وجود أسباب لتوقع انتعاشه قريباً، ما يجعل السوق الأوروبي أقل جاذبية للصادرات الإيرانية من الغاز. يرى التقرير أنه يمكن حل القيود التجارية الجيوسياسية من خلال مشروع تجريري محدود لنقل الغاز الطبيعي من إيران إلى أوروبا عبر تركيا، ما قد يتحول إلى خطة تعاون إقليمية صلبة في المستقبل.

(أرقام)

ببناء جزء كبير من البنية التحتية من ميناء "جوادر" إلى نواب شاه. يمكن اعتبار هذا المشروع الأوفر حظاً في استراتيجية لتصدير الغاز الطبيعي الإيراني بعد عام 2020، حيث تبرهن فائدة كبيرة تتمثل في إمكانية مد خط الأنابيب إلى الهند، مع توقعات الارتفاع بحلول عام 2030.

بالتوازي مع مشروع خط الأنابيب، تسعى إيران لتطوير الغاز الطبيعي المسال من حقل بارس الجنوبي الرئيسي، بعد انسحاب شركات أوروبية وآسيوية من هذه المشروعات

الشراء، التي تمثل شروطاً غير جذابة للشركات الدولية.

مرحلة جديدة

بدأت مرحلة سياسية جديدة في إيران مع انتخاب حسن روحاني رئيساً للبلاد عام 2013، ما أسفر في يوليو الماضي عن التوصل إلى اتفاق نووي طال انتظاره مع القوى الدولية مقابل فرض قيود على البرنامج النووي.

تعمل الحكومة الإيرانية على إصلاح إطارها القانوني الخاص بقطاع النفط والغاز في البلاد منذ عام 2013، اعتماداً على النموذج المطبق في العراق، بهدف جعلها أكثر جاذبية لشركات الطاقة العالمية.

من المتوقع أن تصدر تحديثات عقود النفط الجديدة في طهران قبل نهاية العام الحالي، بعد تأجيلها عدة مرات بسبب المحادثات المتعثرة حول البرنامج النووي.

مع هذه التطورات الإيجابية الجديدة، ظهرت عدة أصوات في أوروبا، منها المفوضية الأوروبية، تطالب بتحول إيران لمصدر رئيسي للغاز الطبيعي إلى الاتحاد الأوروبي، لتنفيذ رغبة الأخير في تنويع مصادر الطاقة.

قيود وعقبات

النظرة الفاحصة على المدى القصير والطويل لصناعة الغاز الطبيعي في طهران تظهر توقعات أقل تفاؤلاً بشأن قدرة إيران على أن تصبح مورداً رئيسياً للغاز إلى أوروبا.

تساءل تقرير نشرته "فايننشال تايمز" عن إمكانية أن تصبح إيران واحدة من مصادر الغاز الطبيعي للاتحاد الأوروبي خلال الفترة المقبلة، في إطار رغبة الأخير المتزايدة مؤخراً في تنويع مصادر الطاقة.

وأشار التقرير إلى أن الاتفاق النووي الإيراني، الذي تم التوصل إليه في يوليو الماضي، يمكن أن يعيد تشكيل الاقتصاد الإيراني بشكل عام، وقطاع الطاقة خاصة.

وطالب العديد من الأصوات مؤخراً بأن يصبح إيران مورداً جديداً للغاز إلى أوروبا، رغم وجود العديد من العقوائ الحالية.

موارد غير مستغلة

تمتلك إيران احتياطات من الغاز الطبيعي تبلغ 34 تريليون متر مكعب، وهو أعلى احتياطي في العالم، ما يكفي لتلبية الطلب في الاتحاد الأوروبي لمدة 90 عاماً.

رغم هذه الهبات الطبيعية الغنية في طهران، فإنها لم تترجم إلى حقيقة فعلية على الأرض، حيث إن إنتاج الغاز الطبيعي في البلاد يكفي بالكاد لتلبية الاستهلاك المحلي.

هناك سببان لهبوط الاستكشافات الخاصة بالغاز الطبيعي في إيران، الأول يرجع إلى العقوبات الدولية التي بدأت ضد طهران عام 2007، والتي أوقفت أنشطة شركات الطاقة العالمية في البلاد.

يبرز السبب الثاني في الإطار القانوني في البلاد، وهو ما يطلق عليه اتفاقات إعادة

تراجع أسعار النفط مع صعود المخزونات الأميركية

تراجعت أسعار النفط خلال تعاملات أمس، بعد فشل تراجع أنشطة التنقيب عن الخام في الولايات المتحدة في تقليص المخاوف الخاصة بالمخزون في الأسواق. وأعلنت إدارة معلومات الطاقة الأميركية أمس الأول ارتفاع مخزونات الخام بنحو 961 ألف برميل إلى 488.2 مليون برميل في الأسبوع الماضي، وذلك في تاسع زيادة أسبوعية على التوالي.

وكانت شركة "بيكر هيو" أعلنت أمس أن عدد منصات التنقيب عن النفط تراجعت 9 منصات إلى 555، وهو أدنى مستوى مسجل منذ يونيو 2010.

كم بلغ إنتاج النفط الصخري الأميركي في أكبر حقوله وما متوسط سعره؟

ظل إنتاج النفط الصخري في داكوتا الشمالية وتكساس دون تغيير كبير تقريباً خلال أكتوبر، مقارنة بالشهر السابق له، وفقاً لبيانات نشرتها وحدة تابعة لـ"بلاستس".

وشهد إنتاج حقل "ايجل فورد" في ولاية تكساس ارتفاعاً باقلاً من 1 في المئة أو 6000 برميل يوميا في أكتوبر، ليمثل الشهر الرابع على التوالي من ضعف النمو.

ويبلغ متوسط الإنتاج اليومي للحقل الموجود في جنوب تكساس 1.5 مليون برميل يوميا خلال الشهر الماضي، بينما بقي مرتفعاً بنحو 5 في المئة أو 65 ألف برميل مقارنة بنفس الفترة عام 2014.

وفي ما يخص تشكيل "باكس"

وشهد إنتاج حقل "ايجل فورد" في ولاية تكساس ارتفاعاً باقلاً من 1 في المئة أو 6000 برميل يوميا في أكتوبر، ليمثل الشهر الرابع على التوالي من ضعف النمو.

ويبلغ متوسط الإنتاج اليومي للحقل الموجود في جنوب تكساس 1.5 مليون برميل يوميا خلال الشهر الماضي، بينما بقي مرتفعاً بنحو 5 في المئة أو 65 ألف برميل مقارنة بنفس الفترة عام 2014.

وفي ما يخص تشكيل "باكس"

"باكس" في "ويليستون" بولاية داكوتا الشمالية، حسب تقديرات وحدة "بلاستس"، 11 في المئة، ليكون متوسطه خلال الأشهر العشرة الأولى من 2015 نحو 46.85 دولاراً للبرميل.

وأظهرت البيانات نشر في بوضوح إلى كفاح المنتجين للقاء رغم انخفاض الأسعار، فلا وجود لنمو واضح، لكن على الأقل تستمر معدلات الإنتاج في ظل تحرك لخفض التكاليف وتقليص الاستثمارات.

وترى وحدة "بلاستس" أن إجمالي الإنتاج الأميركي نما في الفترة بين أكتوبر 2014 ونظيره من عام 2015 بنحو 320 ألف برميل يوميا فقط.

(أرقام)

أكبر هبوط لمخزونات الخام الصيني منذ 2010

بلغ في 7.4 في المئة عن الشهر السابق. كما هبطت مخزونات النفط الخام التجارية، التي لا تشمل الاحتياطات الاستراتيجية، إلى أدنى مستوى لها منذ أبريل 2014.

وجاء هذا الهبوط مع ارتفاع استهلاك مصافي تكرير الصينية من الخام الشهر الماضي بحوالي 1 في المئة إلى 10.42 ملايين برميل يوميا.

(رويترز)

قالت وكالة أنباء "شينخوا" الرسمية، أمس، إن مخزونات النفط الخام التجارية في الصين انخفضت بنسبة 4.4 في المئة في أكتوبر مقارنة مع الشهر السابق، مسجلة أكبر هبوط منذ عام 2010 على الأقل، في حين تراجعت مخزونات الوقود المكرر 8.5 في المئة.

ونشرت نشرة "تشانينا أو جي بي" التي تصدرها الوكالة أن الديزل قاد الانخفاض في مخزونات الوقود مع هبوطه بـ14 في المئة، مواصلاً التراجع للشهر الثالث على التوالي،

6% انخفاض عدد الوظائف في قطاع النفط والغاز البريطاني

أظهر مسح نشر، أمس، أن عدد الوظائف في قطاع النفط والغاز البريطاني هبط على مدى العام المنصرم بأسرع معدل منذ عام 2004 على الأقل.

وأشار المسح، الذي أجرته غرفة إيردين وجراميان للتجارة، إلى أن إجمالي عدد الوظائف في قطاع النفط والغاز انخفض بنسبة 6 في المئة في 12 شهراً حتى نهاية سبتمبر 2015.

وقال شريك النفط والغاز بشركة بوند ديكينسون

مصر: لسنا طرفاً في أي اتفاقات مع شركات غاز إسرائيلية

نصب أعينها تحقيق ذلك الهدف الاستراتيجي.

أكد الوزير، في كلمته التي القاها نيابة عنه الرئيس التنفيذي لهيئة البترول المهندس محمد المصري، خلال افتتاح المؤتمر والمعرض الدولي السابع للبترول والغاز والبتروكيماويات "إنترجاس"، أن الحكومة تعمل على تنفيذ إجراءات لإصلاح قطاع الطاقة، باعتباره المحرك الأساسي لقطاع التنمية الاقتصادية.

وترتكز هذه الإجراءات على تأمين ودعم وتنويع وتحسين كفاءة الطاقة وتحقيق الاستدامة، والالتزام بسداد مستحقات الشركاء الأجانب، وترشيد دعم المنتجات البترولية والغاز الطبيعي، بما يتناسب مع ظروف المجتمع، والعمل على إدارة قطاع البترول، من خلال تطوير أساليب العمل وتشجيع جذب الاستثمارات في مختلف الأنشطة البترولية.

(العربية نت)

وقال الشركاء في بيان ليورصة تل أبيب، إنه بموجب الاتفاق سيزود حقل لونيان الذي من المتوقع أن يبدأ الإنتاج بحلول 2019-2020 شركة دولفينوس القابضة المصرية بما يصل إلى 4 مليارات متر مكعب من الغاز سنوياً لفترة تتراوح بين 10 أعوام و15 عاماً، مضيفين أن سعر الغاز مماثل

التغيرات التي تشهدها المنطقة حالياً.

وكانت أخبار تداولتها وسائل إعلام صباح أمس أشارت إلى أن شركاء في حقل غاز لونيان الإسرائيلي، قالوا إنهم وقعوا اتفاقاً مبدئياً لتوريد الغاز الطبيعي لمصر عبر خط أنابيب بحري قائم بالفعل يصل إلى شبه جزيرة سيناء.

قال مصدر مسؤول بوزارة البترول والثروة المعدنية المصرية، إن قطاع البترول ليس طرفاً في الاتفاق الذي أعلنته شركات غاز إسرائيلية، صباح أمس، وإن موقفه من السماح للشركات الأجنبية أو المصرية باستيراد الغاز من الخارج معلن من قبل وواضح، وهو يشترط الحصول على موافقة الدولة أولاً وتحقيق المصلحة القومية لمصر.

وذكر أن الحكومة المصرية تعمل حالياً من أجل تحويل مصر إلى مركز استراتيجي لتجارة الغاز الطبيعي للاستفادة من موقعها الجغرافي والبنية الأساسية القوية لصناعة الغاز بما يساهم في تغطية جانب من احتياجات السوق الإقليمي وتحقيق قيمة مضافة للاقتصاد المصري بما يدعم النمو الاقتصادي وجذب الاستثمارات وإيجاد فرص عمل جديدة، والمساهمة في دعم الاستقرار الإقليمي ودور مصر في ظل

صندوق الأمان الإسلامي
AI Aman Islamic Fund

دعوة لحضور اجتماع جمعية حملة الوحدات لصندوق الأمان الإسلامي

يسر (شركة الأمان للاستثمار) بصفتها مدير الصندوق دعوتكم لحضور اجتماع الجمعية العامة لصندوق الأمان الإسلامي لمناقشة جدول الأعمال والتضمن البنود الآتية:

1. تعيين أمين سر ليقوم بتحرير محضر الاجتماع بما في ذلك المداولات والقرارات المقترحة ونتيجة التصويت عليها .
2. الموافقة على تعديلات مقترحة على المادتين (6) و (67) من النظام الأساسي للصندوق .

وذلك في تمام الساعة الثانية عشرة والنصف ظهراً من يوم الأحد الموافق 2015/12/6

في مقر الشركة الكائن في الشرق - شارع خالد ابن الوليد - برج السداو - الدور 13

الأمان للاستثمار
182 aman 2626
alaman.com.kw

الخرافي يدعو إلى بنية تحتية وتشريعية تمهد لعودة المليارات التراجع في أسعار النفط يحتم علينا الآن تفعيل دور «الثروة الكامنة» لا استسهال اللجوء إلى المتاح

الخرافي مشاركة في الجلسة الرابعة لمؤتمر الصناعيين الخليجيين الخامس عشر

المباشر في المنطقة، ونحو 20 في المئة من حجم الاستثمار الأجنبي المباشر في الشرق الأوسط وشمال إفريقيا، كما أن الاستثمارات الكلية في الكويت لا تمثل سوى 16 في المئة من إجمالي الناتج المحلي، مما يؤشر إلى ضرورة إحداث زيادة في معدلات الاستثمار حتى يتسنى تحقيق التحسينات اللازمة في البنية التحتية المادية والاجتماعية.

هو ما جعل القطاع الخاص الكويتي أكبر مستثمر خارجي في منطقة الخليج، فاستناداً إلى تقديرات صندوق النقد الدولي بلغت استثمارات القطاع الخاص الكويتي خارج الكويت أكثر من 51 مليار دولار حتى عام 2010، توجد غالبيتها في دول مجلس التعاون الخليجي، بحيث تمثل هذه الاستثمارات نحو 50 في المئة من حجم الاستثمار الأجنبي

مياهاها الرائدة، بل أيضاً ستؤدي إلى هجرة عكسية لرؤوس أموال القطاع الخاص الخليجي، أي من الخارج إلى الداخل، ودولنا في أمس الحاجة إلى ذلك. فتقديرات صندوق النقد أشارت إلى أن الإنفاق الحكومي قد يستنفد جميع الإيرادات النفطية بحلول عام 2017.

دوراً رئيساً في تنمية بلادهم. وشدد على أن تدفق الاستثمارات باتجاه الأسواق الخليجية يحتاج إلى بنية تحتية وتشريعية مختلفة وأكثر جاذبية وأقل تعقيداً، وهو ما يتطلب إشراك القطاع الخاص في التخطيط لهذه البنية وفي وضع التشريعات اللازمة، والفائدة من وراء ذلك عظمية، فإن ذلك لا يعني فقط تدفق أموال خارجية إلى أسواقنا لتحرك

وذلك لن يحدث إلا عبر بنية تحتية وتشريعية ملائمة. وأضاف "يجب أن نخرج عن الإطار التقليدي في تنظيم المؤتمرات وتكرار أوراق العمل والخطابات نفسها، وما يتعين علينا هو التركيز على ما تم إنجازه وتقييم الوضع الحالي إن كان بالفعل يسمح باستقطاب الاستثمار الأجنبي أم لا، وعلينا أن نبدأ بحل المعوقات الداخلية وتشجيع المستثمر المحلي أولاً ثم فتح المجال للمستثمر الأجنبي، ولنتحدث واقعياً كيف يمكن أن يفتح المجال للمستثمر الأجنبي في ظل البيروقراطية والروتين الحكومي وضعف السياسات والتشابه مع الجهات والمؤسسات الرقابية، معتبراً أن تشجيع الاستثمار الأجنبي بيد الحكومة، فهي من تملك السلطة لتحسين البيئة الاستثمارية لاسيما لجهة التشريعات واختصار الدورة المستندية والبيانات التحفيزية".

وشدد على وجوب تكثيف الجهود والتركيز على بعض النقاط المهمة المطروحة سابقاً وتفعلها عن طريق المنظمات

قال رئيس مجلس إدارة اتحاد الصناعات الكويتية حسين الخرافي، إن الحديث عن تشجيع الاستثمارات الأجنبية يدعونا إلى التساؤل حول كيفية حدوث ذلك في وقت لا يتلقى فيه المستثمر المحلي التشجيع والدعم اللازمين لتمكينه من المساهمة في بناء الاقتصاد الوطني.

وأضاف الخرافي، في كلمته، أمس، أمام مؤتمر الصناعيين الخليجيين الخامس عشر -الجلسة الرابعة "دور القطاع الخاص والمؤسسات الصغيرة والمتوسطة في استقطاب الاستثمار الأجنبي المباشر"، أن الأولوية يجب أن تكون لإزالة المعوقات من طريق المستثمرين المحليين، فإذا حدث ذلك تصبح الأجواء مهيأة لاستقطاب الاستثمارات الأجنبية، مشيراً بذلك إلى أن عوامل جذب والظرد بالنسبة للاستثمارات، محلية كانت أو أجنبية واحدة.

ولفت إلى ضرورة الانتباه إلى التمهيد لعودة جانب من استثمارات القطاع الخاص وهي بالمليارات إلى السوق المحلية،

لا مفر من تعظيم دور القطاع الخاص لقدرته على تحقيق المواكبة العالمية وخلق بنية تحتية مدرة للعوائد

«الخليج» يعلن الفائزين في السحوبات الشهرية لـ red والراتب

خلال إعلان الفائزين على محطة مارينا FM

بجائزة قيمتها 600 د. ك.، والسيد/ المعز بالله أحمد خميس بعركي (الفائز بجائزة قيمتها 400 د. ك.)، والسيد/ محمد طارق علي العصفور (الفائزة بجائزة نقدية قيمتها 200 د. ك.)، ويتبع حساب red والراتب للعملاء الجدد الذي يقومون بفتح حسابات وتحويل مكافئهم الطلابية أو رواتبهم إلى بنك الخليج التاهل لدخول سحب شهرية على جوائز نقدية تصل إلى 1.500 د. ك.، إضافة إلى جائزة السحب الكبير الذي سيقام في 7 يناير 2016، وستكون من نصيب أحد أصحاب الحظ الوافر والفوز بسيارة كاديلاك SRX 2015.

أعلن بنك الخليج أسماء 6 فائزين في السحب الشهري لحسابي red والراتب، وتم السحب على الهواء مباشرة على محطة مارينا FM أمس الأول تحت إشراف ممثل وزارة التجارة والصناعة.

وهنا البنك الفائزين في السحب الشهري لحسابي red والراتب وهم:-
السيد/ فيصل علي غلوم القطان (الفائز بجائزة نقدية قيمتها 1500 د. ك.)،
السيد/ عايض مساعد عايض الرشيد (الفائز بجائزة قيمتها 1000 د. ك.)،
والسيد/ فوزية محمد حسين كمال (الفائزة بجائزة قيمتها 800 د. ك.)،
والسيد/ لينا عبدالعزيز خاتم (الفائزة

بجائزة قيمتها 600 د. ك.)، والسيد/ المعز بالله أحمد خميس بعركي (الفائز بجائزة قيمتها 400 د. ك.)، والسيد/ محمد طارق علي العصفور (الفائزة بجائزة نقدية قيمتها 200 د. ك.)، ويتبع حساب red والراتب للعملاء الجدد الذي يقومون بفتح حسابات وتحويل مكافئهم الطلابية أو رواتبهم إلى بنك الخليج التاهل لدخول سحب شهرية على جوائز نقدية تصل إلى 1.500 د. ك.، إضافة إلى جائزة السحب الكبير الذي سيقام في 7 يناير 2016، وستكون من نصيب أحد أصحاب الحظ الوافر والفوز بسيارة كاديلاك SRX 2015.

وزير التجارة والصناعة يشيد بدور «بيتك» ومساهماته الاقتصادية

الوزير العلي يكرم «بيتك»

جودة الإنتاج بالاعتماد على أفضل وأحدث الوسائل التقنية وصقل الخبرات البشرية وتوطينها بما يساهم في تحقيق التنمية الشاملة بالمجتمع.

يذكر أن مؤتمر الصناعيين وبالتجاه وزارة التجارة والصناعة، والهيئة العامة لدول مجلس التعاون لدول الخليج العربية، واتحاد غرف دول مجلس التعاون الخليجي.

على الأنشطة التي تعد من المكونات الرئيسية للعمل الاقتصادي. ومن أبرز هذه الأنشطة مجال الصناعة والخدمات المرتبطة بها التي تساهم في استيعاب الأفراد وتنوع الموارد والاحتياجات المختلفة للمجتمع، إضافة إلى الارتقاء بمستوى

مستوى المنطقة والعالم. ويشترك «بيتك» في رعاية العديد من الأنشطة والفعاليات المعنية بالكثير من القضايا الاقتصادية، وفق رؤية تعتمد على ضرورة ان يعتمد القطاع الخاص على مجموعة من التصورات والآراء المتخصصة في معالجة التغيرات المتسارعة

أشاد وزير التجارة والصناعة د. يوسف العلي ببيت التمويل الكويتي (بيتك)، ودوره في الاقتصاد الوطني ومساهماته الاقتصادية.

جاء ذلك خلال تكريم الوزير العلي «بيتك»، على هامش مؤتمر الصناعيين الخامس عشر، الذي انطلق أمس الأول في فندق الشيراتون، برعاية سمو أمير البلاد، تحت عنوان «الاستثمار الأجنبي المباشر وأثره في الصناعات الخليجية».

وقدم «بيتك» الرعاية البلاطية للمؤتمر، تقديراً للدور المهم والحيوي الذي يمثله في دعم تطور مسيرة الصناعة في دول مجلس التعاون الخليجي، من خلال اللقاء نخبة متميزة من المسؤولين ورجال الصناعة والباحثين والمهتمين بهذا المجال، لتدارس وسائل والبيئات جاذبة الاستثمار الأجنبي المباشر للمهوض بالصناعة وجعل دول الخليج العربي إحدى القواعد الصناعية المرموقة على

أشاد وزير التجارة والصناعة د. يوسف العلي ببيت التمويل الكويتي (بيتك)، ودوره في الاقتصاد الوطني ومساهماته الاقتصادية.

جاء ذلك خلال تكريم الوزير العلي «بيتك»، على هامش مؤتمر الصناعيين الخامس عشر، الذي انطلق أمس الأول في فندق الشيراتون، برعاية سمو أمير البلاد، تحت عنوان «الاستثمار الأجنبي المباشر وأثره في الصناعات الخليجية».

وقدم «بيتك» الرعاية البلاطية للمؤتمر، تقديراً للدور المهم والحيوي الذي يمثله في دعم تطور مسيرة الصناعة في دول مجلس التعاون الخليجي، من خلال اللقاء نخبة متميزة من المسؤولين ورجال الصناعة والباحثين والمهتمين بهذا المجال، لتدارس وسائل والبيئات جاذبة الاستثمار الأجنبي المباشر للمهوض بالصناعة وجعل دول الخليج العربي إحدى القواعد الصناعية المرموقة على

«سرداب لاب» يستضيف «لقاءات التعارف للمؤسس المشارك»

جانب من اللقاءات السابقة

الأفكار والمشاريع الطموحة مع ذوي المواهب (المصممون ومطورو الأعمال ومطورو البرامج الإلكترونية) لتسهيل رحلتهم في عالم التجارة. في ذلك الحدث، سيجلس المؤسسون أصحاب الأفكار حول الطاوات، أما ذوو المواهب فسيفهمون بالتفصيل في ما بينهم، وسيكون لكل شخص 3 دقائق لتقديم نفسه وتبادل الأفكار والمهارات. وفي حين انتهاء الوقت وسماع الجرس يجب على كل شخص من ذوي المواهب الانتقال إلى مؤسس مشارك آخر. وسيعقب هذا الحدث المزيد من الفعاليات للتعارف في ما بين المشاركين. وسيعقد هذا الحدث الأربعاء 2 ديسمبر المقبل، في 7 مساءً في سرداب لاب. وسرداب لاب Sirdab Lab هو أول حاضنة للمشاريع الصغيرة من نوعها في الكويت، ويهدف إلى ربط أصحاب المشاريع معاً، وتثقيفهم عن طريق الدورات وورش العمل والاستشارات لمساعدتهم على بدء أو تقدم مشاريعهم، إضافة إلى توفير مساحة عمل مشتركة بأسعار معقولة ومريحة.

أعلن سرداب لاب Sirdab Lab تنظيم لقاءات التعارف للمؤسس المشارك في الكويت لمساعدة أصحاب الأفكار (المبادرات) على التواصل مع أصحاب المواهب (المصممون ومطورو الأعمال ومطورو البرامج الإلكترونية) للمرة الثانية على التوالي، بعد أن حققت المرة الأولى، التي عقدت في 18 مارس 2015، نجاحاً باهراً.

ويعد البدء في العمل التجاري أمراً يصعب على الكثيرين، وإيجاد شخص مؤمن بأفكارك وقادر على مساعدتك لتحقيقها يعتبر بمنزلة التحدي. إذا كان لديك فكرة واعدة لبدء مشروع أو نشاط تجاري، فمن المهم أن يكون «المؤسس المشارك» معك من الذين يعتمد عليهم لبناء الفكرة وتطويرها وتقاسم العمل معهم. وكذلك هناك العديد من الأشخاص من ذوي المهارات يسعون لخلق مشروع أو نشاط جوهري، بدلاً من العمل في شركة من 9 صباحاً حتى الخامسة مساءً من خلال هذا الحدث بهدف سرداب لاب إلى توفير بيئة لربط أصحاب

الرزوقي: الكويت تنفذ مشروعات صحية بـ 7 مليارات دولار

مساعد الرزوقي

ذكرت الشركة الكويتية للمعلومات الحياتية، إحدى شركات الوطنية لمشاريع التكنولوجيا المملوكة لهيئة العامة للاستثمار، أنه تم اختيار الرئيس التنفيذي لتطوير الأعمال بها د. مساعد الرزوقي متحدثاً رئيسياً في مؤتمر «ميد» السنوي الحادي عشر لمشاريع الكويت.

وقال الرزوقي، خلال الجلسة الخاصة بالمشروعات الصحية، إن حجم المشروعات الجاري تنفيذها في الكويت نحو 7 مليارات دولار، مستعرضاً نموذج عمل الشركة واستثماراتها في القطاع الصحي حول العالم، وما حققته من إنجازات في هذا القطاع، وكذلك تطورات القطاع الصحي بالكويت

ذكرت الشركة الكويتية للمعلومات الحياتية، إحدى شركات الوطنية لمشاريع التكنولوجيا المملوكة لهيئة العامة للاستثمار، أنه تم اختيار الرئيس التنفيذي لتطوير الأعمال بها د. مساعد الرزوقي متحدثاً رئيسياً في مؤتمر «ميد» السنوي الحادي عشر لمشاريع الكويت.

وقال الرزوقي، خلال الجلسة الخاصة بالمشروعات الصحية، إن حجم المشروعات الجاري تنفيذها في الكويت نحو 7 مليارات دولار، مستعرضاً نموذج عمل الشركة واستثماراتها في القطاع الصحي حول العالم، وما حققته من إنجازات في هذا القطاع، وكذلك تطورات القطاع الصحي بالكويت

VIVA ترعى Chef's Stations

لقطة جماعية

مختلف شرائح المجتمع، لإيمانها أن العطاء هو جوهر النجاح.

والتعاون، ويساعد على تطوير وإنماء دولة الكويت. وتستثمر VIVA في العلاقة التكافلية ضمن مفهوم العطاء بينها وبين مملكتها وبين

متكامل وعصري في تنفيذ نشاطات المسؤولية الاجتماعية، بمشاركة أفراد عائلة VIVA وجميع أطراف المجتمع، مما يخلق جواً من الوُد والألفة

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، رعايتها لبرنامج الاحتياجات الخاصة Chef's Stations، بحضور الشخبة شيخة العبدالله، من 24 حتى 26 الجاري.

واستقبل 36 مشاركاً من ذوي الاحتياجات الخاصة للمشاركة في فعالية طهي تحت عنوان «معاً نرسم لهم الابتسامة»، وقام كل فريق مؤلف من 6 مشاركين بإعداد طبق معين تحت إشراف شيف متخصص درّبهم بشكل محترف.

ويهدف البرنامج إلى تقديم المساعدات الاجتماعية، وتفعل دور القطاع الخاص والحكومي في تنمية برامج تساهم في تعزيز القيم والسلوكيات الإيجابية لتغطية جميع شرائح المجتمع الكويتي. وتسعى VIVA إلى اتباع نهج

«العقاريين» يصدر المرشد للسكن الخاص 2014

صرح الأمين العام لاتحاد العقاريين أحمد الدويهييس بأنه تم الانتهاء من طباعة وإصدار مرشد السكن الخاص 2014، وهي الدراسة التي أعدها اتحاد العقاريين مؤخراً، وحظيت بدعم كامل من مؤسسة الكويت للتقدم العلمي.

وبين أنه من الممكن الحصول على نسخ من هذه الدراسة بمقر الاتحاد، لافتاً إلى أن قطاع السكن الخاص يعتبر من أهم القطاعات العقارية، حيث يمثل قطاع الأراضي المخصصة له 78 في المئة من إجمالي الأراضي في المنطقة الحضرية، ويعتبر أهم مصادر الثروة الرئيسية لمعظم العائلات. وقال تم إعداد هذا التقرير

بهدف توفير تحليل تفصيلي لهذا القطاع، مع توضيح اتجاه التغيير التاريخي في الأسعار ونشاط الإيجارات، وتأثير خصائص الأرض على الأسعار.

وشكر الدويهييس مؤسسة الكويت للتقدم العلمي، إذ تعتبر من الداعمين الأساسيين لأعمال الاتحاد في السنوات السابقة حتى الآن.

كايلي مينوغ ترقص مع إيد شيران أمام الملأ

حضرت النجمة كايلي مينوغ حفل توزيع جوائز "أريا" في سيدني أمس الأول. وجمعت بين كايلي والنجم إيد شيران رقصة استحسنها الحضور. يشار إلى أن كايلي وإيد صديقان منسجمان منذ فترة طويلة.

الجمعة 27 نوفمبر 2015م
15 صفر 1437هـ
العدد 2876

مشاهير 14

كانت جين فوندا رمزاً للجاذبية خلال السبعينيات وحصدت جائزة أوسكار كأفضل ممثلة ولا تزال «ملكة الرشاقة» حتى اليوم!

مزاج 15

استهلت موسماً جديداً من برنامج «المنشور» على شاشة «الجديد...» درشة مع الإعلامية ريماء كركي.

سيما 16

لقاء مع المخرج كريم شعبان حول فيلمه «في يوم، الذي يسرد قصة ستة أشخاص فقدوا الأمل والكرامة».

مسك وعنبر 20

قالت الكاتبة منى السليمي إن المشهد الثقافي العربي يعاني انعدام النقد، ومن هنا جاءت فكرة إنشاء مختبرات للسرد لتفعيل الحراك النقدي.

فلك

الحمل 21 مارس - 19 أبريل

مهنياً: لا يخلو الأمر من بعض الصراعات مع المسؤولين عند عاطفياً: هذه الفترة هي الفضلى للقيام بأي خطوة عاطفية منها كزيارة عائلية قاسية لتعلم رفاها كزيارة المتصرف لاحقاً. رقم الحظ: 11.

الميزان 23 سبتمبر - 23 أكتوبر

مهنياً: تجد أن علاقةك التي توطنها حالياً لا تناسب الحقل نفسه عاطفياً: يطيب المناخ مع الشريك كلما صارحته بما تفكر به اجتماعياً: لا تنحط قدراتك العادية من أجل شراء ما يترجم منزلتك. رقم الحظ: 21.

الثور 20 مايو - 20 أبريل

مهنياً: يعاكسك بعض المناسين فتضطر إلى بذل مجهود أكبر عاطفياً: يتقن قلبك علاقة عاطفية جديدة عليها تكون جيدة اجتماعياً: ينبغي الحذر أحياناً من صدق قد يغلب على عدو. رقم الحظ: 12.

العقرب 24 أكتوبر - 22 نوفمبر

مهنياً: حافظ على هدوئك في أرجاء عملك ولا ترزع الانفعال بسطر علك عاطفياً: الاحترام في حوارك مع شريك العمر يجعلك تختصر نصف المسافة اجتماعياً: كن واقعياً في تعاملك العائلي واصبر قليلاً لتسيطر على الأمور. رقم الحظ: 33.

الجوزة 21 مايو - 21 يونيو

مهنياً: ثابرتك الواعية على الأعمال تساهم في تحقيق أرباح إضافية عاطفياً: قد تتوصل إلى استقرار عاطفي بعد مشادات عدة مع الشريك اجتماعياً: تهتم بشخص بعيد عن محيطك وتوليه قدراً كبيراً من العناية. رقم الحظ: 23.

القوس 23 نوفمبر - 21 ديسمبر

مهنياً: نصيحة الفلك اليك بالثروي وعدم استباق الأمور أو التراجع عاطفياً: يولد شيء من التناثر بينكما وقد يزول بمجرد التفتاة منك اجتماعياً: لا تدخل بعطك ولا يملك على من رباك وعلمك. رقم الحظ: 15.

السرطان 22 يوليو - 22 أغسطس

مهنياً: قد تكون خياراتك المهنية صعبة ودقيقة فكن حكيماً عاطفياً: أفضل الانتظار قليلاً قبل اتخاذ قرار نهائي بالارتباط اجتماعياً: تشعر ببعض الإرتباك من تلبية دعوة لا ترغب فيها. رقم الحظ: 4.

الجدي 22 ديسمبر - 19 يناير

مهنياً: تتخذ بشأن عملك قراراً استثنائياً قد يضمن البحث عن وظيفة أخرى عاطفياً: مزاج الشريك يقرب من النفور بسبب ملاحظتك المستمرة له اجتماعياً: يحتفل هذا النهار أعياء عائلية كثيرة فلا تتأفف. رقم الحظ: 19.

الأسد 23 يوليو - 22 أغسطس

مهنياً: تصادف بعض العوائق للوصول إلى هدفك لكنك تتخطاها عاطفياً: يشعر الحبيب في هذا الوقت بالراحة بعد الأطمئنان لقراراتك اجتماعياً: بضيق العمل وتصاب بوهن صحي يدعوك إلى الراحة. رقم الحظ: 1.

الدلو 20 يناير - 19 فبراير

مهنياً: تسير في علك على نمط بطيء لكن الأحداث قد تضطر إلى التغيير عاطفياً: انتبه من تقرب أحدهم إلى الحبيب لغاية الإساءة إليك اجتماعياً: الغضب لن يفيدك في علاقاتك الاجتماعية والتفهم هو الحل. رقم الحظ: 8.

العذراء 23 أغسطس - 22 سبتمبر

مهنياً: ما يزعمك ويجعلك تتصادم مع بعض الزملاء هو التسرع في القرار عاطفياً: خلف من التفكير بالغير وخيانة حبيبك المحض لك اجتماعياً: ربما تعاني بسبب حادثة أصبت به أم أصيب أحد المقربين. رقم الحظ: 18.

الحوت 19 فبراير - 20 مارس

مهنياً: ما يزعمك ويجعلك تتصادم مع بعض الزملاء هو التسرع في القرار عاطفياً: خلف من التفكير بالغير وخيانة حبيبك المحض لك اجتماعياً: ربما تعاني بسبب حادثة أصبت به أم أصيب أحد المقربين. رقم الحظ: 18.

TURNER CLASSIC MOVIES

جين فوندا خضعت للتجميل ولست فخورة بذلك ورغم غضبي من الرجال أبقى صديقة

كانت جين فوندا رمزاً للجاذبية خلال السبعينات وحصدت جائزة أوسكار كأفضل ممثلة ولا تزال «ملكة الرشاقة» حتى اليوم! في عمر السابعة والسبعين، تتابع جين فوندا تجديد حياتها. فهي نجمة مسلسل تلفزيوني وأيقونة في عالم الموضة. ما هي أبرز المراحل التي مرت بها هذه المرأة التي تصفق الحياة؟

ظهرت جين فوندا بكامل أناقتها وببت متصالحة مع عمرها: «من الممتع أن أعتر أيقونة الموضة في عمري»، هي اعترفت بأنها مصابة بالفصائل العظمي مع أن شيئاً لا يدل على ذلك. لقد استفادت على الأرجح من الوقت الذي أمضته في ممارسة الرقص الكلاسيكي وتمارين الأيروبيك؛ هي تتنقل بكل رشاقة ومن دون مشكلة ظاهريه. لا مفر من ملاحظة جسمها النحيف، وهو أمر مدهش بالنسبة إلى امرأة تقرب من الثمانين.

في فبراير 2015، حضرت جين فوندا حفل توزيع جوائز «الغرامي» وكانت ترندي توبيا الأخضر جذب أنظار الجميع وقد بدأ جسمها شبيهاً بأجسام عارضات الأزياء حتى إن ربهانا صرخت حين رآتها. «حين أريد، أريد أن أكون مملوكة»، تصفح الممثلة حين تتذكر ما حصل: «اليس الأمر غريباً في عمري؟ بصراحة، لطالما كانت عاقليتي بالموضة إيجابية. حين بدأت أتمنى في هوليوود، كنت أعمل كعارضة أزياء كي أتمكن من دفع تكاليف، ثم تحولت إلى عارضة أزياء في عروض الأزياء». جين فوندا، 78 عاماً، كانت عارضة أزياء في عشرينيات القرن الماضي. كانت تفتخر بجمالها، لكنها لم تكن تفتخر بجمالها. كانت تفتخر بجمالها، لكنها لم تكن تفتخر بجمالها. كانت تفتخر بجمالها، لكنها لم تكن تفتخر بجمالها.

حين ملقنا أنا ونوم أردت قتله

توم كالت لي امرأة حكيمه إننا صنيح صديقين مجدداً خلال سنتين وكانت محة

يكنى أن التي نغرة على مجموعة الملائس كي اختار ما يلين بي. تناسلي الملائس التي جرت خصري وردني. لكن ما عدت أتكشف عن ذراعي لايتي بلغث عمراً معيماً الآن ويجب أن أتصرف على هذا الأساس. في عمر الشباب، كل شيء مسموح لطالما فطنت أن تحجب العقد في الحياة ضروري لكني أفكر بطريقة مختلفة الآن. أنا اليوم أهتم بصورتني وأدرك أنها مهمة.

كان زوجها المخرج هو الذي وجه مسيرتها المهنية. وهو الذي تصحها بالمشاركة في فيلم Barbara حيث كانت الشخصية الرئيسية مقتضية من قصة مؤسرة فرنسية. إنها الصورة المتحركة والسابقة لعصرها التي اشتبهت بها خلال الستينات. «لم أبق أي دور مماثل قبل هذا الفيلم ولا بعده. كان

هذا الفيلم مرمياً ومضحكاً وشرساً. خلال تصويره، اكتشفت الممثلة فوندا كيف تلعب حينها 30 عاماً التي حامل طفلتها الأولى فانيسا. عند صدور الفيلم في عام 1968، ظهرت جين فوندا على غلاف مجلة Life وبدت المرأة الأكثر جاذبية في العالم. لقد حولها دورها في فيلم Barbara، سواء أحتوت أم لم تفعل، إلى رمز للجاذبية.

كانت قد وقعت تحت سحر المخرج روجر فاديم الذي أصبح زوجها. كان هذا المخرج مورفاً بمغابراته مع النساء، منهم بريجت باربو وكاترين دونوف، سرعان ما اطالت فوندا شعرها وصمغها باللون الأفسر واستقرت في فرنسا. خلال هذه الفترة، بدأت العلاقات في حياتها بعد زواجها من فاديم في عام 1965. هو لم يكن مخلصاً لها وكان يكره يوماً أن يلحق شروعا، «برجوازي».

ناشطة بارزة

كان زوجها المخرج هو الذي وجه مسيرتها المهنية. وهو الذي تصحها بالمشاركة في فيلم Barbara حيث كانت الشخصية الرئيسية مقتضية من قصة مؤسرة فرنسية. إنها الصورة المتحركة والسابقة لعصرها التي اشتبهت بها خلال الستينات. «لم أبق أي دور مماثل قبل هذا الفيلم ولا بعده. كان

واصدرت فيديو فيه التمارين الأصلية التي تمارسها في عام 1982. بيعت 17 مليون نسخة من هذا الفيديو وأطلقت فوندا بذلك تزعاً أراجلة على نطاق واسع. رغم انتخاب توم هايدن في جمعية كاليفورنيا التشريعية بفضل حملة مؤلثتها مؤسرة زوجته، بدأ زواجها يتفكك لأنه وجد صعوبة في التعامل مع صورته الجديدة. فقد تحولت من متباعدة سلمية إلى «ملكة الرشاقة» توضع فوندا «العنق نوا أنشي الأوج لافتقار سطحية نظن الناس أن نجوم السينما أفتداء لكني لم أكن أملك العمل قبل أن تحقّق مؤسرة الأروبيك النجاح. وقد اردت دعم القضايا التي أؤمن بها. لشراء منزل، اقترضت من والدي المال وتعدت تقديراً من السيد الذي خلال سنة بفضل مؤسسته. كان يهمني أن أصبح مستقلة مادياً، لم يكن هذا النوع من الرجال يستهوي توم هايدن وسرعان ما طلق الزواج. «حين تطلقنا أنا وتوم اردت قتله، لكن قلت لي امرأة حكيمه إننا صنيح صديقين مجدداً خلال سنتين. كانت محة في ما يخص فاديم، كنت إلى جانبه على قرين موته.

مخفي الشكر عن الضحك الذي أشعر به تجاه الرجال القزميين مني، حاول يوماً أن أبقى صديقة لهم، عند الإعلان رسمياً عن طلاقها من هايدن، استدعاهما توم تيرنر، رجل الأعمال الأميركي النشأ الذي

أتركت أن الوقت يمر وأردت جذب الانتباه مجدداً

في عام 1978، اقترحت عليها حياتها شيرلي التسجل في حصة أروبيك سرعان ما ادمنت على هذه التمارين ثم أسست مع أسرتها ريتشارد، سيمونز مؤسسة مشتركة

ماذا عن وضعها اليوم؟

قررت فوندا مجدداً العيش مع شريكها الجديد. ثم تخلت عن مهنتها كممثلة وعادت شقراء وغيرت أسلوب ملابسها في المناسبات العامة استعداداً لدورها الجديد في الحياة: زوجة تيرنر الثانية. في عام 1991، بعد سنتين على بدء علاقتهم، تزوجا. بعد مرور شهر، اكتشفت أن لزوجها عشيقه فتركتها لعالم الله بعد أن وعداها بأن يبقى مخلصاً لها. «أنا وتيد عشنا لسنوات رابعة. ما لكته نحن النقل من مكان إلى آخر على كشمس أيا، سرعان ما ملقنا في عام 2001، كان عمري حينها 63 عاماً وكانت حياتي توشك على البدء من جديد».

بقيت على تواصل مع عدد كبير من أصدقائها في هوليوود ومدت لها مدينة أعمالها السابقة بولا واينستين بد المساعدة قبل الطلاق وعرضت عليها تقديم إحدى الجوائز في حفل الأوسكار وأصبحت عليها كي تقبل العرض حين صعدت على المسرح بشريكها الجديدة وتوبيا الميمر، بدأ الحاضرون في القاعة يتهاوسون: «كنت حزينة بسبب الفصالي عن تيد لكني أتركت في تلك اللحظة مدى أهمية الملائس لأنها تستطيع تغيير المزاج خلال ثانية. لذا اقتنعت نفسي بانتي قارة على البدء من جديد».

الطلاق من تلك اللحظة، بدأت المرحلة الأهم من حياة فوندا: «أتركت أن الوقت يمر وأردت جذب الانتباه مجدداً ورغبت في تقديم صورة من النساء المتقدمات في السن عبر وسائل الإعلام خضعت لجراحة التجميل ولست فخورة بذلك لكني بنيت نفسي عبر نظرة الآخرين إلى اقتنعت بضرورة أن أصبح نحيفة وجميلة كي أكسب حب الناس. هذا الوضع يسبب مشاكل كثيرة، ربما تكون نقطة ضعفها الأساسية أهم نقطة قوة. أحببت هذا، لم تتوقف جين فوندا يوماً عن تطوير نفسها».

أما في مجال العلاقات، فجين فوندا عادت إلى توم هايدن، حيث عيش اليوم مع جميعها، منتج الأفلام ريتشارد، عمري يناهز 70 عاماً، حيث عيش مع أنها كانت تدعي يوماً فاضلة فيه: «لا تزال تغلق أذوا في الأفلام السينما، لكن التللفار يجديها أكثر. «منذ أن تطلعت في السن، أحب الضاركة في أعمال تلفزيونية لأن العمل فيها أكثر تساهلاً مع النساء الناشطات في مسلسل Grace and Frankie، تؤدي جين فوندا ويلي توملين دور أرتاين بهجرهما زواجهما. تتسائل الشخصية التي جسدها، «ماذا الآن؟»، كما يفعل الجميع في لحظات مختلفة من حياتهم. الأهم متابعة السنار بحسب رايها».

إنه أهد في حياتها على الأرجح، «ربما تعكس هذه النظرة قوة تحفل، وهو مفهوم غامض جداً. في بداياتي، كنت أسارع إلى تجارب الأواء وأعرف معظم الفتيات الأخريات كان بعضهم أجمل مني أو أكثر مهارة مني. لذا تساءلت عما جعلني أتحب بدلاً منهن اليوم لأن الأمر يتعلق بقوة التحفل هذه. أنا هكذا منذ ولادتي بكل بساطة. في أيامي الصبية، أول نفسي، «فوندا أتة قوية ولن تتوقفي عن التحسن مطلقاً. هذا هو شعاري وقد اقتنيت في مناسبات كثيرة».

في أحد أدوارها

ريما كركي: التورط في «الممنوع» جميل

حين فرزت تظهير نماذج برامجها سارت بحظ وثائقه نحو برنامج يحلّق مباشرة بالقضايا العامة من دون أي مبادئ، ما جعلها إعلامية بمنزلة، بشكلًا ومضمونًا، تحدت من جرائها وسائل إعلامية غربية عدة. إعلامية ربما ركزت أساليبها وموسمًا جديدًا من برامج «النساء» التي تعرض عبر محطة «الجديد»، متسلّحة بحماسة الرسالة وبنقلها الجاذب القارئ على إنكاره ثقة شيقته، مما كان مستوى المواضيع المطروحة. عن برامجها والبرامج الإعلامية تحدثت إلى «الجريدة».

ليروت- مايا الخوري

كيف تؤمّن انتقالك من عالم الحوار الهادئ والشوق إلى عالم المواضيع الجديّة والمضائق؟

لم أقدم في برنامجي المسائية حوارًا هادئًا بمقدار ما كان حوارًا ومضامعًا، بخاطب ذكاء الضيف عبر أسئلة متميزة، عن نسعة في البرامج الأخرى، أسئلة جديدة لم تطرح من قبل بل بينتني، أحمّ البرامج وأشهرها في ما بعد، واستغلّ البعض انتشار محطاته لنسب الانتكاش إليه، علمًا بأن أفكاره وسؤاله وكلماته متعمدة.

أنا بياضية في برامج «النساء» فهو ليس ضيفًا، ومن يتابعه يعلم أن هذا البرنامج خاطئ، وأنا كأتت شمة موضوعات توحى بذلك، أنا فاسفة والمضائق الاجتماعية، الجديّة، وكونه ناقول فسر بعض المؤسسات في ظل غياب مبدأ العفوية، وسبب الأناشيء بأسمائها من دون مؤازرة، في حين يعترض البعض أن طرح قضايا اجتماعية يعجز التلفزيون، حتى أنه لا يمكن بثها في المحطات، تستفسر المصراة ويهاجم من قبل من يستغلّ غياب القانون والعمارة، وصمت بعض رجال الدين تجاهه، من هنا بدأنا نطرح قضايا فنية والقيمة بتجديد أفضل من طرح عموميات، وسهارة أكنز ومزجنا أن يتخلل أسلوب ضعف لصالح القضية.

ما هو تخفي من إبقاء الاسم على ما هو عليه؟

طلبت شخصيًا هذا الأمر طالما سبقني الضموض نفسه، فإنا لم أجد الطغيان وراء اسم جديد الضموض، نيس، والمكثري الذي لم يتغير إيجابًا لظروف معينة، على غرار غير من البرامج المتشابهة التي تحمل أوصاف مختلفة.

أنا تضع المسألة كمرحلة مبدئية في البرنامج؟

لا يمكن التكلّم عن معاناة الناس من دون لمسها، فإن ذلك يوصل الفكرة بصفاً أكبر، خصوصًا أن عرض الاستقواء يجعل بعض الأخبار ثابرة ولا يتخذها كجانب، وذلك طبعًا وفق طبيعة الموضوع.

أنا تضع المسألة كمرحلة مبدئية في البرنامج؟

أنا تضع المسألة كمرحلة مبدئية في البرنامج؟

أنا تضع المسألة كمرحلة مبدئية في البرنامج؟

كليب

محمود عبد العزيز في شرم الشيخ

غادة تحضر ملابس كاميليا

عمر مصطفى في «المتأه»

انغام تحضر كليها الثاني

زينة تستعد لرمضان المقبل

الخال للمحم زين: تشرفت بصوتك!

كارول ساحة: أراكم في ديسمبر

كارول ساحة: أراكم في ديسمبر

بداية شركة كمنغ توت المنتجة للمسلسل «كاميليا، الماخوذ عن قصة حب الفنانة الراحلة كاميليا، حينها المراسم على غادة عادل التي تعاقبت على بطولة المسلسل. غادة بدأت برفق العلاس فيما بدأ المخرج مجدي الهوزاي بعين أماكن التصوير لتحديد ما سيعا في الأحداث تنور في خمسينيات القرن الماضي.

بعضنا لا بأسور مسألة لكن البرامج لا يحتمل اعلاميا حذرا، فالعادة تقضي شفافية مطلقة بل حتى المواقف المختلفة أحيانا. تابع لم يعن ذلك اننا، أحيانا، نتعب من هذا الضغط الذي لا يخلو من المخاطر، لكن التجربة إضافة جميلة في النهاية، وجميل التورط نفسه، في حين أنها تجرّبتني الأوسى، فهل هذا التحدي يستند لي بانه أم لا؟

أنا تضع المسألة كمرحلة مبدئية في البرنامج؟

غياب مهرجان غنائي دولي في مصر؟

رغم أن موسم ألافعة في مجال الموسيقى والفناء في مصر، تفقد الساحة مهرجانًا موسيقيًا غنائيًا يليق بما تملك من مواهب على المستوى نفسه، ما جعلنا نسأل عن السبب، وهل يرجع إلى تقاعس أهل الموسيقى والفناء أم الجهات المسؤولة عن ذلك؟

القاهرة - جمال عبد القادر

يرجع حصد حفاتي ان الدولة لا تهتم بالفن الموسيقي، وتعتبرها من الأمور الثانوية، وهنالك الكثير، وليس صناعة قوية تجلب الزبائن ومن أبرز وسائل الترويج للساحة، وقرعة نشر الثقافة المصرية والعربية والتواصل بالثقافات المختلفة. هذا النوع من الفعاليات لم يزل يفتقر إلى الاهتمام المطلوب، ويبدو أنها ساهبت في تآكل غنايتنا، كما تارخنا الكثير، ويهددنا المهمة التي لم نقرأها كما نستحق.

محاربة الإرهاب

بمجرد صدور المعلن هاتي مهني أن يؤخذ الفن عمومًا ليست ضمن الاهتمامات، في حين يفتقر إلى دعمها في محاربة الإرهاب والفكر المتطرف، فضلًا عن دوره في الأزمنة الاقتصادية ودعم السياحة. هذا كله لا يخلو من تفرقة الدولة وتعامل مع الفن كمشكلة، وليس كإستراتيجية.

مواقع تواجده النجوم

نوال الزغبى وزملاؤها

الخال للمحم زين: تشرفت بصوتك!

كارول ساحة: أراكم في ديسمبر

تخاذل الدولة مع أهل الموسيقى؟

القاهرة - جمال عبد القادر

يرجع حصد حفاتي ان الدولة لا تهتم بالفن الموسيقي، وتعتبرها من الأمور الثانوية، وهنالك الكثير، وليس صناعة قوية تجلب الزبائن ومن أبرز وسائل الترويج للساحة، وقرعة نشر الثقافة المصرية والعربية والتواصل بالثقافات المختلفة. هذا النوع من الفعاليات لم يزل يفتقر إلى الاهتمام المطلوب، ويبدو أنها ساهبت في تآكل غنايتنا، كما تارخنا الكثير، ويهددنا المهمة التي لم نقرأها كما نستحق.

محاربة الإرهاب

بمجرد صدور المعلن هاتي مهني أن يؤخذ الفن عمومًا ليست ضمن الاهتمامات، في حين يفتقر إلى دعمها في محاربة الإرهاب والفكر المتطرف، فضلًا عن دوره في الأزمنة الاقتصادية ودعم السياحة. هذا كله لا يخلو من تفرقة الدولة وتعامل مع الفن كمشكلة، وليس كإستراتيجية.

المخرج كريم شعبان: «السينما المستقلة» هي المستقبل

يسمع جيل جديد من السينمائيين زارعا بوادر الأمل في صناعة السينما المصرية، خصوصا بعدما استمتع المخرج الشاب كريم شعبان بحفظ ريق الفيلم المصري في فعاليات الدورة 37 لمرحان القاهرة السينمائي، وتسلم شهادة تقديرية بمسابقة أفاق السينما العربية عن فيلمه «في يوم». وهي التجربة الروائية الطويلة الأولى لمخرج شاب، سرد خلالها حكايات ستة أشخاص فقدوا الأمل والكرامة والإحساس بالأمان منذ عيهم إلى بيادة كريمة. «الجريدة» التقته في هذا الحوار:

القاهرة - عمر خليل

كيف استقبل أول تقدير لك في مهرجان القاهرة السينمائي؟

الجائزة أمر كبير للغاية بالنسبة لي، هي إعادة لتوصيف، خصوصا أنني أول تقديري لي ولفيلم لي أيضا. مشاكركني في مهرجان القاهرة هي حد ذاتها جائزة، لذا فأنا فخور بأنني حصلت على جائزة منه وهي بمثابة شهادة معادلة لتسليمي الفنية، تحذرك مستحسني عرض الفيلم في المهرجان، فحرصت على التواجد بين رموز الصناعة.

كيف جاءت مشاركة فيلم «في يوم» في مهرجان القاهرة منذ البداية ومن فازه بكافة الفئات؟

أنا صاحب الفكرة، قدمنا الفيلم لإدارة المهرجان عن طريق المخرج الرسمي، وعندما بدأنا بتلقيات اتصالا من مخرجين آخرين، من ضمنهم فؤاد، رئيس هيئة الأفلام، الذي دعانا للمشاركة في المهرجان، بعد ما كنا جاريين من المشاركة في مهرجان القاهرة لثمة قوة للمشاركة في المهرجان.

صاحب الفكرة، قدمنا الفيلم لإدارة المهرجان عن طريق المخرج الرسمي، وعندما بدأنا بتلقيات اتصالا من مخرجين آخرين، من ضمنهم فؤاد، رئيس هيئة الأفلام، الذي دعانا للمشاركة في المهرجان، بعد ما كنا جاريين من المشاركة في مهرجان القاهرة لثمة قوة للمشاركة في المهرجان.

صاحب الفكرة، قدمنا الفيلم لإدارة المهرجان عن طريق المخرج الرسمي، وعندما بدأنا بتلقيات اتصالا من مخرجين آخرين، من ضمنهم فؤاد، رئيس هيئة الأفلام، الذي دعانا للمشاركة في المهرجان، بعد ما كنا جاريين من المشاركة في مهرجان القاهرة لثمة قوة للمشاركة في المهرجان.

بما سعدنا بالظهور ضمن عناصر صناعة السينما، واذكر انشغينا عندما كنت أتابع الفعاليات في العام الماضي كنت أنتهى الانشغاء في الدورة المقبلة، لحرصه له تم اختياره للمشاركة.

هل سيساهم نجاح الفيلم في تحوله الموسيقي من المهرجانات الدولية خلال الفترة المقبلة؟

بالطبع، لا بد من استنطاق النجاح، والعمل حاليًا على ترويج الفيلم عبر مهرجانات كثيرة على مدار الفترة المقبلة.

يرصد فيلمك الفساد المجتمعي داخل إطار سينمائي؟ فماذا عن هذه التجربة؟

لماذا تم التركيز على حكايات الأشخاص الستة فقط؟

احترمت المشاهد جدا، واتعامل مع الجمهور كشخصية ذكية شركة الحوافر، وكان الهدف الحقيقي من الفيلم أن يرى المشاهد نفسه، لذلك تركنا مساحات مع التصوير والبصريات الموسيقي والمؤثرات بيري الجمهور من خلالها، فحسب أن حسنا لوجوده، مثل هذه النوعية من الأفلام، واحد أكثر الأجيال التي استجسنا التقليدية تصال جدا.

ما رأيك في الانتقادات التي وجهت إلى الفيلم تحديدا بنظر الأديب؟

تتعلق الفكرة برغبتى في تواجده الجمهور شريك في الحكاية الدرامية لأن الفيلم بمثابة عقد بيني وبين المشاهد، ولو بدأت حوارات الفيلم بسرعة تم حصول طعم فيها سيودي من بداية الفيلم أن تكون متشابهة وطويلة وتحوي نوع من الغمق الفكري لا بد من خلالها رؤيتي بأخصصار، كانت وجهة نظري هي كيفية تحقيق

الارتياح وكسر إيقاع الزمن عندما يشاهد الفيلم جمهور تعاقب في حوله الحوادث بسرعة ويفتعل معها بديرية وحكمة.

ما هي أبرز التعليقات الإيجابية التي لفت انتباهك؟

كثيرا من بيئتها تعليقات البعض حول أن الفيلم غير عتبه، ولما تعليق نجاد من سيرة ذاتي، في البداية حسنا لوجوده، مثل هذه النوعية من الأفلام، واحد أكثر الأجيال التي استجسنا التقليدية تصال جدا.

ما رأيك في الانتقادات التي وجهت إلى الفيلم تحديدا بنظر الأديب؟

كيف جاءت التحضيرات للفيلم وما هي الموهبات التي واجهتكم؟

بدأنا العمل منذ أكثر من ثلاث سنوات، وكان صاحب المال في ضمن المخرج، والتمويل الذي حصلنا عليه من مخرجين آخرين، من ضمنهم فؤاد، رئيس هيئة الأفلام، الذي دعانا للمشاركة في المهرجان، بعد ما كنا جاريين من المشاركة في مهرجان القاهرة لثمة قوة للمشاركة في المهرجان.

كيف جاءت التحضيرات للفيلم وما هي الموهبات التي واجهتكم؟

بدأنا العمل منذ أكثر من ثلاث سنوات، وكان صاحب المال في ضمن المخرج، والتمويل الذي حصلنا عليه من مخرجين آخرين، من ضمنهم فؤاد، رئيس هيئة الأفلام، الذي دعانا للمشاركة في المهرجان، بعد ما كنا جاريين من المشاركة في مهرجان القاهرة لثمة قوة للمشاركة في المهرجان.

ما هي مشاكل صناعة السينما في الوقت الراهن؟

أرى أن مشاكل صناعة السينما تحسنت، ويجب على الصناعين التوجه إلى الأفلام، وتشتمل الأفلام الروائية، خصوصا في ظل التطور التكنولوجي.

ماذا عن مستقبل السينما المستقلة؟

مستقبل مشرق جدا، لأننا نمتلك موهبة جيدة، ولدينا إمكانيات في المستقبل، سنشاهد أفلاما أخرى كثيرة، خصوصا مع

فجر يوم جديد «للقبلة أت!»

مجدى الطيب magditayeb58@gmail.com

في نوفمبر وسبتمبر من العام 2013 وتطلع بتاريخ 2014 وقع الناقد سمير فريد، وبمساعدة رئيس مهرجان القاهرة السينمائي الدولي، الفعاليات تعاون مع جمعية نقاد السينما المصريين (أطباء محسنين في رأي رئيس الجمعية)، اتحاد طلبة المعهد العالي للسينما (ممثلين)، غادة جبرارة (رائد الاتحاد) ونقابة المهن السينمائية (ممثلين) مع غادة فريدة (رئيس الجمعية)، لتقضي بتنظيم برامج موازية في الدورة 36 لمهرجان القاهرة السينمائي الدولي (18 - 9 نوفمبر 2014) هي، «السبوع نقاد الدولي»، وتنظفة جمعية نقاد السينما المصريين، «سبوع الأفلام الدولي»، وينظمه اتحاد طلبة المعهد العالي للسينما و«أفاق السينما العربية»، وتنظفة نقابة المهن السينمائية، وأعلن فريد، في حوار صحافي، أن الفكرة تلتفت قديما في مهرجانات الكبرى، وأنه استهدف من تشديدا «طرح جهات نظر متنوعة، بحيث لا يرضى دوره، أو توفيق القبطي للمهرجان على الجمهور، بالإضافة إلى خلق حالة من الارتياح والتفوق في الأفلام»، مؤكدا تدخل إدارته، في اختيارات المهرجان على البرامج الموازية.

هكذا بدأت الأفلام في الدورة 36 والتزمت إدارة مهرجان القاهرة السينمائي بتبنيها، فاجتازت الأطراف الثلاثة لكن مع رحيل الناقد سمير فريد، بعد إصراره على استقالة من منصبه كرئيس للمهرجان، وبعد إصراره، في ماجدة واصف خلفا له، ومعها الناقد كريم يوسف شريف رزق الذي تولى منصب المدير الفني للمهرجان.

هكذا بدأت الأفلام في الدورة 36 والتزمت إدارة مهرجان القاهرة السينمائي بتبنيها، فاجتازت الأطراف الثلاثة لكن مع رحيل الناقد سمير فريد، بعد إصراره على استقالة من منصبه كرئيس للمهرجان، وبعد إصراره، في ماجدة واصف خلفا له، ومعها الناقد كريم يوسف شريف رزق الذي تولى منصب المدير الفني للمهرجان.

هكذا بدأت الأفلام في الدورة 36 والتزمت إدارة مهرجان القاهرة السينمائي بتبنيها، فاجتازت الأطراف الثلاثة لكن مع رحيل الناقد سمير فريد، بعد إصراره على استقالة من منصبه كرئيس للمهرجان، وبعد إصراره، في ماجدة واصف خلفا له، ومعها الناقد كريم يوسف شريف رزق الذي تولى منصب المدير الفني للمهرجان.

هكذا بدأت الأفلام في الدورة 36 والتزمت إدارة مهرجان القاهرة السينمائي بتبنيها، فاجتازت الأطراف الثلاثة لكن مع رحيل الناقد سمير فريد، بعد إصراره على استقالة من منصبه كرئيس للمهرجان، وبعد إصراره، في ماجدة واصف خلفا له، ومعها الناقد كريم يوسف شريف رزق الذي تولى منصب المدير الفني للمهرجان.

هكذا بدأت الأفلام في الدورة 36 والتزمت إدارة مهرجان القاهرة السينمائي بتبنيها، فاجتازت الأطراف الثلاثة لكن مع رحيل الناقد سمير فريد، بعد إصراره على استقالة من منصبه كرئيس للمهرجان، وبعد إصراره، في ماجدة واصف خلفا له، ومعها الناقد كريم يوسف شريف رزق الذي تولى منصب المدير الفني للمهرجان.

طاقم الفيلم

خلال تصوير الفيلم

الفيلم الأجنبي يعمق جراح السينما المصرية

عصام زكريا

أثار قرار وزير الثقافة المصري الدكتور حلمي النتم زيادة عدد نسخ الفيلم الأجنبي بدور العرض من تسع نسخ إلى 15 نسخة جدلا كبيرا بين السينمائيين الذين انتقدهم في مواقعهم، وعليه بدأ بعض المعارضين جمع توقعيات ضد القرار ومحاولة للعرض، إلا أن ما كان لا بد لنا من أن نغيب ومناقشة الجراء في المجال بين مدى تأثير الزيادة السلبية على صناعة السينما. في هذا الحوار، وآثاره على صناعة السينما في مصر كانت لا هذه المتابعة.

القاهرة - جمال عبد القادر

أرى المنتج والمخرج هاني جريس فوزي أن لقرار زيادة عدد نسخ الفيلم الأجنبي انتقاراً سلبياً على صناعة السينما بمصر، فاضحاب دور العرض والمستوردين الأفلام الأجنبية هم في الأساس مستخدمون للفيلم المصري كأنه يتطور تجربة الإنتاج من وقت إلى آخر، وبالقرار يتوقفون عن الإنتاج جهاتنا، وأضاف جريس أننا في الوقت الذي يعاني فيه انخفاض الإنتاج السينمائي وينتقل إلى زيادته يأتي القرار ليزيد من أزمة صناعة السينما، أولاً باستمرار غياب المنتجين عن الصناعة، وثانياً بفتح المنافسة للفيلم الأجنبي على حساب المنتجين، لأن أصحاب دور العرض، وهم أيضاً المستوردون، مكسبهم من عرض الفيلم الأجنبي أكثر بكثير من عرض الفيلم المصري، وستتأخر له شاشات كثيرة في قيعان العرض بعد أيام، خصوصاً مع غياب الرقابة على الأسعار.

أرى المنتج والمخرج هاني جريس فوزي أن لقرار زيادة عدد نسخ الفيلم الأجنبي انتقاراً سلبياً على صناعة السينما بمصر، فاضحاب دور العرض والمستوردين الأفلام الأجنبية هم في الأساس مستخدمون للفيلم المصري كأنه يتطور تجربة الإنتاج من وقت إلى آخر، وبالقرار يتوقفون عن الإنتاج جهاتنا، وأضاف جريس أننا في الوقت الذي يعاني فيه انخفاض الإنتاج السينمائي وينتقل إلى زيادته يأتي القرار ليزيد من أزمة صناعة السينما، أولاً باستمرار غياب المنتجين عن الصناعة، وثانياً بفتح المنافسة للفيلم الأجنبي على حساب المنتجين، لأن أصحاب دور العرض، وهم أيضاً المستوردون، مكسبهم من عرض الفيلم الأجنبي أكثر بكثير من عرض الفيلم المصري، وستتأخر له شاشات كثيرة في قيعان العرض بعد أيام، خصوصاً مع غياب الرقابة على الأسعار.

صحة، وأكد أن في مصر من لا يعمل بهاجم دائماً من يعمل، ومثال على هذا الهجوم الذي يتفاهه السبكي رغم أنه الوحيد الذي يوافق على الإنتاج، وكان لا تريد لدور العرض أن تعمل وأضاف: «من حق العاملين في دور العرض أن يديروها وإن تكون لديهم أفلام للعرض، إلا مجال الجيدة في أفلامهم، استلقت هذه الأمور مرة أخرى وقدمها للعمل، مشيراً إلى أنه عندما ظهرت موضة أفلام الفيديو وأغلت عندما فتح المجال للدراما السورية مختلفة لتعرض في أماكن وتكون ناجحة بشكل مستوطن، تصويراً، وخراجاً ومحتلاً، اضطر الجميع إلى تطوير أدائهم كي يستطيعوا المنافسة، وفعلاً عادت الدراما المصرية إلى الازدهار والسطوة في السوق العربي عموماً والمصري خصوصاً، وهذا بفضل المنافسة من فن آخر، من لا يقرأ على المنافسة وتطور نفسه لا يوفق إلا نفسه ولا تحصيلها للجميع، وما جعلها تنجح في آخر حتى يفهم القراء،» بدوره يؤكد الناقد عصام زكريا القرار بشدة معديداً ما يتحجج الرافضون للقرار به إحصاءات غير

صحة، وأكد أن في مصر من لا يعمل بهاجم دائماً من يعمل، ومثال على هذا الهجوم الذي يتفاهه السبكي رغم أنه الوحيد الذي يوافق على الإنتاج، وكان لا تريد لدور العرض أن تعمل وأضاف: «من حق العاملين في دور العرض أن يديروها وإن تكون لديهم أفلام للعرض، إلا مجال الجيدة في أفلامهم، استلقت هذه الأمور مرة أخرى وقدمها للعمل، مشيراً إلى أنه عندما ظهرت موضة أفلام الفيديو وأغلت عندما فتح المجال للدراما السورية مختلفة لتعرض في أماكن وتكون ناجحة بشكل مستوطن، تصويراً، وخراجاً ومحتلاً، اضطر الجميع إلى تطوير أدائهم كي يستطيعوا المنافسة، وفعلاً عادت الدراما المصرية إلى الازدهار والسطوة في السوق العربي عموماً والمصري خصوصاً، وهذا بفضل المنافسة من فن آخر، من لا يقرأ على المنافسة وتطور نفسه لا يوفق إلا نفسه ولا تحصيلها للجميع، وما جعلها تنجح في آخر حتى يفهم القراء،» بدوره يؤكد الناقد عصام زكريا القرار بشدة معديداً ما يتحجج الرافضون للقرار به إحصاءات غير

القاهرة - تانسية عطية

افتتحت منذ يومين بانوراما الفيلم الأوروبي في دورته الثامنة، ويعرض خلال أيام بقاعات من أروع الأفلام الأوروبية، وهي المرة الأولى التي توجه فيها الدورة فاعليتها الجمهور المحافظات، وفقاً لما أكدته مسؤولة البرنامج الفخرية والمنتجة ماريانا خوري.

عنوان: «السينما المستقلة» هي المستقبل

الكالسيوم... ما الكمية التي نحتاج إليها؟

المنتج	حجم الحصة	الكمية المقدره من الكالسيوم بالمليغرامات
الكرب المجدد	226 غراماً	360
البروكولي	226 غراماً	200
الكالي المجدد	226 غراماً	180
حبوب الصويا الخضراء، المشوية	226 غراماً	175
الفاصوليا السوداء المطبوخة	226 غراماً	160
التين المجفف	حبات	65
البروكولي، طازج، مكمه	226 غراماً	60
البرتقال	حبة كاملة	55
تفاح البحر	حجم الحصة	الكمية المقدره من الكالسيوم
السريدن المطبق مع العظم	85 غراماً	325
السلمون المطبق مع العظم	85 غراماً	180
الريبيان المطبق	85 غراماً	125
مشقات الخبز	حجم الحصة	الكمية المقدره من الكالسيوم
الريكوتا القليلة الدسم	113 غراماً	335

تعتبر الأدلة الأخيرة إلى أن تناول جرعة عالية من المكملات الغذائية التي تحتوي على الكالسيوم لا تحول دون الإصابة بالسرطان، لا بل قد تشكل خطراً. فحفظت على الأرجح، على غرار نساء كثيرات، الحاجة الدنيا إلى الكالسيوم (1000 مليغرام يومياً للنساء في سن الخمسين أو أقل و1200 مليغرام للنساء بعد سن الخمسين) وتجنبنا بدقة بقاء الخاطئ على عظامك، كذلك قد تستعيرين حين تعرفين أن كثيراً من السلطات الصحية لا تؤيد هذه التوصيات. يعتقد الدكتور والتر ويت، رئيس قسم الأغذية في كلية ت. ه. هان للصحة العامة في جامعة هارفارد، أنك تحققت النتائج ذاتها بتناول نصف هذه الكمية بحسب، يقول: «أعتقد أن النساء اللواتي لا يتجنبن إلى 1200 مليغرام من الكالسيوم يومياً، وأظن أن توصية منظمة الصحة العالمية، التي تحدد هذه الجرعة بنحو 500 مليغرام، أكثر دقة على الأرجح، وتحدد المملكة المتحدة هذا الهدف مع 700 مليغرام، وهي جرعة ملائمة أيضاً لأنها تسمح بكميات تتراوح بين 25 و500 مليغرام».

كريستن رابوزا

لم التوصية بـ 1200 مليغرام؟

تعتبر كمية الكالسيوم الملائمة ضرورية للصحة الجيدة، لأنه يشكل بحسب مراكيا مهماً في عظامنا. فيؤدي الكالسيوم أيضاً دوراً حيوياً في الحفاظ على حسن عمل أعضائنا وعظامنا ويحمينا العظمي ويحصل الجسم على كمية كافية من الكالسيوم الأساسية التي يحتاج إليها للحفاظ على عظامنا. يلاحظ الكالسيوم المحبذ للحول داخل العظام في مجرى الدم، وذلك بإعادة تشكيل العظام (عملية تكافئ فيها العظام باستمرار وإعادة بناؤها باستمرار).

بما أن كثافة العظم تتراجع عندما تتخطى عملية تكيف العظم شكله، اعتبر العلماء أن من المنطقي الحفاظ على معدل كالسيوم مناسب في مجرى الدم، للحفاظ على صحة العظام. في حين تأخرت الأبحاث في أواخر سبعينيات القرن الماضي، أشار عدد من الدراسات الوبائية إلى أن استهلاك 1200 مليغرام من الكالسيوم يومياً قد يحافظ على توازن الكالسيوم في جسم المرأة في سن اليأس.

بالاستناد إلى هذه الدراسات، رفعت هيئة معهد الطب عام 1997 كمية الكالسيوم الموصى باستهلاكها من 800 مليغرام إلى 1200 مليغرام يومياً في حالة النساء اللواتي تتخطين سن الخمسين، لكن في حالة الفئران لم يكن كذلك.

يوضح الدكتور ويلت، «ارتكز البؤر على توازن الكالسيوم في دراسات بشأن توازن الكالسيوم، درست

بضعة أسابيع، لكن توازن الكالسيوم يُحدد على مدى سنوات، علاوة على ذلك، ما من دليل على أن استهلاك هذه الكمية الكبيرة من الكالسيوم يحول دون الإصابة بسرطان الثدي، ما زالت هذه التوصيات متجعة منذ ذلك الحين.

ما كسفته الأبحاث الأخيرة

في العقدين الماضيين، سعت تجارب سريرية كثيرة شملت آلاف النساء بعد سن اليأس إلى تحديد كمية الكالسيوم المستهدفة التي تؤثر في خطر التعرض لكسر في العظام، وفي كل من هذه الدراسات، وزعت النساء عشوائياً على مجموعتين: تلقت الأولى الكالسيوم ومكملات غذائية تحتوي على فيتامين D (للمساهمة الغذائية من الكالسيوم في الغذاء قد حصي من حصي الكلي، إلا أن جرعات الكالسيوم الكبيرة من المكملات الغذائية قد تزيد من خطر الإصابة بأمراض الكلى التي يخرج من الجسم عبر البول).

ارتفعت خطر التعرض لنوبة قلبية، في دراسة عشوائية شملت 1471 امرأة بعد سن اليأس في نورثولندا، عانت 21 من النساء 7321 اللواتي تناولن 1000 مليغرام من الكالسيوم يومياً تويات قلبية، مقارنة بـ 21 في 7361 التي أخذن علاجاً وهمياً. كذلك ربط تحليل تناول عام 2010 أكثر من 15 تجربة عشوائية مضبوطة المكملات الغذائية التي تحتوي على الكالسيوم بارتفاع خطر الإصابة بنوبة قلبية، حتى إن بعض الباحثين يعتقدون أن المكملات الكالسيوم الغذائية قد تساهم في مرض القلب بارتفاع معدلات الإصابة بمرض القلب في الدم.

تأكد من سبب دورهم، ملصق الشرايين وارتفاع ضغط الدم.

فيتامين D مهم

يُعتبر الفيتامين أيضاً بالغ الأهمية بالنسبة إلى صحة العظم. اعتمدت الكميات الموصى بها يومياً من الفيتامين

ظلمة التول

لعل العديد من النساء اللواتي لا يتناولن الكالسيوم أو الفيتامين D كملح ضروري لبناء العظم، ولكن السؤال الذي ينبغي طرحه هو: هل يتناولن من كميتها؟ ينصح الدكتور ويلت بنسبة نصف الكالسيوم وزيادته للفيتامين D. كما توصي به التوصيات: 500 700 مليغرام يومياً من الكالسيوم و800 1000 وحدة دولية من الفيتامين D. ولكن وقد هذا المعدل، ستحصلين على الأرجح على عظم أقل من اللازم، وخصوصاً في النساء اللواتي تتناولن حصة أو اثنتين من مشتقات الحليب يومياً. أما إذا كنت عاجزة عن تحمل هذه الكميات، يمكنك الحصول يومياً على نحو 300 مليغرام من الغذاء الطبيعي، كالحليب، كعكة غائياً من الكالسيوم، ومضغف البيض مع لبس خبزاً بكامله، وإذا لم يفت استهلاك اليوم من هذه المكملات نحو 200 مليغرام أو أقل يومياً، فتلخاين العظام المحتملة المرتبطة بمرض القلب وحمى الكلى التي تشير إليها الدراسات في صحيح أن الفيتامين D يضاف إلى الحليب وبعض أنواع الأطعمة، إلا أنك ستحتاجين على الأرجح إلى مكمل غذائي لتحصري على حصولك على الكمية الكافية. ويكفي أن تتناولي كمية تحتوي على 800 وحدة دولية منه.

بإذن الأمر للمساهمة في تغذية الكساح (حالة تكون فيها العظام الناعمة طرية وتفتقر إلى الأظفار. يُنتج الفيتامين D في البشرة من خلال تعرضه للأشعة فوق البنفسجية في ضوء الشمس، لكن الكميات المنتجة تختلف كثيراً باختلاف الأشخاص، فمن يمكنون بشرة داكنة يتشخون مقداراً أقل من الفيتامين D، مقارنة بمن تتكون بشرتهم فاتحة اللون. بالإضافة إلى ذلك، تتراجع القدرة على إنتاج الفيتامين D في كل الفئات مع التقدم في السن.

أما إذا اتخذت المصالح الموسمي بها للحد من خطر الإصابة بسرطان الجلد بوضع الكريمات الواقية وارتداء الملابس التي تقيك من أشعة الشمس، فتحدد أيضاً من إنتاج الفيتامين D. صغبت هذه العوامل المتغيرة كافة على الباحثين تحديد كمية الفيتامين D التي يحتاجها الناس، بالإضافة إلى الممارسات التي الإزالة من معدلات الفيتامين D في الدم، تشير إلى أن المعدلات التي تبقى ضمن المدى الطبيعي إلى المرتفع هي مثالية لبناء العظم. ولتسويق هذه المعدلات، عليك على الأرجح تناول 800 وحدة دولية من الفيتامين D كل يوم.

في عمارة صحة المرأة خطراً أكبر عرضهن لاحتمال الإصابة بخصي الكلى، مقارنة بالنساء اللواتي أخذن علاجاً وهمياً. صحيح أن الأطباء يعتقدون أن المعدلات العالية من الكالسيوم في الغذاء قد حصي من حصي الكلي، إلا أن جرعات الكالسيوم الكبيرة من المكملات الغذائية قد تزيد من خطر الإصابة بأمراض الكلى التي يخرج من الجسم عبر البول.

ارتفعت خطر التعرض لنوبة قلبية، في دراسة عشوائية شملت 1471 امرأة بعد سن اليأس في نورثولندا، عانت 21 من النساء 7321 اللواتي تناولن 1000 مليغرام من الكالسيوم يومياً تويات قلبية، مقارنة بـ 21 في 7361 التي أخذن علاجاً وهمياً. كذلك ربط تحليل تناول عام 2010 أكثر من 15 تجربة عشوائية مضبوطة المكملات الغذائية التي تحتوي على الكالسيوم بارتفاع خطر الإصابة بنوبة قلبية، حتى إن بعض الباحثين يعتقدون أن المكملات الكالسيوم الغذائية قد تساهم في مرض القلب بارتفاع معدلات الإصابة بمرض القلب في الدم.

تأكد من سبب دورهم، ملصق الشرايين وارتفاع ضغط الدم.

تعاشي مع مرحلة ما قبل الدورة الشهرية

قبل الدورة الشهرية بفترة تتراوح بين يومين وسبعة أيام، تعيش المرأة تقلبات هائلة بتأثير من الهرمونات وقد تواجه أعراضاً مزججة تدرج ضمن فئة «متلازمة ما قبل الدورة الشهرية»، تشمل أبرز الموهنات: تقلب المزاج وانزعاج متكرراً وريغية في تناول المأكولات المالحة والهدوء وانقراض الثديين ووجعاً في البطن وصداعاً نصيفاً واكتساب الوزن، وتقل في السابقين... تتجم هذه المشاكل كلها عن نفس البروجيستيرون، لكن تخفني هذه الموهنات بشكل عام مع بدء الدورة الشهرية أو خلال الأيام التي تليها. يمكن للهواء إلى بعض الخيارات العلاجية لتجنب هذه الاضطرابات قدر الامكان.

علاج الكالسيوم

احتماس النساء: منتج «ناتروم سوليفوروكوم»، 3 فوسفوروس، بمعدل 3 حبات، مرة أو مرتين في اليوم.

علاج لانقراض الثديين

منتج «هينولاكا» أو «لاك كاتينوم»، بمعدل 3 حبات، مرتين أو ثلاث مرات في اليوم.

علاج لنوبات الاكتئاب

منتج «ناتروم موريانوكوم»، بمعدل 3 فوسفوروس، بمعدل 3 حبات، مرة أو مرتين في اليوم.

علاج لانفعال المسحوب

حويبات كيا، منتج «إلغانتا»، بمعدل 3 حبات، عند الحاجة.

علاج لانفعال المسحوب

حويبات كيا، منتج «إلغانتا»، بمعدل 3 حبات، عند الحاجة.

علاج لانفعال المسحوب

حويبات كيا، منتج «إلغانتا»، بمعدل 3 حبات، عند الحاجة.

علاج لانفعال المسحوب

حويبات كيا، منتج «إلغانتا»، بمعدل 3 حبات، عند الحاجة.

ألو دكتور

نخط زوجتي وأنا لرحلة إلى أوروبا، إلا أننا نخشى تأثيرات الاختلاف في الوقت، التي يكون لها انعكاس كبير علينا كلياً، فهل من دليل على أن المعدلاتين يخفف من هذه المشقة؟ وهل من أدوية تحتاج إلى وصفة طبية يمكننا سؤال طبيبنا عنها؟

يشير تعب السفر إلى الإرهاق ونمط النوم غير المنتظم، فالأشخاص من إحصائيات مناطق زمنية عدة تظهر بعض الدراسات الصغيرة إلى أن المعدلاتين قد يساهم في الحد من تعب السفر إن أخذ قبل أيام من الانطلاق وبعد الوصول ببضعة أيام المعدلاتين مادة طبيعية تطلقها الدماغ لضبط نظامنا اليومي (النهار/الليل)، لكن هذا النظام يختلف عند السفر عبر ثلاث مناطق زمنية أو أكثر.

عندما نتوجه شرقاً نحو أوروبا، قد نشكل العناء خلال النهار والأول صباحاً صباحاً كثيراً، وبعد العودة غرباً، نشكل الاستيقاظ باكراً في الصباح أو بعد عجة تصح إلى المعدلاتين أكثر فاعلية في معالجة اضطرابات السفر شرقاً، لذلك قد يكون مفيداً لنا ولزوجتي في رحلتنا القريبة، وخصوصاً عند تناوله في وقت قريب من موعد النوم، وتجاوز جرات المعدلاتين عادة في المكملات الغذائية بين 3 و5 مليغرامات من الأساليب الأخرى لمحاربة تعب السفر التعرض لضوء قوي خاص في الصباح الباكر، مع القيام بذلك أكثر بقليل كل صباح خلال الأيام القليلة الأخيرة قبل الانطلاق، وهذا تحاكي التبدلات عبر المناطق الزمنية. وهنا أيضاً تعتبر هذه الطريقة أكثر فاعلية خلال السفر شرقاً، حيث يكون وقت الاستيقاظ أكثر مما اعتدته.

يستعمل في يسافرون مسافات طويلة أيضاً أدوية مومة تحتاج وصفة طبية، مثل البروبيديام (Ambien)، للحصول على مزيد من النوم خلال فترة السفر المتعبة، إلا أن هذه الأدوية لا تعالج اضطرابات النظام اليومي، علاوة على ذلك، يعاني البعض تأثيرات سلبية بعد تناول هذه الأدوية، لذلك قد يكون من أنك ستستعمل حلها.

اكتشفت أنني انقست من ليلاً لأن أنفي يُسد على ما يبدو، ما إن أضع رأسي على العنق، فهل يؤثر النوم وفي مفتوح سلباً على أسناني ولثقي؟

من الممكن للنوم وقد مفتوح أن يجفف اللثة والأنسجة التي تدلن القدم، ما يؤدي إلى تبدلات في المختبريا الطبيعية، ويؤدي احتمال تلف الأوسان والإصابة بأمراض في اللثة قد يؤدي اضطرابات مسهل في تراكم المخاط في الأنف، لذلك ينبغي إرسالك قليباً بواسطة سادة أكثر صلابة أو استعيني ببطع وسادات، وإن لم تنجح هذه الخطوات، فتحتدي إلى طبيب مسان مسلكك هذه فريماً تعانين حساسية أو أذية في تفتيح تجاريف الأنف، وتصفيت علك الخشخش من أنفك، أو ريمنا جراحياً، حيث أن طبيب أنف وأذن وحنجرة، في هذه الأثناء، تفتي أسنانتك جيداً بالمرسنة والخيط بانتظام، واشربي الماء خلال النهار كي ترطبي لثمتك.

تقنية «الخيوط الشائكة»... معها أم ضدها؟

كيف يمكن أن نحصل على وجه مشرق ومحيط وجه مرسوم وملامح مثالية؟ تعد تقنية الخيوط الشائكة بتحقيق هذه الأهداف. لكن تقسم الآراء بشأن فاعليتها...

في المقاميل، تبدو النتيجة غير مرضية. عند شد البشرة بشكل مفرط، قد تظهر تشوهات. وإذا كان الشد خفيفاً، لن تبدو النتيجة مرئية. ما إن الخيوط لا يوضع خلال سنة تحصل هذه العملية في عمارة الطبيب. لكن في هذه الحالة، ستكون النتيجة مؤنونة وجذابة وتدوم طوال 15 سنة.

أي ندوب، كذلك سريعة وتنتهي خلال أقل من ساعة، ويمكن عكس نتائجها إذا تطلبا منسجماً مع تفكك الخيوط بوتيرة تدريجية، يتشكل نوع من التلطف ويترسخ في مكانها وتتخذ الأنسجة موقفاً السليم، إلى جانب شد البشرة. تشد البشرة بالخيوط الشائكة مع مرور الوقت. يستطيع الطبيب مع مرحلة لاحقة أن يقترح بعض التوقعات المرغوبة وتطور البشرة والأنسجة، يمكن أن يلجأ مثلاً إلى حقن دهون ذاتية إذا بدأت بعض مناطق الوجه تتجوف. أخيراً، إذا تراكم سوء وضعية العضلات مع ترمحل حاد، يمكن التفكير بشد العنق والوجه. لكن يخشى من بطن أن استعمال الخيوط الشائكة هو بديل مرحلته وفائتة في علاج الشيخوخة الجارية وهي شدة خاخر الحاجة إلى جراحة التجميل التي تتطلب تخديراً عاماً وجزأاً بارعاً وعمرانية كبيرة.

مؤيدو التقنية
بدءاً من عمر الثلاثينيات، تبدأ ملامح الوجه بالهبوط خلال فترة 15 سنة بمعدل 10 و 12 ملم. قبل بلوغ هذا المستوى من الترمحل الجدي والعنقي والذهني، تكون عملية شد الوجه سابقة لأوانها. لكن من المناسبات الخيوط الشائكة تشد الأنسجة ثمة معايير مطلوبة لاستعمال هذه التقنية، يجب أن تكون البشرة مطاطية، لا رقيقة ولا لينة بشكل مفرط، لكن يجب أن تبقى سميكة كي تحفي الخيوط المستعملة. كذلك، لا بد من التعرف على تركيبة الوجه لضمان عملية فاعلة ومناسبة وعدم المجازفة بظهور طيات أو تعابير غير مناسبة. يكفي استعمال ثلاثة أو أربعة خيوط على كل جهة من تخدير موضعي. إعادة رسم محيط الوجه بشكل متناسق ونسب متطابقة الخدين أو طرف الحاجبين جيداً. تتعد إيجابيات هذه العملية، هي عازية ولا تخلف

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

دليل الجريدة الطبي

أخصائي هندي في طب الأسنان

زراعة الأسنان وتليبيسات الزيركون
تقويم الأسنان بحداً من 70.000 ريال بالاقساط (2000 ريال/دك)
300.000 ريال على دفعتين

اتصل بنا: 96660876, 22649652, 97177821

عيادة النساء والتوليد

أول مرة في الكويت مجموعة من الاستشاريين لتقديم أفضل الخدمات التكاملية لمرحلة ساحة المرأة على مدار الساعة

- تشخيص وعلاج جميع الأمراض النسائية
- متابعة الحمل والولادة
- جراحات المنظار

الجريدة: 13، شارع 104، مبنى 8
25351968 / 69006880

الكحخال

د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة الماء الأبيض بالليزر
علاج أمراض الشبكية بالليزر

تليفون: 2562 2444 - 9699 5699

إعلاناتكم في الجريدة

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

برست لايت breastlight™

enlightened breast awareness

سيدتي... في دقيقتين من وقتك بالمنزل، قد تنقذان حياتك

فلم يعد الفحص الشخصي المنزلي بالمسح اليدوي فعالاً وخاصة في المواضع العميقة بالثدي وتحت الإبط.

لا داعي للقلق من سرطان الثدي
نقدم إليك الآن breastlight™

الكشف المبكر للورام الثدي الحميدة والخبيثة لضمان سرعة العلاج والشفاء.
امن وديق
سهل الاستخدام بالمنزل
لا تعرض لأشعة أو إشعاع
بطارية تشحن بالكهرباء
كفاءة 3 سنوات.

للداعي للقلق من سرطان الثدي، بعد اليوم

الوكيل الحصري بدولة الكويت: شركة رويال يونايتد الطبية
Royal United Medical Co- Office: +965 22411601

زح Clinic life & style makeover

تنظيف الأسنان + تبييض بالليزر الأمريكي + فم النيبس الفوري للمناسبات فقط 59.000 ريال

التقويم السريع المعدي بدون طلع 999.000 ريال

التبييض المنزلي فقط 39.000 ريال

خلع وزرعة وتركيب الأسنان بنفس الوقت

السالية - خلف منتزه الشعب الترفيهي - برج المطوع الطبي - الدور (8 + 9)
25621305 50601158 180CLINIC

إعلاناتكم في الجريدة

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

د. عبدالله الحمادي

استشاري الطب النفسي

كثبة الأطباء الجراحيين - كندا
البورد الكندي، الدكتوراة - أستراليا
الاضطرابات - الطلق
الاكتئاب - القسام
استشاري زائر لمستشفى كاب ريتون
الوسواس القهري
الادمان - القته
تشتت الانتباه وفرط
الريادة المنزلية حسب الحالة

علاج: كثة الأطباء الجراحيين - كندا
البورد الكندي، الدكتوراة - أستراليا
الاضطرابات - الطلق
الاكتئاب - القسام
استشاري زائر لمستشفى كاب ريتون
الوسواس القهري
الادمان - القته
تشتت الانتباه وفرط
الريادة المنزلية حسب الحالة

حولي 3 أشهر إعادة الأطباء رقم 17 للبر، إعادة أخذ جميع الفترة الضماني
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواقع العمل من السبت إلى الخميس من الساعة 4م - 9م

منى السليمي: المشهد الثقافي الخليجي يعاني مجاعة نقدية

خلال ندوة «أهمية المختبرات السردية في منطقة الخليج»

قالت الكاتبة منى السليمي إن المشهد الثقافي في الدول العربية عامة وفي الخليجية خصوصاً يعاني حالة من انعدام النقد، ومن هنا جاءت فكرة إنشاء مختبرات للسرد في كل دولة لتفعيل الحراك النقدي.

شهد المفهى الثقافي فعاليات ندوة أهمية المختبرات السردية في منطقة الخليج التي نظمتها المجلس الوطني للثقافة والفنون والآداب أمس الأول على هامش معرض الكويت الدولي في دورته الأربعين بمشاركة منى السليمي من مختبرات السرد العماني، و. فهد حسين من مختبر السردية الجبريتي، ومهديل المسماوي من مختبر السرديات الكويتي، ودار الندوة للكاتب فهد الهذيل.

وتناولت الندوة التي حملت عنوان «أهمية المختبرات السردية في منطقة الخليج» ما شهدته الساحة الخليجية في السنوات القليلة الماضية من إنتاج سردى كبير بلوغه العتمة، مشيرة إلى أنه كان دون المستوى. وأكدت السليمي خلال الأوسى العماني منى السليمي، ودار الندوة، أن الأوسى العماني الابدائية تعيش حالة الجماعية

هدى الحسيني

فهد حسين

منى السليمي

تأسيس (مختبر للقرأة) في عام 2007 إلا أنه استمر لأشهر فقط، حيث بدأت بعده بعض المجموعات بالتفكير في تشكيل كليات لها بأسماء عمودية غير المختبرات السردية، رغم أنها تفتقر تحت السردية ومنها «نادى القرأة»، ويضاف للكلمة و«نادى القرأة للقرأة»، وغيرها من المسيمات.

من جانبه، قال الدكتور في الأدب العربي الحديث فهد حسين، من البحرين، إنه من الواجب للمختبرات السردية في الخليج، وما إذا كانت هناك حاجة لها، وعن مدى إمكانيةها عرقياً وثقافياً، وأشار حسين إلى تجربة البحرين التي بدأت من خلال

للمستوى العالي الجودة لمناقسة المستوى العالمي، وللمشاركة في فعاليات أدبية ذات صلة، لاسيما في ظل غياب الخطاب النقدي في منطقة الخليج. بدورها، ذكرت الـ واحدة هدول الظاهرة بحاجتنا لنقد أدبي سليم، مشيرة إلى أنه من هنا جاءت فكرة إنشاء مختبر للسرد في الكويت، الذي يتواصل مع نظيره العماني لاستفهام الجهود المشتركة عبر قاعدة أصيلة للانطلاق بها في العام المقبل.

«ذات السلاسل» تستقطب دور نشر أجنبية

قال المدير العام لشركة ذات السلاسل، سعود المنصور، إن «ذات السلاسل» تمكنت هذا العام من استقطاب أكثر من ست دور نشر أجنبية، تتميز بانها أهم الدور العالمية ومنها دار «مكملان»، ودار «أوزون»، للأطراف، ودار «مكتوبين» راندوم هاوس»، ودار «عامر كوليتنج»، وغيرها. وتلك الدور تخصصت الكتب الجديدة، والأكثر مبيعا، منيرا إلى أن الشركة تقيم حفلات توقيع يومية.

ولفت إلى أن هدف هذا المختبر خلق كتاب نوعية وإيجاد القارئ الناقد لديه مستقبح المشهد السردى وخفاز، ويتفقد، متمنية أن يتم عودة المشهد السردى للرواية الكويتية كما كان في السابق. وأشارت الحسيني بأن السرد قد يؤثر على جيل كامل من خلال تسويق كلمات وتصرفات معينة، لذا سعت دار الإيضاح إلى تحقيق الحلم، وهو خلق مختبر سردي في الكويت.

أمل الرندي توقع إصدارها الجديد

أمل الرندي توقع جديدها «حدائق العسل»

وتضم المجموعة أربع قصص، لكل قصة فكرتها وأهدافها المبتدئة التي تجعل الطفل في كل مرحلة عمرية. يتسم على الأقل مع واحدة أو أكثر منها، ويدهر بانه بطها، ويعد نفسه من خلال أحداثها. وقد شارك في رسم القصص مع الكاتبة الرندي الرسامون، إيهاب المسماوي، ومحسن عبدالحفيظ وعمر فاروق.

وقعت الكاتبة أمل الرندي، في معرض الكويت الدولي للكتاب 2015، وفي جناح رابطة الأدباء الكويتيين، كتابها الجديد «حدائق العسل»، وهي مجموعة قصصية لمرحلة الطفولة المبكرة والمتوسطة، بحضور الأهل العام، لرؤية الآباء الكويتيين خلال المعرض، في التقى الأدبي العماني منى السليمي، ودار الندوة، أن الأوسى العماني الابدائية تعيش حالة الجماعية

أعمال ديب وكولوني وكوبر وهمسورث ضمن قائمة الأفلام الأكثر فشلاً في 2015

كريس همسورث

برادي كوبر

جورج كلوني

جونى ديب

جاءت أفلام للممثلين برادي كوبر، وجونى ديب، وكريس همسورث، وجورج كلوني في قائمة أكثر الأفلام فشلاً في تحقيق إيرادات خلال العام الحالي 2015 التي نشرتها مجلة فوربس. وحل فيلم «روك في أقصي»، للممثل «بل موري» على رأس تلك القائمة. وجاء فيلم «مورتيديكا»، بطولة جونى ديب و«الوها» بطولة برادي كوبر وإيمي ستون في الأفلام ال10 الأكثر فشلاً. الذي يدور حول جرائم «سلايكها»، بطولة كريس همسورث، الثالث، بينما جاء فيلم الخيال العلمي للممثل جورج كلوني «تومورولاند»، في المركز الرابع. وقدرت مجلة فوربس أن الفيلم حقق دخلاً بلغ 2.87 مليون دولار، في حين بلغت تكلفته 15 مليون دولار. وتنبأ المركز الثاني لفيلم «ذا غتمان» بطولة شين

نشرة إعلانية

سفرات اشكاني اقامت يوماً ترفيهياً بكيدزانيا لمدسة القادسية بنات

قدمت شركة وكالة سفرات اشكاني دعوة خاصة منها لمدسة القادسية المتوسطة بنات يوم ترفيهياً بكيدزانيا بمول الامينون للفصل الدراسي السادس بالمدسة بإشراف ومصاحبة مديرة المدسة السيدة / سوسن الاحصاري والسيد / شهاب اشكاني، رئيس مجلس ادارة شركة وكالة سفرات اشكاني والسيدة هالة محمود من فريق عمل اشكاني التي أقيمت الطائيات في الرحلة مع المعلمة مائل عبد العزيز الشاهين، والمعلمة ايمان حبيب المسلم حيت استمتعتم الطائيات بالفعاليات والانعاب والمسابقات الترفيهية التي استقبلها الزبارة التي جاءت ضمن الخطة المبرمجة من قبل ادارة المدسة الترفيهية عن الطائيات وتوقيع الاجراء المشوقة والجدانية خلال وجودهن في المدسة.

ضريات

كابور يفتتح مشاركة كارينا في الفيلم الجديد

أكد الممثل الهندي الكبير شاهيد كابور أن حبيته السابقة النجمة كارينا كايور هي أفضل شيء حدث في فيلمها الجديد، الذي ستعرض للمرة الأولى خلال عام 2016. ويشارك النجمة كارينا والنجم شاهيد في بطولة هذا الفيلم النجمة الشابا عليا بيثا والنجم ديبغيت دوسانجه، والفيلم من تأليف وأخراج أبهيشك شوبني، وتدور أحداث الفيلم حول مافيا تعاطي والاتجار المخدرات في ولاية البنجاب.

مارتن وواليس يستمتعان في المايو

يبدو أن علاقة النجم كريس مارتن الجديدة بعيرته جنديرا، وأصبح يجازل ويضفي الكثير من الوقت مع حبيبته الجديدة أنابيل واليس. والتقطت عسات والمصممين النجم كريس مارتن البالغ من العمر 38 عاماً في مزاج سوي ومرح جداً، وحمل حبيبته أنابيل ماعاً في المايو. وبدأ النجم مارتن مع حبيبته الجديدة أكثر سعادة من أي وقت مضى وليس خائفاً أو محرجاً من إظهار ذلك في أي مكان، على عكس ما كان يقوم به مع زوجته السابقة غوينيث تحفظاً معها.

بيندي ايرون بطلة برنامج «الرقص مع النجوم»

فازت الفنانة الأسترالية بيندي ايرون بالنسبة الأميركية من برنامج «الرقص مع النجوم». والمعروف عن ايرون أنها ابنة مقدم برنامج الطبيعة الشهير ستيف ايرون الذي رحل منذ تسع سنوات في حادث حاسوي. وتزوجت بيندي (17 عاماً) من المصممات كبيرة من قبل المتصممين ولجدة تحكم البرنامج في معظم فترات الموسم 21 من البرنامج بعدما حققت البرنامج بعدما حققت نجاحاً كبيراً. وأقيمت ترويج بيندي بطلة للبرنامج بعد إجراء سلسلة من الرقصات مع زميلها في الرقص «ديريك هوج» أندلته الجميع أن الفعلة التي صاحبت دخولها البرنامج مبررة تماماً.

الحلول

Grid for the first puzzle

Grid for the second puzzle

الحلول

sudoku

Sudoku grid

الحلول

كلمات متقاطعة

Crossword grid

الحلول

كلمة السر : من

Word search grid

الحلول

بوتين يطلب اعتذاراً وإردوغان يتمسك بـ«الأمنة» ودعم التركمان

● ميدفيديف يعد إجراءات اقتصادية «عقابية» ● واشنطن: منظومة «إس 400» تهدد الجميع ● «أحرار الشام» تقصف «حميميم» ● إيران تشارك جواً لأول مرة ● «النجبة الأميركية» تصل إلى كوباني

غداة يوم طويل من التهديد والوعيد، طلب الرئيس الروسي فلاديمير بوتين من تركيا الاعتذار عن إسقاط المقاتلة "سو 24" على الحدود السورية، الأمر الذي رد عليه نظيره التركي رجب طيب إردوغان بالرفض.

بعد ساعات من مصادقته على نشر منظومة "إس 400" لتأمين قواته المرابضة في سورية، أكد الرئيس الروسي فلاديمير بوتين أن القيادة التركية، ممثلة في نظيره رجب طيب إردوغان، تتعمد جر العلاقات الثنائية إلى طريق مسدود، مشدداً على أنها أسفقت الطائرة عن عمد، خلافاً للقانون الدولي، وموسكو تنتظر اعتذاراً أو عرضاً للتعويض عن الأضرار.

وقال بوتين، خلال حفل في الكرملين لتسلم أوراق اعتماد السفراء، إن "تقاعس بعض الدول، وتقديمها معاونة مباشرة للإرهابيين أدى إلى ظهور تنظيم داعش الإرهابي، معرباً عن أمله في تشكيل تحالف دولي واسع ضد ما وصفه بأنه "قاهرة مروعة" وفي تقديم هذا التحالف الدعم للعملية الروسية العسكرية بسورية.

ولاحقاً، أمر رئيس الوزراء الروسي ديمتري ميدفيديف أمس بإعداد سلسلة إجراءات اقتصادية في غضون أسبوعين، رداً على "العمل العائني" لتركيا، موضحاً، في جلسة للحكومة نقلها التلفزيون، أن هذه الإجراءات ستتعلم بالتجارة والاستثمارات وتشغيل اليد العاملة والسياحة والنقل الجوي وحتى المجال الثقافي.

وأكدت وزارة الزراعة أنها ستشد الضوابط على الواردات الغذائية والزراعية، موضحة أن حكومة ميدفيديف أمرت وكالة سلامة الغذاء بتشديد الضوابط، بعد أن أظهر بحث لها أن نحو 15 من الملة من الواردات التركية من الفواكه والخضراوات ومنتجات اللحوم لا تتفق مع القواعد.

قمة المناخ

وفي وقت سابق، أعلن المتحدث باسم الكرملين ديمتري بيسكوف أمس أن بوتين وإردوغان "لن يعقدا اجتماعاً منفصلاً على هامش قمة المناخ المقررة في باريس"، نافيًا وجود معلومات بخصوص اتصالات هاتفية منتظرة بين الجانبين، إلا أنه أوضح أن القمة

روس يضعون الزهور أمام نصب تذكاري للجنود خارج وزارة الدفاع في موسكو أمس (إي بي إيه)

فبه: كما تحده أن يثبت أن تركيا تشترى النفط منه، موضحاً أن أنقرة تتخذ الاحتياطات لمنع تهريب النفط عبر حدودها، وتشترى النفط والغاز من مصادر معروفة، أكبرها روسيا وإيران، إضافة إلى أذربيجان وقطر.

الأسد والتركمان

أكد إردوغان أن الأسد، الذي قتل 380 ألف مدني، ومؤيدوه هم مصدر تمويل وتسليح التنظيم المتطرف، متابعا: "نحتاج لغناء دولي لحماية الجماعات السورية المعتدلة التي تقاتل لإسقاطه".

رد إردوغان

في المقابل، شدد الرئيس التركي على أنه "سيرد بنفس الحزم" على أي جهة تحرق الأجواء التركية، مجددا تأكيد أن أنقرة ذكرت موسكو أكثر من مرة بعدم انتهاك المجال الجوي، وأنها وجهت 10 تحذيرات قبل إسقاط المقاتلة الروسية "سو 24".

وفي لقاء مع مسؤولين محليين في القصر الرئاسي بأنقرة، رد إردوغان أمس على اتهامات بوتين بتواطؤ تركيا مع الجهاديين، مؤكداً أن التزامها ضد تنظيم الدولة الإسلامية (داعش) "لا جدال

فيها، ونحن نرى أن تركيا ستستمر روسيا في ضربها، وإن جدد التزامه بحماية التركمان إخوة الدم، أبدى الرئيس التركي عزمه تطهير المنطقة الآمنة من "داعش" وتوسيعها نحو الغرب، في خطوة لتأمين الحماية الجوية لها، وفرضها كإمر واقع على الروس الذين يعارضون التي لم تبد حماساً حتى الآن لقيامها.

وبينما أفادت هيئة أركان الجيش التركي بأنها أطلعت أمس

اثنين من الملحقة العسكرية في سفارة موسكو بأنقرة على تفاصيل حادثة إسقاط المقاتلة، وأنها على أتم الاستعداد للتعاون لكشف ملامسات هذا الأمر، عكفت أجهزة العمليات في القوات المسلحة الروسية على دراسة إرسال 10 إلى 12 مقاتلة لحماية قاذفات القنابل بعيدة المدى في سورية، وفي تطور لافت، بنت وزارة الدفاع الروسية فيديو لعمليات قصف تقوم بها مقاتلات روسية بمشاركة مقاتلة اعتراضية إيرانية أميركية الصنع من طراز "إف-14- توم كات".

وبحسب موقع الإذاعة الفرنسية الناطقة بالفارسية، فإن هذه الصور استنجدت إليها بعض وسائل الإعلام، ومنها الإسرائيلية، كدليل على التدخل الجوي الإيراني في الحرب الدائرة في سورية.

قاعدة حميميم

وفي أوج التوتر، تعرّضت قاعدة حميميم الجوية في اللاذقية للقفص بالمدفعية للمرة الأولى، بحسب حركة "أحرار الشام"، التي أوضحت أمس أنها استهدفت مواقع روسية داخل المطار

العسكري باستخدام مدفعية "130" وصواريخ "تاو" الأميركية. وأكد ناشطون سوريون أن القصف حقق إصابات في صفوف الجنود الروس، منسبين إلى أنه تم تدمير مجموعة من الذخيرة.

وفي ظل استمرار التوتر، وأصل الطيران الروسي غاراته المكثفة على مواقع المعارضة السورية، لاسيما قرب الحدود التركية، مستهدفاً لليوم الثالث على التوالي مركز تجمع وتنظيم شاحنات نقل مواد إغاثية قادمة من تركيا عبر معبر باب المعرة، ووفق المرصد السوري لحقوق الإنسان، فإن القصف طال أيضا مدينة أعزاز وعندان، وأسفر عن مقتل 3 مدنيين وإصابة 6، وكذلك تم استهداف ريف اللاذقية، الذي يشهد اشتباكات عنيفة منذ أيام بين ميليشيات "حزب الله" اللبناني و"جبهة النصرة" وقوات تركمانية معارضة بـ24 ضربة على الأقل.

قلق واشنطن

في غضون ذلك، اعتبر مسؤول أميركي كبير أمس أن نشر موسكو صواريخ "إس 400" المضادة

«المنطقة الآمنة» قادرة على تحقيق دخل أكثر من 100 مليون دولار شهرياً

تستطيع استيعاب 2.5 مليون سوري

كشفت تقرير حديث صادر عن "مجموعة عمل اقتصاد سورية"، وهي مجموعة من الخبراء الاقتصاديين المعارضين أن "المنطقة الآمنة" في الشمال السوري، يمكنها أن تحقق دخلاً من المعابر والنشاط الصناعي والزراعي والتجارة الداخلية والخارجية بأكثر من 100 مليون دولار شهرياً، ويخلق فرصاً لتشغيل جيوش العاطلين عن العمل، ويعيد عجلة التنمية الاقتصادية ولو بالحد الأدنى، خاصة لو توسعت المنطقة الآمنة لتشمل منطقة الشيخ نجار الصناعية.

ووفق ما هو مطروح، فإن هذه المنطقة، تشمل 448 مدينة وقرية وتجمعا سكنياً، وثلاثة معابر حدودية (الراعي، وجرابلس، وباب السلامة)، وثلاث صوامع (نوفستي، العربية نت) ومينج، وجوبان بيك، وثلاث بحيرات وسد واحد ومحطة قطار.

ويقدر رئيس "مجموعة عمل اقتصاد سوريا" د. أسامة قاضي أن المنطقة الآمنة المزمعة ستكون بطول 110 كلم وعرض 65 كلم، ويمكّنها استيعاب ما لا يقل عن مليون ونصف المليون، وفي الحد الأقصى 2.5 مليون سوري، ويعتقد قاضي "أن وجود المنطقة الآمنة سيوفر مناخاً مناسباً لكل المنظمات الدولية الإغاثية كي تقوم بإدخال الإغاثات الطبية والغذائية والتعليمية وغيرها لتلك المنطقة، والتي قد تفوق سنوياً أكثر من مليار دولار"، مضيفاً أن "هذه المنطقة الآمنة يجب أن تتشعب أصدقاء الشعب السوري على إقامة منطقة آمنة في الجنوب، حتى يتم الوصول إلى حل سياسي".

وأمس دعا كامبيرون من جديد مجلس العموم، المتحفظ حتى الآن، إلى السماح لبريطانيا، بـ"توسيع" ضرباتها ضد "داعش" في سورية، من أجل حرمانه من "ملاذئ آمن" فيها.

وقال كامبيرون إن بريطانيا لا يمكن أن "تترك مهمة أمنها لدول أخرى"، مضيفاً: "لا نملك طرف انتظار حل الصراع السوري قبل أن نتصدى للدولة الإسلامية".

وشدد على أنه "من الخطأ أن تترك بريطانيا أمنها لدول أخرى، وأن نتوقع أن تتحمل طواقم جوية لدول أخرى أعباء ومخاطر ضرب الدولة الإسلامية في سورية لمنع

ميركل، ومحادثات مع الرئيس الأميركي باراك أوباما، ورئيس الوزراء البريطاني ديفيد كامبيرون. وفي ختام لقائه مع هولاند، أكد رئيس الوزراء الإيطالي "الترام" إيطاليا في إطار "استراتيجية شاملة" ضد الإرهاب، لكنه لم يحدد الدور الذي ستضطلع به بلاده. وحذر أيضاً من أن ليبيا "يمكن أن تكون الحالة الطائرة المقبلة للمجموعة الدولية".

وكشفت ألمانيا أنها سترسل طائرات استطلاع "تورنادو" إلى سورية لدعم فرنسا. وكانت ميركل أعلنت أنها سترسل 650 جندياً لدعم فرنسا في مالي.

إنقاذ طيار «السوخوي»: 12 ساعة من القتال و«كلمة سر» حسمت الموقف

مباشرة مع المسلحين لتغطية فرقة الإنقاذ من ثلاث جهات".

وتابع المصدر: "بدأت عملية الإنقاذ بعد 15 دقيقة من وصول نيا سقوط الطائرة، وتم تحديد مربع البحث بين قمة دورين وجبل التركمان. هناك جرى قتال شديد استمر 12 ساعة، وتم إرسال ثلاث مروحيات إلى المكان المحتمل لسقوط الطائرة، مضيفاً أن "الطيار الثاني كان أختبأ في مكان على خط الجبهة، حيث دار القتال بين الجيش السوري والإرهابيين".

وأشار إلى أنه "حين وصلت الحوامات كانت على ارتفاع منخفض، وفتح المسلحون عليها نارا كثيفة، فعدت اثنان وهبطت واحدة في ذلك المكان، كانت تقل مجموعة إنقاذ مؤلفة من 12 شخصاً"،

بعد إسقاط سلاح الجو التركي الطائرة الروسية "سوخوي 24" الثلاثاء الماضي، وتمكن طياري المقاتلة من القفز بالمظلة، قتل قائد الطائرة أوليغ بيشكوف نتيجة إطلاق مسلحين من الأرض النار عليه أثناء هبوطه، أما الطيار الثاني قنسنطين موراختين فانقذته مجموعة مشاة البحرية الروسية بدعم من القوات الخاصة السورية. وخلال العملية قتل الكسندر بوزينيتش من مشاة البحرية الروسية كما أصيب 3 جنود سوريين.

وقال مصدر مطلع على سير عملية الإنقاذ لوكالة نوفوستي: "دخلت مجموعة الإنقاذ من مشاة البحرية الروسية معركة للوصول إلى مكان وجود الطيار، ودخلت عدة مجموعات من القوات الخاصة السورية في مواجهات

سلة أخبار

الجبير: الخيار العسكري مطروح في سورية

قال وزير الخارجية السعودي عادل الجبير أمس، إن "الخيار العسكري في سورية مازال مطروحاً، وإن دعم المعارضة التي تقاتل الرئيس بشار الأسد سيستمر". وأضاف خلال مؤتمر مع نظيره النمساوي الذي زار الرياض والتقى العاهل السعودي الملك سلمان بن عبدالعزيز أن بلاده على اتصال بعدد من جماعات المعارضة السورية بشأن عقد اجتماع محتمل في المملكة، لتوحيد قوى المعارضة قبل محادثات السلام المقبلة في فيينا. (الرياض - رويترز)

المعلم يدعو روسيا إلى تطوير "نفط الساحل"

قال وزير الخارجية السوري وليد المعلم في موسكو أمس، إن "سورية تعول على مشاركة الشركات الروسية في تطوير الحقول النفطية على الساحل السوري"، مفيداً عن "وجود قرار إعطاء أولوية للشركات الروسية في المشاركة في المشاريع الاقتصادية في سورية، خصوصاً في البناء والإعمار في البلاد وإنتاج النفط"، ولفت المعلم خلال لقائه نائب رئيس الوزراء الروسي ديمتري راغوزين إلى أن "مكان النفط والغاز في الجرف على الساحل السوري لديها إمكانات كبيرة"، وأمل أن "تتواجد منصات إنتاج النفط قبالة الشواطئ السورية، لا السفن الحربية الروسية". (موسكو - روسيا اليوم)

مستشار خامنئي: تركيا ستدفع ثمناً باهظاً

علق صفوي كبير مستشاري المرشد الأعلى الإيراني علي خامنئي اللواء بحبي رحيم أمس على إسقاط تركيا للطائرة العسكرية الروسية، معتبراً أن "تركيا ستضطر، لأنه إضافة إلى مساعدتها مدة 5 سنوات للإرهابيين المرتزقة وزعزعة الأمن في سورية والعراق، فإنها ارتكبت خطأ استراتيجياً في هذا الحادث، ومن المؤكد أن هذه الأمور ستؤدي إلى أن تدفع تركيا ثمناً باهظاً". (طهران - فارس)

تدريبات روسية في خليج عدن

أجرت سفينة مكافحة الغواصات الروسية "الإمبرال كولوكوف" أمس في خليج عدن تدريبات تستهدف الإرهابيين، وذلك بمشاركة مروحيات بحرية. وقال المتحدث باسم الأسطول الشمالي الروسي العقيد البحري فاديم سيرغا، إنه "تم تدريب أفراد طاقم السفينة على تحرير سفينة اختطفها إرهابيون، وتدريب الطيارين على الإقلاع والهبوط بالمروحية كـ27، مضيفاً أن "المروحية قامت باستطلاع جوي في بعض مناطق خليج عدن". (موسكو - تاس)

تونس تعلن هوية انتحاري «الأمن الرئاسي» وتعتقل 30

● الصيد: الإرهابيون قادرون على الضرب في أي مكان ● اعتقال المتحدث باسم «أنصار الشريعة»

أعلنت تونس هوية الانتحاري الذي فجر نفسه في حافلة للأمن الرئاسي وسط العاصمة قبل أيام، نافية أن يكون أحد عناصر الأمن الرئاسي، في وقت أغلقت البلاد حدودها مع ليبيا، رغم التبعات الاقتصادية لهذا القرار، واعتقلت 30 شخصاً في مدامات على علاقة بالهجوم.

حددت السلطات التونسية هوية المهاجم الانتحاري، الذي نفذ الهجوم على حافلة الأمين الرئاسي مساء الثلاثاء الماضي وسط العاصمة تونس، ما أدى إلى مقتل 12 من حرس الرئاسة في موقع قريب من وزارة الداخلية.

وقال وزير الداخلية التونسي محمد الناجم الغرسلي في تصريح صحافي بمقر البرلمان على هامش جلسة استثنائية، بحضور أعضاء الحكومة أمس، إن منفذ الهجوم الإرهابي تونسي الجنسية.

وقال الغرسلي إنه «تم التعرف على هويته وإثبات ذلك علمياً بواسطة التحليل الجيني، وهو ما سيسهل الكشف عن ملابسات العملية الإرهابية».

وأكد أن «تحديد هوية الانتحاري تثبت أنه لا صحة للاخبار حول انتماء هذا العنصر الإرهابي لقطاع الأمن، بما في ذلك الحرس الرئاسي ولا للمؤسسة العسكرية».

وتعهد وزير الداخلية التونسي بمواصلة «عملية البحث عن الضالعين في العملية عبر جملة من المداهمات الكبيرة والملاحقات لكل الأطراف المشتبه فيها، والتي يمكن أن تكون لها يد في هذه العملية الإرهابية»، داعياً إلى «عدم استباق الأحداث بتوجيه التهم إلى أي شخص أو جهة».

وأقر الغرسلي بأنه «رغم تحسن الوضع الأمني في تونس، فإن التهديدات مازالت موجودة، خصوصاً أن الوضع في ليبيا لا يزال على حالته معقد، وفيه الكثير من الشبكات الإرهابية الناشطة، والتخبر ممن يريد استهداف تونس».

ونشرت بعض وسائل الإعلام المحلية ما قالت إنه صورة الانتحاري الذي فجر نفسه بحزام ناسف، مشيرة إلى أنه «شاب من مواليد 1988 يدعى حسام العبدلي، ويظن بإجدي ضواحي تونس، وقد سبق إيقافه عن

الصيد خلال إلقائه كلمة في البرلمان أمس (رويترز)

العمل للاشتباه في تبنيه ل فكر تكفيري متطرف».

وأعلن تنظيم «داعش» «بين أن الإرهابيين بإمكانهم ضرب أي مكان من تونس»، مشيراً إلى أنه تم اتخاذ العديد من الإجراءات الإضافية بعد العملية الإرهابية.

ولفت إلى أنه «منذ إعلان حال الطوارئ، تم تفعيل قرار المراقبة الإدارية على الأشخاص المشتبه فيهم، كما تقرر انتداب ثلاثة آلاف من قوات الأمن الداخلي ومثلهم للجيش الوطني».

وأضاف رئيس الحكومة التونسية إن الحكومة قررت أيضاً «برنامجاً خاصاً في المناطق المحرومة التي تشهد نمواً لظاهرة الإرهاب بسطيق الأسبوع المقبل بهدف استقطاب الشباب».

في هذه الأثناء دخل قرار المجلس الأعلى للأمن القومي «بغلق الحدود مع ليبيا حيز العمل للاشتباه في تبنيه ل فكر تكفيري متطرف».

وأعلن تنظيم «داعش» «بين أن الإرهابيين بإمكانهم ضرب أي مكان من تونس»، مشيراً إلى أنه تم اتخاذ العديد من الإجراءات الإضافية بعد العملية الإرهابية.

ولفت إلى أنه «منذ إعلان حال الطوارئ، تم تفعيل قرار المراقبة الإدارية على الأشخاص المشتبه فيهم، كما تقرر انتداب ثلاثة آلاف من قوات الأمن الداخلي ومثلهم للجيش الوطني».

وأضاف رئيس الحكومة التونسية إن الحكومة قررت أيضاً «برنامجاً خاصاً في المناطق المحرومة التي تشهد نمواً لظاهرة الإرهاب بسطيق الأسبوع المقبل بهدف استقطاب الشباب».

في هذه الأثناء دخل قرار المجلس الأعلى للأمن القومي «بغلق الحدود مع ليبيا حيز العمل للاشتباه في تبنيه ل فكر تكفيري متطرف».

وأعلن تنظيم «داعش» «بين أن الإرهابيين بإمكانهم ضرب أي مكان من تونس»، مشيراً إلى أنه تم اتخاذ العديد من الإجراءات الإضافية بعد العملية الإرهابية.

ولفت إلى أنه «منذ إعلان حال الطوارئ، تم تفعيل قرار المراقبة الإدارية على الأشخاص المشتبه فيهم، كما تقرر انتداب ثلاثة آلاف من قوات الأمن الداخلي ومثلهم للجيش الوطني».

وأضاف رئيس الحكومة التونسية إن الحكومة قررت أيضاً «برنامجاً خاصاً في المناطق المحرومة التي تشهد نمواً لظاهرة الإرهاب بسطيق الأسبوع المقبل بهدف استقطاب الشباب».

التنفيذ، حيث توقفت الحركة كلياً تقريباً في معبر «راس جدير» الحدودي بين البلدين، فيما ستمتد فترة غلقه 15 يوماً يقتصر العمل خلالها على تأمين عودة التونسيين والليبيين إلى بلديهما، مع تشديد المراقبة وإجراءات العبور، خصوصاً على التونسيين العائدين من ليبيا.

في السياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

في سياق ذاته، ومع فرض حظر على التجول في العاصمة بها، أعلنت وزارة الداخلية أن وحداتها واصلت عمليات المداهمة ضد المشتبه فيهم، مشيرة إلى أنه تم أمس الأول، تنفيذ 500 مدامه في كل أنحاء تونس، وإلقاء القبض على 30 شخصاً يشتبه في انتمائهم لتنظيمات إرهابية.

إلى ذلك، أفادت مصادر إعلامية محلية في تونس أمس، باعتقال المتحدث السابق باسم تنظيم «أنصار الشريعة» المحظور سيف الدين الرايس، بعد أسابيع من الإفراج عنه. وذكرت المصادر أن الرايس اعتقل فجر أمس، في مقر سكنه بالقروان وسط تونس، واقتيد إلى مركز الشرطة للتحري، ولا يعرف ما إذا كانت تمت إحالته إلى فرق مواجهة الإرهاب في العاصمة.

والرايس كان المتحدث الرسمي باسم تنظيم «أنصار الشريعة» قبل أن تحظر نشاطه الحكومة في أغسطس عام 2013، لتورطه في اغتالات سياسية وأنشطة إرهابية، واعتقل عدة مرات في السابق لتحريره على العنف وأرتباطه بقضايا تتعلق بتسفير الشباب إلى جهات القتال في سورية.

وكان آخر مرة اعتقل فيها في يوليو من عام 2014، بعد انتحار مقطع فيديو على مواقع التواصل الاجتماعي يتضمن خطبة له تمجد تنظيم «داعش».

وأخلى القضاء التونسي سبيله في الثالث من أكتوبر الماضي، لغياب الأدلة المؤيدة لملف الاتهام.

ومع حظر أنشطة «أنصار الشريعة»، التحق أنصارها المنشردون بكتيبة عقبة من نافع» الذراع العسكرية للتنظيم، والتي أعلنت في وقت سابق من العام الحالي البيعة ل«داعش».

وتقف الكتيبة المتحصنة في الجبال والمرفقات وراء أغلب العمليات الإرهابية في تونس والهجمات المتكررة ضد دوريات الأمن والجيش.

(تونس - أ ب، رويترز، د ب، كونا)

وكان آخر مرة اعتقل فيها في يوليو من عام 2014، بعد انتحار مقطع فيديو على مواقع التواصل الاجتماعي يتضمن خطبة له تمجد تنظيم «داعش».

وأخلى القضاء التونسي سبيله في الثالث من أكتوبر الماضي، لغياب الأدلة المؤيدة لملف الاتهام.

ومع حظر أنشطة «أنصار الشريعة»، التحق أنصارها المنشردون بكتيبة عقبة من نافع» الذراع العسكرية للتنظيم، والتي أعلنت في وقت سابق من العام الحالي البيعة ل«داعش».

وتقف الكتيبة المتحصنة في الجبال والمرفقات وراء أغلب العمليات الإرهابية في تونس والهجمات المتكررة ضد دوريات الأمن والجيش.

(تونس - أ ب، رويترز، د ب، كونا)

سلة أخبار

قطر تحقق في غرق الشوارع بسبب الأمطار

أمر رئيس الوزراء القطري خالد العلي، أمس، ببدء تحقيق في ما تعرضت له قطر التي من المقرر أن تستضيف كأس العالم في كرة القدم في 2022، بعدما كشفت أمطار غزيرة أمس الأول، ضعف البنية التحتية فيها.

وقالت وكالة الأنباء القطرية الرسمية إن التحقيق يشمل خمس شركات، وإن «الجهات المسؤولة عن الإهمال أو التقصير ستحاسب».

وتسببت الفيضانات الناتجة عن الأمطار في انقطاع الكهرباء وإغلاق المدارس والطرق، وتناقلت مواقع التواصل الاجتماعي تضرر مطار الدوحة الدولي، وتحدثت عن تسرب المياه في بناية أنجزت العام الماضي بمبلغ 17 مليار دولار.

تفكيك خلية مغربية مرتبطة بتنظيم «داعش»

أعلنت وزارة الداخلية المغربية، في بيان، تفكيك «خلية إرهابية» مكونة من ثلاثة أشخاص بينهم امرأة يشتبه في ارتباطهم بتنظيم «داعش»، ويسعون إلى تنفيذ عمليات إرهابية خطيرة، في المملكة. وقال البيان إن «هؤلاء يشغلون في مدن فاس وأولاد تايمة والدار البيضاء، وهم موالون لتنظيم داعش».

(الرباط - أ ب)

أعلنت السعودية أمس فرض عقوبات على أشخاص ومؤسسات «يعملون لمصلحة حزب الله» اللبناني ويهيئ قياديين، داعية إلى عدم «السكوت» عن الحزب مادام يشن «هجمات إرهابية».

ونشرت الداخلية السعودية قائمة بأسماء تعود إلى أفراد وكيانات ممن صنفتهم، وهم:

1. الاسم: علي موسى دقوق الموسوي - الاسم المتعارف عليه: علي موسى دقوق، حامد محمد جبر اللامي - الاسم المتعارف عليه: حامد محمد اللامي، حسين محمد جبر الموسوي - الاسم المتعارف عليه: حامد محمد جبر الموسوي، حامد محمد دقوق الموسوي - الاسم المتعارف عليه: حامد ماجد عبد اليونس، الجنسية: لبناني.
2. الاسم: محمد كوثرائي - (جنسية: لبناني، وعراقي، مكان الميلاد: النجف، العراق).
3. الاسم: محمد يوسف أحمد منصور يدعى ب: سامي هاني شهاب، مكان الميلاد: بنت جبيل، لبنان.
4. أدهم بطايج وشركته ومجموعة الإنماء لأعمال السياحة وفروعها.
5. قاسم حجاج.
6. حسين علي فاوور، ومركز العناية بالسيارات.
7. مصطفى بدر الدين.
8. إبراهيم عقيل.
9. فؤاد شكر.
10. عبدالنور الشعلان.
11. محمد نجيب كريم.
12. محمد سلمان فواز.

(العربية - سكاى نيوز)

لبنان: «التسوية الشاملة» تنتظر اتفاقاً على قانون الانتخابات

● الجميل وأبوفاعور يبحثان ترشيح فرنجية ● «حزب الله» يعلن قتل ناقل «انتحاري البرج»

شجرة ميلاد ارتفاعها 35 متراً على مدخل مدينة جبيل أمس (أي بي آيه)

● بيروت - الجريدة

يعيش لبنان حالة من الترقب بانتظار ما ستؤول إليه الأمور، في ما خص «التسوية الشاملة» التي اقترحها الأمين العام لحزب الله السيد حسن نصرالله، ولأهاها تاييد رئيس «خيار المستقبل» سعد الحريري لهذا الطرح، من خلال تبني ترشيح رئيس «خيار المردة» النائب سليمان فرنجية، الذي ينتمي إلى «قوى 8 آذار» والمقرب جدا من الرئيس السوري بشار الأسد لرئاسة الجمهورية.

وأشار مراقبون إلى أن الموضوع الأكثر دقة في هذه التسوية، بعد الاتفاق على شخصية الرئيس هو قانون الانتخابات النيابية المنتظر، والذي سوف يحدد موازين القوى في المرحلة المقبلة.

وفي هذا الإطار، من المرجح أن يتم الاتفاق على قانون يضمن عودة «الصقور السياسية» بأحجامها الحالية لإبقاء موازين القوى على حالها، أي لا غالب ولا مغلوب، لا في التجاذبات الداخلية ولا في النزاعات الإقليمية.

وترجع الأوساط السياسية أن «يكون قانونا مختلطاً يعتمد النظام الأكثرية بنسبة 70 في المئة مقابل نظام نسبي لا يتعدى الـ30 في المئة».

هو الأوفر حظاً، يكون الجزء الضئيل للنسبية فيه لفظ ماء الوجه ليس إلا، بعدما كثر الكلام عن قانون انتخاب نسبي حديث، بينما تشكل

صبيغته بالإجمال ضماناً لأهل الحكم ومن يمثلونه خلف الحدود.

ويعد الحديث عن أن رئيس الحزب التقدمي الاشتراكي النائب وليد جنبلاط ورئيس مجلس النواب نبيه بري يقفان وراء مبادرة الحريري، وبعد لقاء جمع هذا الأخير مع رئيس حزب «الكتائب» النائب سامي الجميل في باريس، استقبال الجميل أمس في مقره في بكفا وزير الصحة وائل أبوفاوور (التقدمي الاشتراكي).

وترددت أنباء تفيد بأن الجميل رحب بترشيح فرنجية الذي زاره قبل أيام قليلة من لقائه الحريري في باريس.

وأعلن الوزير أبوفاوور بعد اللقاء أن «هناك محاولات لتسوية ما في البلد ونقاش لحل الأزمة السياسية الحاصلة، من وجهة نظرنا كحزب تقدمي اشتراكي نحن مقتنعون تماماً بأن الأوضاع السياسية الأمنية والاقتصادية تحتم حصول تسوية ما في البلد، والنقاش حول حل الأزمة السياسية الحاصلة، ومن وجهة نظرنا كحزب تقدمي اشتراكي نحن مقتنعون تماماً بالاتفاق على الأوضاع السياسية والأمنية والاقتصادية تحتم حصول تسوية، عناوينها وكل الخبايا التي يمكن أن توجد فيها في اليوم محور نقاش بين القوى السياسية، ولكن ما

نستطيع التأكيد عليه أن البنية جامعة لدى كل القوى السياسية للبحث عن تسوية أسمينهاها في البيان المشترك الذي صدر بعد الاجتماع الذي حصل بين الرئيس سعد الحريري والنائب وليد جنبلاط تسوية وطنية ميثاقية جامعة، وطبعاً لحزب الكتائب في هذا الأمر موقف نحن نحرص الاستماع اليه والتشاور مع قيادة الحزب حوله، ونأمل أن تتقدم المشاورات في الأيام المقبلة، ونرى ما يمكن أن يقود إلى تسوية بين اللبنانيين».

وعن موضوع الانتخابات الرئاسية أشار أبوفاوور إلى أن «الدخول في التفاصيل واضح أن الاسم المطروح المتقدم هو اسم النائب سليمان فرنجية، ولكن حتى اللحظة الأمور في طور التشاور على صفتي المعادلة السياسية في البلاد، للوصول إلى ما يمكن الوصول اليه».

في سياق مفصل، كشفت مصادر إعلامية، أمس، عن مقتل ناقل انتحاري برج البراجنة الملقب ب«أي عبو» في عملية نوعية للجيش السوري وحزب الله، داخل سورية.

ووفق «الإعلام الحربي»، فإن ناقل الانتحاريين يدعى عبدالسلام الرزاق الهنداوي، وقد قتل في كمين بإحدى المناطق الخاضعة لتنظيم الدولة الإسلامية في ريف حمص.

ولفت «الإعلام الحربي» إلى أن «الهنداوي يعد أحد أهم المنسقين والأساسيين في «داعش» لنقل الانتحاريين من منطقة الرقة السورية إلى لبنان».

الراهدة، وهناك مقاومة شديدة وحلفاؤهم «مقاومة شديدة» في مواجهة الهجوم الذي بدأتته الأسبوع الماضي قوات الرئيس عبدييه منصور هادي بدعم من التحالف العربي، لاستعادة كل محافظة تعز، بحسب ما أفاد مصدر عسكري أمس.

وكانت قوات هادي المدعومة من التحالف بقيادة السعودية، بدأت في 16 نوفمبر هجوماً لطرد الحوثيين وحلفائهم من القوات الموالية للرئيس السابق علي عبدالله صالح من تعز. وتتركز المعارك حول الراهدة ثاني كبرى مدن المحافظة المحورية الواقعة في جنوب غرب البلاد.

وقال المصدر، وهو مسؤول عسكري ميداني في القوات الموالية لهادي، إن «مليشيات الحوثي والمخلوع صالح يستميتون بالدفاع عن

الحوثيون يبدون «مقاومة شديدة» في تعز

طالبات يتشدن التمشيد الوطني اليمني خلال تظاهرة بجانب السفارة الروسية في صنعاء أمس (رويترز)

مكثفا وترتيبات تجري لنقل عمل وزارة المالية من صنعاء الخاضعة لسيطرة الحوثيين إلى عدن العاصمة المؤقتة لليمن ومقر الحكومة والرئاسة اليمنية. (عدن - أ ب)

أقامته في الرياض، للإشراف على العمليات في تعز، وأعلن الرئيس اليمني عدن عاصمة مؤقتة العام الماضي، إثر سيطرة الحوثيين على صنعاء في سبتمبر 2014، وانتقل إلى

الرياض بعد مواصلة هؤلاء تقدمهم جنوباً. في سياق آخر، أكدت مصادر حكومية يمنية أن وزارة المالية ستباشر عملها من عدن بدءاً من مطلع الأسبوع المقبل، وأن عملاً

أخبار مصر

سلة أخبار

6 أشهر حباً لمذبحة «المستخبى»

عاقبت محكمة مصرية، أمس، الإعلامية منى عراقي، مقدمة برنامج «المستخبى» على فضائية «القاهرة» والناس، بالحبس 6 أشهر، وكفالة ألف جنيه، في دعوى السب والقذف وإذاعة أخبار كاذبة في واقعة «حمام باب البحر».

ووجهت النيابة العامة للمذبحة تهمة السب والقذف، وإذاعة أخبار كاذبة، والطعن في الأعراض، في القضية التي اتهم فيها 26 شخصاً بممارسة أعمال الفجور، وحصلوا على البراءة في 12 يناير الماضي، من محكمة جناح الأزبكية، ما أبدته محكمة الاستئناف.

من جانبه، قال المحامي طارق العوضي، إنه حصل على حكم بحبس المذبحة عراقي وتعويض مؤقت 10 آلاف جنيه للضحايا.

احتراق 8 حافلات شرق القاهرة

اندلع حريق داخل مرافق حافلات للنقل الجماعي، في ضاحية المطرية (شرق القاهرة)، أمس، ما أدى إلى احتراق 8 حافلات. وقال مصدر أمني إن رجال الإدارة العامة للحماية المدنية في القاهرة تمكنوا من السيطرة على الحريق من دون وقوع إصابات أو خسائر في الأرواح.

المصدر أرجع نشوب الحريق إلى اشتعال بعض المخلفات قرب موقف الحافلات، مضيفاً أنه فور اندلاع الحريق توجهت سيارات إطفاء، حتى تمت السيطرة على النيران.

الإفراج عن 16 سبيداً مصرياً في ليبيا

صرح مدير أمن محافظة مطروح، اللواء هشام لطفي، بأن منفذ السلوم البري الحدودي مع ليبيا استقبل 16 سبيداً مصرياً من أبناء محافظة كفر الشيخ (شمال القاهرة)، كانت السلطات الليبية احتجزتهم في سجن «الكويبة» لاختراقهم المياه الجوفية دون إذن سابق، وهم على مركب صيد مصري، وتم تحريرهم 5 أشهر، قبل الإفراج عنهم أخيراً ونقلهم إلى منفذ السلوم، لتسليمهم إلى السلطات المصرية.

«في حب مصر» تسعى إلى الأغلبية قبل «الجولة الأخيرة»

مرشد: أكثر من 300 عضو وافقوا على الانضمام • السيسي يدين مشروع تنمية شرق بورسعيد

وزير الخارجية سامح شكري مع نظيره الياباني فوميو كيشيدا خلال زيارته طوكيو أمس (أ ف ب)

السفن العملاقة إلى ميناء شرق بورسعيد.

عودة السياح

وبينما تراجعت نسبة الاغلاقات في منتجح شرم الشيخ السياحي إلى 10 في المئة، متأثرة بواقعة سقوط الطائرة الروسية في سيناء، ومقتل جميع ركابها 224، نهاية الشهر الماضي، كشف مصدر مصري رفيع المستوى ل«الجريدة»، أن وفداً مصرياً يطير إلى موسكو خلال الأيام القليلة المقبلة، للاتفاق على عودة السياح الروسية إلى المطارات المصرية، ورفع قرار الرئيس فلاديمير بوتين بحظر تسيير الرحلات الروسية إلى مصر، تمهيداً لعودة السياحة الروسية لمصر مرة أخرى.

وأضاف المصدر، الذي طلب عدم نشر اسمه، أن وفداً أمينياً روسياً سيوزع مصر مطلع ديسمبر لمراجعة إجراءات تأمين المطارات المصرية، وخطة تأمين الرحايات الروس داخل إجراءات تأمين المطارات المصرية والمنشآت السياحية، تمهيداً لعودة السياح مع أعياد رأس السنة.

قبة البرلمان، مشيراً إلى أن ما يزيد على 300 عضو أعلنوا موافقتهم على الانضمام لهذا التحالف، وأشار إلى أن بعض الأحزاب وعلى رأسها حزب المصريين الأحرار، تسعى هي الأخرى إلى تشكيل كتلة لها تأثير تحت القبة.

السيسي يدين

وفي مساعٍ لدفع عجلة الاقتصاد المصري، دشن الرئيس عبدالفتاح السيسي، مشروع تنمية شرق بورسعيد أمس، والذي يتضمن عدداً من المشروعات، أهمها مشروع تطوير ميناء شرق بورسعيد، الذي يعد جزءاً من تطوير منطقة قنال السويس، وتهدف المشروعات إلى جذب أكبر عدد من السفن للدخول في ميناء شرق بورسعيد، لزيادة حركة دخول وخروج السفن وحركة التجارة العالمية داخل الميناء المحوري.

وقال رئيس أركان الهيئة الهندسية والمشرف على المشروع، اللواء كامل الوزير، إن مشروع تطوير الميناء يتضمن تنفيذ ميناء بحري كبير، إلى جانب إقامة منطقة صناعية ولوجستية وسكنية ومزارع سمكية، بالإضافة إلى 4 أنفاق جنوب بورسعيد، فضلاً عن إنشاء قنال جانبية بمدخل قنال السويس الشمالي بطول 9 كيلومترات، بهدف تسهيل دخول

لانتخابات - خلال المؤتمر الصحفي لإعلان نتائج المرحلة الثانية - إلى أن عدد من شارك وأدلى بصوته بلغ 8.4 ملايين ناخب، بنسبة 29.83 في المئة، ولفت إلى أن أعلى المحافظات تصويتاً محافظة جنوب سيناء بنسبة 41 في المئة، في حين كانت محافظة السويس الأقل مشاركة بنسبة 18 في المئة.

مساعي الأغلبية

الاستعداد لجولة الإعادة، لم يشغل قيادات قائمة ائتلاف «في حب مصر» التي سحقت جميع منافسيها، وحصدت كل مقاعد القوائم في البرلمان المصري المقبل، والمقدرة بـ120 مقعداً، وبالتالي لن تدخل جولة الإعادة، إذ بدأت قيادات القائمة -المتهمه بتلقي دعم من الدولة والمعروفة بولائها للرئيس عبدالفتاح السيسي- مساعيها لتشكيل ائتلاف مع الأحزاب الرئيسية في البرلمان، لتكريس هيمنة «في حب مصر» على الأغلبية البرلمانية، التي تسمح بحسب الدستور القائم بتشكيل الحكومة وإصدار القوانين وتعديلها.

وقال النائب عن قائمة «في حب مصر» مجدي مرشد، إن الاتصالات بالأعضاء الفائزين من المستقلين والأحزاب الأخرى، لا تزال مستمرة لتشكيل جبهة أو تحالف قوي تحت

لقاهرة - أيمن عيسى ومحمد يحيى وأحمد جاد

مع إعلان نتائج الجولة الأولى من المرحلة الثانية للانتخابات البرلمانية، وتاجيل حسم معظم مقاعد الفردي إلى مرحلة الإعادة الأسبوع المقبل، بدأت معالم معركة الأغلبية داخل البرلمان بين قائمة «في حب مصر»، الساعية لإحكام قبضتها على مفاصل البرلمان، وعدد من القوى السياسية.

ورغم بدء التحالفات الانتخابية بحثاً عن أغلبية تحت قبة البرلمان، لكن جولة الإعادة التي تجري خارج مصر يومي 30 نوفمبر والأول من ديسمبر، وفي الداخل في يومي الأول والثاني من الشهر المقبل، تشهد تعزيز مواقف بعض الأحزاب

الراغبة في المشاركة بقوة في لعبة التحالفات، إذ أعلن رئيس اللجنة العليا للانتخابات المستشار أيمن عباس، نتائج الجولة الأولى من المرحلة الثانية أمس الأول، مؤكداً أن 213 مقعداً في 9 دوائر انتخابية ستدخل جولة الإعادة، من أصل 222 مقعداً فريداً.

وأشار رئيس اللجنة العليا

وفد مصري إلى موسكو لاسترجاع السياح الروس

وفد مصري إلى موسكو لاسترجاع السياح الروس

الأزهر: خطة التشيع تستهدف الهيمنة على المنطقة

القاهرة - أيمن عيسى

جددت مؤسسة الأزهر الشريف المرجعية السنوية الأولى في العالم التحذير من دعوات التشيع، حيث قال شيخ الأزهر الإمام أحمد الطيب، أمس، إن دعوة التشيع جزء من خطة كبرى، هدفها التدخل في شؤون الدول والهيمنة على المنطقة.

وأكد الطيب في تصريحات صحافية، أن الأزهر لا يعترض على المذهب الشيعي كمدب، ولكن يعترض على ترويج المذهب ليسود في مناطق

البابا تواضروس يزور القدس فجأة

الكنيسة: موقفنا لم يتغير من التطبيع... والزيارة للصلاة على الممران إبراهيم

القاهرة - علا عادل

مطلع نوفمبر الجاري في المقر البابوي وسط القاهرة، حيث دعا البابا لزيارة القدس، وقال وقتها: «زيارة تكتم للقدس زيارة للسينج وليس السجان»، كما فجرت الزيارة جملة من الأسئلة، بينها: هل تفتح زيارة البابا لكنيسة بيت لحم البابا أمام الأقباط للحج على علم؟ وذكرت الكنيسة المصرية في بيان لها للصحفيين باسمها بولس حليم، أن الزيارة هي للصلاة على الأنبا إبراهيم مطران القدس والكروسي الأورشليمي، وقالت: «رغم موقفنا الثابت من عدم الذهاب للقدس دون حل للقضية الفلسطينية، إلا أن مطران القدس المتوفى يأتي في المركز الثاني بعد البابا في ترتيب أساقفة المجمع المقدس». وأعرب المفكر القبطي جمال أسعد عن دهشته من الزيارة، واعتبرها استغفانية، وقال ل«الجريدة»: «المعروف تاريخياً أنه عند وفاة مطران القدس يؤتى بجثمانه إلى مصر للصلاة عليه في الدير الذي ترهبين به، ثم يدفن في الأراضي المصرية، وقرار البابا شنودة الثالث بعدم السفر إلى القدس سياسي، كما اعتبر منسق «رابطة حماة

القاهرة - علا عادل

في خطوة مفاجئة، وصل بابا الأقباط تواضروس الثاني إلى فلسطين، على رأس وفد كنسي رفيع يضم 8 من كبار القساوسة، للمشاركة في صلاة القداس على الأنبا إبراهيم مطران القدس والشرق الأدنى (دول الخليج) الذي توفي أمس الأول.

زيارة البابا هي الأولى لشخصية تعتنق كروسي البابوية المصرية، منذ عشرات السنين، حيث تعود آخر زيارة في عهد البابا كيرلس السادس، عام 1967، وهي الزيارة التي جاءت بعد احتلال إسرائيل للأراضي العربية، وقبل اتفاقية السلام بين مصر وإسرائيل.

مشاركة تواضروس، أثارت جدلاً واسعاً وانقساماً في الأوساط المسيحية والمصرية، بين من اعتبرها تطبيعاً مع العدو الإسرائيلي، بينما رآها آخرون شكلاً من أشكال النضال، بسبب في ترسيخ هوية المدينة المقدسة، ما أكده رئيس السلطة الفلسطينية عند لقائه البابا تواضروس،

تواضروس في القدس أمس

مقتل 100 فلسطيني منذ انطلاق «هبة السكاكين»

جانب من تشييع شاب فلسطيني في الضفة أمس (أ ف ب)

أعلنت وزارة الصحة الفلسطينية، أمس، مقتل 100 فلسطيني منذ مطلع أكتوبر الماضي، موعد بدء موجة التوتر الحالية مع إسرائيل التي تعرف إعلامياً بـ «هبة السكاكين»، بسبب عمليات الطعن.

وأعلنت الوزارة أن رجلاً فلسطينياً (50 عاماً) قتل أمس برصاص الجيش الإسرائيلي عند حاجز زعترة العسكري، مضيفاً أن الإسرائيليين تركوه دون تقديم الإسعافات له حتى استشهد في المكان.

وقال الهلال الأحمر الفلسطيني في بيان: «إن الجيش الإسرائيلي احتجز سيارات الإسعاف التابعة له عند حاجز حواره، ومنعها من الوصول إلى حاجز زعترة لإسعاف المصاب الفلسطيني». أما الجيش الإسرائيلي فقد أكد أنه أطلق النار باتجاه الرجل بعد محاولته تنفيذ عملية طعن.

ووفق وزارة الصحة الفلسطينية، فإن من بين إجمالي عدد القتلى الفلسطينيين منذ مطلع أكتوبر 22 طفلاً وطفلة، وأربع سيدات.

في ذلك، اعتقلت السلطات الإسرائيلية، أمس، الطفل صلاح ناجي غيب (10 سنوات)، بالقرب من المسجد الإبراهيمي في الخليل بالضفة المحتلة.

كما قامت الجرافات الإسرائيلية، بهدم منشآت سكنية وحظائر للمواشي في خربة الحديدية في الأغوار الشمالية بالضفة. وتستن في القرية 13 عائلة، تقيم في الخيام، بسبب منع السلطات الإسرائيلية البناء في تلك المناطق، وتعتاش على تربية المواشي (رام الله أ ف ب، أ ف ب، ويوتن، د ب أ)

بدء محاكمة مدير مكافحة الإرهاب السابق في الجزائر

منذ إحالته على التقاعد أواخر 2013. وأعلنت إحالته على التقاعد مؤشراً إلى استعادة الرئيس الجزائري عبد العزيز بوتفليقة السيطرة على أجهزة الاستخبارات الجزائرية التي كانت تعتبر «دولة موازية».

وفي رسالة نشرها محاميا الجنرال حسان خالد بورايو وأحمد توفالي، اعتبروا أن إدانة الجنرال حسان ستكون إشارة لكل الذين حاربوا بكل شراسة الإرهاب الداخلي والعايير للاوطان الذي ضاعف من ضرباته في السنوات الأخيرة.

وذكر المحامي مقران آيت العربي قبل الجلسة أنه طلب منقول الفريق محمد مدين المعروف بالجنرال توفيق بصفة شاهد في محاكمة موكله. وأقبل الفريق مدين من منصب مدير دائرة الاستعلام والأمن «المخابرات» بعد 25 سنة أمضاه في المنصب.

(الجزائر - أ ف ب)

بدأت في المحكمة العسكرية بوهران غرب الجزائر أمس، محاكمة المدير السابق لفرع مكافحة الإرهاب في جهاز الاستخبارات الجزائري المعروف بـ«الجنرال حسان» في جلسة مغلقة.

والجنرال حسان، واسمه الحقيقي اللواء عبدالقادر آيت واعرابي، يعد أول ضابط كبير في الاستخبارات يقدم للمحاكمة. ووجهت إليه تهمة «إتلاف وثائق ومخالفة التعليمات العسكرية».

ومنع الصحفيين من تغطية جلسة المحاكمة، وأمر القاضي بإخراج أفراد أسرة المتهم من القاعة بعدما قرر أن المحاكمة ستكون مغلقة.

وجسد الجنرال حسان الذي أوقف في أغسطس، طوال عشرين عاماً، القتل الضارفي لجيش الجزائر ضد المجموعات الإسلامية المسلحة، كما كان المحاور الأساسي لأجهزة الاستخبارات الأجنبية طوال سنوات.

ووضع الجنرال حسان تحت الحراسة القضائية

رياضة

سلة أخبار

الهلال السعودي يواجه السالمة في اعتزال بشار

تلقي نجم الكرة الكويتية ونادي السالمة السابق بشار عبدالله موافقة نادي الهلال السعودي على المشاركة في مهرجان اعتزاله الذي سيقام مساء الرابع عشر من يناير المقبل على استاد ثامر بنادي السالمة، أو استاد جابر في ظل محاولات لتحقيق ذلك. وسبق لبشار اللعب للزعيم السعودي في موسم 1998 وحقق معه بطولات ونجاحات كبيرة جعلته أحد أهم اللاعبين المحترفين الذي مروا على تاريخ النادي.

يذكر أن بشار حالياً خارج الكويت، وسعود إليها بعد غداً لبدء تجهيز الترتيبات اللازمة لإقامة مباراة اعتزاله، على النحو الذي يليق بتاريخه الكبير في الملاعب.

3 مباريات

في «أولى الطائفة»

تقام اليوم ثلاث مباريات في افتتاح القسم الثاني من دوري الدرجة الأولى لكرة الطائرة، حيث يلقي في الخامسة والنصف مساءً الصليبيخات الثاني مع الفحيحيل الثالث، والفريقان برصيد واحد 7 نقاط على صالة الأول. وفي السادسة والنصف تقام مباراتان يلعب في الأولى برقان الخامس 5 نقاط مع العربي الرابع 6 نقاط وله مباراتان مؤججتان على صالة عبدالعزيز الخطيب بالمنصورة.

وفي الثانية يلقي التضامن الأخير به نقاط مع اليرموك الأول 7 نقاط على صالة ثانوية أحمد بشر الرومي بمنطقة الدعية.

الساحل حقق أول نصر في دوري اليد

حقق فريق الساحل أول فوز له هذا الموسم في الدوري العام لكرة اليد على حساب منافسه النصر بنتيجة 22-25، في المباراة التي جمعت الفريقين أمس الأول على صالة مركز الشهيد فهد الأحمد بالدعية، في ختام الجولة السادسة من المسابقة. وكان الساحل أنهى الشوط الأول لمصلحته بنتيجة 9-11.

وفي مباراة أخرى، جرت أمس الأول، نجح فريق الشباب في قلب تأخره في الشوط الأول 12-9 إلى فوز مستحق على الفحيحيل بنتيجة 32-18، ليرفع رصيده إلى 6 نقاط في المركز السابع، بينما تتساوى الفحيحيل في التاسع، والساحل في العاشر، والنصر في المركز الحادي عشر برصيد واحد ثلاث نقاط.

هاكوب تفقد مجمع سعد العبدالله

تفقد الأمين العام للاتحاد الآسيوي لكرة القدم اللبناني هاكوب خاجريان الصالة الجديدة لكرة السلة في مجمع سعد العبدالله بمنطقة صباح السالم، على هامش زيارته للكويت للوقوف على مستوى تطور اللعبة في البلاد بتوصية من الاتحاد الدولي لكرة السلة (فيبا). وكان رئيس اتحاد كرة السلة عبدالله الكندري استقبل أمس الأول هاكوب الذي أبدى بعض الملاحظات على الصالة الجديدة، كما التقى هاكوب الشيخ طلال الفهد رئيس اتحاد كرة القدم ورئيس اللجنة الأولمبية الكويتية، وتباحث معه حول أيقاف نشاط السلة.

الكويت والعربي لمواصلة انتصاراتهما على حساب السالمة وكاظمة

3 مباريات في افتتاح الجولة السابعة لدوري فيفا اليوم

حازم ماهر

يلتقي اليوم الكويت مع السالمة، والفحيحيل مع النصر، الساعة 5:25. والعربي مع كاظمة الساعة 7:45 في افتتاح منافسات الجولة السادسة لدوري فيفا لكرة القدم.

من مواجهة الكويت والسالمة الموسم الماضي

الفحيحيل والنصر
أما المباراة الثالثة التي تجمع الفحيحيل صاحب المركز الـ 11 وله 3 نقاط، والنصر العاشر برصيد 4 نقاط، فيعتبرها الفريقان فرصة سانحة للتعويض والخروج من سلسلة النتائج السلبية، فالفحيحيل خسر في الجولة الفائتة أمام العربي بأربعة أهداف كان من الممكن أن تتضاعف لو أسرف لاعبو الأخضر في إهدار الفرص تباعاً، أما النصر الذي كانت جماهيره تمنى النفس بالظهور بمسئوق جيد في الموسم الجاري فقد خسر أمام الساحل بالثلاثة.

الماضية مع مصيفه الجهراء بهدفين لكل منهما، وكان في مقدوره تحقيق الفوز لولا الفرص التي أهدرها مهاجموه، وغيب عن الفريق اليوم شباب ككتوني بعد طرده في المباراة السابقة، وفصل دشتي بسبب ظروف خاصة، وطلال الفاضل لخصوه لدورة عسكرية، وكامبوس للإصابة، وناصر فرج لمروره بوعكة صحية. أما العربي الذي يفقد فقط جهود مهاجمه فهد الرشيدى بداعي الإصابة، فيدرك الجهاز الفني بقيادة المدرب البرتغالي فيليبي أن أي نتيجة غير التعادل ستضع الجميع على المحك، لذلك سيعتمد المدرب اليوم على الحاصل الهجومي، مع تأمين الدفاع تغادياً لخط هجوم البرتغالي الكوي.

العربي وكاظمة
لا تقل المباراة الثانية التي ستجمع كاظمة السادس برصيد 7 نقاط، والعربي الرابع وله 10

الهاجري: مباراة صعبة على الفريقين

قال مدير الفريق الأول لكرة القدم بنادي الكويت والسالمة ستكون صعبة على الفريقين وستظل نتيجتها معلقة حتى إطلاق الحكم صافرة النهاية. وأضاف الهاجري أن «السالمة قدم مستويات رائعة هذا الموسم، وخسارته أمام القادسية لا تقلل من شأنه خصوصاً أن القادسية فريق كبير ويتصدر جدول ترتيب البطولة بعد انتهاء

كبير اليوم. وحتى أمس، تأكد غياب محمد العززي فقط بداعي الإصابة، بينما تحوم الشبهات حول مشاركة حماد العبيدي وبدر السماك ومساعد ندا ومحمد الظفيري للسبب ذاته.

تنتقل اليوم منافسات الجولة السابعة لبطولة دوري فيفا لكرة القدم، بإقامة ثلاث مباريات تجمع الكويت مع السالمة على استاد نادي الكويت، والفحيحيل مع النصر على استاد الساحل وتقام المواجهتان في توقيت واحد في الساعة 5:25 مساءً، بينما يلتقي العربي مع كاظمة على استاد صباح السالم بالنادي العربي في الساعة 7:45. وتختتم الجولة السابعة غداً بثلاث مباريات أيضاً، يلتقي فيها القادسية مع الصليبيخات، والساحل مع اليرموك، والجهراء مع الشباب، بينما جنت القرعة خيطان من المشاركة في هذه الجولة.

الكويت والسالمة
المباراة الأولى بين الكويت والسالمة خارجة تماماً عن نطاق التوقعات، نظراً لقوة الفريقين إضافة إلى رغبتهما في تحقيق الفوز دون سواه، وهو الأمر الذي سينعكس بالإيجاب بكل تأكيد على المستوى الفني والتكتيكي للقاء.

الكويت الذي يأتي في المركز الثاني برصيد 15 نقطة، بعد أن رجحت الأهداف كفته بعد السالمة الذي يحل ثالثاً، علماً بأنه لعب 5 مباريات فقط، يسعي إلى مواصلة انتصاراته من أجل الوصول إلى القمة منفرداً، وبكل تأكيد فإنه قادر على تحقيق هدفه، ولاسيما في ظل الاستقرار الفني والإداري للفريق الذي يقدم المستوى الأفضل من بين الفرق المشاركة في البطولة.

ومن المنتظر، أن يحسم الجهاز الفني بقيادة الجنرال

الأبيض يبحث التخلص من البرازيلي فينيسوس

محمد الفضلي

الحالي مقابل 500 الف دولار قادما من نادي الجهراء بالتراضي بين الطرفين في حال لم يجد أي نادي رغبتة في التعاقد معه، علماً بأن الأبيض خطفه بداية الموسم بعدما تهاقت عدة عروض محلية وخارجية على اللاعب في فترة الانتقالات الصيفية الماضية. وأكد أن نادي الكويت قد ابغى نظيره الجهراء نيته التخلي عن اللاعب في الفترة المقبلة، وأن الأخير أكد استعداد له للتعاقد مع اللاعب، إلا أن سعره المرتفع قد يحول دون اتمام الصفقة، حيث طلب الجهراء تخفيض المبلغ من قبل نادي الكويت في حال أراد اتمام الصفقة.

أكد مصدر مطلع في نادي الكويت نية مجلس إدارة النادي وضع محترف الفريق الأول لكرة القدم البرازيلي كارلوس فينيسوس في سوق الانتقالات الشتوية الذي سينطلق في يناير المقبل، وذلك بناء على توصيات الجهاز الفني في النادي بقيادة المدرب الوطني محمد إبراهيم، بسبب مردود اللاعب الذي لم يكن على مستوى طموح الفريق منذ انطلاق منافسات الموسم.

وقال المصدر إن مجلس إدارة الأبيض قد يفسخ عقد فينيسوس الذي تعاقد معه بداية الموسم

الجهراء يستعيد حمود ملفي ومحمد دهش أمام الشباب غداً

عبدالرحمن فوزان

دخل نجما الفريق الأول لكرة القدم بنادي الجهراء حمود ملفي ومحمد دهش تدريبات الفريق مساء أمس، بعد تعافيهما من الإصابة التي حرمتهما من المشاركة في مواجهة الفريق أمام كاظمة. ويعمل الجهاز الفني بقيادة المدرب الألماني سكندر على تجهيز اللاعبين لمواجهة الغد أمام الشباب في الجولة السابعة من دوري فيفا، لاسيما أن مشاركتهم تشكل قوة للفريق الذي يعاني إصابة وغيب نجمين آخرين هما سعد الوليد ومحمد العلاطي.

من ناحية، أعاد مدير جهاز الكرة يوسف كريم السبب في إصابات نجوم الفريق إلى ضغط الجدول في الجولات الست الماضية، خصوصاً أنه واجه أغلب منافسيه المباشرين في بذل اللاعبين حموداً بنتائجها إلا في الدقائق الأخير، ما ساهم في بذل اللاعبين مجهوداً بدنياً أكثر. وقال «قدما مباريات في غاية القوة أنهكت اللاعبين وحرمتنا من بعضهم، ونأمل استعادتهم تدريجياً في المباريات القادمة، لاستعادة جاهزية الفريق قبل بدء منافسات الدور ربع النهائي من كأس سمو ولي العهد 8 ديسمبر المقبل».

«الضرب» مباح في الملاعب الكويتية بقرار رسمي من لجنة الاستئناف!

تجاهلت اعتداء القحطاني على الخالدي وركزت على ألفاظه ضد حكم المباراة!

أحمد حامد

كتاب رفع عقوبة القحطاني

وأقر القحطاني بالواقعة واعتذر إلى زميله، وهو أمر طيب من اللاعب، الذي أبدى استعداده لقبول أي عقوبة، وقامت لجنة الاستئناف بالاتحاد الموقر بفرض عقوبة الإيقاف عليه حتى نهاية الدور الأول، مع تغريمه ألف دينار. بدوره، قام نادي القادسية بالاستئناف ضد العقوبة، وهو أمر مقبول شكلاً وموضوعاً، وحق للنادي وللاعب أيضاً باعتبار الأول سيتضرر من إيقاف لاعبه والثاني يرى أن العقوبة قاسية، لكن المفاجأة لم تكن في قبول استئناف العقوبة أو حتى في رفعها، لاسيما أن القحطاني من اللاعبين المشهور لهم بالأخلاق الحميدة، وهذه الحادثة هي السابقة الأولى له، ولو تم التفتيد بهذا الشكل في كتاب الاستئناف «بلعناها» رغم صعوبة ذلك.

لكن اللافت ومشكلة المشاكل ما جاء في فحوى كتاب الاستئناف بشأن رفع عقوبة اللاعب، حيث بدلت اللجنة بشكل فج الدوافع المذكورة من قبل لفرص العقوبة على القحطاني من اعتداء على زميل بالضرب، إلى التلطف على حكم المباراة! وقالت اللجنة، التي صدقت نفسها في كتابها «الصدمة» الذي صاغته بشكل يذكرنا بصياغة الأحكام القضائية، إنها قررت رفع العقوبة عن القحطاني، «بعد أن تيقنت من أن اللاعب لم يتلفظ

كشفت لجنة الاستئناف باتحاد الكرة عن وجه قبيح، للتحيز وتحوير الحقائق، بعد أن قررت رفع عقوبة اللاعب خالد القحطاني الذي اعتدى على زميله في الساحل شيب الخالدي بالضرب، حيث تحولت القضية بقدرة قادر إلى ألفاظ المراقب لنتهي القضية.

خالد القحطاني

حيث يلف السواد مستقبل جيل وربما أجيال... لجنة الاستئناف «جابتها من الآخر...» التي محسوب علينا نشيله في عنينا!

تحمي اللاعبين داخل المستطيل الأخضر، لتتحول للجان تضرب من يخالف الاتحاد وتوجهاته لتصل رياضة الكويت إلى الوضع القائم التي هي عليه،

فوز صعب للنصر على الشباب والكويت يكتسح الصليبيخات

هجمة للنصر على سلة الشباب

جابر الشريفي

شهدت الجولة الافتتاحية لدوري كرة السلة، التي أقيمت مساء أمس الأول، فوز النصر على الشباب 68-75، والجھراء على التضامن 60-85، وكاظمة على الساحل 59-75، واكتسح الكويت الصليبيخات 35-100.

حقق فريق نادي النصر فوزاً صعباً على نظيره الشباب بنتيجة 68-75 خلال المباراة التي جمعتهم أمس الأول على صالة نادي النصر، في افتتاح منافسات الدوري العام لكرة السلة، والذي شهد أيضاً اكتساح الكويت للصليبيخات 35-100، وفوز الجھراء على التضامن 60-85، وكاظمة على الساحل 59-75، وبذلك حصلت الفرق الفائزة على أول نقطتين لها في المسابقة، في حين حصلت الفرق الخاسرة على نقطة وحيدة. الجدير بالذكر أن البطولة تقام بنظام الدمج من ثلاثة أقسام، ويتوج الفريق الفائز بأكثر النقاط في نهاية المسابقة باللقب.

وحقق لاعبو الكويت بقيادة عبدالرحمن ومصطفى الجمعة ومبارك هاني، إضافة إلى اللاعب الدولي حسين الخبان، الأفضلية والسيطرة على مجريات مباراتهم أمام الصليبيخات، لينجح الفريق في تسجيل فوز مستحق وجه به إنذاراً شديداً إلى بقية الفرق عن عزمه على المحافظة على اللقب.

النصر والشباب

وجاءت مباراة النصر والشباب قوية من البداية، وتبادل الفريقان التقدم بعد أن تآلق من الشباب أحمد الصراف في التسجيل

تنبهه لعله بضرورة تغييره. الحكام لا يعرفون لائحة المسابقات

بركات الدمج بالمئات

نتيجة مباراة الكويت مع الصليبيخات الكبيرة إن دلت فإنها تدل على فشل دوري الدمج من بدايته، إذ كان الفارق الفني كبيراً جداً بين الفريقين، واستعرض لاعبو الأبيض في المباراة لإظهار مهاراتهم، ولو لا الاستعراض لكانت النتيجة أكثر بكثير من التي سجلت في نهاية اللقاء.

العيني بشورت أسود

في لافته تعكس مدى التدهور الرياضي الذي تعيشه كرة السلة الكويتية، ارتدى صانع ألعاب نادي النصر بدر العيني "شورت أسود" بعكس زملائه الذين ارتدوا اللون الخاص بزي النصر وهو العنابي، ولم يغير العيني "شورته" إلا في الربع الثالث بعد

الثالث متقدماً 51-55. وشهد الربع الرابع قمة الإثارة بين الفريقين، بعدما استطاع الشباب العودة وتبادل التقدم مع منافسه، إلا أن خبرة لاعبي النصر رجحت كفهم مع نهاية المباراة ليخرج فائزاً 68-75. أدار اللقاء الحكام محمد السبيتي، وحافظ الحلبي، ومدحت محمد.

الهلال والشباب الأقوى في المرحلة التاسعة بالدوري السعودي

... وتدرّيات الهلال

جانب من تدريبات الشباب أسس

يحل الهلال، متصدراً الدوري السعودي لكرة القدم، اليوم ضيفاً على فريق الشباب ثالث الترتيب في أقوى مباريات المرحلة التاسعة على ملعب الملك فهد الدولي بالعاصمة الرياض.

ويسعى الهلال لاستغلال معنويات لاعبيه العالية بعد الفوز الكاسح على الخليج في المرحلة الماضية 7-صفر، وتوسيع الفارق النقطي بينه وبين أقرب ملاحقيه الأهلي، لكنه يدرك أنه سيصطدم بخصم قوي يسعى لتقليص الفارق بينه وبين صاحبي المركز الأول والثاني، أو على الأقل الاحتفاظ بفارق النقاط الثالث التي تفصله عنهما.

ومن المتوقع أن تشهد المباراة إثارة كبيرة لطبيعة التنافس بين الفريقين، حيث تمثل الانطلاقة القوية لهما في المسابقة والمنافسة على اللقب.

الشباب لتحقيق الفوز الثاني

الشباب سيسعى جاهداً إلى تحقيق الفوز الثاني له على التوالي للبقاء في دائرة المنافسة والاستمرار على درب الانتصارات، حيث يدخل المباراة وهو في المركز الثالث برصيد 15 نقطة

اليوناني جورجوس دونيس. ويخوض الهلال المباراة وهو في صدارة الترتيب العام برصيد 18 نقطة جمعها من 7 مباريات، حيث فاز في 6 وخسر واحدة ولم يتعادل في أي مباراة.

الاتحاد في ضيافة الخليج

وتختتم مباريات المرحلة عندما يحل الاتحاد ضيفاً على الخليج في مباراة

الماضية، وعبدالملك الخبيري الذي تشير تكهّنات إلى قرب رحيله عن الشباب، لكنه سيفتقد إلى جهود لاعب الوسط أحمد عليف لإصابته بالرباط الصليبي في تدريبات الفريق.

في المقابل يبحث الهلال عن ثلاث نقاط جديدة لتعزيز صدارته في مباراة يدخلها برغبة واحدة وهي الفوز، لا سيما أنه يعيش أفضل حالاته الفنية مع مدربه

جمعها من 7 مباريات، بعدما فاز في 4 مباريات وتعادل في 3 مواجهات ولم يتلق أي خسارة حتى الآن، ويتطلع للاحتفاظ بسجله نظيفاً هذا الموسم.

لاعبون بارزون

ويبرز في صفوف الفريق حسن معاذ وعبدالله الأسطا صاحب هدف الفوز على القادسية في المرحلة

160 فارساً وفارسة في البطولة الثانية لقفز المسيلة

يشهد ميدان القفز بناوي المسيلة في الثانية والنصف من بعد ظهر اليوم البطولة الختامية لنادي المسيلة للقفز على الحواجز للموسم 2015-2016 التي قيد فيها 160 فارساً وفارسة من مركز الكويت للفروسية ونادي الصيد والفروسية والاتحاد الرياضي العسكري ووزارة الداخلية وميرط السديراوي، إضافة إلى نادي المسيلة.

من جانبه، رحب الميلم بأسرة القفز في نادي المسيلة، وتمنى التوفيق للجمع، وقال إن بطولات القفز لهذا الموسم شهدت منافسات قوية وارتفاعاً في مستوى الفرسان والفارسات، معرباً عن أمله في تطور رياضة القفز وبروز مواهب جيدة لتمثيل الكويت في البطولات الخارجية ورفع اسم وعلم الكويت.

بالكويت تبذل قصارى جهدها للنهوض برياضة القفز والمحافظة على رياضة الآباء والأجداد، وأضاف أن مسابقات اليوم ستشمل أربع فئات للمبتدئين والمتوسطة والغنة المتقدمة على ارتفاعات مختلفة، وتمنى التوفيق لكل المشاركين.

الأهلي إلى الإمارات اليوم... وجلسة صلح بين طاهر والمجلس

محمود طاهر وأحمد سعيد في اجتماع سابق

القاهرة - الجريدة.

بطير وفد الفريق الكروي الأول بالنادي الأهلي صباح اليوم، إلى مدينة دبي الإماراتية لإقامة معسكر هناك يستمر 10 أيام، ويخوض خلاله الفريق الأحمر مباراتين وديتين يومي 6 و 2 ديسمبر المقبل، أمام رأس الخيمة من الدرجة الثانية، والصفافسي التونسي على الترتيب. يرأس الوفد، الذي يضم 46 فرداً، عبدالعزيز عبدالشافي، مدير قطاع الكرة بجانب الجهاز الفني بقيادة البرتغالي جوزيه بيسيرو، والجهاز الطبي والإداري بجانب اللاعبين، شريف إكرامي، وأحمد عادل عبدالمنعم، وشريف حازم، ومحمد نجيب، وسعد سمير، وأحمد حجازي، ورامي ربيعة، وصبري رحيل، وحسين السيد، وباسم علي، وأحمد فتحي، وحسام عاشور، وحسام غالي، وعبدالله السعيد، ومؤمن زكريا، ووليد سليمان، وأحمد الشيخ، ومحمد حمدي زكي، وصالح جمعة، وعماد متعب، وأحمد عبدالظاهر، وعمرو جمال، ومالك إيفونا، وجون أنطوي، فيما يغيب لاعبو المنتخب الأولمبي بسبب ارتباطهم بمباريات في البطولة الإفريقية بالسنغال.

على جانب آخر، يستعد مجلس إدارة النادي، برئاسة محمود طاهر، لإصدار بيان للصلح خلال اليومين المقبلين بعد خلافات عاصفة شهدتها الاجتماع الذي عقد يوم 9 نوفمبر الجاري، وأدت لتهديد طاهر بتقديم استقالته من منصبه. وعقد طاهر جلسة مطولة مع أحمد سعيد نائب

أحمد مرتضى منصور

بناء على قرار مجلس الإدارة بسبب خرقه قرار المجلس بمنع اللاعبين من استخدام الحسابات الشخصية بمواقع التواصل الاجتماعي.

الذي تقرر توليه منصب المدرب العام بجوار طارق مصطفى، في سياق آخر، كشف إسماعيل يوسف مدير الكرة خضوع باسم مرسى مهاجم الزمالك لتحقيق غدا السبت،

القاهرة - الجريدة.

ومدرب أحمال اجنبي، وطارق مصطفى مدرباً عاماً، ومدحت الشيشيني مدرباً عاماً، ومدحت عبد الهادي مدرباً، وأمين طاهر مدرب حراس مرمى، وأمين فريد طبيبا، وحماة أنور مديراً إدارياً.

وعقب انتهاء الاجتماع، دعا رئيس الزمالك مجلس الإدارة إلى مائدة غداء، للتأكد على أن علاقته بجميع أفرادها على خير ما يرام.

وشهد الاجتماع حضور مصطفى سيف العماري عضو المجلس لأول مرة بعدما تغيب عن الاجتماعات الماضية لوجود خلافات بينه ومنصور قبل أن يعلن الأخير اعتذار العماري له وانتهاء الأزمة.

الزمالك يشكل لجنة لاختيار خليفة فيريرا

قرر مجلس إدارة نادي الزمالك برئاسة مرتضى منصور تشكيل لجنة فنية لاختيار المدير الفني الجديد للفريق الأول لكرة القدم خلفاً للبرتغالي فيريرا، الذي فسح تعاقد من طرف واحد دون الرجوع للنادي.

وتضم اللجنة الرباعية أحمد مرتضى منصور عضو مجلس الإدارة، وإسماعيل يوسف مدير الكرة، وأمين بونس وحازم إمام عضوي المجلس السابقين، ومن أجل اختيار مدير فني مميز لقيادة الفريق في الفترة المقبلة، كما تم تصعيد مدحت عبدالهادي للعمل في الجهاز المعاين للفريق بدلاً من علاء عبدالغني. واعتمد مجلس الزمالك خلال اجتماعه أمس الأول تشكيل الجهاز الفني الجديد باستثناء المدرب الأجنبي، ومدرب الاحتمال المنتظر التعاقد معها خلال الفترة المقبلة، حيث جاء التشكيل على النحو التالي: إسماعيل يوسف مديراً للكرة، ومدير فني اجنبي،

في الوقت الذي وافق مجلس الزمالك على إقامة معسكر خارجي في دبي خلال الفترة من 4 إلى 11 ديسمبر المقبل، قرر الأبيض أن يشكل لجنة لاختيار المدير الفني الجديد للفريق الأول لكرة القدم خلفاً للبرتغالي فيريرا.

الريال يتخطى محنة الكلاسيكو برباعية في شاختر

رونالدو وغاريت بيل يحتفلان بعد إحراز أحد أهداف الريال في مرعى شاختر

ضمد ريال مدريد الإسباني، حامل الرقم القياسي في عدد الانتصارات (10)، جراحه بعد خسارتين متتاليتين محليا أبرزها المذلة أمام ضيفه وغريمه التقليدي برشلونه صفر-4، وحقق فوزا مستحقا على شاختر دانبيستك الأوكراني 3-4، أمس الأول، في دور المجموعات بدوري أبطال أوروبا لكرة القدم. ونجح رونالدو في افتتاح التسجيل عندما تلقى كرة من الويلزي غاريت بايل، الذي انقذ بالحارس أندري بياتوف فتابعها الدولي البرتغالي برأسه داخل المرمى الخالي (18). وتلقى ريال مدريد ضربة موجعة بإصابة قلب دفاعه الدولي الفرنسي رافايل فاران في الدقيقة 36 فترك مكانه لدانيلو. وعزز مودريتش تقدم الريال بالهدف الثاني، عندما مرر كاسيميرو كرة إلى رونالدو خلف الدفاع فتوغل الأخير داخل المنطقة وهبها على طين من ذهب إلى الدولي الكرواتي بين مدافعين فسددها قوية بينما من مسافة قريبة على يسار الحارس بياتوف (50).

كارباخال يضيف الثالث

وأضاف كارباخال الهدف الثالث بطريقة رائعة عندما تلقى كرة من رونالدو داخل المنطقة فمرر بها بين قدمي المدافع البرازيلي مارسيلو أزييفيدو وسددها بيسراه في الزاوية اليمنى البعيدة للحارس بياتوف (52). وختم رونالدو المهرجان بهدفه الشخصي الثاني والرابع

سجل النجم البرتغالي كريستيانو رونالدو هدفين وشارك في صنع مثلهما ليقود فريقه ريال مدريد الإسباني للفوز 3-4، على ضيفه شاختر دونتسيك الأوكراني في الجولة الخامسة لمباريات المجموعة الأولى ببطولة دوري أبطال أوروبا لكرة القدم.

فوز كاسح لسان جرمان

ويملك ريال مدريد 13 نقطة مقابل 10 نقاط لباريس سان جرمان، الذي حجز بطاقته على ملعب "نيو استاديو" في مالمو، بفوزه الكاسح على ضيفه مالمو 5-0 صفر.

وحسم باريس سان جرمان نتيجة المباراة في شوطها الأول بتسجيله هدفين. وبكر فريق العاصمة بالتسجيل عبر لاعب الوسط الواعد ادريان رابيو بضربة

مدريد ضمن صدارة المجموعة كونه يتفوق على باريس سان جرمان الفرنسي في المواجهات المباشرة

من البرازيلي ماكسويل (68). وختم البرازيلي لوكاس مورا، بديل الإيطالي تياغو موتا، المهرجان بالهدف الخامس في الدقيقة 82 من ركلة حرة مباشرة.

بينما من داخل المنطقة اثر تمريرة من ماتويدي (49)، قبل ان يضيف دي ماريا هدفه الشخصي الثاني والرابع لفريق العاصمة بضربة راسية اثر تمريرة عرضية

وعزز العملاق السعودي زلتان ابراهيموفيتش تقدم الضيوف، عندما هز شبك فريقه السابق، الذي شهد انطلاقته مسيرته الاحترافية، مسجلا الهدف الثالث بتسديدة

بالهدف الثاني في الدقيقة 14 بتسديدة زاحفة بيسراه من داخل المنطقة اثر تمريرة عرضية من بلين ماتويدي، وهو الهدف رقم 7 آلاف في مسابقة دوري أبطال أوروبا.

راسية من مسافة قريبة اثر تمريرة من المدافع الدولي الهولندي غريغوري فان در فيل (3). وعزز الدولي الأرجنتيني انخل دي ماريا تقدم الضيوف

كاربخال: الفريق تراخى بعد الرباعية

أكد لاعب ريال مدريد الإسباني داني كاربخال، أن الفريق "تراخى" بعد التقدم برباعية نظيفة أمام شاختر دونبيستك الأوكراني، في خامس جولات دور المجموعات ببطولة دوري الأبطال الأوروبي، ما سمح لأصحاب الأرض بالعودة بالنتيجة وتسجيل ثلاثة أهداف.

وقال كاربخال، في تصريحات صحافية عقب المباراة: "ربما رأينا أن المباراة حسمت بدرجة كبيرة، وتراخينا، كنا نريد التسجيل واللعب باتجاه المرمى، وفاجأونا، ولكننا حققنا الفوز، نحن في صدارة المجموعة، وينبغي التفكير الآن في المباراة المقبلة في الليغا أمام إيبار". وأضاف: "لعبنا كفريق، وسعينا للتحرك كتلة واحدة للامام والخلف، وتمكنا من ذلك في غالبية المباراة، باستثناء الدقائق الأخيرة". وأوضح: "الخسارة برباعية نظيفة في الكلاسيكو أمام برشلونه السبت الماضي تضايق، الفريق يسعى للفوز في الكلاسيكو، لم تكن الهزيمة ناجمة عن تخالف اللاعبين، سعينا للفوز، لازلتا في نوفمبر، ولانزال الليغا طويلة".

إيقاف إسكو مباراتين

عوقب اللاعب الإسباني فرانسيسكو إسكو نجم وسط ريال مدريد بالإيقاف مباراتين بسبب اعتدائه على البرازيلي نيمار مهاجم برشلونه في مباراة الكلاسيكو الأخيرة التي جمعت بين الفريقين.

وحصل اللاعب الدولي الإسباني على البطاقة الحمراء المباشرة في المباراة، التي أقيمت السبت الماضي على ملعب سانتياغو بيرنابيو بعد تدخله العنيف مع نيمار، عندما كان فريقه متأخرا بأربعة أهداف مقابل لا شيء، وهي النتيجة التي انتهت بها المباراة.

ولم يبد اللاعب المرديدي، الذي شارك في الشوط الثاني من المباراة، اعتراضا على الطرد، وغادر الملعب متلقيا تحية وتصفيقا كبيرين من جماهيره. وأعلنت لجنة المسابقات التابعة للاتحاد الإسباني لكرة القدم العقوبة، أمس الأول، ليغيب إسكو عن مواجهتي فريقه المقبلتين أمام كل من إيبار وخيتافي.

بينيتيز يشيد بالفوز على شاختر

الجانب الإيجابي للأهداف الأربعة... إنها خطوة أولى نحو التعافي الذي ننشده". وتابع بينيتيز: "الفريق قدم مباراة كبيرة للغاية، وتحكم في جميع جوانب اللعب حتى ارتكابنا الخطأ الذي تسبب في ركلة الجزاء، ولكن لا أريد أن أنسى أن الفريق يحتل المركز الأول (في المجموعة الأولى من بطولة دوري أبطال أوروبا)... لقد ادى مباراة كبيرة خارج الديار وسجل أربعة أهداف". وتابع: "الانتفاض كما حدث بعد مباراة برشلونه وتسجيل أربعة أهداف أراه أمرا إيجابيا للغاية... ارتكبنا خطاين دون تركيز... خطأ كان يمكن تجاوزهما". وأشاد بينيتيز بلاعبيه قائلا: "لقد اندمجنا في المباراة... واللاعبون قاموا بعمل رائع".

احتفى المدير الفني لنادي ريال مدريد الإسباني رافايل بينيتيز بفوز فريقه 3-4 على ضيفه شاختر دونبيستك الأوكراني، أمس الأول، في بطولة دوري أبطال أوروبا، معتبرا أن هذا الانتصار بمثابة الخطوة الأولى نحو التعافي رغم المعاناة الكبيرة التي تكبدتها الفريق الملكي في تحقيق هذا الفوز. وقال بينيتيز، خلال المؤتمر الصحافي الذي أعقب المباراة: "الأهداف التي استقبلتها شبك ريال مدريد كان يمكن تلافيا... بالمزيد من التركيز سنتمكن من تلافياها، وسيعود الفريق أكثر صلابة كما كان في السابق... أرغب في التركيز على

مان يوناييتد يفشل في حسم التأهل

(67) وسجل الثاني في الدقيقة 88. ونجح فولفسبورغ في افتتاح التسجيل من هجمة مرتدة وصلت من خلالها الكرة إلى شورله داخل المنطقة، فسددها قوية زاحفة من داخل المنطقة ومن زاوية صعبة ارتطمت باليد اليمنى للحارس إيغور أكينيف وعانت شبكاه (67). ووجه شورله الضربة القاضية لسسكا موسكو بإضافته الهدف الثاني من تسديدة زاحفة على الطائر من داخل المنطقة اثر تمريرة عرضية ومجهود فردي رائع لسيساستيان يونغ فحاول أكينيف إبعادها بينما لكنها عانت شبكاه (88).

ومن النهائي، لأن ايندهوفن الثالث برصيد 7 نقاط يخوض مباراة سهلة نسبيا امام سسكا موسكو الأخير، والذي فقد الأمل في التأهل حتى إلى الدوري الأوروبي. وفي حال فوز ايندهوفن وتعثر مانشستر يونايتد سيتهال فولفسبورغ والفريق الهولندي إلى ثمن النهائي، علما بأن الفريق الألماني يخفاه التعادل فقط لتخطي دور المجموعات. ويدين فولفسبورغ بفوزه إلى مهاجمه الدولي اندريه شورله، بديل الإيطالي دانيال كاليجوري، حيث تسبب في الهدف الأول الذي سجله حارس مرعى سسكا موسكو إيغور أكينيف بالخطأ في مرعى فريقه

فشل مانشستر يونايتد في حسم تأمله إلى الدور ثمن النهائي بدوري أبطال أوروبا، بسقوطه في فخ التعادل امام ضيفه ايندهوفن الهولندي صفر-صفر. في المجموعة الثانية على ملعب "أولدترافورد"، تراجع مانشستر يونايتد إلى المركز الثاني برصيد 8 نقاط بفارق نقطة واحدة امام فولفسبورغ الألماني منافسه في الجولة الأخيرة، والذي انغش أماله بفوزه الثمين على ضيفه سسكا موسكو الروسي 2-صفر اليوم في موسكو. وسيكون مانشستر يونايتد بحاجة إلى الفوز في الجولة الأخيرة على ضيفه فولفسبورغ لحجز بطاقته إلى الدور

ورفع أتلتيكو رصيده إلى 10 نقاط في المركز الثاني بفارق المواجهة المباشرة عن بنفيكا، الذي ضمن بفضل نادي العاصمة الإسبانية حصوله على البطولة الثانية، إذ أصبح يتقدم بفارق 6 نقاط عن غلطة سراي الثالث، واستانا الرابع، اللذين فقدوا الأمل في التأهل. وكانت الفرصة قائمة امام بنفيكا للمعبودة بفوزه الرابع لكن الأمور عاكسته إذ فاجأه ضيفه الكازخستاني، ممثل بلاده الأول في دور المجموعات، بالتقدم بهدفين نظيفين إلا أن بطل البرتغال عاد من بعيد وانقذ نقطة كانت كافية لتضعه في الدور الثاني بعد فوز أتلتيكو على غلطة سراي.

حجز أتلتيكو مدريد وبنفيكا مقعديهما في المجموعة الثالثة من الدور الثاني من مسابقة دوري أبطال أوروبا، بفوز الأول على ضيفه غلطة سراي التركي 2-صفر، وتعادل الثاني مع ضيفه استانا الكازخستاني 2-2، حيث سجل الفرنسي انطوان غريزمان هدفي أتلتيكو في الدقيقتين 13 و65. وضرب أتلتيكو باكرا، حيث افتتح التسجيل منذ الدقيقة 13 عبر راسية غريزمان واثر تمريرة من غابي، ثم تكرر المشهد في الشوط الثاني، حيث أضاف رجال المدرب الأرجنتيني دييغو سيميوني الهدف الثاني في الدقيقة 65 اثر تمريرة أخرى من غابي إلى زميله الفرنسي، الذي وضع الكرة في الشباك.

أتلتيكو وبنفيكا يحجزان مقعديهما

يوفنتوس يؤكد تفوقه على سيتي ويرافقه للدور الثاني

(53)، ثم احتكم اليغري إلى موراتا، الذي دخل بدلا من ماندزوكيتش بحثا عن هدف التعزيز، الذي كان ان يتحقق لو لم يقف القائم الأيمن في وجه ستيفانو سونوارو، اثر كرة "ساقطة" من موراتا الذي حاول ان يسدد فوق حارت (56). وحصل موراتا على فرصة رائعة لإضافة الهدف الثاني في الدقيقة 79 اثر مجهود فردي، حيث تلاعب مدافعين قبل أن يسدد لكن حارت تائق وانقذ فريقه ببراعة. وكاد يوفنتوس ان يدفع فمن هذه الفرصة لأن البديل ستيرلينج كان قريبا من خطف التعادل، لكنه اطاح بالكرة بجانب القائم الأسر رغم أنه كان في وضع أكثر من مثالي للتسجيل اثر تمريرة عرضية من البلجيكي كيفن دي بروين (80). وفي المباراة الثانية في المجموعة، حقق مونسغلادباخ فوزه الأول، وجاء كبيرا على ضيفه الجريش اشبيلية 2-4، وسجل لارس شنبل (29 و83) والأمريكي فابيان جونسون (68) والبرازيلي رافايل (78) أهداف مونسغلادباخ، وفينكتور فينولو (82) والأرجنتيني اغنر باينغا (90+1) من ركلة جزاء هدي اشبيلية.

الكرة امامه داخل المنطقة فاطلقها صاروخية إلا ان محاولته علت العارضة بقليل (16). وجاء رد يوفنتوس مخمرا، إذ افتتح التسجيل في الدقيقة 18 عبر ماندزوكيتش، الذي تلقف كرة عرضية من البرازيلي الكس ساندرو وسددها طائرة من مسافة قريبة في شبك الهدف الثاني في حارت، ثم حصل على فرصة أخرى لتعزير تقدم فريقه في الدقيقة 28 لكن الحارس الدولي الإنجليزي تعلق في وجهه وانقذ فريقه. وغابت بعدها الفرص عن المرميين حتى الدقيقة 44 عندما وجد الأرجنتيني سيرخيو اغويرو نفسه وحيدا في مواجهة بوفون لكن الأخير عرف كيف يتعامل مع الوضع ومنع مهاجم سيتي من تخطيه والتسديد في الشباك الخالية.

حدود المنطقة لكن محاولته مرت قريبة من القائم الأيمن لمرعى جانلويجي بوفون (5)، ثم حصل اللاعب ذاته على فرصة مثالية لافتتاح التسجيل عندما سقطت

فرضة أولي لفرناندينو وكانت الفرصة الأولى للمقاء من نصيب الضيوف عبر فرناندينو، الذي اطلق الكرة من

طعم الهزيمة للمباراة السادسة عشرة على التوالي، وتحديدا منذ خسارته امام بايرن ميونيخ الألماني (صفر-2) في البريل 2013.

وحافظ يوفنتوس على سجله الخالي من الهزائم في المسابقة هذا الموسم، كما حافظ على سجله القاري المميز بين جماهيره حيث لم يذق

جدد يوفنتوس الإيطالي، وصيف البطل، تفوقه على ضيفه مانشستر سيتي الإنجليزي وبلغ الدور الثاني من مسابقة دوري أبطال أوروبا، بالفوز عليه 1-صفر، قبل الأخيرة من دور المجموعات. ففي المجموعة الرابعة وعلى ملعب "يوفنتوس ستاديو"، أكد يوفنتوس تفوقه على ضيفه سيتي، الذي خسرت ذهابا على أرضه (2-1)، وانترج منه الصدارة بفوزه عليه 1-صفر بفضل هدف الكرواتي ماريو ماندزوكيتش. ورفّع فريق المدرب ماسيميليانو اليغري رصيده إلى 11 نقطة ويفارق نقطتين امام سيتي الذي سبق ان ضمن تأمله إلى الدور الثاني في الجولة السابقة، و6 نقاط عن بوروسيا مونسغلادباخ الألماني، الذي أصبح ثالثا بفوزه الكبير على اشبيلية الإسباني بطل الدوري الأوروبي 2-4. وتقام الجولة الأخيرة في الثامن من الشهر المقبل، حيث يحل يوفنتوس ضيفا على اشبيلية، فيما يلعب سيتي مع ضيفه مونسغلادباخ.

لحق يوفنتوس الإيطالي بقافلة المتأهلين إلى الدور الثاني (دور 16) لبطولة دوري أبطال أوروبا لكرة القدم بفوزه الثمين 1- صفر على مانشستر سيتي الإنجليزي، أمس الأول، في الجولة الخامسة من مباريات المجموعة الرابعة بالدور الأول للبطولة.

ماندزوكيتش نجم يوفنتوس يحرز هدفه في مرعى مانشستر سيتي

بوفون يقذف اليوفي

وفي بداية الشوط الثاني كان سيتي قريبا من ادراك التعادل برأسية من البرازيلي فرناندو، اثر ركلة ركنية لكن بوفون انقذ الموقف بمساعدة القائم الأيسر

حدود المنطقة لكن محاولته مرت قريبة من القائم الأيمن لمرعى جانلويجي بوفون (5)، ثم حصل اللاعب ذاته على فرصة مثالية لافتتاح التسجيل عندما سقطت

فرضة أولي لفرناندينو وكانت الفرصة الأولى للمقاء من نصيب الضيوف عبر فرناندينو، الذي اطلق الكرة من

طعم الهزيمة للمباراة السادسة عشرة على التوالي، وتحديدا منذ خسارته امام بايرن ميونيخ الألماني (صفر-2) في البريل 2013.

وحافظ يوفنتوس على سجله الخالي من الهزائم في المسابقة هذا الموسم، كما حافظ على سجله القاري المميز بين جماهيره حيث لم يذق

جدد يوفنتوس الإيطالي، وصيف البطل، تفوقه على ضيفه مانشستر سيتي الإنجليزي وبلغ الدور الثاني من مسابقة دوري أبطال أوروبا، بالفوز عليه 1-صفر، قبل الأخيرة من دور المجموعات. ففي المجموعة الرابعة وعلى ملعب "يوفنتوس ستاديو"، أكد يوفنتوس تفوقه على ضيفه سيتي، الذي خسرت ذهابا على أرضه (2-1)، وانترج منه الصدارة بفوزه عليه 1-صفر بفضل هدف الكرواتي ماريو ماندزوكيتش. ورفّع فريق المدرب ماسيميليانو اليغري رصيده إلى 11 نقطة ويفارق نقطتين امام سيتي الذي سبق ان ضمن تأمله إلى الدور الثاني في الجولة السابقة، و6 نقاط عن بوروسيا مونسغلادباخ الألماني، الذي أصبح ثالثا بفوزه الكبير على اشبيلية الإسباني بطل الدوري الأوروبي 2-4. وتقام الجولة الأخيرة في الثامن من الشهر المقبل، حيث يحل يوفنتوس ضيفا على اشبيلية، فيما يلعب سيتي مع ضيفه مونسغلادباخ.

لجنة الأخلاق تتبرع بـ «ساعات يد» استخدمت هدايا بمونديال البرازيل

مقر الاتحاد الدولي لكرة القدم

وتابع البيان: "بعد تحقيق دقيق في هذه المسألة، وجدت غرفة التحقيق في لجنة الأخلاق أنه من بين الساعات الـ 65 المعتمَد تقديمها في البداية من قبل مسؤولي الاتحاد البرازيلي، لم يتلق مسؤولين عدة أي ساعات. وبعد التحقيقات وإثر اتصالات مع المستفيدين المحتملين، أعيدت 48 ساعة إلى غرفة التحقيق في لجنة الأخلاق".

قرار التبرع بالساعات

وكانت لجنة الأخلاق المستقلة أوقفت بلاتر والفرنسي ميشال بلاتيني رئيس الاتحاد الأوروبي في 7 أكتوبر الماضي عن ممارسة جميع الأنشطة الكروية مدة 90 يوما (حتى 5 يناير 2016) بسبب "دفع غير شرعي" من الأول إلى الثاني عام 2011 يصل إلى مليوني دولار عن عمل قام به الفرنسي لمصلحة "فيفا" بين 1999 و2002، وأكدت أنه "قد يتم تمديد فترة الإيقاف 45 يوما إضافيا".

تبرعت لجنة الأخلاق المستقلة التابعة للاتحاد الدولي لكرة القدم "فيفا" بـ 48 ساعة استخدمت كهدايا قبل مونديال البرازيل 2014، لمنظمة "ستريت فوتبال وورلد" غير الحكومية وفق ما جاء في بيان لها أمس. وكانت غرفة التحقيق التابعة للجنة طالبت بتسليم الساعات إلى لجنة الأخلاق، بعد تحديدها كهدايا غير مسموح بها وفق قانون أخلاقيات فيفا.

وأضاف البيان "إن الاتحاد البرازيلي لكرة القدم قدم الساعات كهدايا لبعض مسؤولي كرة القدم، بينهم أعضاء في لجنة فيفا التنفيذية وممثلون عن الاتحادات الوطنية أثناء حضورهم الجمعية العمومية الـ 64 لـ "فيفا" في البرازيل قبل كأس العالم 2014".

وأضاف: "في 18 سبتمبر 2014 وتحت قيادة رئيسها السابق، قررت غرفة التحقيق في لجنة الأخلاق عدم فتح إجراءات أخلاقية رسمية في هذا الشأن ضد المسؤولين الذين تلقوا الهدايا بشرط إعادتها إلى لجنة الأخلاق".

قررت غرفة التحقيق التابعة للجنة الأخلاق بـ «فيفا» التبرع بساعات يد استخدمت كهدايا لمسؤولين بارزين قبل مونديال البرازيل لمنظمة «ستريت فوتبال وورلد».

كوري: ميسي يمتلك أسلوباً إبداعياً

يعتبر ستيفن كوري أفضل لاعب في دوري كرة السلة الأميركي "إن بي إيه" أحد أنصار اللاعب الأرجنتيني ليونيل ميسي، والذي يتشارك معه في انتاج "الأسلوب الإبداعي". وقال كوري في مقابلة مع وسائل الإعلام المحلية في أميركا: "كلاهما يمتلك أسلوباً إبداعياً. أحب أن أراه يلعب. لا تعرف ما يمكن أن يفعله في أي لحظة".

وقاد كوري فريقه في الموسم الماضي للفوز بأول القابيه منذ 40 عاما، كما اختير كأفضل لاعب في المسابقة.

وحصد وريورن فوزه السادس عشر على التوالي أمس الاول ليحقق أفضل انطلاقة لأي فريق في تاريخ إن بي إيه. ومن ناحيته، يعتبر ميسي قائدا لبرشلونة وقاد معه في العام الماضي بالثلاثية للمرة الثانية له في تاريخه: الدوري الإسباني وكأس ملك إسبانيا ودوري أبطال أوروبا، كما يعتبر المرشح الأوفر حظا للفوز في يناير المقبل بجائزة الكرة الذهبية التي تمنح لأفضل لاعب في العالم.

وأضاف كوري: "عندما يظهر على شاشة التلفزيون يبقى العالم كله في مكانه، لأنه كما تعرف أنه في كل مرة يلعب الكرة يمكن أن يقوم بشيء مميز. علينا أن نتمتع هذه الموهبة". (د ب أ)

سكولز ينتقد تشفانيشتايفر

في 2013، "المهمة الأولى للاعب الوسط هي إيجاد المساحات ليس في الخلف، ولكن في الوسط عندما يكون اللع مغلقاً، إضافة إلى امداد المهاجمين بالكرات".

وقاد تشفانيشتايفر بمونديال البرازيل 2014 ويلقب بطولته دوري أبطال أوروبا عام 2013، وانتقل إلى صفوف المان مطلع هذا الموسم.

ويحذل مانشستر المركز الثاني في الدوري الإنكليزي بفارق نقطة واحدة عن المنصهر ليسترس سيتي، مفاجأة هذا الموسم.

(د ب أ)

انتقد اللاعب السابق لنادي مانشستر يونايتد الإنكليزي بول سكولز، النجم الدولي الألماني، سياسستان تشفانيشتايفر، مؤكداً أنه لا يؤدي على النحو الذي ينبغي في وسط ملعب "الشبابين الحمر".

وقال سكولز أسطورة مانشستر السابق في تصريحات نقلتها عنه وسائل الإعلام الإنكليزية: "نتنظر المزيد من تشفانيشتايفر اللاعب الذي فاز بالمونديال ودوري أبطال أوروبا".

وأضاف سكولز (41 عاماً) الذي لعب طوال مسيرته في صفوف يونايتد حتى اعتزاله

سكولز

جيرارد: العلاقة بين لاعبي الريال وبنيتيز مقطوعة

قال لاعب الوسط الإنكليزي، ستيفن جيرارد لاعب ليفربول السابق ولوس أنجليس غالسي الأميركي الحالي، إنه يعتقد أن العلاقة بين نجوم ريال مدريد ومدربهم رافايل بنيتيز "مقطوعة في الوقت الحالي".

ودافع جيرارد عن المدرب الإسباني، خلال مقابلة مع محطة (بي تي سيورت) البريطانية، الذي لعب تحت إمرته حينما كان الأخير يقود فريقه الإنكليزي السابق، حيث وصفه بـ "مدرب جيد".

وأوضح: "رافا مدرب جيد بالنسبة لي، اتساءل ببساطة كيف ستكون العلاقة بينه وبين نجوم الفريق، لكن يبدو أنها مقطوعة حالياً".

وأضاف: "الرئيس (فلورنتينو بيريز) منحه كل الثقة، رغم أن هذا الأمر في ريال مدريد ربما لا يعني الكثير، يجب أن نتنظر ونرى كيف ستسير الأمور".

يشار إلى أن جيرارد كان قائد فريق ليفربول حينما دربه بنيتيز، وحقق معه لقب دوري أبطال أوروبا في 2005.

(إفي)

ستيفن جيرارد

مسير غوارديولا يتحدد قبل نهاية 2015

البوندسليغا في العام الجاري، والتي يلتقي خلالها الفريق مع هانوفر في 19 ديسمبر المقبل. ويقيض غوارديولا (44 عاماً) آخر موسم له في عقد الذي امتد لثلاثة أعوام، وسط تكهنات لوسائل الإعلام حول قرب انتقاله للتدريب في الدوري الإنكليزي الممتاز، ورفض المدرب الإسباني مؤخراً الحديث عن مصيره عقب نهاية الموسم الحالي.

وشدد بايرن، على الأقل عبر وسائل الإعلام، على رغبتة في بقاء غوارديولا، ولكن رومينغيه أكد أنه متفائل بمحصلة محادثات الطرفين.

وقال رومينغيه: "الأمر تسير دائماً، لا يوجد شخص غير قابل للاستبدال في وقت ما... لاعبون يأتون ولاعبون يرحلون... ونفس الأمر بالنسبة للمدربين... مدربون يأتون وآخرون يرحلون". (د ب أ)

أكد رئيس مجلس إدارة نادي بايرن ميونخ، منصرس الدوري الألماني لكرة القدم، كارل رومينغيه أن "النادي السافاري عاقد العزم على تحديد مصير مدربه الإسباني بيد غوارديولا قبل نهاية عام 2015".

وقال رومينغيه، خلال حضوره مراسم إحدى الشركات الراعية للنادي، أمس الأول: "بيد غوارديولا، وأنا نقول دائماً أنه سيكون هناك قرار في 2015، تغيير هذه الخطة ليس متوقعاً".

ومن المتوقع أن تجرى محادثات بين بايرن ميونخ وغوارديولا عقب آخر مباراة في

هاميلتون لإنهاء الموسم على منصة التتويج

ضغوط وسارتاح على أمل أن يكون في القمة". وتابع: "استمتع حقاً بالقيادة هنا، فهذه حلبة متقلبة. هناك بعض المنعطفات عالية السرعة، لكن معظمها متوسط أو منخفض السرعة، لذا رغم الخطوط المستقيمة يجب أن نضبط القوة السفلية للسيارة مع تماسك على سرعة منخفضة... يبدأ السباق بعد الظهر وينتهي في الليل، وهذا امر غير اعتيادي كما أن مشاهدة السباق على الشاشة تبدو ممتعة".

ورأى هاميلتون أن "جمهوراً بريطانيا كبيرا ياتي لمشاهدة السباق... أود تحقيق الفوز كي أعبر عن امتناني لهم في هذا الموسم الرائع".

وتوج روبرغ بسباق جائزة البرازيل الكبرى على حلبة انترلاغوش في ساو باولو، مقدماً على هاميلتون وسائق فيراري مواطنه سيباستيان فيتل.

لويس هاميلتون

منع روبرغ من تحقيق فوز ثالث على التوالي.

وقال هاميلتون: "السنة الماضية شكل هذا المكان الاسبوع الأكثر حدة في حياتي. لم أتم كثيراً بسبب الغيبوبة، ولم أكن أعرف ماذا ينتظرن، لكن هذه المرة لا

يبحت البريطاني لويس هاميلتون، المتوج بلقب بطولة العالم للفورمولا واحد، للمرة الثالثة في مسيرته، عن إنهاء موسمها بإحراز جائزة أبو ظبي الكبرى، المرحلة التاسعة عشرة في فريق مرسيدس الألماني نيكو روبرغ.

وبعد توجبه باللقب العالمي في جائزة الولايات المتحدة الكبرى الشهر الماضي، يريد هاميلتون (30 عاماً) أن يشكر عشاقه على دعمهم، من خلال توجبه على حلبة "ياس مارينا".

وكان هاميلتون، الذي توج بعشرة سباقات هذا الموسم، ضمن لقبه العالمي الثاني في أبو ظبي العام الماضي، في صراع مرير مع زميله الذي تعرض لمشكلات ميكانيكية، لكن هذه المرة يخوض السباق بأعصاب هادئة، محاولاً

ريبيري يؤكد عودته للملاعب قبل 2016

أعرب اللاعب الفرنسي فرانك ربييري نجم نادي بايرن ميونخ الألماني والمصاب منذ فترة طويلة عن ثقته بالعودة مجدداً للملاعب قبل عام 2016 "لم لا"، كان هذا هو رد النجم الفرنسي عندما سئل عما إذا كان ممكناً بالنسبة له اللعب ولو دقائق معدودة في الجولة الأخيرة من الدور الأول لبطولة الدوري الألماني "بوندسليغا"، التي يواجه خلالها بايرن ميونخ فريق انجولشتاد في 12 ديسمبر المقبل.

وأشار ربييري إلى أنه يشعر بأن كاحله أصبح بحالة أفضل خلال التدريبات التأهيلية الأخيرة، وأنه سيحاول التدريب بشكل طبيعي مع زملائه بعد غد، وذلك للمرة الأولى منذ وقت طويل.

براينت: وريورز قادر على تحطيم الأرقام القياسية

بعد أن حقق الرقم القياسي لأفضل انطلاقة في دوري السلة الأميركي "إن بي إيه"، يسعى فريق غولدن ستيت وريورز إلى تحطيم الرقم القياسي، الذي حققه لوس انجلس ليكرز موسم 1971-1972 بالفوز في 33 مباراة متتالية.

وقال كوبي براينت لاعب ليكرز بعد خسارة فريقه أمام وريورز الأربعاء في الدوري الأميركي: "يستطيعون أن يقوموا بهذا، لأنهم يؤدون بشكل جيد".

وأضاف براينت الفائز بخمسة القاب مع ليكرز في "إن بي إيه": "لقد نجحوا في جمع مجموعة من اللاعبين الذين يتمتعون بذكاء عال والتنوع الكبير، إضافة إلى امتيازهم بدقة التصويبات، ولهذا لا أرى عائقاً أمامهم للوصول إلى هذا الرقم القياسي".

ولم يصل أي فريق إلى تحقيق 22 انتصاراً متتالياً في تاريخ "إن بي إيه" غير فريق ليكرز موسم 1971-

الرابعة على التوالي بين جماهيره امام بروكلين، وسجل دورانت 17 من نقاطه الثلاثين في آخر 20 دقيقة من اللقاء، وبدوره سجل وستبروك 27 نقطة مع 13 متابعية.

نتائج باقي المباريات

وحقق تورنتو رابتورز فوزه الثالث على التوالي والعاشر في 16 مباراة بتغلبه على ضيفه كليفلاند كافالييرز 103-99.

ووضع يوتا جاز حداً لمسلسل هزائمه المتتالية أمام مضيفه لوس انجلس كليبرز عند 13 مباراة بفوزه عليه 102-91.

ومنى هيوستن روكتس بهزيمته الثالثة على التوالي والعاشر في 15 مباراة وجاءت بين جماهيره على يد ممفيس غريزلز 93-102.

وتغلب أورلاندو ماجيك على نيويورك نيكس 100-91، وتشارلوت هورنتس على واشنطن ويزاردز 101-87، وديترويت بيستونز على ميامي هيت 104-81، وساكرامنتو كينغز على ميلووكي باكس 129-118، ومينيسوتا تمبولوفز على اتلانتا هوكس 99-95، ونيو أورليانز بيليكنز على فينيكس صنز 120-114.

رقم قياسي في الهزائم المتتالية لفيلا دلفيا

سجل فيلا دلفيا سفنتي سيكسز رقماً قياسياً تاريخياً في البطولات الكبرى الأميركية، بتلقيه هزيمته السادسة والعشرين على التوالي بعد خسارته امام بوسطن سلتيكس 80-84، أمس الاول، ضمن منافسات دوري كرة السلة الأميركي للمحترفين.

وعادل فيلا دلفيا بهزيمته السادسة والعشرين على التوالي (امتداداً من الموسم الماضي) أسوأ سجل من حيث الخسارات المتتالية في البطولات الكبرى الأميركية، والمسجل باسم فريق تامبا باي باكانيرز لكرة القدم الأميركية منذ موسم 1976-1977، كما أصبح بهزيمته السادسة عشرة على التوالي منذ انطلاق الموسم على بعد هزيمتين من معادلة أسوأ بداية في تاريخ الدوري (18 هزيمة متتالية لنيجورزي نتس خلال موسم 2009-2010).

لينرد يقود سبيرز للفوز

وعلى ملعب "اي تي اند تي سنتر" وامام 18418 متفرجاً، قاد كاوهي لينرد سان انتونيو سبيرز إلى فوزه الثامن على التوالي بين جماهيره من أصل 8 مباريات وجاء على حساب الجار دالاس مافريكس 88-83.

وأكد لينرد أنه أصبح لاعباً لا غنى عنه في تشكيلة المدرب غريغ بوبوفيتش، باستلامه زمام المبادرة في

الوقت الحاسم رغم وجود المخضرمين تيم دانكن والفرنسي توني باركر والأرجنتيني مانو جينوبيلي وتسجيله ثلاثية قاتلة في آخر 15.1 ثانية من المباراة.

وانهى لينرد اللقاء، وفي رصيده 26 نقطة مع 8 متابعات و5 تمريرات حاسمة مقابل 18 نقطة و7 متابعات للماركوس دريدج و16 نقطة مع 8 متابعات و8 تمريرات حاسمة لباركر في مباراة كان بإمكانها أن تذهب لأي من الفريقين، إذ كان الفارق نقطة 84-83 لمصلحة سان انتونيو في آخر 33 ثانية، بعد ثلاثية من ديفين هاريس، لكن لينرد رد بسلة مماثلة في آخر 18 ثانية مهدداً الطريق أمام فريقه لفوزه العاشر على التوالي على دالاس بين جمهوره.

وعلى ملعب "شيسابيك إنجرجي ارينا" وامام 18203 متفرجين، تالغ الفخائي كيفن دورانت، وراسل وستبروك وقاد أوكلاهوما سيتي تاندر لفوزه الثالث على التوالي والعاشر في 16 مباراة وجاء على حساب ضيفه بروكلين نتس 110-99.

وسجل هذا الثنائي 57 نقطة من أصل نقاط فريقه الـ 110 ليساهم بشكل أساسي في تجنب فريقه هزيمته

جانب من مباراة بروكلين نتس وأوكلاهوما

آخر كلام

الجريدة

رئيس التحرير خالد هلال المطيري

صالح القلاب
كاتب وسياسي أردني

نوري المالكي... مجدداً!

غير مستغرب أن يقول نوري المالكي، لا غيره، الذي ليس معروفاً ما إذا كان قرار عزله كمناب للرئيس العراقي لا يزال ساري المفعول أم لا، في الرئيس التركي رجب طيب أردوغان أكثر مما قاله مالك في الخمر، فالمسألة، كما يقال، ليست مسألة رقانة وإنما مسألة قلوب مسأنة، وبقينا فإن هذا المسؤول العراقي (الكبير) لا ينطق باسمه، بل باسم "الأشقاء الإيرانيين" الذين يصرون على مواصلة دعم بشار الأسد، مع أنه أصبح مجرد واجهة للفاعلين الأساسيين، وفي مقدمتهم روسيا "الوطنية"!

فسياسات رجب طيب أردوغان، حسب نوري المالكي، "عدوانية" والرئيس التركي، حسب المالكي أيضاً، "يضع العالم على شفير حرب عالمية ثالثة" وهو، أي الرئيس التركي، لا يكتفي بتسهيل تحركات عصابات "داعش" الإرهابية بل يذهب في سلوكه المضطرب إلى أبعد من ذلك، ويقوم بتهدية الجهود الدولية المُفسّرة للقضاء على هذا الوباء الإرهابي المتفشّي في المنطقة... إنه شخصية خطيرة تهدد الأمن العالمي والسلام الدولي، وعلى الحكومة العراقية ودول الإقليم ومجلس الأمن اتخاذ ما يلزم من إجراءات لوقف هذا التهديد! وبالطبع فإن نوري المالكي قد انتفض هذه الانتفاضة "الغضنبرية" كره على إسقاط تركيا يوم الثلاثاء الماضي لطائرة (سوخوي 24) الروسية على الحدود التركية-السورية، في حين يُفترض أن يلتزم بصمت الحكومة العراقية إزاء هذا التطور، ولا يتدخل في هذه المسألة المعقدة ويذهب إلى القول: "إن أردوغان يدعي أن طائرة روسية اخترقت أجواء بلاده لتوان قليلة متناهيّاً أن طائراته تنتهك أجواء العراق وسورية يوماً، وأن دباباته تعبت بحدود هذين البلدين كيفما تشاء وسط صمت محلي وإقليمي ودولي غريب!"

عظيم! ولكن ليس المفترض أن يقول نوري المالكي مثل هذا الكلام وأكثر منه "اشفاقاً" الإيرانيين الذين يستبجسون كل شيء في العراق والذين يتدخلون في كل صغيرة وكبيرة في هذا البلد العربي، والذين لولا تدخلهم وتدخل مندوبيهم الساسي في بلاد الرافدين قاسم سليماني لما عاد إلى منصبه (السابق) كمناب للرئيس العراقي خلفاً لقرارات رئيس وزراء العراق حيدر العبادي الذي وفقاً لدستور بلاده هو القائد الأعلى وهو صاحب كل التعليمات السيادية ومن ينفذها قرار إزاحة نواب رئيس الوزراء ونواب رئيس الجمهورية كلهم بأوامر نافذة، ولا يحق لأي كان الاعتراض ربما إلا مجلس الشعب (البرلمان).

ثم إن ما يبعث على الاستهجان والتعجب والضحك أيضاً هو أن المالكي يتهم رجب طيب أردوغان بأنه "يساعد تنظيم داعش ويحاول تقويض الجهود الدولية الهادفة إلى ضربه واضعافه"، ويسئ أن الموصّل قد سُلمت إلى هذا التنظيم الإرهابي في عهده "تسليم البعث"، وأنه من المفترض أن تكون التحقيقات التي أجريت بالنسبة لسقوط ثاني مدينة عراقية بعد بغداد في أيدي هؤلاء الإرهابيين جديّة، وأن تُؤدّي إلى "جدلة" رؤوس منورطة في هذه الغلظة الشائنة وهي لا تزال منورطة في عهدة تحرير الأمان، وبعض المناطق الأخرى.

لسنا بصدد الدفاع عن أردوغان فهو المعنيّ بالدفاع عن نفسه، لكننا بصدد قول الحقيقة، والحقيقة أن ما بين تركيا وروسيا لا تنطبق عليه هذه الاتهامات التي ساقها السيد نوري المالكي، فهناك مصالح مشتركة بين هذين البلدين من المؤكد أنها مستغلب على كل ما جرى سؤخراً، واستمع كل ما يقوله الذين يتحدثون عن نذر حرب عالمية ثالثة، إن هي قائمة أو ستقوم، فالمفترض أنها ستكون بين العالم بأسره وبين "داعش" والتنظيمات الإرهابية الأخرى.

الروس يصلون إلى المريخ أكتوبر المقبل

مهمته اختبار الدخول في الغلاف الجوي للمريخ والهبوط على سطحه، تمهيداً لإرسال رحلات ماثولة إلى هذا الكوكب. وأطلق اسم سكيابارييلي على هذا المسبار تكريماً لعالم الفلك الإيطالي الذي عاش في القرن التاسع عشر. ومن المقرر أن يحط المسبار في منطقة على سطح المريخ عليها العلماء اسم "ميريدياني بلانوم" وهي المنطقة نفسها التي هبط فيها الروبوت الأميركي "أوبورتونيتي" في عام 2004. (أ ب ب)

"أصبحتنا جاهزين لإطلاق المركبة في الربيع المقبل". وستطلق المركبة على متن صاروخ روسي من طراز بروتون، وستحمل معها مسباراً صغيراً "سكيابارييلي"، ومن المتوقع أن تصل إلى جوار المريخ في أكتوبر المقبل، وستكون مهمتها دراسة الغلاف الجوي للمريخ، لا سيما غاز الميثان وأصوله، علماً بأن ذلك الغاز من المؤشرات المهمة في البحث عن دلائل لوجود حياة سابقة على الكوكب الأحمر. أما المسبار سكيابارييلي فستكون

تستعد المركبة الأوروبية الروسية غير الماثولة "أكزومارس 2016" لمغادرة جنوب فرنسا متجهة إلى قاعدة بايكونور الفضائية الروسية في كازاخستان، تمهيداً لإطلاقها باتجاه كوكب المريخ، حسبما أعلنت وكالة الفضاء الأوروبية. وتوجد المركبة حالياً في كان جنوب فرنسا بمصانع شركة تاليس إينيا سبايس الفرنسية الإيطالية، وتخضع للتجارب الأخيرة. وقالت الوكالة الأوروبية في بيان:

وفيات

- علي حمدان فهد الشمري**
90 عاماً، شيع، الجهراء، القصر، في 2، ش 5، م 30، ت: 55715858، 55960404
طيبة محمد خلف البتامي
أرملة إبراهيم خميس الشطي
75 عاماً، شيعت، رجال: العديلية، في 2، شارع عبدالله النوري، ج 27، م 6، ت: 99677121، 99668280
أحمد عبدالحسين محمد إبراهيم
68 عاماً، شيع، رجال: سلوي، حسينية سيد محمد، نساء: السالمية، شارع عمان، الحسينية الحيدرية، خلف مستشفى الراشد، (العصر فقط)، ت: 55231303، 98895522
عبدالله محمد أحمد يعقوب
51 عاماً، شيع، رجال: القبروان، في 3، ش 323، م 15، نساء: القبروان، في 3، ش 320، م 15، ت: 97828296، 99636454
محمد صلاح ربيان حمد
66 عاماً، شيع، رجال: جنوب السرعة، الشهداء، في 3، ش 306، م 40، نساء: صباح السالم، في 4، ش 22، م 22، ت: 94436000
عبدالله حسين عبدالله سيلان
68 عاماً، شيع اليوم بعد صلاة العصر، رجال: العديلية، في 2، شارع عبدالله النوري، د 1، نساء: الجابرية، في 10، ش 8، م 15، ت: 99157783، 25355615، 22510114
عبدالرحمن أحمد عبداللطيف الخالدي
7 أعوام، شيع، نساء: الزهراء، في 8، ش 815، م 29، ت: 25241033
دانة مزروق عثمان
أرملة رجحان مبارك محسن
85 عاماً، شيعت، رجال: عبدالله المبارك، في 7، ش 720، م 63، نساء: الأندلس، في 4، ش 7، م 97، ت: 24808905، 69698809

مواعيد الصلاة	الطقس والبحر
الفجر 04:58	العتشى 20
الشروق 06:21	الصغرى 10
الظهر 11:36	أعلى مد 01:29 ظهراً
العصر 02:30	
المغرب 04:50	أدنى جزر 06:59 صباحاً
العشاء 06:11	06:53 مساءً

رئيس وزراء كندا للملكة: تذكيرني؟

الذي سيعقد في فالييتا بمالطا، من 27 إلى 29 الجاري، ومن هناك سيتوجه إلى باريس لحضور مؤتمر حول تغير المناخ.

للوزراء مشيراً إلى أنه أصبح الآن أطول منها. وضحكت الملكة وقالت: "من الغريب التفكير في هذا... اليس كذلك؟". ويزور تروود المملكة المتحدة قبل اجتماع رؤساء حكومات رابطة كومنولث،

التقى رئيس الوزراء الكندي الجديد جاستن تروود الملكة إليزابيث الثانية في قصر بكنغهام بلندن أمس الأول. وصافح تروود الملكة، التي دخلت العقد الثامن من العمر، وكان قد التقى بها وهو طفل، عندما كان والده رئيساً

وثيقة لها تاريخ الملك عبدالعزيز للإنكليز: نقص في حقنا تخفيض عدد مرافقي ابني فيصل

أشرت في مقال الأسبوع الماضي إلى أن الملك عبدالعزيز بن سعود قرر أن يرسل ابنه الأمير فيصل إلى لندن عام 1919م لحضور الاحتفالات البريطانية بمناسبة الانتصار في الحرب العالمية الأولى. ونشرت رسالتين إحداهما من معاون المعتمد البريطاني في البحرين والثانية من الملك عبدالعزيز. واليوم ننشر رسالة أخرى من معاون المعتمد البريطاني إلى الملك عبدالعزيز يقول فيها إنه تسلم رسالة الملك وأنه أرسل رسالة إلى الحاكم الملكي في العراق يبلغه بما ورد له من الملك عبدالعزيز، وأنه تلقى رسالة جوابية من الحاكم الملكي بالعراق يبلغه فيها أن السفينة البريطانية "لارنس" ستكون موجودة في البحرين يوم 30 ذي القعدة 1337هـ لنقل فيصل بن عبدالعزيز والوفد المرافق له إلى بريطانيا، واليكم نص الرسالة:

باسم اللوغانيب
loughanib@hotmail.com
@loughanib

بسم الله الرحمن الرحيم
الحمد لله الذي جعلنا من آل سعود آل البيت والجمعة عداوة بعدتنا الودعة حسن الخلق معاداة
مطلق صدقنا العزيمة بهيمة برفقنا الكريمة بالجزيرة رات سالتهم
بهدا السلام...
بسم الله الرحمن الرحيم
الحمد لله الذي جعلنا من آل سعود آل البيت والجمعة عداوة بعدتنا الودعة حسن الخلق معاداة
مطلق صدقنا العزيمة بهيمة برفقنا الكريمة بالجزيرة رات سالتهم
بهدا السلام...
بسم الله الرحمن الرحيم
الحمد لله الذي جعلنا من آل سعود آل البيت والجمعة عداوة بعدتنا الودعة حسن الخلق معاداة
مطلق صدقنا العزيمة بهيمة برفقنا الكريمة بالجزيرة رات سالتهم
بهدا السلام...

"بعد السلام التام والفحص عن رفاهيتكم ورد البنا كتابكم الوادي المؤرخ 4 الجاري وما ذكر جنابكم كان لدى محكم معلوم مخصوصا رسالكم المكاتب التي حضرة الحاكم السياسي الملكي في بغداد فأنا نشكركم على مساعيتكم الجميلة نحونا ولا شك أن ذلك من حسن نواياكم لنا ثم بلغنا خبر عن تعريفكم عبدالعزيز القصبي من طرف الاوادم الذين يمشون مع الابن فيصل ما م يشي الا نفرين معه هو واحمد وان عبدالله القصبي ليس له ماذون يروح واستغربنا ذلك وانا قد عرفنا حضرتكم بالكتاب السابق ان ما ادنا من اخوياته ستة من غير فيصل واحمد وعبدالله القصبي لان هذا نقص في حقنا ايضا تعرفون ان الولد صغير وفي حال الغربة ولا يصلح الا بخدام ولا انزل من خدامه هذا ولاشي ابد. ايضا ردة احد منهم نقص بحقنا وهذا عبدالله بن عيسى يوم راح معه انفار كثر انفاره واما عبدالله القصبي من الضروري مراحه معه لاجل اشغاله...".

بالنسبة إلى كتاب سعادتمك المؤرخ في 1 ذي القعدة 1337هـ بالشرف اعرف سعادتمك بأن حسب رغبتكم قدمت المضمون لتلغرافيا الى صاحب الفخامة الحاكم الملكي في العراق في بغداد وقد وصلني الآن تلغراف منه يخبر بان المنور "لارنس" يوصل في البحرين بتاريخ 30 ذي القعدة 1337هـ وعلى ان نجلكم الشيخ فيصل ينبغي يحضر هنا اسبوع واحد قبل، وكذلك مذکور بان الاتباع (المرافقون) ينبغي يحددوا الى احمد الفتيان ونفرين خدم، ونجلكم اكتب له الان الى الاحسا والتمس منه ان ياتي الى البحرين في تاريخ 23 ذي القعدة 1337هـ الجاري ويخبرني عن تفاصيل اتباعه، واولا اكل لشيء يترتب بطريق مرضي. هذا ما لزم ودمتم محروسين والسلام".

لقد كان طلب الحاكم الملكي البريطاني في العراق ان يكون فيصل موجوداً قبل اسبوع من وصول السفينة وأن يكون الوفد السعودي من فيصل واحمد الثنيان واثنين من الخدم. وقد اثار هذا حفيظة الملك عبدالعزيز الذي اعترض بدبلوماسية على تقليص عدد أعضاء الوفد، فأرسل رسالة الى معاون الباليوز في البحرين يطلب منه إعادة النظر في عدد المرافقين، هذا نصها:

الجريدة

RunQ8 بتاريخ 28-11-2015

اشترك لمدة سنة بقيمة 20 ديناراً واربح ساعة ذكية

Burg Watches

ساعة ذكية
Burg Watches

@aljarida
@aljarida
Al jarida newspaper