

داخل العدد
توأبل
تاوابل
مايسي ويليامز سعيدة بالمشاركة
في مسلسل «دكتور هو» ص 15

الخميس
15 أكتوبر 2015م
2 الحرم 1437هـ
العدد 2833 - السنة التاسعة
28 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

العبدالله والعمير يتدخلان لإحياء مناقصة نفطية ملغاة!

● «المناقصات» نشرت قرار الإلغاء وحفظ التظلمات في «الكويت اليوم»
● قيمتها 250 مليون دينار وضغوط على اللجنة للتراجع عن قرارها

علي الصنيدح

تقدم بهما صاحب ثاني أقل الأسعار، وأيدت الرأي الفني والقانوني لشركة نطق الكويت، مع إعلانها موقفها رسمياً في صحيفة «الكويت اليوم» بما في ذلك إلغاء المناقصة والموافقة على إعادة طرحها، فإن الوزير العبدالله دخل على خط المناقصة بقبوله تظلاً مباشراً من صاحب العطاء الثاني، بل شكل لجنة تحقيق وزارية، دون طلب «المناقصات» كما ينص القانون. وعلى خط مواز لتحركات العبدالله، طلب الوزير العمير من الجهات المختصة في القطاع النفطي وقف إجراءات إلغاء المناقصة، رغم أنها أصبحت «كأنها لم تكن» بعد نشر قرار «المناقصات» في «الكويت اليوم» وحفظها التظلمين.

أزمة جديدة تطل برأسها في القطاع النفطي بعد تدخلات وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله ووزير النفط د. علي العمير في سير مناقصة أنابيب نفطية إغتها رسمياً لجنة المناقصات المركزية بناء على طلب شركة نطق الكويت، إثر انسحاب صاحب عطاء أقل الأسعار. المناقصة البالغة قيمتها نحو 250 مليون دينار لم تر النور بعد انسحاب الفائز يوم إعلان النتيجة، في ظل وجود ملاحظات فنية على ثاني أقل الأسعار مع فارق سعري عن المنسحب يصل إلى 13 في المئة، فضلاً عن تقدم وزارة الكهرباء والماء بطلبات جديدة لتضمينها في المناقصة. ورغم أن لجنة المناقصات حفظت تظلمين

برلمانيات

06
الغانم يرأس وفداً برلمانياً إلى ميلانو وجنيف

اقتصاد

14
العلي: وزراء التجارة العرب بحثوا عقبات التبادل التجاري

مطيات

07
وزيرة الهجرة المصرية: زيارتي للكويت لحث أبناء الجالية على المشاركة في الانتخابات

Extra

19
كلفة الإرهاب الحقيقية... قطاع السياحة في تونس يصمد بصعوبة!

دوليات

24
إسرائيل «تسجن» القدس و«تأسر» جنائمين الفلسطينيين

رياضة

25
الشباب والقادسية يقضان شريط منافسات دوري فيفا

مهلة «الفيفا» لإيقاف الكرة الكويتية تنتهي اليوم

بعد نحو يومين من اجتماع لوزان بين الوفد الكويتي واللجنة الأولمبية الدولية، والذي حصلت فيه الكويت من اللجنة على مهلة أخيرة حتى 27 الجاري لإجراء التعديلات المطلوبة على قوانينها الرياضية بما يتماشى مع الميثاق الأولمبي، تنتهي اليوم المهلة التي منحها الاتحاد الدولي لكرة القدم (فيفا) لإيقاف النشاط الكويتي، حيث يعتبر أن هناك خرقاً للوائح المباشرة، وأنه ملتزم بالتالي بالمهلة المذكورة. وكان «الفيفا» الذي أوقف الكرة الكويتية عامي 2007 و2009، بعث برسالة يهدد فيها بإيقاف جديد في 15 الجاري، موقعة من الأمين العام المساعد ماركوس كاتر الذي حل مكان الفرنسي جيروم فالق المقال من منصبه بسبب قضايا فساد، بعد رسالة مشابهة من اللجنة الأولمبية الدولية واتحاد الرياضات الدولية الصيفية (أسوف)، غير أن الإيقاف لا يكون نافذاً إلا بعد أن يبلغ الاتحاد الكويتي ذلك برسالة رسمية من «الفيفا». وكانت «الأولمبية الدولية» منحت الكويت مهلة أخيرة حتى 27 الجاري، وذلك بعد اجتماع في مقرها بلوزان الاثنين الماضي 02

03+
الكويت: تقاسم مجلس الأمن ساهم في سيطرة الجماعات الإرهابية على أجزاء واسعة من سورية والعراق

دخول السعودية أسواق نفط شرق أوروبا يغضب روسيا

«الكويتي» ينخفض 2.21 دولار والعمير يرى الأسعار دون الطموح

منتج من الشرق الأوسط يدخل سوقاً تهيمن عليه تقليدياً روسيا. وفي سياق متصل، هبطت أسعار النفط في العقود الآجلة أمس بعد تسجيلها خسائر على مدى يومين بفعل المخاوف من تخمة المعروض وتباطؤ الطلب، حيث انخفض سعر البرميل الكويتي 2.21 دولار في تداولات أمس الأول ليلعب 44.35 دولاراً مقابل 46.56 في تداولات الأثنين، في وقت يرجح تراجع معدل النمو الاقتصادي في الصين إلى أقل من 7 في المئة في الربع الثالث من العام.

أبدت روسيا امتعاضها من دخول السعودية إلى أسواق النفط في شرق أوروبا التي طالما كانت روسيا تهيمن عليها، إذ صرح وزير طاقتها الكسندر نوفاك بأن دخول المملكة يمثل «أصعب منافسة»، لكنه استدرك بأن لكل دولة الحق في البيع في أي مكان تراه ضرورياً لها، فهذه منافسة، وأصبح منافسة تدور رحاها الآن. وكان الرئيس التنفيذي لشركة روسنفت الروسية إيغور سيبتشين قال إن السعودية بدأت إمداد بولندا بالنفط الخام لتصبح ثاني

المناظرة «الديمقراطية» الأولى: كلينتون وساندرز يقتسمان الحزب

بايدن الخاسر الأكبر والسياسة الخارجية تنال أقل اهتمام

02+
المرشحون الديمقراطيون أثناء مناظرة أمس الأول في لاس فيغاس وهم، من اليمين: لينكولن تشافلي، مارتن أومالي، هيلاري كلينتون، برني ساندرز، جيم ويب (رويترز)

● واشنطن - جاد يوسف
أظهرت المناظرة التلفزيونية الأولى للمرشحين الديمقراطيين، التي جرت أمس الأول في مدينة لاس فيغاس الأمريكية، أنه لا يزال ممكناً الاستماع إلى مناظرة سياسية «مفيدة» تخاطب الأميركيين في هومهم الاقتصادية والمعيشية، بعيداً عن الهجمات الشخصية ومحاولات اللعب على عواطف الجمهور. على الأقل هذا ما قالته

الأسد يبدأ أوسع تحرك ميداني منذ 2011

آلاف الجنود الإيرانيين في سورية لحسم معركة حلب

● بغداد - محمد البصري
في العراق تختلط الدعاية والمبالغات بالاستعدادات الحقيقية على جبهتين في مدينة بيجي الاستراتيجية شمال تكريت، وحول مدينة الرمادي غرب بغداد، ويتصاعد الحماس ليدفع مراقبين محليين إلى التساؤل: لماذا تتورط بحرب على جبهتين مع «داعش»، نحن الذين فشلنا في الاحتفاظ بالرمادي، وفي استعادة بيجي رغم شن الجيش والحشد الشعبي أكثر من 100 هجوم هناك طوال عام؟ لكن مصادر قريبة من الجيش العراقي تتحدث

شنت القوات العسكرية الموالية لنظام الرئيس السوري بشار الأسد والميليشيات اللبنانية والعراقية المتحالفة معه أمس هجمات في حلب والعاصمة دمشق بغطاء جوي روسي، وذلك إلى جانب الهجمات التي بدأتها هذه القوات قبل أيام في أرياف حماة والأذقية وادلب، ليدخل النظام السوري في أوسع تحرك ميداني له منذ اندلاع الثورة ضده في عام 2011. ومع تقارير جديدة عن وصول آلاف الجنود الإيرانيين إلى سورية للمشاركة في «الحسم العسكري» بمدينة حلب، ثاني مدن البلاد، واصل تنظيم «داعش» ضغوطه العسكرية على فصائل المعارضة في الريف الشمالي لحلب، في خطوة

مناقصة أنابيب نفطية... ألغتها «المناقصات» رسمياً ومحاولات للبدال له والعمير لإعادتها خارج القانون!

● الوزير عبدالله استقبل تظلاماً مباشراً متجاوزاً قرارات اللجنة بالحفظ
● العمير طلب وقف قرار الإلغاء رغم نشره وإعادة الطرح في «الكويت اليوم»

علي الصيحي

صورتان ضوئيتان من كتابين وجهها إلى العمير من عبدالله والأمين العام لمجلس الوزراء بالإبانة

من تدخل الوزير عبدالله في أعمالها بتشكيله لجنة تحقيق باللقف على صلاحية اللجنة تحت الضغوط عن قراراتها السابقة بصورة تخالف قانون المناقصات العامة بما سيكون له أثر على سمعة اللجنة وأعضائها.

طلب وقف اجراءات الغاء المناقصة لحين الرد على كتاب الأمين العام لمجلس الوزراء والتنسيق معه في القرارات والمراسلات بين كل المناقصات المركزية رغم أن الاعتبار أن قرار الوزير العمير لا قيمة له في الأساس كون أن «المناقصات المركزية» الغت المناقصة ووافقت على اجراءات اعادة الطرح، وكيف ينخذ الوزير العمير مثل هذا الاجراء قبل التأكد من الموقف القانوني للمناقصة والتي أصبحت بقوة القانون ملغاة؟

موقف «المناقصات المركزية»

«الجريدة» سألت المصادر: «الأمين وصلت المناقصة الملغاة اليوم في ظل كل تلك الكتب والقرارات والمراسلات بين كل المناقصات المركزية؟»، ردت المصادر: «الملف أحيل مجدداً إلى لجنة المناقصات المركزية رغم أن اللجنة قررت الغاء المناقصة واعادة طرحها وحفظت التظلمين اللذين تقدمت بهما الشركة صاحبة ثاني أقل الأسعار»، مضيفة: «نحن على ثقة أن لجنة المناقصات المركزية ستتحذ موقفاً

الموضوع إلى مجلس الوزراء الذي يكون قراره نهائياً»، وهو ما يخالف واقع أعمال «المناقصات المركزية» التي نظرت التظلمين وقامت بحفظهما وإعلان ذلك في الصحيفة الرسمية ولم تقم بإحالة التظلم إلى مجلس الوزراء للنظر فيه.

أقل العطاءات

المثير في ملف «مناقصة الأنابيب» أن الشركة صاحبة ثاني أقل العطاءات قدمت تظلمها إلى مجلس الوزراء بتاريخ 8 يوليو 2015 وقدمت تظلمها الثاني إلى «المناقصات المركزية» في 14 يوليو 2015، أي أنها قدمت تظلمين في شهر واحد إلى جهتين مختلفتين، ولا يحق لمجلس الوزراء استقبال التظلم طالما أنه لم يرفع إليه عبر القنوات الرسمية وقرار من لجنة المناقصات المركزية. ولم تتوقف الإثارة وعلاصات الاستفهام في مناقصة الأنابيب، إذ إن وزير النفط د. علي العمير

يجوز لكل ذي شأن التظلم لدى لجنة المناقصات المركزية من قراراتها وعلى اللجنة أن تتجمع لبحث التظلم بصفة عاجلة، فإذا رأى نصف أعضاء الحاضرين من أعضاء اللجنة أن هناك وجهة نظر للتظلم وجب رفع

ومن هذه المرحلة بدأت الأمور تدخل اجراءات مرية لا سيما أن مجلس الوزراء لا يملك حق استقبال التظلمات من المناقصات بشكل مباشر، والمادة التي ذكرها الشيخ محمد عبدالله في خطابه إلى العمير تخص على أن

الاجراءات السليمة

وتقدمت الشركة بتظلم آخر بتاريخ 14 يوليو 2015

المادة 62 من قانون «المناقصات»

جوز لكل ذي شأن التظلم لدى لجنة المناقصات المركزية من قراراتها، وعلى اللجنة أن تتجمع لبحث التظلم بصفة عاجلة، وإذا رأى نصف الحاضرين من أعضاء اللجنة أن هناك وجهة نظر للتظلم وجب رفع الموضوع إلى مجلس الوزراء الذي يكون قراره نهائياً.

وتقديم مضمون المادة 55 على مضمون المادة 58 قد يفهم منه أن بعض القرارات بتظلم منها رأساً إلى مجلس الوزراء، ولكن الفهم القانوني السليم بوصفه الحالي يعطينا المعنى السليم بأن التظلم من أي قرار يصدر عن لجنة المناقصات المركزية إنما يتم بالطريق التي رسمها المشرع في المادة 62 من القانون.

ونص المادة يشترط أن يكون المتظلم ذا مصلحة في تظلمه، وأن يقدم تظلمه إلى لجنة المناقصات المركزية، ويعرض التظلم بصفة مستعجلة في أول اجتماع للجنة يلي تاريخ التظلم، أو أن تتجمع اللجنة بصفة عاجلة لبحث التظلم إن كان على درجة من الأهمية تقتضي النظر العاجل فيه - ومهمة الحاضرين من أعضاء اللجنة هي البحث عما إذا كان ثمة وجهة نظر

وتقديم مضمون المادة 55 على مضمون المادة 58 قد يفهم منه أن بعض القرارات بتظلم منها رأساً إلى مجلس الوزراء، ولكن الفهم القانوني السليم بوصفه الحالي يعطينا المعنى السليم بأن التظلم من أي قرار يصدر عن لجنة المناقصات المركزية إنما يتم بالطريق التي رسمها المشرع في المادة 62 من القانون. ونص المادة يشترط أن يكون المتظلم ذا مصلحة في تظلمه، وأن يقدم تظلمه إلى لجنة المناقصات المركزية، ويعرض التظلم بصفة مستعجلة في أول اجتماع للجنة يلي تاريخ التظلم، أو أن تتجمع اللجنة بصفة عاجلة لبحث التظلم إن كان على درجة من الأهمية تقتضي النظر العاجل فيه - ومهمة الحاضرين من أعضاء اللجنة هي البحث عما إذا كان ثمة وجهة نظر

جوز لكل ذي شأن التظلم لدى لجنة المناقصات المركزية من قراراتها، وعلى اللجنة أن تتجمع لبحث التظلم بصفة عاجلة، وإذا رأى نصف الحاضرين من أعضاء اللجنة أن هناك وجهة نظر للتظلم وجب رفع الموضوع إلى مجلس الوزراء الذي يكون قراره نهائياً. والقرارات الصادرة عن لجنة المناقصات المركزية بمصادرة التأمين الأولي أو بتوقيع عقوبة ما على المورد أو المقاول طبقاً لنص المادة 55 التي نصت الفقرة الأخيرة منها على أن المقاول أن يتظلم من هذه القرارات لدى مجلس الوزراء الموقر، وإنما نظمت طريقة التظلم في شأنها المادة 58 من القانون، حيث تضمنت أن للمتعهّد الذي صدرت ضده عقوبة أن يتظلم من القرار إلى مجلس الوزراء وفقاً لأحكام المادة 62 من هذا القانون.

«التربية»: اجتماع بين الإدارات الأحد لبحث تكييف المدارس

فهد الرمضان

بعد إعلان وزير التربية وزير التعليم العالي د. بدر العيسى أمس الأول أنه تلقى توجيهات من سمو الأمير الشيخ صباح الأحمد باستبدال جميع أجهزة التكييف المعطلة في مدارس «التربية» على نفقة سموه الخاصة، تعقد اللجنة التنسيقية بين قطاع المنشآت التربوية بالوزارة اجتماعاً مع إدارات الشؤون الهندسية بالمناطق التعليمية الأحد المقبل للبحث في هذا الصدد. وكشفت مصادر تربوية أن ما صُرف من ميزانية 2016/2015 لا يتعدى 40 في المئة من احتياجات كل منطقة، مما تسبب في مشكلات نفاذ الميزانية، مما ترتب عليه تقليص الإنفاق على صيانة المدارس، لافتة إلى أن الاجتماع سيرفع في نهايته مذكرة إلى الوزير.

«الأشغال»: 85% نسبة إنجاز خزان مياه الدوحة

الحصان: تركيب المضخات وتسليم المشروع نهاية العام الجاري

جانب من مشروع خزان الدوحة

سيد القصاص

جنوب غرب الدوحة، ويقع القسم الآخر شمال غرب نادي الصليبيخات. وأشار إلى أن المشروع يتضمن إنشاء خزان المياه الرئيسي الذي سيقدم ربطه بإنشاء مجرى مائي ومحطة ضخ الطريق رقم 80 (امتداد الدائري باتجاه الجهراء) مع طريق الدوحة في المنطقة الزراعية

لنقل المياه إلى البحر بواسطة اهواز بلاستيكية، مشيراً إلى وجود أماكن للاستفادة من مياه الأمطار الموجودة بالخزان المزعم إنشاؤه من قبل الهيئة العامة للزراعة والثروة السمكية. وأوضح الحصان أن المشروع يتكون من قسمين أساسيين على مجرى مياه أمطار شمال الدوحة، يقع أحدهما على تقاطع الطريق رقم 80 (امتداد الدائري باتجاه الجهراء) مع طريق الدوحة في المنطقة الزراعية

إنشاء وانجاز وصيانة نظام لتصرف مياه الأمطار في منطقة الدوحة هو «استيعاب أكبر حجم من مياه الأمطار»، للاستفادة منها في ري المزروعات وزيادة كفاءة المجرور بتوفير مساحة واسعة كمنصب اضافي للمجرور. ولفت إلى أن ارتفاع منسوب مياه البحر ووقت المد في المجرور يحد من كفاءة استيعابه، ما دعا الوزارة إلى وضع مضخات بشكل دائم على المجرور في المناهيل القائمة،

أعلن وكيل وزارة الأشغال العامة المساعد لقطاع هندسة الطرق المهندس أحمد الحصان أن نسبة الإنجاز في مشروع إنشاء طرق وصيانة نظام تصريف مياه الأمطار بمنطقة الدوحة بلغت 85 في المئة حتى تاريخه، ويتم تنفيذه بكلفة إجمالية 3.100 ملايين دينار. وقال الحصان، في تصريح صحفي أمس خلال جولة تفقدية للمشروع، لمتابعة سير العمل، إن العمل جار حالياً على تركيب المضخات وتسليمه نهاية العام الجاري.

وأوضح أن الجولة الميدانية للمشروع تأتي ضمن برنامج الزيارات الميدانية الدورية للمشاريع، للوقوف على آخر المستجدات ودفع وتيرة العمل، وحث العاملين في المشاريع على بذل المزيد من الجهد لتسليم المشاريع في مواعيدها التعاقدية، والاستفادة منها في تطوير وتحديث شبكة الطرق في البلاد. وزاد أن الهدف من مشروع

هيئة ذوي الإعاقة وقعت عقد مشروع الميكنة

جور عاطف

كشف المدير العام للهيئة العامة لشؤون ذوي الإعاقة الدكتور طارق الشطي عن توقيع الهيئة عقداً لتنفيذ مشروع الميكنة وفي حين تستعد لتوقيع عقد مشروع الوقاية الأسبوع المقبل. وأوضح الشطي في تصريح صحفي أنه تمت مخاطبة إدارة الفتوى والتشريع بخصوص عقد ميكنة أعمال الهيئة، كما تمت مخاطبة لجنة المناقصات المركزية بموجب كتاب الهيئة رقم 983 بتاريخ 30 سبتمبر 2015 ووافقت لجنة المناقصات المركزية بمحض اجتماعها رقم 2015/74 بتاريخ 5 أكتوبر 2015 على التعاقد المباشر مع الشركة الوطنية للمشروعات التكنولوجية «NTEC».

وكشف أن موعد الاجتماع التمهيدي للهيئة مع الشركة سيكون في 13 أكتوبر 2015 ويتوقع الانتهاء من إجراءات التعاقد بعد استصدار موافقة ديوان المحاسبة الأسابيع القادمة. وعن الترسية على المكتب الاستشاري الفائز بتنفيذ مشروع الوقاية أوضح الشطي أن لجنة اختيار البيوت الاستشارية خاطبت الهيئة بخصوص مشروع الوقاية حيث تمت الترسية على إحدى شركات تنمية الموارد البشرية بعد إكمال التقييم الفني والمالي للعروض المقدمة من البيوت الاستشارية التي تم تأهيلها للتنافس على تنفيذ المشروع. ولفت إلى أن الشركة المؤهلة قدمت العرض المرئي والخطة الزمنية للمشروع كما أبدت الهيئة ملاحظاتها وتوجيهاتها للشركة بخصوص منهجية العمل والخطة الزمنية للمشروع، مشيراً إلى أنه سيكون توقيع العقد بعد مراجعته بصورة نهائية بواسطة الشؤون القانونية بالهيئة الأسبوع المقبل.

المؤسسة العامة للتأمينات الاجتماعية
The Public Institution For Social Security

عزيزي المؤمن عليه بالباب الخامس

اعمالاً للقانون رقم 110 لسنة 2014 بتقرير مكافأة مالية عند انتهاء الاشتراك فإنه يعين سداد (2.5%) من السريعة التي يتم سداد الاشتراكات عليها إضافة إلى الاشتراكات الشهرية الأخرى اعتباراً من 2015/1/1

www.pifss.gov.kw 114 TaminatKw

الكويتيات الأكثر استخداماً للأدوية والحقن لتخفيف الآلام المزمنة

الحمدان: ممارسة الرياضة مهمة جداً في علاج الألم... والدراسات تساعد في تعزيز خدمات الصحة

عادل سامي

وقالت إن مركز فوزية السلطان للتأهيل الصحي يهدف من خلال تقديم جلسات العلاج الطبيعي عبر الإنترنت (والتي تستهدف الأم أسفل الظهر بصورة خاصة)، إلى تشجيع الأفراد على ممارسة الرياضة كإجراء وقائي من هذه الآلام، بالإضافة إلى مساعدة من يعاني الآلام مزمنة للتحكم بها، كما إن المركز يقدم أيضاً دورات بيلا تيس تستمر ستة أسابيع يديرها اختصاصيو العلاج الطبيعي، مع توافر دورات خاصة بالنساء وأخرى للرجال فقط.

تقوية العضلات، والحد من الإصابات، والحث على الاسترخاء والتقليل من التوتر والقلق والاكتئاب. وأكدت أن الأبحاث التي تخص الكويت ومنطقة الخليج قليلة ومحدودة، لذلك فإن أي نتائج جديدة تظهرها الدراسات التي تجريها يمكن أن تساهم بشكل كبير في تعزيز الخدمات الصحية في البلاد، وهذه الدراسة تحديداً هي خطوة هامة لتطوير الاستراتيجيات الموجهة نحو محاربة الألم المزمن والتعامل معه، وخاصة بين النساء الكويتيات.

المركز يعلق أهمية كبرى على إجراء البحوث والدراسات التي من شأنها تحسين نوعية الحياة في المجتمع الذي نعيش فيه. وأشارت إلى أن تطوير استراتيجيات تساعد على التعايش مع الألم أفضل السبل التي قد تساعد الأفراد على المدى الطويل، حيث تعتبر ممارسة الرياضة أمراً في غاية الأهمية في علاج الألم، حيث تؤدي إلى إفراز مادة الأندورفين في الجسم، والتي هي وسيلة الجسم الطبيعية للتخفيف من الألم، وهي تساعد أيضاً على

والحقن المسكنة لتخفيف الآلام المزمنة أكثر من غيرهن، فضلاً عن أنهن أكثر عرضة للإصابة بالتهاب المفاصل، ومشاكل القلب، وداء السكري ومرض الربو، ويخضعن للعمليات الجراحية بصورة متزايدة. وقالت مديرة مركز فوزية السلطان للتأهيل الصحي وأحد المساهمين في الدراسة د. الهام الحمدان إن الأبحاث المتعلقة بالألم المزمن ما زالت في بداياتها بمنطقة الخليج، لافتة إلى أن

أكدت دراسة كويتية حديثة أن الكويتيين بشكل عام والكويتيات بشكل خاص هم الأكثر إصابة بالآلام المزمنة مقارنة بالجنسيات الأخرى. وأوضحت دراسة أجراها عدد من اختصاصيي العلاج الطبيعي بمركز فوزية السلطان للتأهيل الصحي على مدى عامين حول المشاكل الصحية التي يعانيها أهل الكويت، وعلاقة جنس الشخص ودوره الاجتماعي بالألم المزمن والمشاكل الصحية أن ذلك يظهر من خلال تعاطي الكويتيات الأدوية

أفضل iPhone على الإطلاق مع أفضل عرض في الكويت

Apple iPhone 6s

مع تقنية اللمس الحديثة 3D، الصور المباشرة، غطاء خفيف وقوي الألمنيوم series 7000، الشريحة الذكية A9، شاشة Retina HD فائقة الوضوح بحجم 4.7 إنش وغيرها الكثير، لتكتشف أن الشيء الوحيد الذي تغير في iPhone 6s هو كل شيء.

35 د.ك. شهرياً
دقائق محلية غير محدودة
500 GB إنترنت 4G+
راوتر وشريحة مجاناً + مشاركة الإنترنت
قسيمة 80 د.ك. على iPhone القادم

ooredoo

مؤتمر القسطرة يعتمد طبيباً كويتياً محاضراً سنوياً

اعتمد مؤتمر القسطرة الاميركي العالمي رئيس قسم امراض القلب والقسطرة بمستشفى الامراض الصدرية الدكتور محمد حمدان المطيري محاضراً سنوياً للمؤتمر، نظراً للانجاز والتطور الهائل في قسم القلب والقسطرة بالمستشفى العربي. وكشف المطيري في تصريح صحفي امس عن تقديم نتائج ونجاحات القسطرة بالمستشفى خلال أكبر تجمع عالمي لأطباء القسطرة وهو مؤتمر «القسطرة الاميركي العالمي» الذي أقيم في سان فرانسيسكو بالولايات المتحدة.

وأشار المطيري بعد عودته من المشاركة في المؤتمر الى أنه تم خلال المؤتمر عرض حالات ناجحة لعلاج ضيق الشرايين المزمن لقت اشادة كبيرة من الحاضرين.

ولفت الى أنه تم التطرق للاعداد الهائلة من العمليات التي يتم اجرائها في مستشفى الامراض الصدرية التي تجاوزت 8 الاف حالة سنوياً، مبيناً ان هذا المستشفى من أكبر مستشفيات القلب بالعالم.

«الشؤون»: أرسلنا أبناء الحضارة للحج

● جورج عاطف

قالت المتحدثة باسم وزارة الشؤون الاجتماعية، مديرة إدارة العلاقات العامة عفيفة أكبر إن إدارة التوعية والارشاد في قطاع الرعاية الاجتماعية أرسلت 52 ابناً من الحضارة العائلية لاداء مناسك الحج بإشراف من الوكالة المساعدة للقطاع د. فاطمة الملا بالتنسيق مع وزارة الاوقاف والشؤون الإسلامية.

وتمنت أكبر بادرة وزير الاوقاف وزير العدل يعقوب الصانع المتمثلة في تحمل وزارة الاوقاف نفقات اداء فريضة الحج لابناء «الحضارة»، مشيرة الى ان «هذه الخطوة تأتي في اطار اهتمام وزارة الشؤون بابنائها مجهولي الوالدين، وحرصاً على تنمية الوازع الديني لديهم ودمجهم في المجتمع». وعلى الصعيد ذاته، شكرت أكبر بيت الزكاة على تكفله بنفقات اداء فريضة الحج لمجموعة أخرى من ابناء الحضارة، لافتة الى ان وزارة الشؤون، متمثلة في الوزيرة هند الصبيح، ووكيل الوزارة الدكتور مطر المطيري، ووكالة قطاع الرعاية الاجتماعية بتقديمون بجزيل الشكر وعظيم الامتنان الى وزارة الاوقاف وبيت الزكاة على اهتمامهما بابناء الحضارة العائلية.

تعريف الشريط والاحكام

مياه الحميدية

من نبع السلطين
المياه الاولى في تركيا

NSF
IBRA
TURQUALITY
مياه معدنية طبيعية

حجم جديد
يناسب الجميع

متوفرة أيضاً
بالاحكام التالية

1.5 لتر 330
500 مل 200

توصيل المنازل : 65511160 - 65511162-97223180

توصيل المنازل : 97223185 - 90009477

Fuska
Doğal Kaynak Suyu

مياه فورسكا
مياه معدنية طبيعية
قليلة الصوديوم

المياه حياه
فأختار حياتك

10,999 د.ك

صدق أو لا تصدق طوارق الجديدة 2016

الكمية محدودة

- كفالة المصنع 3 سنوات بدون تحديد المسافة.
- مجاناً صيانة لمدة 3 سنوات أو 45 ألف كم.
- مجاناً تأمين ضد الغير 3 سنوات + تسجيل المرور (لوحات).
- سيارة بديلة عند الخدمة مع بطاقة VIP.

Das Auto.

شركة بهبهاني للسيارات

هاتف: 1 870 870

www.volkswagen.com.kw

[VolkswagenQ8](#)

[VolkswagenQ8](#)

[Volkswagen Behbehani Kuwait](#)

«وفد الصداقة» بحث التعاون مع السويد

أعضاء الوفد مع نواب البرلمان السويدي

بين الكويت والسويد إضافة إلى التشرعات التي تخلق بيئة اقتصادية واستثمارية مناسبة. وعقد الوفد أيضاً لقاء مع أعضاء اللجنة الدستورية في البرلمان السويدي حيث تمت مناقشة أوجه التعاون الدستوري بين البلدين والقواسم المشتركة بينهما في المجال التشريعي. كما حضر الوفد إحدى أهم جلسات البرلمان التي ناقشت السياسة العامة للحكومة السويدية. وكان الوفد بدأ في منتصف الأسبوع الماضي جولة إوروبية شملت أستونيا والسويد حيث أجرى أعضاء مباحثات ترمي إلى تعزيز العلاقات بين الكويت من جهة وأستونيا والسويد من جهة أخرى.

واصل وفد لجنة الصداقة البرلمانية الأولى الكويتي زيارته للسويد بعقد لقاءات عديدة تناولت العلاقات البرلمانية بين الكويت والسويد وبحث آليات تعزيز التعاون بين البلدين. وأجرى الوفد المكون من رئيسه سعود الحريجي والأعضاء حمود الحمدان وأحمد مطيع وحمدان العازمي ومحمد الهدية امس لقاء مع أعضاء الشعبة البرلمانية السويدية تخلله حديث عن تنسيق المواقف في الاتحاد البرلماني الدولي. وذكر بيان صادر عن الوفد، ان أعضاء التقوا بأعضاء لجنة الصناعة والتجارة البرلمانية وناقشوا معهم تعزيز التبادل التجاري والصناعي

الغانم يرأس وفداً برلمانياً إلى ميلانو وجنيف

يبحث الاعتداءات الإسرائيلية على الشعب الفلسطيني في «الاتحاد العربي»

الغانم وأعضاء الوفد قبل مغادرة البلاد

التي ستطرح للنقاش ووجهات النظر تجاهها. وسيلقي الرئيس الغانم كلمة وفد دولة الكويت خلال المناقشة العامة للمؤتمر التي سيكون موضوعها لهذا العام عن قضايا الهجرة واللاجئين. وكان في وداع الوفد على أرض المطار كل من وزير الدولة لشؤون مجلس الوزراء ووزير الكهرباء والماء بالوكالة الشيخ محمد

الاسرائيلية ولخطرة قوى الاحتلال إزاء الشعب الفلسطيني الأعرل ووضع المجتمع الدولي وبخاصة دوائره البرلمانية أمام مسؤولياته السياسية والأخلاقية تجاه تلك الاعتداءات. كما سيشارك الغانم على هامش المؤتمر في الاجتماعات التنسيقية الخليجية والإسبوية والإسلامية والحيوسياسية بغية تنسيق المواقف بشأن القضايا

في دورته الـ133 التي ستعقد خلال الفترة من 17 إلى 21 أكتوبر الجاري. وسيترأس الغانم على هامش أعمال المؤتمر البرلماني الدولي الاجتماع الطارئ للاتحاد البرلماني العربي لبحث موضوع الاعتداءات الإسرائيلية المستمرة على الشعب الفلسطيني والخطوات العملية التي يجب اتخاذها لوضع حد للاعتداءات

وتوجه رئيس مجلس الأمة مرزوق الغانم برئاسة وفد برلماني امس إلى مدينة ميلانو الإيطالية في جولة خارجية تشمل جنيف السويسرية. ويضم الوفد البرلماني المرافق للغانم كلا من وكيل الشعبة البرلمانية النائب فيصل الشايح وأمين سر الشعبة النائب الدكتور عودة الرويعي وعضوي الشعبة النائب الدكتور خليل عبد الله وسيف العازمي إضافة إلى الأمين العام لمجلس الأمة علام الكندري. وسيقوم الغانم خلال زيارته ميلانو بجولة في جناح دولة الكويت في المعرض الدولي (إكسبو ميلانو 2015) الذي يقامه المكتب الدولي للمعارض للاطلاع على مرافق الجناح الكويتي إضافة إلى جولة في أجنحة دول مجلس التعاون الخليجي بمعرض اكسبو. وسيوجه الرئيس الغانم عقب ميلانو إلى مدينة جنيف السويسرية لترؤس وفد الشعبة البرلمانية الكويتية في اجتماعات مؤتمر الاتحاد البرلماني الدولي

إشادة نيابية بمبادرة الأمير لمدارس التربية

أكدوا رعايته الأبوية لأبنائه الطلبة

منصور الظفيري

ماضي الهاجري

مبارك الخرينج

للعمل الإنساني الاعتراف بحسه الإنساني الكبير.

بدوره، قال النائب ماضي الهاجري ان هذه المبادرة الكريمة تدل على إحساس سموه ناحية أبنائه الطلبة، وأنه أب حنون وقائد عظيم، ويتابع عن قرب ويشعر بما يعاناه الآخرون من مشاكل وعقبات، مضيفاً أن ذلك يؤكد حرص واهتمام سموه بآركان العملية التعليمية.

وتابع أن سمو الأمير أثبت بما لا يدع مجالاً للشك جدارة واستحقاق سموه للقب قائد العمل الإنساني، مضيفاً: شهد العالم اجمع مبادرات سموه الإنسانية التي لم تنقطع يوماً عن شعب فقير أو أصابته الكوارث. وقال الهاجري إن مبادرة سموه حقاً تدعونا للفخر بأن قائدنا وأميرنا صاحب القلب الكبير والحنون، الذي لم يبخل يوماً عن شعبه ولم يتخل يوماً عن شعبه سواء في الأفراح أو في الشدائد،

أثنى عدد من النواب على بادرة سمو الأمير الشيخ صباح الأحمد بشأن توجيهاته باستبدال جميع أجهزة التكيف في مدارس وزارة التربية على نفقة سموه الخاصة، معتبرين إياها بادرة أبوية لأبنائه الطلبة، وأن تبرع سموه جاء لما يوليه من أهمية وحرص على أركان العملية التعليمية.

وقال نائب رئيس مجلس الأمة مبارك الخرينج أن هذه المبادرة الأبوية الكبيرة جاءت احساساً ورعاية أبوية من سمو الأمير لأبنائه الطلبة الذين يعانون تعطل أجهزة التكيف في كثير من المدارس، معتبراً المبادرة استكمالاً للرعاية السامية والاهتمام الكبير لسموه على شرائح المواطنين والعمل للشعب الكويتي الذي يحمله سموه في قلبه ووجدانه أينما كان، وما تكريم الامم المتحدة لسموه قائداً

لاقت توجيهات سمو الأمير باستبدال جميع أجهزة التكيف في مدارس وزارة التربية إشادة نيابية، لما يوليه سموه من أهمية للعملية التعليمية.

ولإنسانية وإباديه البيضاء في عمل الخير لا ينكرها منصف، مضيفاً ليس مستغرباً مبادرة سمو الأمير خصوصاً أنه قائد العمل الإنساني والأب الحنون القريب من شعبه ولا ريب أنه الأكثر حرصاً على أبنائه الطلبة فهو من دعا دوماً إلى الاهتمام بالمنظومة التعليمية واعتبر التعليم اللبنة الأساسية في خطة التنمية.

ما يمكن تسخيره للرقى بشعبه وتقديمه، وإيماناً منه بأهمية التعليم وأنه المنطلق الأول لنهضة الامم وتقديمها كانت مبادرته الأبوية متملصاً حاجات أبنائه الطلبة من أجل توفير بيئة تعليمية ملائمة للطلاب والمعلم.

فهنئاً لنا بك يا صاحب السمو قائداً وأباً وزعيماً إنسانياً، مختتماً بقوله: حفظ الله الكويت وشعبها تحت ظل القيادة الحكيمة لصاحب السمو أمير البلاد الشيخ صباح الأحمد وسمو ولي عهده الأمين. منصور من جانبه، أكد النائب د. منصور الظفيري ان المبادرة الكريمة ليست بغريبة على صاحب السمو، مضيفاً ان سموه حمل على عاتقه هم الوطن والمواطن وسخر جميع

الجيران يتوقع تأخر افتتاح جامعة الشداية

توقع النائب د. عبدالرحمن الجيران تأخر افتتاح مشروع جامعة الشداية، معتبراً ان المؤشرات الحالية للمشروع تتجه نحو عدم التقيد بالالتزام بالتاريخ المعلن عن موعد افتتاح الجامعة الجديدة مما يعني أنها تتجه نحو التأخير. وقال الجيران في تصريح ان 'تعثر الشركات المنفذة للمشروع، مع سوء الإدارة إلى جانب المحسوبات، مؤشرات باتجاه عدم التقيد بالالتزام تاريخ محدد لافتتاح الجامعة أو بعضها'.

بورسان كابيتال
Bouysan Capital
صندوق بويسان للسوق النقدي بالدينار الكويتي
صافي قيمة الوحدة
1.04762
دينار كويتي في 2015/10/13
صندوق بويسان للسوق بالدينار الأمريكي
صافي قيمة الوحدة
10.0740
دولار أمريكي في 2015/10/13

لعمل بالدينار
1 82 00 81

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

ديين الجريدة التجارية

الفيئات السكنية
معارض السيارات
المصانع - الورشات
مراكز الإطفاء

لايحتاج إلى
سكك للتعليق
بالأسقف

عازل للصوت
والحرارة

كومباكت (الجيل الجديد من أبواب الكراجات

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

لإعلاناتكم

في

www.aljarida.com
الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

وزيرة الهجرة المصرية: زيارتي للكويت لحث أبناء الجالية على المشاركة في الانتخابات

الوزيرة نبيلة مكرم خلال المؤتمر الصحفي

أهمية التواصل معهم بعد تحول قطاع الهجرة إلى وزارة، من أجل الإلمام بالمعوقات والتحديات التي تواجههم. وأضافت أن البرلمان القادم كله مخاطرة، حيث يقام فيه المرشح على الحصول على الصوت، ومن ثم يكون الأداء هو المقياس بعد ذلك، كما أن الناخب يغامر من خلال اختيار مرشحين لا يعرفهم، ولا يوجد لديه معلومات كافية عنهم. ولفتت إلى أن هناك فرقاً بين انتخاب برلماني وإعادة انتخاب برلماني، فالبرلماني السابق لديه سجل إما يساعده في دخول البرلمان أو يقضي على أماله تماماً، أما في حال وجود مرشح جديد فإن الناخب يقبل المجازفة ويعطيه الصوت ويعطيه الفرصة وينتظر منه الأداء الذي يقدمه، لافتة إلى أنه يجب إعطاء المرشحين الفرصة لدخول الحياة السياسية، وعلينا النظر إلى رؤى وبرامج القوائم

لضيق الوقت، لاسيما أن الانتخابات البرلمانية ستنتقل السبب المقبل، فكان لزاماً علي الالتقاء بأكبر عدد من المصريين لتوعيتهم بهذه المهمة الوطنية، معربة عن الأمل ببقاء المسؤولين الكويتيين في زيارت مقبلة. وذكرت مكرم أنها حرصت منذ وصولها على الاجتماع مع الجالية المصرية، من أجل الرد على استفساراتهم حول الانتخابات، والاستماع إلى المعوقات التي تعوق المشاركة فيها.

منصبتها كوزيرة يأتي لوجود جالية مصرية كبيرة فيها، مشيرة إلى أن جولتها تشمل الأردن ومدينة سيدني في أستراليا. وأشادت بالعلاقات الكويتية- المصرية الطيبة والمميّزة، معربة عن الشكر لدولة الكويت على احتضان الجالية المصرية ومساندتها وتقديم التسهيلات لها. وبيّنت أنها لم تلتق خلال هذه الزيارة أي مسؤول كويتي

قالت وزير الهجرة وشؤون المصريين في الخارج نبيلة مكرم، إن زيارتها الحالية للكويت هدفها الالتقاء بالجالية المصرية، وحثها على المشاركة في الانتخابات البرلمانية المصرية المقبلة، وتوعيتهم بأهميتها. وأضافت الوزيرة في مؤتمر صحفي عقده أمس في القنصلية المصرية لدى الكويت حول الزيارة، أن اختيار الكويت لتكون أول جهة لها بعد توليها

ناصر الخمرى

مروان: المصريون يتحملون جزءاً كبيراً من «بيع الإقامات»

ذكر المتحدث الرسمي باسم اللجنة العليا للانتخابات المستشار عمرو مروان، أن اللجنة العليا للانتخابات مسؤولة تطبيق القانون لا تشريعه، ويجب عدم تحميلها مسؤولية تعديل القانون، لأنها مسؤولة المشرع لا اللجنة. وعن وجود جامعيين مصريين على إقامات صيادين وعمال في مصانع قال، إن «موضوع بيع الإقامات قديم، لافتاً إلى أن المواطن المصري

يتحمل جزءاً كبيراً منها، فهو يعلم أنه قادم على وظيفة ليست وظيفته، بل كثيراً ما يكون قادمًا على إقامة دون وظيفة نهائياً، وبعضهم بنجح والآخر يفشل، وعليه ألا يحمل نتيجة ما فعله لأحد، لقد جاء من مصر وهو يعلم هذا الوضع، لم يخدعه أحد». أما كيف سمحت له السلطات في مصر ذلك فقال «انه استكمل الأوراق بطريقة قانونية، ومعه إقامة رسمية، والمشكلة عنده هو أنه يقبل بأي وظيفة».

عبدالرحمن: عدد القانونيين بالسفارة كاف

قالت رئيسة البعثة القنصلية بالكويت السفيرة هويدا عبدالرحمن إن عدد القانونيين العاملين بالسفارة كاف، موضحة أن متابعة المصريين في المخافر لا تحتاج إلى قانونيين، ومن الممكن أن يتابعهم الموظفون المحليون، لكن متابعة القضايا وكتابة المذكرات القانونية هي التي تحتاج إلى قانونيين، وما يحدث أننا نستثمر علاقاتنا لتسهيل إجراءات المواطنين الذين يقعون في بعض المشاكل.

والمرشحين التي وضعوها على أسس محددة. وقالت إنها توقع ما وجدته فعلياً خلال زيارتها من عدم دراية المواطنين المصريين بقواعد العملية الانتخابية، مشددة على أن الخطأ ليس في اللجنة العليا للانتخابات أو «الخارجية»، بل للأسف في المواطن المصري، لأنه لم يبذل أي جهد للدخول على صفحة اللجنة العليا للانتخابات التي بها تفاصيل كل ما يتعلق بالعملية الانتخابية.

«مجلس البيئة» يناقش إقرار مسودة اللائحة التنفيذية لقانون البيئة الأسبوع المقبل

وصيانتها، كما تعد حجر الأساس لحماية البيئة في الكويت. وناشد كل الجهات المعنية في الدولة تحمل مسؤولياتها تجاه تطبيق مواد وبنود القانون واللائحة التنفيذية المقرر إقرارها في اجتماع مجلس الإدارة المقبل وذلك لتطبيق مبدأ الشفافية. وفي إطار منفصل، استقبل الأحمّد الأمين العام للجنة الوطنية للتربية والعلوم والثقافة (اليونسكو) الدكتور أحمد العنزي، وبحث الجانبان أهمية تعزيز أواصر التعاون بين الهيئة واليونسكو في مختلف المجالات ذات العلاقة، وأكد الجانبان أهمية العمل على توثيق الإنجازات البيئية الكويتية في اليونسكو من خلال تسجيل المحميات الكويتية بالمنظمة الدولية، كما ناقشا أهمية تفعيل دور المركز البيئي من خلال تزويده بعدد من المحاضرين ليخدم شريحة مجتمعية كبيرة وهي طلبة المدارس بمختلف المراحل السنية.

يُعقد مجلس إدارة الهيئة العامة للبيئة الأسبوع المقبل اجتماعه الرابع، بهدف مناقشة وإقرار مسودة اللائحة التنفيذية للقانون 2014/42 التي تتضمن المعايير والأشراطات والضوابط البيئية التي تتواءم مع مواد القانون الجديد وتعديلاته. وقال رئيس مجلس الإدارة المدير العام للهيئة العامة للبيئة الشيخ عبدالله الأحمّد أن القانون يعد نقلة نوعية في العمل البيئي في الكويت ويجعلها في مصاف الدول المتقدمة من حيث التشريعات البيئية في العالم بما يتضمنه من بنود تهدف إلى حماية البيئة وتحافظ على مواردها الطبيعية. وأضاف الأحمّد في تصريح صحفي أن اللائحة التنفيذية للقانون تجسد الطموح وتعمل على تحسين الأداء البيئي بغرض الاستخدام الأمثل للموارد البيئية

اليوسف خلال الجولة داخل الجون

«الداخلية»: ضبط 7 طرايد تصطاد داخل الجون

قامت الإدارة العامة لخفر السواحل بالتعاون مع إدارة شرطة البيئة والهيئة العامة للزراعة والثروة السمكية والهيئة العامة للبيئة بحملة بحرية أسفرت عن ضبط 7 طرايد تقوم بالصيد داخل منطقة الجون. وقالت إدارة الإعلام الأمني في وزارة الداخلية في بيان صحفي أمس أنه تم تحرير محاضر ضبط وأحالتها للهيئة العامة للبيئة ومن ثم إلى النيابة العامة حيث جهة الاختصاص لاتخاذ اللازم بحقها. وشارك في الحملة التي نفذت بإشراف وحضور وكيل وزارة الداخلية المساعد لشؤون أمن الحدود اللواء الشيخ محمد اليوسف ومتابعة المدير العام للهيئة العامة للبيئة للشيخ عبدالله الأحمّد، نائب المدير العام للهيئة العامة للبيئة للشؤون الفنية المهندس محمد العنزي ومدير إدارة الرقابة البحرية في الهيئة العامة للزراعة والثروة السمكية مرزوق العازمي.

وأكدت «الداخلية» أن هذه الحملة تأتي تأكيداً لتفعيل القانون 99 لسنة 2015 بشأن حماية البيئة، مشيرة إلى أن الإدارة العامة لخفر السواحل تؤكد باستمرار الحملات البحرية بالتعاون والتنسيق مع الجهات المعنية في وزارات ومؤسسات الدولة، كما تهيب بالمواطنين والمقيمين الابتعاد عن الجون وضرورة الالتزام بتطبيق القانون حتى لا يقع أحد منهم تحت المساءلة القانونية.

قسم جراحة العظام

الخبذة لرعايتكم

الورك	العمود الفقري	الكتف	الركبة
<p>د. فوزي م. عيسى</p> <ul style="list-style-type: none"> استشاري جراحة العظام والمفاصل والطب الرياضي رئاسة كلية الجراحين الملكية - بريطانيا عضو جمعية جراحة العظام البريطانية شهادة تخصص في العظام EEC عضو جمعية جراحة العظام الأمريكية 	<p>د. أحنف أرناؤوط</p> <ul style="list-style-type: none"> استشاري جراحة العظام والمفاصل والطب الرياضي ورئيس القسم رئيس القسم عضو الجمعية الفرنسية لجراحة العظام والحوادث البيور الفرنسي في جراحة العظام شهادة في جراحة العمود الفقري - فرنسا شهادة في الطب الرياضي - فرنسا عضو الجمعية الفرنسية لجراحة العظام 	<p>د. مجيد قادري</p> <ul style="list-style-type: none"> اختصاصي جراحة العظام والطب الرياضي البيور الألماني لجراحة العظام والحوادث شهادة لتدبير المفاصل الصناعية (ألمانيا) 	<p>د. وائل الرئيس</p> <ul style="list-style-type: none"> استشاري جراحة عظام والمفاصل والطب الرياضي بكالوريوس طب وجراحة البيور السعودي لجراحة العظام والحوادث
<p>د. محمد خشبة</p> <ul style="list-style-type: none"> مسجل جراحة عظام ماجستير في العظام 	<p>د. محمد الحلالي</p> <ul style="list-style-type: none"> مسجل جراحة عظام ماجستير عظام 	<p>د. محمد الفقيمي</p> <ul style="list-style-type: none"> استشاري جراحة عظام البيور الأمريكي في جراحة العظام رئاسة الأكاديمية الأمريكية في جراحة العظام تخصص دقيق في جراحة عظام الأطفال 	<p>د. ماسيس دربريان</p> <ul style="list-style-type: none"> مسجل جراحة عظام ماجستير في العظام
<p>د. ماسيس دربريان</p> <ul style="list-style-type: none"> مسجل جراحة عظام ماجستير في العظام 	<p>د. إيهاب حسين</p> <ul style="list-style-type: none"> مسجل جراحة عظام ماجستير جراحة العظام 	<p>د. نجاح سعد عبيد</p> <ul style="list-style-type: none"> مسجل جراحة عظام ماجستير في العظام 	

لا يطوفك العرض

iPhone 6

64GB

4.7 inches

متوفر باللون

179

د.ك

أقساط حسب الشريعة الإسلامية

موافقة فورية

قسط ابتداء من 10 دك

القسط الأول بعد 3 أشهر

علي الغانم وأولاده للأجهزة الإلكترونية

المربحة الأفضل

الشويخ الصناعية - مخزل دوار الجوازات خلف معرض أريحا القديم، بجانب بن نصف والكي دي دي هاتف: 186 6666 داخلي: 1863 - 1862 مباشر: 24836413

استقبلكم العيادات الخارجية يومياً حتى الساعة 12 صباحاً وخلال العطلات الأسبوعية

مستشفى دار الشفاء للصحة بدرعما

صوتك ينادينا

كل سبت 9 مساءً بتوقيت الكويت

mbc

mbc.net/thevoice
#MBCTheVoice

الكحاح
إنهم تثق به
The name you trust
بإشراف

د. عبدالله المنصور

• تصحيح النظر بالليزر
• إزالة الماء الأبيض بالفاكو
• علاج أمراض الشبكية بالليزر

استشاري طب وجراحة العيون
المرشد الألماني من جامعة أرنهيم هولندا
تخصص عال من مستشفى «ملك خالد التخصصي» الرياض

تليفون: 9699 5699 - 2266 9000

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

دليل الجريدة aljarida
الطبي

مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
عيادة الأسنان

تقويم الأسنان
يبدأ من 700 دك بالاقساط

زراعة الأسنان
وتليبيسات الزيريون
على دفعتين (330 دك) للسن الواحد

أخصائي هندي في طب الأسنان
اتصل بنا: 96660876, 97177821, 22649652

حولي خلف مجمع النقرة الجنوبي قطعة 12 قسيمة
٦٣ الدور الثاني مقابل المغرب السريع (طريق ٤٠)

ALHAMMADI
CLINIC for MENTAL HEALTH
عيادة د.عبدالله الحمادي لصحة النفسية

د. عبد الله الحمادي
استشاري الطب النفسي

نعالج:
• كلية الأطباء الجراحيين - كندا
• البورد الكندي، الدكتوراة - استراليا
• استشاري زائر لمستشفى كاب بريتون
• التحريض المغناطيسي - هارفارد
• الزيارة المنزلية حسب الحالة

• الاضطرابات - القلق
• الاكتئاب - الفصام
• الوسواس القهري
• الإدمان - العته
• تشتت الانتباه وفرط
• الحركة عند الاطفال

حولي ق 1 ش 1 عمارة الأطباء رقم 27 الدور 1 خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadclinic.com Dr. Abdullah Alhammad
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

Bc 69
Boulevard Clinic
إزالة شعر الجسم الكامل بالليزر البارد

قسم العناية بالبشرة والتجميل الكامل

جلسة تنظيف عميق + علاج حب الشباب 45 دك
ماسك حب الشباب وآثاره + ماسك حب الشباب مجاناً

جلسة تنظيف البشرة + جلسة نضارة + الماسك الذهبي 35 دك

جلسة تنظيف عميق + جلسة نضارة البشرة + ماسك الكولاجين مجاناً 35 دك

علاج الهالات السوداء + إزالة التصبغات + تفتيح البشرة 45 دك

السالمية - شارع قطر - مقابل البوليفارد - مركز النجاة لايف الطبي (الدور 2)
للحجز والاستشارة: 66667059 - 25715400
boulevard_clinic

عشرين أخصائي نفسيين تحت إشراف:
الدكتور / نايف المطوع

• أخصائي نفسي مرخص في ولاية نيويورك
• أخصائي علاج ترويم مغناطيسي معتمد (NGH)
• عضو في الجمعية النفسية الأمريكية
• عضو هيئة التدريس بكلية الطب - جامعة الكويت

رؤاد الأخصائيين النفسيين بالكويت
عندما تؤمّن الحياة... هناك حل

يقوم بالأختبارات النفسية الخاصة في:
• الضيق - القلق - الاكتئاب
• الصحة العقلية - الشخصية
• لدينا متخصصون في:
• التوهم المغناطيسي الكهربائي
• الملاد المائل والنخل المبكر
• يوجد لدينا برامج متخصصة في:
• التركيز - التوهم

يمكن لأخصائينا المرخصين أن يساعدوا في:
• اضطراب فرط الحركة ونقص الانتباه - الإدمان
• اضطراب القلق - اضطراب الشخصية الحدية - الأتم
• الزمن - الاكتئاب - اضطراب الأكل - الحزن والحقد
• صعوبات التعلم - اضطراب الوسواس القهري
• نوبات الهلع - الرهاب - العلاقات - القلق الاجتماعي
• الإجهاد - الصدمات

يقوم بالتقييمات الزهوية الخاصة في:
• اضطراب نقص الانتباه وفرط الحركة - الإيدز - الكفاءة
• المهنة - تطور الأطفال - الذكاء - صعوبات التعلم

مركز سوور
SOOR CENTER
للطب النفسي والعلاج النفسي
+ 965 2290-1677

للمزيد من التفاصيل اتصل على:
+ 965 2290-1677

@SoorCenterQ8 /SoorCenterQ8 /SoorCenterQ8

إعلاناتكم في الجريدة aljarida
www.aljarida.com

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

انترناشيونال كواليتي كلينيك
قسم الأمراض الجلدية وتجميل البشرة

• أحدث أجهزة علاج البشرة وإزالة الندوب
• العيادة التجميلية للبشرة والوجه
• برامج النضارة واستعادة الشباب
• أحدث أجهزة إزالة الشعر بالليزر
• ليزر لعلاج تساقط الشعر

IQC

Darine El-zein Beauty therapist 12years Exp
Dr.Hisham El-shazli Aesthetic Dermatologist 26years Exp
Joy Beauty Therapist 13years Exp

الجارية - قطعة 13 - شارع 104 - مبنى 8
25311295 / 69006880

«إعداد اختبارات الجيمات» تبدأ الأحد

تنظم عمادة خدمة المجتمع والتعليم المستمر في جامعة الكويت، ممثلة بقسم التعليم المستمر دورة الإعداد لاختبار الجيمات خلال الفترة من يوم الأحد 18 الجاري حتى يوم الخميس الموافق 12 نوفمبر المقبل من الساعة 7 إلى 9 مساءً.

وتذكرت العمادة، في تصريح صحفي أمس، أن التسجيل في عمادة خدمة المجتمع والتعليم المستمر بمبنى 12 لدى قسم التسجيل والمتابعة بجامعة الكويت بالحرم الجامعي بمنطقة الشويخ، الفترة الصباحية من 8:30 إلى 12:30 ظهراً والفترة المسائية من 5:30 إلى 8 مساءً.

«اتحاد أميركا»: «حلم الكويت يصحو بنا» شعار مؤتمرنا الـ 32

امام ممثلين عن حكومة الكويت، وممثلين عن مجلس الأمة، دعماً للطاقت الشبابية في الولايات المتحدة وإيماناً بها. وأشارت الأستاذة إلى أن شعار المؤتمر السنوي أتى انطلاقاً من الاهتمام بشريحة الشباب التي تشكل عماد المستقبل للكويت، حيث حلم الكويت وطموحاتها وأهدافها في الوقت الحاضر والمستقبل تتحقق من خلال سواعد أبنائها وبناتها.

بمشاركة شخصيات مختلفة، كما يحتوي على فقرات ترفيهية متنوعة، ولأول مرة فعاليات أكاديمية تلحق بالطالبة الدارسين في أميركا، وستكون هناك فرص للتوظيف للطلبة المتميزين. وزادت أن من بين فعاليات المؤتمر لهذا العام المسابقات الكبرى، مثل «سامم»، وتتيح التجربة الأولى للطلبة عرض مشاريع تنموية للدولة في المؤتمر السنوي الثاني والثلاثين

وتشمل مميزات كثيرة، وتم اختيار فندق هيلتون لإقامة المؤتمر، الذي يعد من الفنادق المتميزة لمؤتمرات يمثل هذا الحجم، لاسيما مؤتمرنا الذي يعتبر أكبر تجمع كويتي خارج الكويت. وزادت أن المؤتمر في هذه المرة يحتوي على فعاليات جديدة ستعلن في حينها، إضافة إلى تسليط الضوء على قضايا اجتماعية وسياسية واقتصادية هامة وغيرها من القضايا.

أعلنت رئيسة لجنة الملتقى والمؤتمر السنوي في الاتحاد الوطني لطلبة الكويت فرع الولايات المتحدة غزلان الأستاذة اختيار شعار «حلم الكويت يصحو بنا» للمؤتمر السنوي الثاني والثلاثين. وبيّنت الأستاذة، في تصريح صحفي أمس، أن المؤتمر سيعقد هذا العام في منطقة سان دييغو بولاية كاليفورنيا، نظراً لأنها منطقة جذابة بالنسبة للطلبة.

مكافآت الخليج

إختر سفرتك
من جميع شركات الطيران
وإقامتك من 300,000 فندق

MasterCard VISA

تفضّل بزيارة e-gulfbank.com أو الإتصال على 1805 805 للإستفسار عن مميزات البرنامج

- أسرع طريقة للحصول على تذاكر سفر وإقامات فندقية مجانية
- إستبدال نقاطك في جميع شركات الطيران و 300,000 فندق عبر الإنترنت
- سافر في أي وقت وإلى أي مكان خلال السنة
- بطاقة ائتمانية مجانية للسنة الأولى

جميع حاملي بطاقات بنك الخليج الائتمانية يدخلون البرنامج تلقائياً

بنك الخليج
GULF BANK
معكم نستمر

المشيبي: حصر حضور طلبة «التطبيقي» وغيابهم إلكترونياً

المشيبي متوسط المطوع والمزروعي

أكد نائب المدير العام للهيئة للتعليم التطبيقي والبحث د. عيسى المشيبي، أن سير العملية التعليمية في «الهيئة» يتطلب تكاتف الجهود، ومشاركة فعالة من هيئتي التدريس والتدريب، موضعاً أن الإدارة العليا للهيئة تنظر إلى كل منسبها نظرة متساوية، وأن التدريس والتدريب يكمل كل منهما الآخر. وأشار إلى أن عملية حضور الطلبة وغيابهم ستتم إلكترونياً في القريب العاجل، من خلال نظام «بانز»، وجار التجنيس حالياً مع قطاع الخدمات الأكاديمية المساندة لتطبيق هذا النظام. وقال عميد كلية الدراسات التكنولوجية د. عبدالله المزروعي، خلال اللقاء المفتوح الذي نظّمته رابطة أعضاء هيئة التدريس للكليات التطبيقية- كلية الدراسات التكنولوجية، «إن هذا التجمع لقاء مفتوح غير تقليدي، لإتاحة الفرصة للزملاء المديرين بالكلية، لطرح ما لديهم من مشاكل وصعوبات للعمل على حلها». وأوضح أن حرص المشيبي على حضور هذا اللقاء يعكس مدى اهتمام إدارة الهيئة بشريحة المديرين، وأنهم جزء أصيل من العملية التعليمية، مؤكداً أن أبوابه مفتوحة للجميع. أما رئيس الرابطة المهندس وائل يوسف المطوع، فقال إن «دستور المديرين الذي أعدته الرابطة وقدمته لإدارة الهيئة طال انتظاره، وعند إقراره سيحل العديد من المشاكل العالقة، ومنها على سبيل المثال أن هناك مديريين حالياً لا يوجد لهم وصف وظيفي واضح ولائحة ترقية». وأضاف «نأمل أن يرى هذا الدستور النور قريباً، لتتفرغ إدارة الهيئة والرابطة في المرحلة المقبلة، لتعديل بعض اللوائح التي تتماشى مع هذا الدستور».

نشرة إعلانية

رحلة مميزة بعد ان تم تجديده بالكامل

فندق راديسون بلو الكويت يحتفل بعيدته الـ 35

تم افتتاح فندق راديسون بلو الكويت عام 1980 بتشجيع وتحفيز من المرحوم السيد / عبد الحسين معرفي العميد في مجال الفنادق وتم تدشينه تحت رعاية الأمير بيرتيل من السويد عرف الفندق سلسلة نجاحات متتالية مكنته من أن يكون أيقونة في كامل الخليج العربي. واحترافاً بهذه المناسبة الخاصة يقترح عليكم فندق راديسون بلو الكويت برنامجاً خاصاً يحتوي على نشاطات مختلفة: سوق تقليدية، أركان الطهي، صناعات وحرف تقليدية، مهرجان المأكولات والعديد من الفنون الكويتية.

أوين ماثيوز*

كيف فاق بوتين الغرب نكاه؟

لندخل بوتين الأخير في سورية مقاصد وأهداف كثيرة، على رأسها تصوير بريطانيا والولايات المتحدة كتمرين من ورق، وإظهار روسيا بمظهر يعكس أنها أقوى نفوذاً عسكرياً وبديبلوماسية. لا سيما بعد أن أوقف أي محاولات غربية منجدة للإطاحة بالأسد.

"شئق صدام حسين؛ هل صار العراق مكاناً أفضل؟ مكاناً أكثر أماناً؟ قتل القذافي أمام المشاهدين؛ هل صارت ليبيا مكاناً أفضل؟ وما نحن اليوم نندد بالأسد، هلا نحاول استخلاص العنبر؟". سيرعى لافروف، وزير الخارجية الروسي، الأمم المتحدة، 1 أكتوبر. كانت روسيا محقة بشأن العراق وليبيا، في حين أخطأت الولايات المتحدة وبريطانيا، فلا يبدو أن التغيير النظام غير دول الشرق الأوسط نحو الأفضل، كما حذر فلاديمير بوتين منذ سنوات، فلا تهدف سياسته إلى دعم أي مجموعة مسلحة "تحاول حل المشاكل الداخلية بالقوة"، ويعني بذلك النوار، سواء كانوا معتدلين أو منطرفين، وأشار إلى أن الكرملين يمتلك دوماً "شعور سيء بان الوضع سيصل إلى حائط مسدود، إن حصلت هذه المجموعات على الدعم من الخارج، فنحن لا نعلم الأهداف العنصرية للمقاتلي الحرة هؤلاء، ونخشى أن تغرق المنطقة في الفوضى".

جعل التدخل الروسي الحاسم باراك أوباما وديفيد كامبيرون يبدون ضعيفين وحائزين، فعندما سئل قراء صحيفة Daily News الوطنيون بالتاكيد عن ملك الحج الآقوة "بوتين أم أوباما؟" أجاب 96% منهم بوتين. فبوتين يؤكد أن الربيع العربي شكل كارثة، وفتحت الدول الغربية التي شجعت الديمقراطية العرب على التمرد ضد حكوماتهم الفاسدين صندوق بانديورا من المشاكل.

فخرج بوتين من رهانه السوري وهو يبدو أكثر حرماً لأنه يعرف على الأقل من هم حلفاؤه، والأهم من ذلك أعداؤه، أما الولايات المتحدة والمملكة المتحدة في المقابل، فتعاضدان كل المجموعات الكبيرة تقريباً في الحرب في سورية، فلا يرفض الغرب الأسد وحلفاءه فحسب، بل أيضاً كل خصوصهم، من "داعش" إلى جبهة النصرة التابعة لتنظيم القاعدة وأحرار الشام.

ولكن بما أن بوتين كان محقاً بشأن مخاطر التدخل، فمن المرجح أن تقضي مغامرته في سورية إلى نهاية سيئة.

الفائدة الاقتصادية

للاجئي أوروبا

لوسيف ماركوس*

PROJECT SYNDICATE

لقد اختلفت ردات الفعل والمقترحات المتعلقة بسياسات الاتحاد الأوروبي والدول الأعضاء فيه بشكل كبير في مواجهة أكبر تدفق للاجئين إلى أوروبا منذ عقود، وأصبح الجدل القائم ميسماً بشكل كبير، وشارك في ذلك الجدل كذلك المنظمات الدولية والوكالات غير الحكومية مثل المفوضية السامية للأمم المتحدة لشؤون اللاجئين ولجنة الإنقاذ الدولية وزعماء دينيون مثل البابا فرانسيس ورئيس أساقفة كانتربري، لكن الغرب إلا يُسمع صوت مجموعة معينة وهي قطاع الأعمال. بينما تناقش الحكومات والجمعيات الخيرية والمنظمات المانحة بهمة ونشاط كيفية اقتسام المسؤولية عن اللاجئين في كل خطوة من خطوات رحلتهم. من المخيمات في الأردن ولبنان وتركيا إلى العبور ومن ثم الاستقرار. بقي قطاع الأعمال الأوروبي صامتا على نحو غريب، لكن في وقت ينتم فيه هذا القطاع بالقوة أكثر من أي وقت مضى مع وجود الشركات المتعددة الجنسيات حول العالم بتوجب عليه العمل مع الحكومات والمنظمات غير الحكومية للمساعدة في التعامل مع التحديات القصيرة والطويلة المدى التي تشكلها التدفقات الضخمة للاجئين. ويتوجب على قادة الأعمال من جميع القطاعات أن يكونوا مشاركين منذ البداية عند تحويل التحديات إلى فرص تخفف من المخاطر الاجتماعية والسياسية والاقتصادية.

ولكن كان هناك استثناء واحد لنمط صمت القطاع الخاص، فكما كانت المستشارية الألمانية أنجيا ميركيل في الطليعة فيما يتعلق بأزمة الهجرة من الناحية السياسية، كان اتحاد الصناعات الألمانية في الطليعة كذلك فيما يتعلق بقطاع الأعمال، إذ تكلم الاتحاد بوضوح وبشكل قاطع عن فوائد اللاجئين للقطاع، واقترح تغييرات لقوانين العمل الألمانية وانطلته، بما في ذلك التسريع في منح القادمين الجدد الحق بالعمل لجعل مشاركة قطاع الأعمال واستثماراته مستدامة، فسعى اتحاد الصناعات الألمانية للحصول على ضمانات بأنه لن يتم إبعاد المهاجرين الذين يحصلون على وظائف.

وقد حان الوقت كي نسجم من اتصالات قطاع الأعمال في بلدان أخرى، فكيف ينوي اتحاد الصناعات البريطانية أو اتحاد أصحاب العمل في فرنسا "مديف" الرد؟ وماذا عن الشركات متعددة الجنسيات؟ وما التغييرات التشريعية التي يعتقدون أنهم بحاجة للمساعدة الحكومات والاتحاد الأوروبي في التعامل مع أزمة اللاجئين، والتحقق من وجود استقرار طويل الأجل في أوروبا؟

فجميع متفقون على أن التحدي لا يقتصر على إدارة التدفقات الضخمة والتعامل مع طلبات اللجوء، ففي الشهور والسنوات القادمة يتوجب على بلدان المقصد وضع الأسس لدمج اللاجئين ضمن العمالة لديها، لأن الانتظار فترة طويلة جداً يعني تقويت فرصة مهمة للانخراط في تطوير استراتيجية تكون ناجحة بالنسبة إلى قطاع الأعمال والحكومات والمجتمعات على حد سواء. والانخراط مبكراً في عملية التقييم والتعليم والاندماج سيسمح للقطاع الخاص بالمساعدة في صياغة السياسات منذ البداية بدلاً من التمرن من فشل الحكومة بعد فوات الأوان، وبإمكان قادة الأعمال المساعدة في تحديد المهارات والقدرات التي ستحقق أكبر فائدة لقطاعاتهم وإنشاء برامج التوجيه والتدريب وعروض التلمذة الصناعية.

إذا الفوائد واضحة، فاللاجئون الذين يصلون إلى الشواطئ الأوروبية هم عادة من الشباب والمتعلمين والمهرة والمتكلمين للانندماج سريعاً في المجتمع، وهم يترقبون لتزايد عدد كبار السن وانخفاض معدل المواليد، والعديد باتون وهم جاهزون للعمل، وبالتعاون مع القطاع العام فإن بإمكان قطاع الأعمال المساعدة في التحقق من لتقييم للتدريب والوظائف التي يجتاحونها.

ولقطاع الأعمال دور في تشكيل المواقف المجتمعية تجاه اللاجئين وهذا ينطبق هم عادة من وجه الخصوص على المؤسسات التي تتعامل مع الجمهور، فاندية كرة القدم في طول أوروبا وعرضها لا تتبرع فقط بالأموال، لكنها تتخذ خطوات ملموسة لتشجيع قيام بيئة ترحيبية، وذلك باستخدام لافتات الترحيب ومسيرات التدريب للاجئين، وفي حالة نادي بايرن ميونخ دروس باللغة.

لن يبقى كل هؤلاء اللاجئين في أوروبا بشكل دائم، في يوم ما من الممكن أن يعود بعضهم إلى أوطانهم، وعندما يقومون بذلك فستكون لديهم المهارات اللازمة للمساعدة في إعادة بناء مجتمعاتهم واقتصاداتهم، بالإضافة إلى توفير علاقات قوية مع البلاد التي لجؤوا إليها، وأهمية هذا الاستثمار في بناء الدولة المستقبلية بالإضافة إلى العلاقات المتعلقة بالأعمال لا يمكن الاستهانة بها، وبالرغم من أن النتائج الإيجابية قد تبدو بعيدة فإن الاستثمار في لاجئي اليوم يمكن أن يشكل فرقاً كبيراً في بناء شركاء تجاريين أقوياء ومستقرين في المستقبل.

لا تزال أزمة لاجئي أوروبا مشكلة سياسية في منظور الكثير، وهذا يعود إلى حد ما إلى وسائل الإعلام التي تصورها بهذه الطريقة، فالغطية الوحيدة المتعلقة بقطاع الأعمال تميل إلى التركيز على التأثير المالي الذي يتسبب به قطع وسائل المواصلات مثل عملاء كاتيه، لكن أزمة لاجئي أوروبا هي أيضاً مشكلة تتعلق بقطاعات مثل عملاء، وإذا قام القطاع بالتعامل معها اليوم فإن بإمكانه تحويل المشكلة إلى فرصة للجميع.

* الرئيسة التنفيذية لشركة مشاريع ماركوس الاستشارية، «بروجيكت سنديكت»، بالانفاق مع «الجريدة»

أولاً، من غير الصحيح أن الأسد يشكل جدار الصدد الأول ضد "داعش" في سورية، فقد أظهرت أرقام IHS Jane's أن 6% فقط من عمليات جيش النظام الـ982 السنة الماضية استهدفت "داعش"، فقد وجه الأسد معظم هجماته، بما فيها صواريخ السكود والبراميل المتفجرة المخفية التي تلقاها الطائرات المروحية على المناطق السكنية، ضد مجموعات معارضة لـ"داعش"، مما ساهم في تمهيد الدرب أمام استيلاء "داعش" على الرقة وحقول النفط في شمال سورية.

بالإضافة إلى ذلك، تعتبر العملية الروسية في سورية ضئيلة، مقارنة بقواعد شاسعة مثل معسكر النصر الذي بنته هاليبيرتون للجيش الأميركي في العراق، علماً أن هذا المعسكر بدأ أشبه بمطار ضخم وضم صالات طعام كبيرة، ومراكز تجارية، وهكتارات من المنشآت المكيفة، لكن التقارير الحالية من سورية تشير إلى عملية روسية منظمة إنما صغيرة تشمل مخبراً ميدانياً، ومغسلاً محمولاً، وسرباً واحداً من الطائرات الحربية، فضلاً عن بعض طائرات مروحية قتالية.

مع هذه القوة العسكرية الصغيرة نسبياً، كسب بوتين نفوذاً دبلوماسياً واسعاً وأوقف أي محاولات غربية متعددة للإطاحة بالأسد، ولكن حتى الكرملين لا يعتقد أن القوة الجوية الروسية قادرة وحدها على تحقيق النصر للأسد؛ لذلك يتوقع دبلوماسي بريطاني بارز في المنطقة أن يلي الضربات الجوية الروسية هجوم بري تقوده إيران (ربما الجنرال الإيراني قاسم سليمان الذي زار موسكو في مطلع هذا الصيف). لكن الدبلوماسي البريطاني ضيف أن "هذا يضع من تدبيرهم روسيا في الميدان في مواجهة عنيفة مع من تؤيدهم الولايات المتحدة، وهذا ما اعتدنا تسميته الحرب بالكوالك".

أضف إلى ذلك خطر التصعيد المباشر (سواء كان متعمداً أم لا) في المواجهة مع حلف شمال الأطلسي، فمن الممكن أن تحلق الطائرات الروسية وطائرات الحلف في الأجواء عينها، مستهدفة أهداف مختلفة من دون أي تنسيق في حركة الطيران، وقد اعترضت طائرات إف-16

تابعة للقوات الجوية التركية طائرة روسية بعد أن انتهكت، حسبما قيل، مجال تركيا (وحلف شمال الأطلسي) الجوي، وإذا دعا كامبرون إلى توجيه ضربات جوية في سورية (وتظهر الإشارات من مقر الحكومة البريطانية إلى أن من المرتقب التصويت على هذه المسألة في البرلمان)، فسيُدفع هذا الوضع نوابه إلى التريث، فلم يرسلون القوات الجوية الملكية إلى هذه المعركة والمخاطرة بمواجهة مع روسيا والانجرار إلى صراع أوسع؟

لا شك أن تدخل بوتين شكل طوق نجاة للأسد، إذ يعرض التلفزيون الروسي بانتظام صوراً لروس سعداء يشاهدون بوتين على شاشة التلفزيون باهتمام كبير أو يلحون بالإعلام الروسية، لكن هذا التدخل قد يطيل الحرب، وبما أن نشر القوات الروسية أنهى خطط الغرب لفرض منطقة حظر جوي بغية حماية المدنيين في المناطق المحصنة، فمن المؤكد أن الأسد سيحاول المستحيل، سعياً لاستعادة الثمانين في المئة من سورية التي خسرها منذ بداية التمرد الذي أودى بحياة 220 ألفاً حتى اليوم.

لكن بوتين أكثر اهتماماً من حيث التدخل الروسي قد يؤدي في النهاية إلى تشديد يد "داعش" والمجموعات السنية المتطرفة الأخرى التي تعتبر أن طائفة الأسد العلوية مرتدة، وانها ما عادت تحظى اليوم بدعم الإيرانيين الشيعة فحسب، بل أيضاً الروس الروم الكفار.

لكن بوتين أكثر اهتماماً من حيث التدخل الروسي قد يؤدي في النهاية إلى تشديد يد "داعش" والمجموعات السنية المتطرفة الأخرى التي تعتبر أن طائفة الأسد العلوية مرتدة، وانها ما عادت تحظى اليوم بدعم الإيرانيين الشيعة فحسب، بل أيضاً الروس الروم الكفار. فهدفه تصوير بريطانيا والولايات المتحدة كتمرين من ورق أي ترددهما إلى فراغ سياسي في سورية مثله بوتين بكل ثقة تبدو العملية الروسية صغيرة وقابلة للحمل، حتى إن بوتين قادر على سحبها في غضون أسبوع واحد وإعلان النصر عندما تزداد الأوضاع سوءاً، ولا شك أنه يدرك أن هذا يفوق ما تمكنت بريطانيا والولايات المتحدة من تحقيقه في أي من حروبنا الأخيرة.

* سبكتير*

جون لكليتر*

استهداف الأمراض غير المعدية

ليس هناك حلول موحدة صالحة للجميع لحل مشاكل الأمراض غير المعدية مثل السكري أو أمراض القلب. ولأن هذه الأمراض تصيب المجتمعات في مختلف أنحاء العالم، فهي بحاجة لإيجاد حلول مشتركة لأنها تحدث أضراراً اقتصادية هائلة بضحاياها، وأسره، ومجتمعاتهم، وتضعف الإنتاجية الاقتصادية. وتدفق التكاليف الطبية إلى ارتفاع، فعلى مدى العقدين المقبلين، قد ترتفع الخسائر الاقتصادية الاحتمالية الناجمة عن الأمراض غير المعدية إلى 30 تريليون دولار أميركي.

توجيه الأجنحة

وسيتطلب التصدي للتحدي المعقد الذي تفرضه الأمراض غير المعدية جهوداً دولية منسقة، ومن حسن الحظ أن هناك بعض الخطوات المهمة التي اتخذت في ذلك الاتجاه، ففي سبتمبر تبنت الأمم المتحدة أهداف التنمية المستدامة، وهي مجموعة تتألف من سبعة عشر هدفاً عريضاً لتوجيه أجنحة التنمية العالمية على مدى السنوات الخمس عشرة المقبلة، فألى جانب أهداف مثل القضاء على الفقر وتدابير حماية البيئة هناك التزام بالحد من الوفيات الناجمة عن الأمراض غير المعدية؛ وهي المرة الأولى التي تستهدف فيها أجنحة الأمم المتحدة الرسمية في مجال التنمية هذه المشكلة بشكل مباشر. وهو تطور محمود، ولكن هذا ليس سوى خطوة أولى بين خطوات عديدة على طريق طويل، فالقدر الأعظم من الأعباء المادية والاقتصادية المرتبطة بالأمراض غير المعدية يقع على عاتق من هم أقل قدرة على تحمله: البلدان ذات الدخل المنخفض والمتوسط، حيث تقع 80% من الوفيات المرتبطة بالأمراض غير المعدية، والملايين من البشر الذين افلتوا حديثاً من براثن الفقر ربما يُدفعون إلى العودة إليها نتيجة لهذا.

تركيز متواصل

الواقع أن ما تضمنه أهداف التنمية

الأغلبية الصامتة: لغتنا تذوب

إبراهيم المليفي
Mulaifi70@gmail.com

إن من يتابع «تويتير» و«فيسبوك»، يرى حجم الكارثة اللغوية والمعرفية التي يعيشها أساتذة وذوو مراكز يفترض ألا يصل إليها إلا من كان متسلحاً بالمؤهلات والخبرات، التي من بينها إجادة اللغة العربية، فلا بد أن يتساءل كيف وصل هؤلاء إلى ما وصلوا إليه، خصوصاً أن مراسلات الدولة ولغتها الرسمية لا تتم إلا بتلك اللغة؟!

هل ستعد مطالبتي بوقف تدريس اللغة الإنكليزية لفترة من الزمن ضرباً من الخلف؟ ليس مهماً، فبعض القضايا تحتاج إلى صدمات لغفت الأخطار إليها، خصوصاً تلك القضايا ذات الأثر الشامل والمتعلقة بالمستقبل والحاضر في أي واحد.

هذه المرة الحديث عن المخاطر التي تتهدد لغتنا العربية كأداة تواصل وهوية ثقافية وحضارية ودينية، بعد أن كشفت لنا وسائل التواصل الاجتماعي الكثير من الأمثلة الحية عن حجم الكارثة اللغوية والمعرفية التي نعيشها في الكويت على الأقل، وعندما أجمع الاثنان معاً اللغة والمعرفة، فأنما تشير إلى علاقة سببية، فمن يقرأ ويتوسع بالقرءة خارج المنهج فسيكتسب المعرفة حتماً، ومن يقرأ ويتبحر في مفردات اللغة العربية ومعانيها العميقة فلن يحترق بين التاء المربوطة والتاء المفتوحة، ولن يرتج عند قواعد الهمزة أو يعجز عن سبك العبارات المشبعة بالإيجاز الوافي.

الأ ترون معي كم الساقطين يومياً في اختبارات "تويتير" و"فيسبوك" وغيرهم من أناس يفترض أنهم أساتذة وذوو مراكز يفترض ألا يصل إليها إلا من كان متسلحاً بالمؤهلات والخبرات، التي من بينها إجادة اللغة العربية، خصوصاً أن مراسلات الدولة ولغتها الرسمية لا تتم إلا بتلك اللغة؟! ألا تسألون انفسكم كيف وصل هؤلاء إلى ما وصلوا إليه؟ نحن كشعب محب للسفر نرصد دون تمحيص أو تأنيب ضمير كلاماً يصف البلد الفلاني بأنه جيد، لكن عيبه الوحيد أن أهله لا يتكلمون غير لغتهم! هل تريدون السبب، هم يعترفون بلغتهم وهويتهم بخلافنا نحن الذين تساهلنا في تاكل لغتنا وتشديد لغات فوق انقاضها دون حتى اكتساب معارف جديدة، ففي فرنسا كما في لندن يوجد أناس محدودو الثقافة وربما اميون لكنهم يجيدون لغة بلادهم، هؤلاء بالضبط هم أتيا من تجميعون فقط لغة ثانية دون الاستفادة من علومها وثقافتها.

إن إتقان اللغة العربية يهذب اللسان ويرتقي به، ويخفف من وطأة العبارات الحادة التي نقرأها بين الناس باستعمال مخزون العبارات البديلة الكفيلة بتوصيل المعنى وزيادة، وإن فكرة إعادة النظر بتدريس اللغة الإنكليزية ليست سوى جسر لإعادة النظر بمستوى مخرجات النظام التعليمي وكفايته من لغته الأم، وحتى الآن لم أقرأ أو أسمع أن أمة سلمت طريق التقدم على حساب لغتها الأم؛ لأنها الأساس سكتا كانت أهداف الدولة النهائية من ذلك النظام التعليمي، وتخلوا معي هذا المشهد الذي يبدو أننا مقبلون عليه، أجيال من خريجي الجامعة لا يعرفون اللغة العربية قراءة وكتابة يدخلون الجامعة ثم ينتشرون في مؤسسات الدولة بعد التخرج، ومنهم من سيتولى مراكز القيادة واتخاذ القرار دون أن يكون مؤهلاً لقراءة مذكرة أو كتابة سطر، يا ترى كيف سيكون مصير الكويت وجميع مفاصلها خارج نطاق القراءة والمعرفة والاطلاع؟

في الختام من يعتقد أن الانسلاخ من هويته ضماناً لاكتساب احترام الشعوب الناطقة بلغته البديلة خطئ؛ لأنهم يميزون بين من يحاول الاتصال بهم معرباً من موقع هويته الأصلية وبين من "يتمسح" مستندراً عطفهم كي يضموه لفرقيهم.

المستدامة من الاهتمام والضغط من الاقران من الممكن أن يساعد في دفع التقدم، ولكن تحقيق الأهداف سيتطلب التركيز المتواصل، اعتماداً على موارد الحكومات وخبراتها والمنظمات الدولية غير الساعية لتحقيق الربح، والقطاع الخاص الذي تُعد مشاركته شديدة الأهمية.

لقد قادتنا خبرتي في القطاع الصحي إلى الانتباه إلى عاملين مهمين سيبتان أهميتهما الحاسمة في التصدي للتحديات التي تفرضها الأمراض غير المعدية، وسيعتمد التقدم أولاً وقبل كل شيء، على صياغة أساليب محلية فعالة ويمكن تكيفها وتكرارها وتوسيع نطاقها، فلا توجد حلول موحدة صالحة للجميع لحل مشاكل مثل مرض السكري أو أمراض القلب، ولكن لأن الأمراض غير المعدية تصيب المجتمعات في مختلف أنحاء العالم، فسنجد أرضية مشتركة لا ينبغي لنا أن نعيد اكتشافها في كل مرة.

نموذج كاسالود

في عام 2013 على سبيل المثال، أجرت مؤسسة كارلوس سلبيج تقييماً أساسياً صارماً في ثمانين عيادات للرعاية الأولية لفهم حالة الوفاة من مرض السكري وعلاجه، واستناداً للبيانات التي تم جمعها خلال الدراسة، جربت المؤسسة ما يعرف باسم نموذج كاسالود (CASALUD model) لتحسين سبل الفحص والعلاج والوقاية باستخدام أجهزة منخفضة التكلفة وسهلة الاستخدام ويمكنها قياس مجموعة من العلامات الحيوية ذات الصلة، بما في ذلك مستويات الغلوكوز في الدم، وقد تم تجهيز العيادات المشاركة بنظام على الإنترنت لتتبع المخزون من العقاقير وتجنب النقص.

وكان ذلك النهج فعالاً إلى الحد الذي جعل مكتب الصحة في المكسيك يستخدم هذا النموذج كأساس لعملياته الوطنية لمكافحة السمنة، والتي قد تغذي مرض السكري وغير ذلك من الأمراض غير المعدية، وهو مثال رائع لتلقيح الجهود استناداً إلى الخبرة المحلية.

ويمثل المفاتيح الثاني للنجاح بمكافحة الأمراض غير المعدية في الالتزام باستغلال موارد القطاع الخاص، ولا يشمل هذا حشد الاستثمارات العامة

PROJECT SYNDICATE

الالتزام باستغلال موارد القطاع الخاص مفتاح مهم للنجاح في مكافحة الأمراض غير المعدية

فحسب، بل أيضاً نشر كميات هائلة من الخبرات الفنية والتشغيلية المصممة محلياً التي اكتسبتها الشركات الخاصة في سياق ممارسة الأعمال في مختلف أنحاء العالم، ومن خلال تكوين الشركات الخاصة للحكومات والمنظمات الدولية والمحلية، تستطيع الشركات أن تساعد في الحد من تأثير الأمراض المدمرة والمكلفة.

وأنا أعلم هذا لأن شركتي تشارك في هذا الجهد على وجه التحديد؛ شراكة ليلي للامراض غير المعدية، التي لديها تعاون مع شركاء آخرين وحكومات الهند والمكسيك وجنوب إفريقيا والبرازيل في مواجهة الأمراض غير المعدية. في البرازيل على سبيل المثال نعمل بشكل وثيق مع منظمات محلية رئيسة، بما في ذلك جامعة ريو غراندي دو سول الفدرالية، لتحسين سبل الوقاية من الأمراض، مع التركيز على مساعدة الأمهات اللاتي يتم تشخيص حالاتهن بأنهن مصابات بسكري الحمل أثناء فترة الحمل والمعرضات الآن لخطر الإصابة بمرض السكري من النوع الثاني.

صياغة حلول خلاقة

الواقع أن برامج كذلك التي نديرها تُظهر ما يمكن تحقيقه من خلال شركات دائمة مدفوعة محلياً بين القطاعين العام والخاص في مختلف أنحاء العالم، وضمان نجاح أهداف التنمية المستدامة- بما في ذلك الحد من الوفيات نتيجة الإصابة بأمراض غير معدية- سيسلزم تجاوز الشركات للعمل المشترك التقليدي وصياغة حلول خلاقة للمشاكل الاجتماعية والاقتصادية، وإذا أدركنا أن الإبداع ينبع من فهم الظروف المحلية والاستفادة القصوى من الموارد الهائلة التي يتمتع بها القطاع الخاص، فسيصبح بوسعنا أن نضمن صحة أفضل- ونمواً اقتصادياً أكثر سرعة- في المستقبل البعيد.

80% من وفيات الأمراض تقع المعدية تقع في البلدان ذات الدخل المنخفض والمتوسط

*جون لكليتر رئيس مجلس إدارة، ورئيس شركة إيلي ليلي وشركاه، ورئيسها التنفيذي، «بروجيكت سنديكت»، بالاتفاق مع «الجريدة»

المؤشر الكويتي		
السعري	الوطني	كويت 15
5.731	387	923

الدينار الكويتي 1 KD		
الدولار	اليورو	الجنيه
2.157	2.905	3.314

11

اقتصاد

النفط يواصل الهبوط... والبرميل الكويتي يتراجع 2.21 دولار

- فنزويلا: 8 دول من خارج «أوبك» مدعوة لاجتماع 21 الجاري
- روسيا: دخول نفط السعودية أسواق شرق أوروبا يشكل «أصعب منافسة»

بالنفط الخام، لتصبح ثاني منتج من الشرق الأوسط يدخل سوقا تهيمن عليها تقليديا روسيا. ويخوض مصدر النفط حاليا حربا عالمية للحفاظ على الحصص السوقية. ويلجأ المنتجون الذين يتمتعون بإمكانات مالية كبيرة مثل السعودية لسلاح خفض أسعار النفط، لدخول أسواق جديدة، وهو ما يأتي غالبا على حساب روسيا وهي من أكبر منتجي النفط في العالم. وقال نوافك: "نرى أن السعودية تستخدم استراتيجية التنافس على سوق النفط".

وسبق أن استخدمت "أوبك" نظام الطاقة السعري السابق في 2005، عندما ألغى بسبب ارتفاع الأسعار فوق سقف النطاق نتيجة للطلب المتنامي آنذاك.

دخول السعودية

وفي سياق آخر، قال وزير الطاقة الروسي الكسندر نوافك إن دخول المملكة العربية السعودية إلى أسواق النفط في شرق أوروبا التي طالما كانت روسيا تهيمن عليها يمثل "أصعب منافسة". وقال نوافك: "كل دولة لها الحق في البيع في أي مكان تراه ضروريا لها. هذه منافسة، وأصعب منافسة تدور رحاها الآن".

وكان الرئيس التنفيذي لشركة روسنفت الروسية إيجور سبتشين قال الثلاثاء إن السعودية بدأت إمداد بولندا

وتكشف فنزويلا عضو منظمة "أوبك" هذا الشهر عن استراتيجية جديدة جريئة لإنعاش أسعار النفط، مستعمرة صفحة من كتب تاريخ أوبك باقتراح العمل بنظام النطاق السعري ويحد أدنى 70 دولارا للبرميل.

وفي مقابلة حصرية مع "رويترز" قال رفايل راميريز، وزير النفط الفنزويلي السابق والسفير الحالي لدى الأمم المتحدة، إن المقترح الذي سيقدّم في 21 أكتوبر سيعيد العمل بالآلية القديمة المتمثلة في تخفيضات الإنتاج التدريجية للسيطرة على الأسعار، ويحد أدنى "أول" 70 دولارا للبرميل، ثم استهداف 100 دولار للبرميل. لكن الدعوات السابقة لخفض الإنتاج على مدى العام المنصرم لم تلق أذنا صاغية، بسبب موقف دول الخليج التي لا ترى حاجة لذلك.

وقال ديل بينو "الناكيدات تاتي تدريجيا، وأنا على اتصال شخصي بالوزراء للتأكد من أن الوفود تملك الصلاحيات الكافية".

"رويترز" أن الاجتماع الفني المقرر لخبراء النفط من داخل "أوبك" وخارجها سيعقد في فيينا.

هيبتت أسعار النفط في العقود الآجلة أمس الأربعاء، بعد تسجيل خسائر على مدى يومين بفعل المخاوف من تخمة المعروض وتباطؤ الطلب، إذ من المرجح أن يتراجع معدل النمو الاقتصادي في الصين إلى أقل من 7 بالمئة في الربع الثالث من العام.

البرميل الكويتي

وارتفعت أسعار النفط في العقود الآجلة 15 في المئة أوائل أكتوبر، لكنها تراجعت منذ ذلك الحين بنحو 10 في المئة، إذ إن حجم الإنتاج مستمر في تجاوز حجم الطلب، كما أن المخاوف من تأثير تباطؤ الاقتصاد الصيني ما زالت قائمة.

دعوة فنزويلا

ونزل سعر مزيج خام برنت تسليم نوفمبر 19 سنتا تعادل 0.4 في المئة إلى 49.05 دولارا للبرميل، بعد أن أغلق منخفضا 1.2 بالمئة تعادل 62 سنتا عند 49.24 دولارا للبرميل أمس الأول الثلاثاء.

ونزل الخام الأميركي 12 سنتا تعادل 0.3 بالمئة إلى 46.54 دولارا للبرميل، بعد أن نزل 44 سنتا أو 0.9 في المئة في آخر تسوية عند 46.66 دولارا للبرميل. وأظهرت بيانات من الصين تراجع معدل تضخم أسعار

تراجع معدل تضخم أسعار المستهلكين أكثر من المتوقع في سبتمبر، بينما هيبتت أسعار المنتجين للشهر الثالث والأربعين على التوالي.

ونزل سعر مزيج خام برنت تسليم نوفمبر 19 سنتا تعادل 0.4 في المئة إلى 49.05 دولارا للبرميل، بعد أن أغلق منخفضا 1.2 بالمئة تعادل 62 سنتا عند 49.24 دولارا للبرميل أمس الأول الثلاثاء.

ونزل الخام الأميركي 12 سنتا تعادل 0.3 بالمئة إلى 46.54 دولارا للبرميل، بعد أن نزل 44 سنتا أو 0.9 في المئة في آخر تسوية عند 46.66 دولارا للبرميل. وأظهرت بيانات من الصين تراجع معدل تضخم أسعار

الذهب عند أعلى مستوى في 3 أشهر

التعاملات الآجلة في الولايات المتحدة تسليم ديسمبر 8.30 دولارات إلى 1173.70 دولارا.

وقالت سيمونا جامباريني المحللة لدى كابيتال إيكونوميكس "يمكن تفسير الجزء الأكبر من انتعاش (الأسعار) عن طريق مجلس الاحتياطي... تاجيل أسعار الفائدة، يعتقد المزيد من المستثمرين أنه لن يكون هناك رفع لأسعار الفائدة هذا العام".

ونزلت البورصات العالمية لليوم الثاني على التوالي، وتراجع الدولار إلى أقل مستوى في نحو شهر أمس الأربعاء، إثر مؤشرات جديدة على تباطؤ الاقتصاد الصيني. وصعد الذهب غير المر للفاضة، والذي يستفيد من

سجل سعر الذهب أعلى مستوى في ثلاثة أشهر أمس الأربعاء ليواصل مكاسبه للجلسة الرابعة، إذ أدت المخاوف من ضعف انكماش الأسعار في الصين التوقعات بان مجلس الاحتياطي الاتحادي (البنك المركزي الأمريكي) سيرجى رفع أسعار الفائدة، الأمر الذي ضغط على الأسهم والدولار.

وعزت بيانات عن تباطؤ التضخم في الصين الليلة الماضية وجهة النظر المتنامية عن أن أكبر اقتصاد في العالم يقف الزخم، الأمر الذي قد يدفع مجلس الاحتياطي للإحجام عن رفع أسعار الفائدة.

وارتفع الذهب في المعاملات الفورية 0.5 في المئة إلى 1173.66 دولارا للأوقية (الأونصة)، في حين زاد الذهب في

مواد البناء تحتفظ بارتفاع أسعارها الفترة المقبلة

الجمعة لـ الجريدة: مواد جديدة أقل تكلفة وأسرع في التنفيذ يجب استخدامها

محمود الجمعة

في التنفيذ، موضحا أنه يجب اعتمادها وإدخالها إلى السوق المحلي للاستفادة منها كبديل عن المواد التقليدية.

وحول العقبات التي تواجه الشركات الصناعية، بين أن "الروتين والبيروقراطية الحكومية مازالا أبرز المعوقات التي تواجهها، حيث أن استخراج التراخيص والموافقات يحتاج إلى وقت طويل، وهذا ليس من مصلحة الشركات أو الدولة، فيجب أن تنهي الحكومة هذا الروتين وتعمل على خلق بيئة مناسبة، إذ إن هناك العديد من الشركات هاجرت إلى الأسواق الأخرى التي لديها بيئة استثمارية صحية".

لافتا إلى أن سوق مواد البناء يشهد حاليا انتعاشا ونموا، ومن المتوقع أن يستمر فترات طويلة.

وأضاف أن السوق المحلي قادر على استيعاب دخول أسواق جديدة إليه، فقطاع المقاولات والإنشاءات يعتبر نشطا خلال الفترة الحالية، مشيرا إلى أن هناك عددا من المشاريع المطروحة مثل جامعة الشداية وجسر الصبية وطريق الجهراء وغيرها، وتعتبر ضخمة وتحتاج إلى المزيد من المواد.

وتابع أن هناك مواد جديدة متطورة كالمواد الإسمنتية يتم الأخذ بها في الأسواق الأخرى، وهي أقل تكلفة وأسرع

سند الشمري

ذكر رئيس مجلس إدارة شركة أملاك كابيتال محمود الجمعة أن مواد البناء لا تزال تحافظ على أسعارها المرتفعة، متوقعا استمرارها على مستواها الحالي خلال الفترة المقبلة لأسباب عديدة، منها ارتفاع الطلب على المواد وكثرة المشاريع المطروحة. وقال الجمعة، في تصريح لـ "الجريدة"، إن هناك ارتفاعا ملحوظا للطلب على الخرسانة الجاهزة، تبعها ارتفاع الطلب على المواد الأخرى مثل الحديد والأسمنت والصلب، مع زيادة الطلبات جاءت بسبب المشاريع الحكومية والتوزيعات الإسكانية الأخيرة،

34% تراجع الصادرات الكويتية إلى الدول العربية والأجنبية

عيسى عبدالسلام

بقية الصادرات على اليمن وسورية والمغرب وتونس وليبيا والسودان والجزائر وفلسطين. وذكرت الإحصائية أن أهم تلك الصادرات تتمثل في منتجات الألبان والحبيبات البلاستيكية والبولي إيثيلين والصدوا الكاوية والأصواف والألياف الزجاجية والعبوات البلاستيكية والعصائر.

وزادت أن تركيا وإيطاليا وسويسرا تستحوذ على ما يزيد على 90 في المئة من جملة الصادرات الكويتية إلى الدول الأجنبية، بينما تتوزع النسبة المتبقية على عدد من دول العالم الأخرى، علما أن تلك المواد تتمثل في المنتجات الكيماوية والبولي إيثيلين والمطاحن والأدوات الصحية والبولي بروبيلين والسيلكون والمرطبات.

بلغت جملة الصادرات الكويتية المنشأ، خلال الـ 8 أشهر الماضية من عام 2015، نحو 97 مليون دينار، مقابل 147 مليون في السنة الأولى من عام 2014، بتراجع نسبته 34 في المئة.

وحسب إحصائية، حصلت "الجريدة على نسخة منها، فإن حصة الدول العربية من إجمالي الصادرات الكويتية بلغ 52 مليون دينار، مقابل صادرات 45 مليون إلى الدول الأجنبية، والدول العربية التي تصدر قائمة الاستيراد من الكويت هي العراق ومصر والأردن ولبنان، وتستحوذ وحدها على ما يزيد على 90 في المئة من إجمالي الصادرات، بينما تتوزع

مؤشر دبي ينخفض 0.4% و«أبوظبي» يتراجع 0.6%

عند 0.790 درهم، بتداولات قاربت 31 مليون سهم. وأفضل سوق أبوظبي للأوراق المالية منخفضا بنسبة 0.6 في المئة عند 3538 نقطة، بتداولات بلغت قيمتها 163 مليون درهم. وهبطت أسهم العقار الثلاثة وسط تداولات قليلة جدا، وأبرزها الدار المنخفض بنسبة 0.4 في المئة عند 2.52 درهم. وتراجع بنك الخليج الأول بنسبة 1.4 في المئة عند 13.65 درهما.

أفضل سوق دبي المالي منخفضا بنسبة 0.4 في المئة عند مستوى 3698 نقطة، بتداولات بلغت قيمتها الإجمالية 209 ملايين درهم. ومن أصل 33 شركة تم تداول أسهمها، ارتفعت أسهم 11 شركة، بينما تراجعت أسهم 16 شركة، وبقيت 6 على ثبات. وأفضل سهم إعمار العقارية منخفضا بنسبة 1.6 في المئة عند 6.87 درهم، بتداولات قليلة. كما هبط سهم الخليج للملاحة القابضة بنسبة 4 في المئة عند 0.476 درهم، بعد سلسلة ارتفاعات قوية، بتداولات فاقت 30 مليون سهم. وأبرز الأسهم المرتفعة سهم أمانات القابضة المرتفع بنحو 2 في المئة

70 مليار دولار إنفاق السياح الخليجيين خلال 5 أعوام

ويتوقع تقرير صادر عن "إنفوكوم إنترناشيونال" أن تبلغ القيمة الإجمالية لسوق التقنيات السمعية البصرية المصممة لصناعة الفنادق والتجزئة 782 مليون دولار بحلول عام 2016، بزيادة قدرها 65 في المئة، مقارنة بعام 2012 حيث بلغت حينئذ 474 مليون دولار أمريكي.

وتوقع تقرير صدر أخيرا عن مؤسسة استشارية قطاعين مهمين، هما الضيافة والتجزئة، سيكوإن خلال المرحلة المقبلة من بين القطاعات الأسرع نموا بمنطقة الشرق الأوسط في نشر الحلول التقنية الفاخرة، مع توقع أن ينفق السياح الخليجيون أكثر من 70 مليار دولار خلال الأعوام الخمسة المقبلة.

وقال التقرير الصادر عن المؤسسة البحثية والاستشارية "دينار ستاندر"، إن السياح الخليجين سيقتفون 73 مليار دولار بحلول عام 2019.

ومع استعداد المنطقة لاستضافة أحداث عالمية عملاقة ستجذب الملايين من حول العالم، في مقدمها "إكسبو 2020" في دبي ومونديال 2022 في قطر، يتنافس قطاعا الفنادق والتجزئة بالمنطقة في نشر أحدث التقنيات السمعية البصرية، مثل اللوحات الإعلانية الرقمية، ونظم التحكم بالغرف الفندقية، واللافتات الإرشادية الرقمية وغيرها الكثير، في إطار تعزيز المكانة التنافسية، بحسب صحيفة "الخليج" الإماراتية.

تبلغ القيمة الإجمالية لسوق التقنيات السمعية البصرية المصممة لصناعة الفنادق والتجزئة 782 مليون دولار بحلول عام 2016.

«بيتك» يشارك في اليوم العالمي للقلب

نظم برنامج توعية لموظفيه

أحد موظفي «بيتك» يجري فحوصات طبية

نظم بيت التمويل الكويتي (بيتك) برنامج توعية عن أمراض القلب والوقاية منها، بالتعاون مع مستشفى السلام الدولي، بإتاحة الفرصة لموظفيه في مقر عملهم بالمبنى الرئيسي للبنك، بإجراء الفحوصات وأخذ النصائح والإرشادات الطبية، بناء على النتائج في ما يتعلق بصحة القلب، من حيث فحص السكري والدم والدهون، حرصاً على صحة العاملين في البنك، وتعزيزاً لضرورة الفحوصات الدورية، ونشر الوعي بأهمية اتخاذ الاحتياطات الصحية اللازمة، لتجنب الإصابة بأمراض القلب والشرايين. وانطلق البرنامج تزامناً مع اليوم العالمي للقلب، وفي إطار المسؤولية الاجتماعية لـ «بيتك»، الذي يأخذ على عاتقه المساهمة في نشر التوعية على كل المستويات، للوقاية من الأمراض والحد منها، وهو ما يتماشى مع نهجه في الالتزام بمسؤولياته تجاه المجتمع، وحرصه على نشر الثقافة والوعي الصحي، حيث ترسخ مثل هذه الحملات العادات الصحية السليمة. يذكر أن «بيتك» نظم خلال الأعوام الأخيرة

سلسلة من برامج التوعية، منها واحدة حملت شعار «أعد للقلب نبضاته» بتدريب أكثر من 800 شخص معظمهم من المعلمين والمعلمات في مختلف المدارس على

مهارات الإنعاش القلبي، وإجراء الإسعافات الأولية خلال الطوارئ، تأكيداً والتزاماً منه برسائله الاجتماعية في المجال الصحي.

«موانئ أبوظبي» تنظم مؤتمر «فرص الاستثمار في مدينة خليفة الصناعية»

دعت إليه نخبة من رجال الأعمال والصناعيين بالكويت

مدينة خليفة الصناعية كمرکز إقليمي للصناعات والخدمات اللوجستية والتجارية عبر تكاملها التشغيلي مع ميناء خليفة، أحدث الموانئ البحرية العميقة والذي يضم أول محطة حاويات شبه الية في المنطقة. ويتبع هذا التكامل بين ميناء خليفة والمدينة الصناعية دعماً غير محدود لكفاءة سلسلة التوريد، بخدمتها أكثر من 20 خطاً ملاحياً رئيسياً تصل مباشرة إلى أكثر من 50 وجهة في جميع أنحاء العالم. من جهته، قال الرئيس التنفيذي لموانئ أبوظبي الكابتن محمد الشامسي: «تقوم المدينة الصناعية بدور رئيسي في دعم تنوع اقتصاد أبوظبي واستقطاب الاستثمارات

نظمت موانئ أبوظبي، المطور الرئيسي والشركة المشغلة للموانئ التجارية والمناطق الصناعية في الإمارة، مؤتمراً حصرياً في مدينة الكويت، استعرضت خلاله فرص الأعمال في إمارة أبوظبي، بحضور نخبة من صناعات القرار في القطاع الصناعي ورجال أعمال وشركات استثمارية، للتعرف على مميزات الاستثمار في الإمارة بوجه عام ومدينة خليفة الصناعية ومميزاتها بشكل خاص. وعقد المؤتمر، بالتعاون مع شركة يوني كامينا القابضة، 12 أكتوبر الجاري، في فندق جيمرا بمنطقة المسيلة البحرية الغربية من العاصمة، وسلطت «موانئ أبوظبي» من خلاله الضوء على التسهيلات التي توفرها

التكامل بين ميناء خليفة والمدينة الصناعية يتيح دعماً غير محدود لكفاءة سلسلة التوريد.

«إنفستكوب» يعزز محفظته الأميركية بعقارات سكنية

مليار دولار قيمة العقارات التي استحوذ عليها خلال الـ 12 شهراً الأخيرة

المتحدة، وأحد المراكز العالمية للأعمال. وشهدت المنطقة انضمام أكثر من 250 شركة في الأونة الأخيرة فضلاً عن مشاريع التجديد الخاصة والعامة التي تجاوزت قيمتها ملياري دولار، بما في ذلك استاد البيسبول لنادي «اتلانتا بريفز». وما يزيد من جاذبية المنطقة أيضاً، قربها من المراكز التجارية الكبرى والحدائق العامة والمدارس المرموقة، ناهيك عن شبكة الطرق المتطورة التي تربط اتلانتا ببعضها بشكل سلس ومرح.

«اسبركان كوميونيتيز بورفوليو» في «إيرفان» و«بلانو» بولاية تكساس، تقع هذه العقارات السكنية في إيرفان وبلانو اللتين تعتبران من أسواق دالاس الحيوية التي تشهد نمواً متسارعاً. ومنذ عام 2005، شهدت المنطقة نمواً في أعداد الوظائف

بشكل أكبر من خلال صفقات استحواذ استراتيجية على غرار ذلك في المستقبل. واستحوذ «إنفستكوب» على هذه الأصول العقارية بالتعاون مع عدد من الشركاء المحليين والدوليين. وتجاوز المساحة الإجمالية للأصول العقارية الثمانية 3.2 ملايين قدم مربعة وتضم نحو 3400 وحدة سكنية. كما أنها تتميز بنسبة إشغال عالية تبلغ حوالي 96%. وتتضمن المحفظة الجديدة:

«سولييس أت فلامينغو»، لاس فيغاس، ولاية نيفادا؛ يقع هذا المبنى المغد للإيجار والحماط بحديقة جميلة، على مقربة من ثلاث وجهات رئيسية تقف وراء نمو عدد سكان المنطقة وهي: «لاس فيغاس ستريت» و«جامعة نيفادا في لاس فيغاس»، و«مطار ماكاران الدولي». وإضافة إلى ذلك، تضم

الاستثمارية على المحفظة الجديدة من خلال استراتيجية أثبتت نجاحها وجودها في استثماراته العقارية السابقة، وتقوم على مبدأ التجديد والإنفاق الرساملي. وبهذه المناسبة، قال يوسف اليوسف، المدير التنفيذي لإنفستكوب في الكويت: «تمثل العقارات الثمانية الجديدة إضافة نوعية إلى محفظة إنفستكوب العقارية. فنية الإشغال العالية التي تتمتع بها، والواقع الديموغرافي المشجع في الأسواق التي تتواجد فيها، من المؤشرات القوية التي تدل على آفاق النمو الواسعة التي ينحوي عليها سوق الإيجارات، الأمر الذي يجعلنا متراحمين إلى القيمة الاستثمارية لهذه الأصول على المدى الطويل. وتنتقل دائماً إلى تنوع محفظة عقاراتنا

الاستثمارية، المؤسسة المالية العالمية الرائدة المتخصصة في الاستثمارات البديلة، امس استحواذه، ومن خلال صفقات منفصلة، على محفظة من 8 عقارات سكنية في كل من لاس فيغاس، ودينفر وشيكاغو وأتلانتا ودالاس، بقيمة إجمالية تبلغ 400 مليون دولار تقريباً. وتمثل صفقات الاستحواذ هذه استكمالاً لفترة من النشاط المتزايد سجلتها الذراع العقارية لـ «إنفستكوب»، لتصل قيمة العقارات التي استحوذت عليها خلال الأشهر الـ 12 الماضية إلى مليار دولار.

وتتمتع العقارات الثمانية المؤجرة بنسبة إشغال عالية، وتقع في أسواق أميركية رئيسية نشيطة، تتمتع بآفاق نمو واسعة في حركة الإيجارات، ويؤدي «إنفستكوب» إضفاء المزيد من القيمة

المحظة المحيطة العديد من المشاريع الكبرى قيد التطوير وتقدر قيمتها بـ 8 مليارات دولار أميركي.

«ذا ريزيرفات هوفمان إستيتس» في شيكاغو بولاية إلينوي؛ يقع المبنى في ضاحية «هوفمان إستيتس/شاومبيرغ» المجتمع السكني الذي يحظى باهتمام واسع في المنطقة الحضرية من مدينة شيكاغو. وتشتهر المنطقة بوجود العديد من مراكز التجزئة والمؤسسات التجارية والشركات الصناعية لتمثل بذلك أكبر مجمع للأعمال خارج مدينة شيكاغو.

مبنى روزمونت فيفينغز ريدج» في اتلانتا بولاية جورجيا؛ وهو عبارة عن مجمع شقق سكنية للإيجار يقع في سوق كومبرلاند/غاليريا في اتلانتا، العاصمة التجارية لمنطقة جنوب شرق الولايات

نشرة إعلانية

سيارة مرسيدس - بنز GLC الجديدة الأنافة وتنوع القدرات في سيارة دفع رباعي استثنائية لكل الظروف

تماماً، تتكامل شاشة عرض للوسائط المتعددة بصورة جزئية مع الجزء العلوي للكونسول الوسطي. وتوفر سيارة GLC الجديدة مزيداً من الراحة وإلى حد كبير للركاب في المقصورة الأمامية والخلفية على حد سواء. وقد فُرحمت الزيادة في طول GLC مقارنة بالطراز السابق وبطريقة فعالة إلى مساحة داخلية مفيدة. (طول بـ 12 سم، وأعرض بـ 5 سم)

ويأتي كل من GLC 300 4MATIC و GLC 250 4MATIC مع تصميم «إكسكلوزيف لاين» الداخلي، بما في ذلك التنجيد بجلد/ قماش «أرتيكو» الإصطناعي، ولوحة العدادات الرئيسية المغطاة بجلد «أرتيكو» مع درزات متناقضة، ومقاعد بتنجيد وتصميم حصري، وبإضاءة الأضواء الداخلية، وعجلة قيادة متعددة الوظائف بثلاثة عوارض، وأجزاء خشبية براقية بتركيبات خطية باللون البني في طراز GLC 250 4MATIC، وأجزاء خفيفة من الألمنيوم في طراز GLC 300 4MATIC.

تمتاز سيارة GLC الجديدة بنظام التحكم المتكامل DYNAMIC SELECT، مع خمسة برامج للقيادة كتجهيز أساسي. وبالإضافة إلى إعدادات القيادة الاقتصادية، والمرحة، والرياضية، والرياضية الفائقة، والشخصية، وهي ميزة شائعة في الطرازات الأخرى، يمكن تجهيز هذا الطراز القوي والجديد أيضاً بإقادة هندسة الطرقات الوعرة. وتتألف هذه الباقة من خمسة برامج: الانحدار، والتضاريس الوعرة، والميلان،

تصميم GLC الداخلي؛ راحة وأناقة وحداثة

يستحضر التصميم الداخلي لسيارة GLC أجواء الشعور الجيد الذي تتسم بها علامة مرسيدس- بنز التجارية، مع استخدام المواد الممتازة، بما في ذلك جلد النابا، والأجزاء الخشبية ذات المسام المفتوحة، والتفاصيل الدقيقة المثقنة، والجاذبية الكلية من حيث المسسة والشعور. ولعل التركيز الأبرز للتصميم الداخلي الجديد كلياً يتجلى في لوحة العدادات الرئيسية والكونسول الوسطي مع خطوطها الانسيابية، ولوحة الكونسول الكبيرة ذات القطعة الواحدة، والتي تنساب باناقة لئيفة من فتحات التهوية في الوسط إلى مسند الذراع. وتوفر هذه الخطوط الدقيقة والواضحة شعوراً بالراحة النفسية، وتضفي روحاً تقنية وعصرية.

وتتموضع لوحة اللمس المبتكرة والمطورة حديثاً لمسند اليد في الكونسول الوسطي بطريقة هندسية مدروسة. وعلى غرار الهاتف الذكي، تتيح هذه اللوحة بعمليات بسيطة جداً وعفوية للغاية إتمام كافة وظائف الوحدة الرئيسية باستخدام حركات الأصابع. وفي الوسط

ممتعة القيادة على الطرقات المستوية والوعرة

تتمتع سيارة GLC الجديدة كلياً برحابة شاسعة جداً عن طرازها السابق، مع تصميم مبتكر وحديث، وقدرات هائلة على الطرقات الوعرة.

أطلقت شركة عبد الرحمن البشر وزيد الكاظمي، الوكيل الحصري لمرسيدس- بنز في دولة الكويت، رسمياً سيارة مرسيدس- بنز الجديدة GLC 250 و GLC 300 في الألفينون سور- دوم 3، يوم 15 أكتوبر الجاري، حيث سيتم عرضها حتى 17 من الشهر نفسه.

بصميم فلفنت، وإطلالة حديثة ورياضية، تتأهب سيارة مرسيدس- بنز GLC لتذلل محبي العلامة التجارية وعشاق هذه السيارة. وتمتاز الطرازات الجديدة، التي تأتي خلفاً لطراز GLK، برحابتها الفسحة ولمساتها الرائعة لتصور التطور الكبير الذي يشهده الجيل الثاني من سيارات الدفع الرباعي متوسطة الحجم من مرسيدس- بنز. لتأسر الأنظار بتصاميمها الأنيقة، وتتنوع الصادرة بجدارة واستحقاق من حيث التكنولوجيا، ومستويات الراحة والأداء.

وتعيل فلسفة التصميم وراء طراز GLC الجديد باتجاه مفهوم النقاء الحسي، لتبتكر جمالية حديثة تتفوق على الإطلالة الكلاسيكية بعيداً عن الطرقات. وينض التصميم الديناميكي بجاذبية عاطفية، في حين يمزج بين الأشكال الخالصة والخطوط الواضحة ببراعة، بحيث تتعقد إظهار درجة من التوتر.

ويقول مايكل رويله، الرئيس التنفيذي لشركة عبد الرحمن البشر وزيد الكاظمي: «تريسي الجيل الثاني من سيارة الدفع الرباعي متوسطة الحجم معايير جديدة من حيث سلامة الطرقات، والكفاءة، وأداء القيادة، والتصميم. ومع قدراتها الاستثنائية على الطرقات المستوية والوعرة، فإنها ثقة تامة بأن طراز GLC سوف يلقي ترحيباً واسعاً وإقبالاً جيداً في سائر أنحاء الكويت، وسيعزز من مسيرة النجاح التي تتمتع بها مرسيدس- بنز في فئة سيارات الدفع الرباعي».

ومع تصميمها الرياضي والحضري، وقدراتها الشاملة في جميع الظروف، ومستوى الراحة المطلقة الذي تزخر به، تتماشى سيارة GLC بسلاسة منقطعة النظير مع أي أسلوب في الحياة، سواء لرحلة عائلية على الطرقات المستوية أو الوعرة، أو لمغامرة رياضية مع الأصدقاء، أو لمجرد تجربة هادئة للقيادة والتنزه في أرجاء المدينة. وتتوفر سيارة GLC الجديدة بطرازين هما: GLC 250 4MATIC و GLC 300 4MATIC. ويأتي الطراز الأول بتصميم «أوف رود» الخارجي للطرقات الوعرة، والذي يتضمن عجلات معدنية خفيفة بعوارض متعددة وبقياس 19 إنشاً، وشبكة الميزر مع فتحات مزووجة وأجزاء من الكروم، ومصداق للحماية مطلية بالكروم في الجهتين الأمامية والخلفية، وعادمين مطليين بالكروم، وعينات مصقولة من الألمنيوم، وعجلات من الألمنيوم المؤكسد على السقف. أما طراز GLC 300 4MATIC، فيأتي بتصميم AMG الرياضي الخارجي، مع مواصفات هيكل AMG المميزة، وعجلات AMG، وباقة الكروم، وديناميكيات القيادة والأداء المحسن بفضل نظام التعليق الرياضي.

دبي الإمارات

أنتظر من 73,000 دك

شركة ماس العالمية
Mas International Co.

كُنْ من النخبة.. تملك مع ماس العالمية

خدمة العملاء المتميزة

خدمة الجوازات من ماس لسياحة والسفر

تسهيلات في السداد

أيقونات التواصل الاجتماعي

+965 1830111

sales@mas.net.kw

mas.net.kw

MASINTC

22.3% نمو أرباح «جيه بي مورغان» بالربع الثالث

أعلن «جيه بي مورغان» النتائج بعد غلق السوق، وهو أول بنك أميركي بعملية كبيرة في الأسواق المالية والأنشطة المصرفية الاستثمارية يعلن أرباح الربع المنتهي في 30 سبتمبر.

حقق «جيه بي مورغان» تشييس اند كو»، أكبر بنك أميركي من حيث الأصول، زيادة 22.3% في الأرباح الفصليّة، حيث عوض تراجع التكاليف ومخصصات خسائر الائتمان، إثر انخفاض إيرادات التداول. وقال البنك إن صافي الربح زاد إلى 6.80 مليارات دولار من 5.57 مليارات في الفترة المقابلة من العام الماضي، وعلى أساس عالمي 46 لتقييس يتزامن مع العام الماضي من 1.37 دولار، وبلغت الأرباح الفصليّة 1.68 دولار في الربع الثالث من العام ارتفاعاً من 1.35 دولار، بحسب وكالة رويترز. وشملت نتائج الفترة المقابلة نفقات قضائية بمليار دولار

49.5 مليار دولار من «ديل» لتمويل صفقة «إي إم سي»

وسيتي غروب، ودويتشه بنك، وغولدمان ساكس، وأر بي سي كابيتال ماركس. وأبلغ المصرفي خدمة أي.اف. آر التابعة لرويتزر أنه حدث كبير للقطاع المالي حقيقة أن البنوك أبدت استعدادها لتمويل ديل تظهر أنهم يمكنهم الميزانية. وهذا ثاني أكبر تمويل لعملية دمج واستحواذ بعد حزمة الديون البالغة قيمتها 61 مليار دولار، التي دعمت صفقة استحواذ فيرايزون على حصة فودافون في فيرايزون وإيرلس بقيمة 130 مليار دولار. (نيويورك - رويترز)

4.51 مليارات دولار أرباح بنك أوف أميركا في الربع الثالث

وأعلن البنك الأميركي عبر بيان تسجيل صافي ربح بقيمة 4.51 مليارات دولار أميركي (37 سنتاً للسهم الواحد) في الربع الثالث من 2015، مقابل خسائر بلغت 232 مليوناً (4 سنتات للسهم) في نفس الفترة من العام الماضي. وكان محللون توقعوا عبر استطلاع لوكالة «رويتزر» وصول الأرباح إلى مستوى 33 سنتاً

تحوّل نتائج أعمال «Bank of America Corp» من الخسائر إلى الأرباح في الربع الثالث من العام الحالي، بدعم انتهاء تكاليف قانونية أثرت سلباً على نتائج العام الماضي. وأعلن البنك الأميركي عبر بيان تسجيل صافي ربح بقيمة 4.51 مليارات دولار أميركي (37 سنتاً للسهم الواحد) في الربع الثالث من 2015، مقابل خسائر بلغت 232 مليوناً (4 سنتات للسهم) في نفس الفترة من العام الماضي. وكان محللون توقعوا عبر استطلاع لوكالة «رويتزر» وصول الأرباح إلى مستوى 33 سنتاً

HSBC: نتائج البنوك السعودية أقل من توقعاتنا

قال بنك «اتش اس بي سي» في مذكرة بحثية أصدرها أمس، إن نتائج البنوك السعودية للربع الثالث 2015 جاءت أقل من توقعاتنا 5 في المئة، معلا ذلك بانخفاض صافي هوامش الفائدة (NIM)، وأضاف أن هذا الانخفاض في صافي هوامش الفائدة قد يعود إلى ارتفاع عقود مبادلة المطلوبات بالريال السعودي اللازمة لتمويل الموجودات الأجنبية، والتي ارتفعت إلى 53 نقطة أساس خلال الربع الثالث مقابل 20 نقطة أساس قبل سنة واحدة. وذكر التقرير أن أفضل النتائج جاءت من «سامبا»، و«الفرنسي»، اللذين كانت نتائجهما أعلى بـ 6 في المئة و 7 في المئة على التوالي، مقارنة بتوقعات البنك، الذي أوصى بالمحافظة على توصية الشراء لهما. وفي المقابل، فإن أضعف النتائج مقارنة بتوقعات البنك جاءت من «الأهلي» و«الرياض» اللذين سجلتا نتائج أقل من التوقعات بـ 12 في المئة و 13 في المئة على التوالي، مبقياً توصيته بالمحافظة بالسهمين.

في مجال التقييس عبر توفير مواصفات قياسية دولية تخدم متطلبات التبادل التجاري. يذكر أن الاحتفال باليوم العالمي للتقييس يتزامن مع ذكرى تأسيس المنظمة الدولية للتقييس (إي اس أو) التي انشئت عام 1947.

هيئة التقييس الخليجية تحتفل باليوم العالمي الـ 46 للتقييس

إعداد وتطوير المواصفات القياسية اللازمة وإصدارها كمواصفات قياسية خليجية موحدة، بما يخدم الدول الأعضاء واقتصادها الوطني بتوفير احتياجات ومطلوبات قطاعي التجارة والصناعة فيها. ولفت إلى أن عدد المواصفات القياسية واللوائح الفنية الخليجية التي صدرت عن الهيئة حتى الآن بلغت نحو 17 ألف مواصفة قياسية ولائحة فنية خليجية، مشيداً بالجهود التي تبذلها المنظمات الدولية

انخفاض الإنتاج الصناعي في منطقة اليورو

تراجع الإنتاج الصناعي في منطقة اليورو خلال شهر أغسطس الماضي، بفعل هبوط قطاع الطاقة، في إشارة إلى التأثير السلبي للتباطؤ في الصين والأسواق الناشئة على تعافي النمو في المنطقة. وأعلن مكتب إحصاءات الاتحاد الأوروبي هبوط الإنتاج الصناعي في دول منطقة اليورو الـ 19 بنسبة 0.5% في أغسطس على أساس شهري، في حين ارتفع على أساس سنوي بنسبة 0.9%. وكان محللون توقعوا تراجع الإنتاج الصناعي في منطقة اليورو حوالي 0.5% على أساس شهري، وارتفاعه بنسبة 1.8% مقارنة بنفس الفترة من 2014. وظهرت البيانات انخفاض إنتاج الطاقة بنسبة 3% في أغسطس مقارنة بشهر يوليو السابق له الذي شهد ارتفاعاً بنحو 2.1%. وكان البنك المركزي الأوروبي حذر في الشهر الماضي من أن التباطؤ الاقتصادي في الصين وبعض الدول الأخرى قد يخفض الطلب على صادرات منطقة اليورو.

العملة	الدولار الكويتي	الدولار الأمريكي	اليورو	الجنيه المصري	الدينار القطري	الريال السعودي	الدينار الكويتي
الدولار الأمريكي	4.5183	394.82	3.1624	2.1648	2.8973	3.2965	12.3142
الدينار الكويتي	0.3689	32.06	0.2568	0.1758	0.2353	0.2677	0.08121
الدولار الأمريكي	1.3706	119.77	0.9593	0.6567	0.8789	3.7355	0.30335
اليورو	1.5698	136.29	1.0917	0.7473	1.1378	4.2503	0.34515
الجنيه الأسترليني	2.09	182.37	1.4613	1.3382	1.5228	5.6884	0.46194
الفرنك السويسري	1.4288	124.87	0.6843	0.9160	1.0424	3.8940	0.31622
الين الياباني	0.0114	0.0080	0.0055	0.0073	0.0083	0.0312	0.00263
الدولار الأسترالي	87.38	0.6999	0.4790	0.6411	0.7296	2.7254	0.22132

العملة	الدولار الأمريكي	الدينار الكويتي	اليورو	الجنيه المصري	الدينار القطري	الريال السعودي	الدينار الكويتي
الدولار الأمريكي	7.7201	3.6570	0.3832	3.6268	0.3744	3.7355	0.30335
الدينار الكويتي	25.4495	12.0554	1.2631	11.9558	1.2342	12.3142	3.2965
الدينار الكويتي	2.0667	0.9790	0.1026	0.9709	0.1002	0.0812	0.2677
الدينار الكويتي	20.6210	9.7682	1.0235	9.6875	9.9778	0.8103	2.6711
الدينار الكويتي	2.1286	1.0083	0.1056	0.1032	1.0300	0.0836	0.2757
الدينار الكويتي	20.1480	9.5441	0.1048	0.9917	0.1024	0.0830	0.2734
الدينار الكويتي	2.1110	0.4737	0.0496	0.4698	0.0485	0.4839	0.0393

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم	أداء الـ 12 شهراً
النفط الكويتي	46.74	45.83	▲ 0.09	0.20	-11.78
برنت	51.11	49.59	▼ -1.52	-2.97	-8.53
غرب تكساس المتوسط	47.14	47.04	▼ -0.10	-0.21	-13.39
الذهب	1163.60	1162.36	▼ -11.24	-0.97	-1.75
الفضة	15.82	15.60	▼ -0.22	-1.39	0.70

تراجع البطالة في بريطانيا لأدنى معدل منذ 2008

أكد مكتب الإحصاء الوطني البريطاني تراجع معدل البطالة في بريطانيا، من يونيو إلى أغسطس الماضيين، إلى 50.4 في المئة وهو أدنى مستوى يسجل منذ عام 2008. وذكر المكتب أن حجم البطالة تراجع في تلك الفترة أكثر من 79 ألفاً لينخفض إجمالي عدد العاطلين عن العمل إلى 1.77 مليون شخص. وأوضح أن نسبة البطالة سجلت تراجعاً بنسبة 0.6 في المئة مقارنة بالفترة من يونيو إلى أغسطس من العام الماضي، مضيفاً أن إجمالي عدد الموظفين، سواء بدوام كامل أو جزئي في القطاعين العام والخاص، ارتفع إلى أعلى معدل في تاريخ

6.7% نمو قطاع الاتصالات بالبحرين في الربع الثاني

كشف مجلس التنمية الاقتصادية في البحرين عن نمو قطاع الاتصالات والاتصالات بنحو 6.7 في المئة على أساس سنوي، ليصبح القطاع الأسرع نمواً في المملكة. يشهد القطاع انتشاراً كبيراً للهاتف النقّال والإنترنت على مستوى المنطقة، كما أصبحت البحرين ضمن أبرز 30 اقتصاداً في العالم، بحسب مؤشر الجاهزية الإلكترونية للمنتدى الاقتصادي العالمي، والذي يشكل جزءاً من تقرير تقنية المعلومات العالمي 2015. ويشترك مجلس التنمية الاقتصادية البحريني في معرض الخليج لتقنية المعلومات (جاينتكس)، والذي سيعقد في دبي في الفترة ما بين 18 و 22 أكتوبر 2015 بمرکز دبي التجاري العالمي. وقال خالد المريخي الرئيس التنفيذي للمجلس الاقتصادية بهذه المناسبة إن قطاع الاتصالات والاتصالات يعد القطاع الأسرع نمواً في البحرين في الربع الثاني من 2015، حيث يساهم بأكثر من 7 في المئة من الناتج المحلي الإجمالي للمملكة. وأضاف «كما تتخني البحرين إحدى أكثر سياسات البنى التحتية لتكنولوجيا معلومات الاتصال انفتاحاً وتطوراً، وفيها قاعدة عريضة لشركات تكنولوجيا معلومات الاتصال العالمية، ومن بينها «هاواي»، والتي تسعى إلى دخول سوق منطقة الخليج والشرق الأوسط». وذكر أن معرض «جاينتكس» الرائد إقليمياً بشكل منصة مثلى، لتسليط الضوء على الفرص الاستثمارية التي تتجها المملكة في قطاع تكنولوجيا معلومات الاتصال.

«كريدي سويس»: 1% من سكان العالم يمتلكون نصف إجمالي الثروة

كشف تقرير حديث أن أغنى 1 في المئة من الأسر يمتلكون نصف الثروات حول العالم، رغم تراجع إجمالي الثروة العالمي في العام الماضي. وأوضح تقرير الثروة الصادر عن «كريدي سويس» لعام 2015، أن الاتجاه الصاعد للثروة العالمية انعكس في العام الماضي، ليهيبط بنحو 12.4 تريليون دولار أميركي، بفعل تقلبات العملة. في حين أظهر التقرير الصادر أمس أن أقر 50 في المئة من سكان العالم يمتلكون 1 في المئة من إجمالي الأصول. ولفت التقرير إلى أن هذه البيانات، التي تشير بوضوح إلى عدم المساواة، تعكس الارتفاع طويل المدى للأسواق المالية العالمية، خصوصاً في

قطاع الرعاية الاجتماعية بـ«الشؤون» يكرم «زين» رعت فعاليات الملتقى الثقافي الأول لإدارة التأهيل المهني لذوي الاحتياجات

تكريم «زين»

برنامجه للمسؤولية الاجتماعية تجاه ذوي الاحتياجات الخاصة، حيث تقوم الشركة في ديسمبر من كل عام بالاحتفال بفعاليات اليوم العالمي لذوي الاحتياجات الخاصة، إلى جانب رعايتها لـ «رحلة الأمل»، وهي المبادرة التي سلطت الضوء على تحديات ذوي الاحتياجات الخاصة.

ليكونوا أفراداً منتجين وفعالين. وإن أعربت الشركة عن فخرها بدعم القضايا الاجتماعية المختلفة بشكل مستمر، وخاصة تلك التي تهتم ذوي الاحتياجات الخاصة، فإنها ببنت أنها تؤمن بأن تحدياتهم لن تتعارض مع أنهم أصحاب قيمة عالية في المجتمع لها تطلعاتها وطموحاتها التي يجب أن يتعاون معها الجميع. يذكر أن «زين» تخصص جزءاً محورياً من

كرم قطاع الرعاية الاجتماعية بوزارة الشؤون الاجتماعية والعمل شركة زين على رعايتها فعاليات الملتقى الثقافي الأول التابع لإدارة التأهيل المهني لذوي الاحتياجات الخاصة، تحت عنوان «مستقبل التأهيل المهني لذوي الاحتياجات الخاصة».

وذكرت الشركة، في بيان صحفي، أن الوكالة المساعدة للرعاية الاجتماعية، د. فاطمة الملا، ومدير إدارة التأهيل المهني لذوي الاحتياجات الخاصة ماجد الصالح قدما درع التكريم للشركة خلال فعاليات الملتقى، الذي رعته «زين» انطلاقاً من استراتيجيتها للمسؤولية الاجتماعية والاستدامة، والتي تتبناها اتجاه كل فئات المجتمع، وخصوصاً هذه الفئة الغالية علينا جميعاً.

وبينت «زين» أن المؤتمر تضمن مجموعة من المحاضرات وورش العمل المتعلقة بمستقبل التأهيل المهني لذوي الاحتياجات الخاصة، بهدف نشر التوعية حول التحديات التي تواجههم ومساعدتهم على بناء حياة مستقلة اجتماعياً واقتصادياً ودمجهم في المجتمع، حيث إن الشركة حرصت على رفع وعي المجتمع بمختلف توجهاته بالقضايا التي تمس فئة ذوي الاحتياجات الخاصة لتشجيعهم على تجاوز تحدياتهم، وتحفزهم

ببنت «زين» أن المؤتمر تضمن مجموعة من المحاضرات وورش العمل المتعلقة بمستقبل التأهيل المهني لذوي الاحتياجات الخاصة، بهدف نشر التوعية حول التحديات التي تواجههم ومساعدتهم على بناء حياة مستقلة اجتماعياً واقتصادياً ودمجهم في المجتمع، حيث إن الشركة حرصت على رفع وعي المجتمع بمختلف توجهاته بالقضايا التي تمس فئة ذوي الاحتياجات الخاصة لتشجيعهم على تجاوز تحدياتهم، وتحفزهم

العلي: وزراء التجارة العرب بحثوا عقبات التبادل التجاري

يوسف العلي

كما دعا الاجتماع إلى تزويد الدول النامية بالمساعدات الفنية والمالية وبناء القدرات اللازمة لتمكينها من الانخراط بشكل فعال في النظام التجاري متعدد الأطراف والمساهمة في الاقتصاد العالمي.

مع الدول المشاركة في الاجتماع، والتعامل مع العقبات التي تواجه التبادل التجاري لإزالتها، مضيفاً أن الاجتماع حدث الدول الأعضاء في المنظمة على تسهيل وتسريع إجراءات انضمام الدول النامية والأقل نمواً إليها.

شارك وزير التجارة والصناعة د. يوسف العلي أمس في اجتماع وزراء التجارة العرب، الذي تستضيفه الرياض بحضور وزراء التجارة العرب والمدير العام لمنظمة التجارة العالمية وجامعة الدول العربية.

ويهدف اجتماع وزراء التجارة العرب إلى تنسيق المواقف التفاوضية الخاصة ببرنامجه عمل المنظمة بما بعد بالي، وناقش الموضوعات المدرجة بأجندة الرياض، حيث بين العلي أن مشاركته في الاجتماع تأتي ضمن حرص الكويت على المساهمة في تنسيق وتوحيد الموقف العربي، في إطار منظمة التجارة، علاوة على المساعدة في تنسيق المواقف التفاوضية الخاصة ببرنامجه عمل المنظمة ما بعد بالي.

ولفت العلي إلى أنه بحث أوجه التعاون الثنائي الممكنة

«أمريكانا» و«الخليج للكابلات» و«لازورد» رعاة «KIU EXPO - 2015»

ونظافة مكان العمل. وتلعب الشركة دوراً مهماً في تحقيق المسؤولية الاجتماعية، إلى جانب مشاركتها في رعاية العديد من الأنشطة الاجتماعية، واتباعها نمط إنتاج يراعي سلامة المجتمع، فإنها تقوم بتوظيف الطاقات الشبابية كمتدربين بشكل سنوي بالصف.

في مدينة الرياض. وزادت الشركة أن فلسفتها في الإنتاج التي مكنتها من الانتشار سريعاً هي الجودة العالية والخدمة الراقية، إلى جانب الإبداع في الإدارة والتصنيع والتصميم وكل مراحل الإنتاج لتقديم كل جديد للعملاء، ما مكنها من الحصول على لقب «فرسان الجودة» على مستوى الشرق الأوسط في تطبيق أسس السلامة الغذائية

1975، وتم ادراجها منذ عام 1984 في سوق الكويت للأوراق المالية. إلى ذلك، أعلنت شركة لازورد أنها رسخت أقدامها في قطاع الغذاء محلياً منذ تأسيسها قبل عشر سنوات، حيث باتت تمتلك ثلاث فروع، واتبعت استراتيجية توسعية طموحة لتتخطى أنشطتها في الأسواق الخارجية، بحيث تغطي عواصم العالم الرئيسية، والبدأية خليجية عبر افتتاح فرع

كبيراً في التنمية، فهي الشركة المحلية الوحيدة المصنعة والمصدرة للكابلات الكهربائية وكابلات التحكم والاتصالات وخطوط نقل الكهرباء، وتزود المشاريع الإنشائية والبنية التحتية، ومشاريع القطاع النفطي باحتياجاتها من منتجات عالية الجودة، أنتجتها مصانع الشركة باحدث ما توصلت له التقنية الحديثة، وتأسست الشركة عام

قدرتها على التوسع، بحيث أصبحت أنشطتها تغطي 13 دولة في الشرق الأوسط ودول شمال أفريقيا، ويعمل فيها أكثر من 55 ألف موظف من 21 جنسية مختلفة، إلى جانب ما تلعبه من دور وطني في مجال الأمن الغذائي وتوفير احتياجات المواطنين من مواد غذائية عالية الجودة.

من جانبها، أشارت شركة الخليج للكابلات والصناعات الكهربائية إلى أن حرصها الدائم على رفع اسم الصناعة الكويتية في مجال حيوي واستراتيجي مكنها من أن تصبح أكبر شركات القطاع في العالم العربي من حيث القيمة السوقية. وأوضحت أنها تلعب دوراً

برعاية سمو أمير البلاد الشيخ صباح الأحمد، تتخطى فعاليات معرض اتحاد الصناعات الكويتية (KIU EXPO - 2015)، بالشراكة مع شركة فورفست وفورفيلمز للطباعة والنشر، بمشاركة نحو 100 مشارك من نخبة المصانع المحلية وشركات أخرى ذات العلاقة بالقطاع الصناعي، من 18 بلداً (قاعة البركة).

بهذه المناسبة، أعلنت شركات أمريكانا والخليج للكابلات ولازورد رعايتها الذهبية للمعرض، وقالت أمريكانا أنها تلعب دوراً كبيراً في الاقتصاد الكويتي، وتمثل قصة نجاح للصناعة الكويتية منذ انطلاقتها عام 1964، وتعكس

أعلنت شركات أمريكانا والخليج للكابلات ولازورد رعايتها الذهبية للمعرض، وقالت أمريكانا أنها تلعب دوراً كبيراً في الاقتصاد الكويتي، وتمثل قصة نجاح للصناعة الكويتية منذ انطلاقتها عام 1964، وتعكس

نشرة إعلانية

هيونداي «شمال الخليج» تواصل رعاية «مسابقة الإبداع الفني من قطع غيار السيارات» 2015 كجزء من المسؤولية الاجتماعية

بشار عبد الحميد السالم

جورج باور

راند ترجمان

التحكيم في يوم الإعلان عن الفائزين. المبادئ التوجيهية للمعرض: تجب استخدام شعارات رسمية لشركات السيارات العالمية، في حين يمكن للمتسابقين إضافة إبداعهم الفني من خلال تصميم شعارهم الخاص لوضعه على القطعة النهائية. هذا ويطلب من المشاركين تقديم شرح عن الشعار ضمن مستند ملحق بقائمة تصاميمهم.

في هذا السياق، قال الرئيس التنفيذي لشركة «شمال الخليج التجارية» راند ترجمان: «باتي استمرار هذه المسابقة الفنية بمثابة خطوة أخرى تؤكد مدى التزامنا بتأدية المسؤولية الاجتماعية تجاه بيئتنا ومجتمعنا، متوجهاً بالشكر لجامعة الكويت ومؤسسة «كيان» لدعمهما المتواصل منذ انطلاق هذه المبادرة الهادفة إلى توعية الناس على أهمية الحفاظ على نظافة البيئة من خلال مبادرة هادفة إلى إعادة تدوير قطع الغيار التالفة وتحويلها إلى قطع فنية مبتكرة تعكس مهارات المشاركين وقدراتهم الإبداعية، إلى جانب المساهمة في تادية أعمال تعود بالخير والفائدة على المجتمع.

وإلى جانب مبادراتها الإنسانية والتزامها بتأدية المسؤولية الاجتماعية عند كل فرصة، تطرح هيونداي «شمال الخليج» بشكل دوري باقة متنوعة من العروض التجارية بهدف إرضاء العملاء ومنحهم فرصة لامتلاك هيونداي بأسعار مميزة وسهلة، وأيضاً بهدف المساهمة في تعزيز صورة وسمعة «هيونداي» كسيارة ناجحة وكعلامة تجارية استطاعت بوقت قصير منافسة أقدم شركات السيارات وأقترها عراقاً، ووفاء لفلسفة «هيونداي» التي تضع حاجات العملاء على رأس قائمة أولوياتها سواء قبل البيع أو بعده.

د. عبد المتطلب الجلال

استخدام المواد: يقترح على المشاركين استخدام ما لا يقل عن 75% إلى 80% من المواد الناتجة عن المركبات المتحطمة لتصنيع القطع الفنية. كما يتوجب تقديم قائمة تتضمن جميع المواد المستخدمة في عملية تصنيع القطع خلال العرض وأمام لجنة

عبد العزيز الرايس

الإبداع: يجب على المشاركين المتمتع بالقدرات الإبداعية لتصميم قطع فنية من إنتاج أفكارهم ومخيلتهم. أي تصاميم يتم نسخها من مصادر أخرى سيتم إقصاؤها عن المسابقة.

في خطوة لاحقة للأصداء الإيجابية التي حظيت بها مسابقة هيونداي للإبداع الفني من قطع السيارات، إلى جانب الإقبال الكبير والمشاركة الواسعة التي شهدتها، تواصل هيونداي «شمال الخليج» مبادراتها لتشجيع ودعوة طلبة الجامعات بشكل أساسي وخصوصاً محبي الفن والابتكار للمشاركة في هذه الأنشطة الإبداعية التوعوية. وتهدف «شمال الخليج» عبر هذه المسابقة إلى حث المشاركين على إظهار إبداعهم وعرض قطعهم الفنية المبتكرة أمام الحضور ولجنة التحكيم المتخصصة بالنظر في الابتكارات وتقييم المستوى الفني والحرفي الذي تمتاز به.

تألفت لجنة التحكيم الخاصة بالمسابقة من السيد راند ترجمان، الرئيس التنفيذي لشركة «شمال الخليج التجارية»، السيد جورج باور، أستاذ في الفن التشكيلي وتاريخ الفن في الجامعة الأميركية في الكويت، حائز على دكتوراه في مجال النحت والرسم، السيد بشار عبد الحميد السالم، الرئيس التنفيذي لشركة «كيان» في الشرق الأوسط، حائز على شهادة في الهندسة من جامعة لويزيانا والسيد عبد العزيز الرايس، مهندس في شركة «كيان».

تستمر المسابقة حتى نهاية شهر أكتوبر، حيث سيتم تقييم القطع الفنية من قبل اللجنة التحكيمية في عرض آخر داخل صالة عرض هيونداي، يجري فيها اختيار فائز أول عن أفضل ابتكار، سيحظى بفرصة لزيارة مصنع هيونداي الأكبر في العالم في أولسن، كوريا الجنوبية. ويشترك في المسابقة عدد من الفنانين المحترفين، الطلاب والمهندسين القادمين من مختلف الجامعات والمعاهد الفنية التي أبدت سرورها وتقديرها لأهمية النشاط الاستثنائي الذي ترعاه هيونداي، واعتبرت هذه المسابقة خير وسيلة لتوعية المجتمع حول كمية قطع الغيار وقطع السيارات التالفة وغير القابلة للاستعمال المرمية في البحاث والطرق ومدى تأثيرها السلي على البيئة.

إضافة إلى ذلك، تقوم مهمة اللجنة التحكيمية على تقييم التصاميم الفنية وتحديد الفائز بناءً على معايير تحكيم محددة.

تقييم اللجنة:

استراة لجنة التحكيم في تقييمها القطع الفنية الخصائص الإبداعية، الهندسية، التكنولوجية، الابتكار، الاستدامة وسهولة الاستخدام. كما سيتم اتخاذ المعدات المستخدمة لتصنيع القطع الفنية في الاعتبار.

حجم القطع الفنية ومبادئ العرض التوجيهية: سيتم توفير منصة عرض لكل قطعة فنية بأبعاد لا تتعدى عرض 90 سم، عمق 140 سم وارتفاع 120 سم. ويطلب من المشاركين الالتزام بهذه الأبعاد لضمان قدرة منصة العرض على استيعاب جميع القطع الفنية كما هو مخطط من قبل الإدارة.

الصحة والسلامة المهنية:

يتوجب على المشاركين مراعاة شروط الصحة والسلامة المهنية أثناء تصنيع القطع الفنية. ويطلب منهم الامتناع عن تصنيع قطع تتسم بالخطورة مثل الشفرات، السكاكين، البارود وغيرها في تصاميمهم.

ثقافات 16

معرض «البعد الإنساني في رسوم جبرانية» في متحف الشارقة للفنون يلقي الضوء على أعمال الأديب اللبناني-الأميركي جبران خليل جبران.

مزاج 17

بعد نجاحه اللاف في السينما... الممثل محمد رمضان يتحدث عن مسرحية «رئيس جمهورية نفسه» ومسلسل «الأسطورة».

fitness 18

تري أن من الضروري الذهاب إلى النادي الرياضي ولكنك لا ترغب في ذلك؟ إليك بعض الحيل ولن تتردد بعدها في ممارسة التمارين.

مسك وعنبر 21

أكدت رئيسة مجلس إدارة «لويك» فارة السقاف أن مشروع «الفن للسلام» يهدف إلى تعزيز ثقافة المحبة والسلام والفرح والاحتفاء بالآخر.

مايسي ويليامز سعيدة بالمشاركة في مسلسل «دكتور هو»

أعربت النجمة مايسي ويليامز عن سعادتها بالمشاركة في الجزء التاسع من مسلسل «دكتور هو»، مشيرة إلى أن الشخصية التي جسدها في العمل لم تعجبها، لكنها لم تود تفويت فرصة المشاركة في هذا العمل الجميل.

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: قد تطلب من بعض الزملاء الخاملين أن يتحملوا مسؤولياتهم.
عاطفيًا: يسود بينكما مناخ عذب من التلاقي والحب الصادق.
اجتماعيًا: بعض الأحداث يدفعك إلى التشاؤم لكن واقعيك أقوى منها.
رقم الحظ: 26.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: أنت قادر على محاصرة المشاكل وإيجاد المخرج بمهارة.
عاطفيًا: يكثر عدد المرشحين أو المرشحات للدخول إلى قلبك.
اجتماعيًا: مواجهة عائلية فاضحة قد تعترض طريقك قريباً.
رقم الحظ: 29.

الثور

20 أبريل - 20 مايو

مهنيًا: يطرأ عرض أو فرصة تبدل مسار عملك إن رضيت.
عاطفيًا: تتحمس بسرعة إلى من يخاطب قلبك وتتغاضى عن الآخرين.
اجتماعيًا: تدافع عن قضية اجتماعية وتلاقي دعماً جيداً ممن حولك.
رقم الحظ: 3.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: قدرتك على فرض رأيك لا تعني أنك دائماً على صواب.
عاطفيًا: تتمتع بسحر وجاذبية يجعلان الشريك يغار عليك كثيراً.
اجتماعيًا: أخبار عائلية مقلقة تتلقاها من مصدر بعيد في المهجر.
رقم الحظ: 11.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: تبحث في وضعك المالي للانتقال إلى مجال أوسع.
عاطفيًا: تناح لك فرص عاطفية كثيرة ومتنوعة لكن إخلاصك للحبيب يقوى عليها.
اجتماعيًا: تكتشف أن حالتك الاجتماعية تحتاج إلى المزيد من الثقافة.
رقم الحظ: 40.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: كن متروياً جداً وحذراً في عملك لأن الفلك غائب عنك.
عاطفيًا: يحمل هذا النهار إليك وداً سينظور إلى حب.
اجتماعيًا: توزع خدماتك على المحتاجين فيفرح بها جميع أفراد العائلة.
رقم الحظ: 43.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تجد المؤازرة والمساندة من الزملاء خلال أزمة مررت بها.
عاطفيًا: قد يدخل حياتك العاطفية عنصر جديد يحمل الحب معه.
اجتماعيًا: تفضل رهنأ التكتم والابتعاد عن الأضواء الاجتماعية.
رقم الحظ: 5.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: يوم مناسب جداً لاتخاذ قرار أو للبدء بمشروع جديد.
عاطفيًا: أنت خير من يتمتع بهواية الإغواء فاصبر على الآخرين قليلاً.
اجتماعيًا: أسلوبك اللائق والذكي يشد أنظار معارفك إليك.
رقم الحظ: 2.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: تتغير ظروف العمل وتجد الفرصة لإبداء رأيك بصراحة.
عاطفيًا: ربما تقع في الغرام فجأة أو تكتشف الحب مع شخص قريب منك.
اجتماعيًا: تجد نفسك أكثر قدرة على التأقلم مع وضعك العائلي الجديد.
رقم الحظ: 7.

الدلو

20 يناير - 18 فبراير

مهنيًا: تقدم براهينك للمسؤولين كي ينظروا في موضوع ترقيتك.
عاطفيًا: تكاد تعجز عن حصر اهتمامك العاطفي بشخص واحد.
اجتماعيًا: لا تحاول مساعدة من يرفض مساعدة نفسه حتى لا تضيق وقتك سدى.
رقم الحظ: 24.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تعمل على تسريع أحد المشاريع بالضبط على الزملاء.
عاطفيًا: قد يكون حبك أفلاطونياً لكنه يرضيك في هذه الفترة.
اجتماعيًا: بعض الاحتجاج في المنزل على تقصيرك وعدم اهتمامك.
رقم الحظ: 18.

الحوت

19 فبراير - 20 مارس

مهنيًا: تتلقف أفكار الآخرين ورغباتهم لتحسين نوعية عملك.
عاطفيًا: تبدأ علاقة جديدة بعدما تجاوزت الحب القديم.
اجتماعيًا: أنتبه إلى صحتك وطريقة غذائك لتبقى نشيطاً ومتعاوناً.
رقم الحظ: 13.

نبأ رحيلهم يقبل فجراً

فوزي كريم
fawzi46@hotmail.com

هزنتي وفاة الشاعر العزيز مؤيد الراوي في برلين. هزنتي مشاعر الذنب أيضاً. كنت أنوي زيارته، وأعد بها كل حين، ولكن ارتبكات صحي تحول بيني وبين السفر إليه، لمواسمته في الله، ومؤانسته التي تطربني وتطربه. فهو من بين أصدقائي الأكثر حميمية. وبقيت أعم، وواعد النفس، حتى هذه اللحظة التي بلغني فيها خبر رحيله. استيقظت الفجر، وكان الأفق يشي بيوم مشرق، على غير عادة لندن هذه الأيام، ولكني لم ألتفت إليه مستبشراً، كعادتي، أنا العاشق الممتن لهذه المدينة الغنية، الكريمة، لأنني مازلت تحت وطأة نزلة برد حادة أمت في منذ أسبوع. وقرات نبأ رحيله، ونبأ رحيلهم يقبل فجراً، وكان النبأ خفف وطأة البرد علي، كما خفف البرد بدوره وطأة النبأ، فاستسلمت معافي لذكري، وكانني أأمل كيانا عزيزاً على النفس، يقبل علي بغطية، ولي أسى أعرفه، لا يقبل مع الحدث الفاجع، بل يستيقظ في داخلي، وكأنه متحفز يبحث عن ذريعة. فبمن، أنا الذي لا أحسب على المؤمنين، أترحم على الموتى إلا بمزيد من الحب؟

مؤيد الراوي أحد أعمدة الجيل الستيني في العراق. عرفنا بعضنا في منتصف الستينيات، ووضع لي تخطيط غلاف مجموعتي الأولى "حيث تبدأ الأشياء". وكان من أعيان "مقهى المعقدين"، والصحافة الثقافية الحرة، غير الرسمية. بطيء في العبث، ويطيء في الرفض، والالتوافق. ويطيء في الحديث، وعادة ما يستعين في حديثه بحركة ذراعه اليمنى، شأن معظم "جماعة كركوك". لأن العربية في كركوك كانت لغة بين اللغات، ولم تكن تمنح المتحدث بها طلاقة التركمانية والكردية مثلاً.

والطريف أن استعانة مؤيد بحركة اليد، ولقوة تأثير شخصه على مرديه، أصبحت علامة فارقة فيهم. هاجر معظمنا، ممن كتم "لا الرأفة لسلطة البعث في 1969، إلى بيروت. وكانت حينها تتمتع بميزتين بارزتين: عاصمة النشر لتقافتنا وشعرنا، وعاصمة لإعلام المقاومة الفلسطينية. انتخب مؤيد مع المجموع إلى الثانية، بفعل انتساب سياسي يساري، مشوب بلمسة وجودية. وبقيت أنا أبحت عن انتساب لا وجود له.

انقطعت السبل بيننا، حتى التقيت في برلين الشرقية، وهو والشاعر فاضل العزاوي. وكانت علاقتهما مازالت متينة، وهم أبناء مدينة واحدة، مزاج طبيعي واحد. ولكن تحولات مؤيد، بفعل منفي ألماني أكثر عمقا، واغنى، واكثف مرارة، وأدعى إلى الرحيل الداخلي منه إلى رحيل الفانتازيا الأدبية الخارجي، أبعده عن صاحبه. ففاضل كان ناشطا في العمل الصحافي، متطلعا إلى حال اجتماعي أفضل، يرهب "أنا" على شيء من التضخم، متهيجا أبدا بالفانتازيا، ومأسورا بالفرحة الجديدة، ولا يكاد يبس الأرض.

بالخطبة ذاته عم مؤيد إلى الكتابة، وعاد نصه، في "المقالة"، وفي "قصيدة النثر"، يتمتع بخصائص كانت تدهشني دائماً. والرائع أن هذه الخصائص مشترية في كيان مؤيد كإنسان. فحين نجلس نتحدث، كانت تطربني لمسة العمق في جملته، فهي تخرج منه كتلة صلبة، مصوغة بجهد وعناية. ويطربني هذا التوازن في المعايير، فلا فساد من مبالغة، ولا شائبة من عقائدية. وتطربني هذه النزعة العقلانية في المنظور إلى الآخر، وإلى الحياة. عناصر لا يمكن إلا أن تخلق قلباً، مشفقاً، حانياً على الحياة وعلى الإنسان. ولابد أن تخلق ذاتاً، لا تميل إلى التضخم، بل إلى التلاشي.

جمع أولى "قصائد النثر" في بيروت، وأصدرها تحت عنوان "احتمالات الوضوح" 1977، فطوتها الحرب الأهلية في الشبان. ثم أقام هو في الصمت قرابة ثلث قرن. هل كان يكتب حينها، ولا ينشر؟ لا أعرف. إلا أنه شرع في كتابة المقالة الطويلة، وصار ينشرها، وفي كتابة قصيدته، ويحتفظ بها لكتاب أصدره عام 2010 بعنوان "ممالك"، عن دار الجمل (عرضتها في عمودي هذا). ثم قبل وفاته بأيام أصدرت له دار الجمل أيضاً كتابه الثالث "سرد المفرد"، لم أطلع عليه بعد.

توفي مؤيد الراوي ليلة الخميس الفائت (8/10/2015) عن 76 عاماً، بعد أيام معدودة من وفاة شاعر ستيني عزيز آخر، في المنفى الدماركي، هو وليد جمعة.

رسوم جبران خليل جبران بالشارقة... أبعاد إنسانية

صورة شخصية لجبران مرسومة بالفحم

يعرض متحف الشارقة للفنون أكبر مجموعة من أعمال الأديب اللبناني - الأميركي للمرة الأولى في الإمارات. وقد افتتح الشيخ خالد القاسمي، رئيس دائرة الموانئ البحرية والجمارك في الشارقة معرض "البعد الإنساني في رسوم جبران خليل جبران" الذي يستضيفه معرض الشارقة للفنون بالتعاون مع لجنة جبران الوطنية لبنان.

يقدم معرض "البعد الإنساني في رسوم جبران خليل جبران" فرصة نادرة للزوار للتعرف إلى الأعمال الأصلية التي أبدعها أحد أهم الفنانين والأدباء في القرن العشرين. ويجري تنظيم المعرض بالتعاون مع لجنة جبران الوطنية ومقرها لبنان

ويستمر حتى 10 ديسمبر والدخول مجاني. يضم المعرض 30 عملاً من لوحات تشكيلية زيتية، ومائية وأخرى مرسومة باستخدام الفحم على ورق وقماش، بالإضافة إلى مخطوطات ودفاتر تعود إلى الأديب، وهي المرة الأولى التي يقيم فيها معرض بهذا الحجم للفنان في دولة الإمارات.

يبدو في الأعمال مزيج من تأثيرات عربية وغربية في فن جبران، أبرزها لوحة مائتة من عام 1916 بعنوان "وجه امرأة محببة"، و"صورة شخصية" له مرسومة بالفحم من عام 1908، ولوحة من عام 1910 بعنوان "مونا ليزا الحزينة" من جهة أخرى، يتيح المعرض لزواره فرصة لاكتشاف العلاقة المتبادلة بين فن جبران خليل جبران وبين مؤلفاته. جبران خليل جبران أحد أهم الأدباء والفنانين في لبنان، وكان قد ولد عام 1883 في بلدة بشري، ثم هاجر إلى الولايات المتحدة الأميركية مع عائلته عندما كان عمر 12 سنة. استقر في بوسطن حيث ظهر اهتمامه بعالم المسارح ودور الأوبرا ومعارض الفن والتي ساهمت بمجملها في صقل موهبته الفنية العظيمة.

ترك جبران خليل جبران بعد وفاته عام 1931 مجموعة واسعة من لوحات وأعمال أدبية تعد كنزاً قيماً للآداب والفن، يعكس أفكاره ونصواته حول الحب والسياسة والارتقاء الروحي. كذلك برزت فلسفته بوضوح في مقالاته وأشعاره باللغتين العربية والإنكليزية، ويعد كتاب "النبي" أهم الأعمال الأدبية التي أبدعها جبران وأكثرها شهرة، وهو مجموعة مقالات شعرية وضعت باللغة الإنكليزية يبين من خلالها فلسفته في الحياة.

شهد الافتتاح حضور سمو الشيخ زايد بن سلطان بن خليفة آل نهيان، والشيخة نوار بنت أحمد القاسمي، وسعادة سامي النميم، قنصل لبنان العام في دبي والإمارات الشمالية، وسعادة هشام عبدالله المظلوم رئيس هيئة الشارقة للآداب والفنون، والدكتور طارق الشدياق، رئيس لجنة جبران الوطنية، والسيد ناجي كيروز، أمين سر لجنة جبران الوطنية، وجوزيف ججع، مدير متحف جبران، ومثال عطايا، مدير عام إدارة متاحف الشارقة، وعلياً الملا، أمين عام متحف الشارقة للفنون.

بهذه المناسبة قالت سعادة مثال عطايا، مدير عام إدارة متاحف الشارقة: "فخورون باستضافة معرض رائع يتيح للزوار فرصة استثنائية للتعرف إلى جانب في مهم لدى البعض لأحد أهم الفنانين والمفكرين في العالم العربي". وأضافت: "ساهم تعاوننا مع لجنة جبران الوطنية في لبنان في افتتاح هذا المعرض المرموق والأول من نوعه في دولة الإمارات، والذي يؤكد الدور المتنامي لمتاحف الشارقة للفنون كوجهة بارزة لاستضافة معرض على هذه الدرجة من الأهمية، كذلك يعزز اسم إمارة الشارقة كمركز للفن والثقافة والسياحة في المنطقة".

صرح الدكتور طارق شدياق بدوره، رئيس لجنة جبران الوطنية: "إمارة الشارقة مركز ثقافي بالغ الأهمية لما تتمتع به من تراث غني وكونها وجهة رئيسية تستضيف أهم المعارض الفنية التقليدية والمعاصرة في منطقة الشرق الأوسط والعالم على حد سواء، لهذا كان من الطبيعي أن يقع اختيارنا عليها لاستضافة معرض يعزف الزائرين إلى أعمال أحد أبرز الفنانين والأدباء".

ويستمر حتى 10 ديسمبر والدخول مجاني. يضم المعرض 30 عملاً من لوحات تشكيلية زيتية، ومائية وأخرى مرسومة باستخدام الفحم على ورق وقماش، بالإضافة إلى مخطوطات ودفاتر تعود إلى الأديب، وهي المرة الأولى التي يقيم فيها معرض بهذا الحجم للفنان في دولة الإمارات.

«وجه امرأة محببة»

«الأعمى» بريشة جبران

من ذاكرتي

- ما أظلم من يعطيك من جيبه ليأخذ من قلبك.
- الخبز الحقيقي هو الذي يحمل أثقال العبد المقيد بصبر وشكر.
- السجين المظلوم الذي يستطيع أن يهدم جدران سجنه ولا يفعل يكون جنائياً.
- أحلام الذين يتألمون على الریش ليست أجمل من أحلام الذين يتألمون على الأرض.
- أنت أعمى، وأنا أصم أكم، إذن ضع يدك بيدي فيدرك أحداً الآخر.

جبران خليل جبران
أديب لبناني، أميركي

إصدار

«كامليا: سيرة إيرانية»

تصدر عن دار «الساقى» الطبعة الثالثة من «كامليا: سيرة إيرانية»، لكاملية انتخايبى فرد.

كانت كاميليا في السادسة من عمرها عندما أسقط مناصرو الخميني شاة إيران عام 1979. اختارت عائلتها أن تبقى في طهران، رغم أن بعض أفرادها اختفى على أيدي قوات الخميني. وبينما كانت تكتب للجزيرة الإصلاحية «زن»، سُجنت كامليا بتهمة تهديد الأمن القومي وتحدي نظام الحكم الإسلامي. وبعد أشهر من السجن الانفرادي والاستجوابات اليومية، اعترفت جبران لم ترتكبها، حتى أنها اعترفت بأنها أصبحت تعشق مُستجوبها الهجومي، وذلك لتنجو بنفسها.

بعد خروجها من السجن كان على كامليا أن تتكافح مجدداً لنيل حريتها، ولتجد مخرجاً من قبضة هذا الرجل الذي تتشارك وإياه أسراراً قد تؤذيها.

يوسف زيدان: الإلحاد قضية وهمية وأقرب إلى الخبل العام

في أولى ندوات صالونه الشهري «الاسم والمسمى نموذج الإلحاد»

د. يوسف زيدان

«أماهاً فالإشارة المنتشرة حول فتاوى قطع الرقاب هي حملات كاذبة لفرض سلطان سياسي لجماعة ما. وأشير هنا إلى الجدل بشأن حلمي النمنم، وزير الثقافة الذي بدأ عهده دون قصد بصدام مع السلفيين بسبب مقولته الشهيرة «إن معظم المصريين علمانيون»، قاصداً بذلك أنهم يفصلون وقائع حياتهم اليومية ووقائعها القانونية عن الدين، فأؤكد أن الهدف على توازن المجتمع من دون استشارة أي طرف من الطرفين للمشاعر السلبية لدى الآخر، ويكفي أن نشير إلى أن انتشار الأفكار السلفية المتشددة صنع ظاهرة علماء المهدي، وكلاهما ضد توازن المجتمع». وختم الدكتور يوسف زيدان بتأكيد أن الهدف الحقيقي من إثارة هذه الاضطرابات والفتاوى إبعاد الناس عن واقعهم ومشاكلهم الحقيقية وإلهائهم عن تطوير مجتمعاتهم.

نظم الأكاديمي والكاتب المصري د. يوسف زيدان أولى ندوات صالونه الشهري تحت عنوان «الاسم والمسمى نموذج الإلحاد» وسط حضور مكثف من الكتاب والباحثين والشباب ملقياً الضوء على العديد من المصطلحات والمفاهيم التي انتشرت

عربي وقرانه عربي، ونستخلص من هذا أن يلحد معناها يميل والدلالة الاصطلاحية للقران أن يميل للشخص عن الرأي الصواب يتابع د. زيدان: «لفظ «هرطقة» ليس واسع الانتشار لكنه مستخدم بشكل أو باخر، ولا بد من أن نعرف أنه لفظ استخدم قبل ظهور الإسلام. لجأ إليه آباء الكنيسة القدامى (هرسي)، إذ كان يستخدم أيام اليونان للإشارة إلى الأحزاب والجماعات والتنظيمات، وكل شخص ينتمي إلى جماعة لها أفكارها الخاصة سياسية أو دينية أو أدبية أو حتى رياضية كان يعتق بالهرطوقي، ولم يكن للمصطلح أي مدلول سلبي آنذاك إطلاقاً، وكان آباء الكنيسة يناقشون تلك الجماعات بالحجة والقياس والمثل، كما كان يفعل رسول الله (صلى الله عليه وسلم) مع غير المسلمين. وبامتداد الزمن أصبح يستخدم للإشارة إلى غير المؤمنين بالمسيحية، فالفيثاغوريون هرطقة والإبيقوريون هرطقة. هكذا أخذت الكلمة «هرسي» أو هرطقة دلالة جديدة، أي بمعنى غير المتوافق مع الرأي السليم أو الإيمان القويم، وهو أمر طبيعي يرتبط بتطور اللغة ومن الضروري بمكان أن نتفهم دلالة المصطلح وتطوره كي لا تحدث قطيعة بيننا وبين تراثنا». ويؤكد د. زيدان أن هذه الأمور تعتبر أمثلة واضحة على استخدام رجال الدين للعبة اللغة أو المراوغات اللغوية، لتحقيق مصالح غالباً لا علاقة لها بالدين وإنما بالسلطة، وبالتالي فإن تطور الفكر الديني وتغير مواقف المفكرين وأهوائهم ومصالحهم السياسية هو الذي أعطى المعنى السلبي لكثير من هذه الألفاظ كالمحد أو الهرطوقي... إلخ».

فسحة أمل!

من أين نأتي بالتفاؤل والأمل؟! من أين نأتي بذلك الماء الذي يروي شجرة العمر المضيفة في ظل حياة توشحت بالعتمة؟! تلك الشجرة المحاصرة فينا بأجدية العدم... والموسيقى الجنائزية للفناء، التي يكاد النور الأخضر يخفي من عروقها، وتكاد تصعب عارية من أوراق الفرح، تتضائل مساحات التفاؤل في أرواحنا، وتضيق بسرعة متواترة حتى تكاد تلمس سيورة السماء الزرقاء وتستبدلها بقطعة بلاستيكية سوداء لا يمر من خلالها خيط هواء ولا ينفذ من خلالها نور هزيل... أصبح عنوان الحياة الأبرص هو الضيق، ضيق الأفق، وضيق العيش، وضيق الصدور، وضيق الأنفاس، وضيق الفكر، والضيق بالأخر، وأحياناً يصل الضيق حداً أن يضيق المرء بذاته، حتى الانسامة في حياتنا أصبحت ضيقة للحد الذي لم تعد تتسع لأكثر من شفة مفردة ولا تحتمل شفتين معاً حتى وإن كانتا للشخص نفسه!

كل شيء مبهج في الحياة بالنسبة لمعظمنا بدأ يضيق ويصغر حجمه، حجم الرضا لا يوازي أبداً حجم ما في قبضة العمر، حجم الفرح مهما كبر لا يملأ ثقب كآبة صغير غائر في الصدور نجعل أحياناً مصدره، حجم الدهشة من أي شيء لا يستر عورة ملل مقيم في نفوسنا لا يكاد يرحل. لا شك في أن الجغرافيا لها علاقة كبيرة برسم حدود الأمل في واقعنا وخارطة التفاؤل، فنحن نعيش في منطقة تجاذب قوى وصراع يصعب علينا الاستقرار وبناء حياة هادئة في مجتمعاتنا، إلا أن التاريخ أيضاً ليست يده بريتين من كتابة اليأس في صفحات أقدارنا، فتاريخنا المجيد مليء بالشواهد التي تدل على أننا خلقنا للرايات السوداء وخيانة الحياة!

ولكن ليست الجغرافيا والتاريخ وحدهما من سرق منا نعمة الأمل، فنحن مازلتنا نغزل بايدينا صوف عدائنا للحياة، حتى في ظل انفتاحنا على العالم وانفتاحه علينا، ولمسنا أسلوب العيش لحضارات مختلفة قادرة على تصليل ثقافة الاستمتاع بمباهج الحياة في أفرادها، إلا أن هذا الانفتاح على هذه الحضارات زادنا انغلاقاً على ما ورثناه من أسلافنا، ذلك الصندوق الخشبي العتيق المعبا بكل أنواع المضادات الطاردة لطائر الأمل، فتحنا النوافذ على العالم وبقيت نوافذ أسلوبنا في الحياة مغلقة عصابة على الفتح، لا نرى الحياة إلا فتحة صغيرة بحجم سم الخياط، لا تسرب من الحياة سوى سمومها لأعيننا فلا نحصر سوى ما بحرت قلوبنا ليزرع بها حقول الحنظل المر، ليتسلل سائلها البغيض في أوردتنا ويملاها بما يفسد متعة الحياة ويقضي على شجرة الأمل فيها، حتى نتاجنا الإنساني على مستوى الفن والأدب يكاد يخلو من الوجه المشرق للحياة.

التفاؤل والأمل هما الطاقة التي تمنح الحياة الوجه الحسن، وتفتح أبواب الحياة على مصاريعها لنتمكن من رؤية هذه العيانوراما المدهشة لصورة الحياة، وتمنحها الاتساع بعد الضيق، ابتكرنا بيت الشعر الخالد: أعلل النفس بالأمال أرقبها ما أضيق العيش لولا "فسحة الأمل"

إلا أن ذواتنا اختزلت عمق هذا البيت وروعه في "ما أضيق العيش"، أما فسحة الأمل فتم ردمها بما تحمل أنفسنا من الضيق، وأصبحنا حتى عاجزين عن اختراع فسحة أخرى بديلة لها.

القاهرة - محمد عبد الحليم

محمد رمضان: أهديت المسرحية للراحل سعيد صالح عرفاناً بجميله

«ربنا أكرمنا أكثر مما تمنيت...» هكذا لخص الفنان محمد رمضان قصته مع النجاح، والإيرادات غير المسبوقة التي ساهمت جماهيريته في تحقيقها. أخرجها مسرحية «رئيس جمهورية نفسه» التي حققت أعلى إيرادات في تاريخ مسرح الدولة. حول هذا النجاح وجديده الدرامي «الأسطورة» كان الحوار التالي معه.

القاهرة - أحمد عارف

كيف تقم تجربتك المسرحية ولماذا غامرت بتقديمها خصوصاً أن المسرح يعانى غياباً جماهيرياً منذ سنوات؟

لم تكن الفكرة مغامرة بقدر ما هي إيمان بقيمة هذا المسرح، وشوقي الكبير له. في الحالات كافة، لا أشغل بالي بتحقيق إيرادات، لكن، الحمد لله، بنيت الإقبال الجماهيري أن المسرح ما زال بخير وقادر على العودة، والجماهير متعشش لمشاهدة «فن بجد»، لذا يقول على العمل الجيد، من جانبي توكلت على الله سبحانه وتعالى، وكلي يقين بأن الله لن يكسر بخاطري وسيكرمنا أكثر مما توقعنا.

ما كانت ردة فعلك حول الإعلان عن تحقيقك أعلى الإيرادات؟

كما أشرت، فعلت ما أستطيع فعله والتوفيق من عند الله،

وكنتم على يقين بأن المسرح سيشهد إقبالا لسببين: الأول تعطش الجمهور لمشاهدة أعمال مميزة وجديدة، والثاني تغيرت ثقافة الجمهور حول المسرح، والدليل أن أكثر من مسرحية تعرض الآن في القطاعين العام والخاص وتحقق نجاحاً.

لماذا أهديت المسرحية إلى روح الفنان الراحل سعيد صالح؟

«كان لازم أعمل كده»، لست «قليل الأصل» كي أنسى الشخص الأول الذي تبنياً بموهبتي ومد يده لي وقدمني للجمهور في مسرحية «قاعدين ليه» التي أخرجها حسام الدين صلاح، ولدى وقوفي أمام الجمهور للمرة الأولى من خلال فنان له قيمة كبيرة مثل سعيد صالح، كانت فرحتي لا توصف.

هل سيقصر عرض المسرحية على هذا الموسم فحسب؟

العرض مستمر حتى منتصف فبراير، ومن الممكن تمديده في حال لم يبدأ مشروعى الدرامي المقبل «الأسطورة»، وثمة خطة لعرض المسرحية في أكثر من محافظة في الفترة المقبلة.

هل بدأت تحضيراتك للمسلسل، وهل تخطط للمنافسة به في شهر رمضان المقبل؟

بالفعل بدأنا جلسات عمل، وجمعتني لقاءات مع المخرج محمد سامي للاستقرار على ملامح الشخصية وتفاصيل أخرى، وما زال العمل جارياً لا اختيار فريق العمل إذ لم يتم الاستقرار عليه بشكل نهائي، وقد بدأ السيناريست هشام هلال كتابة الحلقات بعد

الاتفاق على الملامح النهائية للشخصيات.

كيف تختار أعمالك؟

اختياري للأعمال يبدأ بتفاصيل دوري والشكل الذي رسمته لنفسي وأريد الظهور فيه، لكني لا أتدخل في اختيار النجوم لباقي الشخصيات أو ما يخص ملامحها وطبيعتها لأن ذلك ليس دوري.

ما المعايير التي تضعها في اختيارك الشكل المناسب الذي تريد الظهور فيه؟

الظهور بشكل جيد ومختلف يعجب جمهوري ويضيف إلى تاريخي الفني، في هذا السياق أؤكد أن أعمالى المقبلة ستختلف عما قدمته من قبل، وسيفاجأ الجمهور بنوعيتها وبالأدوار التي سأقدمها قريباً، لأنها تعتمد على التنوع والتغيير بشكل أكثر حرفية.

من وجهة نظرك، ما الأسباب التي جعلتك تتربح على عرش الإيرادات والشعبية التي اكتسبتها في وقت قصير؟

أؤمن بأن الجهد والتعب والتدقيق

محمد رمضان

المستقبلية التي أحاول الوصول من خلالها إلى عقل الجمهور وقلبه.

ما خطتك في الفترة المقبلة وطموحاتك؟

بعد مسرحية «رئيس جمهورية نفسه» سأركز في مسلسل «الأسطورة» لأحافظ على نجاحي في مسلسل «ابن حلال» وعلى المستوى العام من التطوير والتغيير الذي وصلت إليه، ذلك أن ثقة الجمهور تجعلني أتحمل مسؤولية في الخيارات كافة، والتدقيق في الخطوة التالية واشتغل على نفسي أكثر، باختصار اجتهد وأترك ما تبقى على الله.

كيف ترى السينما قبل «عبد مودة» وبعد «شد أجزاء»؟

لكل مرحلة ما يميزها، وفي حياة الإنسان بعض الأفكار التي تسيطر على طريقته لفهم الأمور. عندما وافقت على «عبد مودة» شعرت بأن السوق يحتاج هذا النوع من الأفلام، فحاولت تقديمه بشكل مطلوب، لذا اكتسب جماهيرية لدى عرشه في دور السينما، وشكل نقطة مهمة في حياتي الفنية، كذلك، بعد عرض «شد أجزاء» والنجاح الذي حققه بفضل فريق العمل، تأكدت من أنني أسير بخطوات ثابتة في طريقي الفني والسينمائي، لذا اعتبر الفيلم أحد أهم خطواتي

الظهور بشكل جيد ومختلف يعجب جمهوري ويضيف إلى تاريخي الفني، في هذا السياق أؤكد أن أعمالى المقبلة ستختلف عما قدمته من قبل، وسيفاجأ الجمهور بنوعيتها وبالأدوار التي سأقدمها قريباً، لأنها تعتمد على التنوع والتغيير بشكل أكثر حرفية.

ما المعايير التي تضعها في اختيارك الشكل المناسب الذي تريد الظهور فيه؟

الظهور بشكل جيد ومختلف يعجب جمهوري ويضيف إلى تاريخي الفني، في هذا السياق أؤكد أن أعمالى المقبلة ستختلف عما قدمته من قبل، وسيفاجأ الجمهور بنوعيتها وبالأدوار التي سأقدمها قريباً، لأنها تعتمد على التنوع والتغيير بشكل أكثر حرفية.

من وجهة نظرك، ما الأسباب التي جعلتك تتربح على عرش الإيرادات والشعبية التي اكتسبتها في وقت قصير؟

أؤمن بأن الجهد والتعب والتدقيق

ثرثرات

هند صبري مع الصباح

تعاقبت الفنانة هند صبري مع المنتج صادق الصباح على بطولة مسلسل تلفزيوني لرمضان المقبل يجري الاتفاق على تفاصيله راهناً. هند ستحل خلال رمضان 2016 بالمشروع الجديد الذي يتوقع أن تبدأ تصويره بداية العام المقبل.

درة تقرأ مشاريع درامية جديدة

خرجت الفنانة درة من حالة الحزن التي سيطرت عليها في الفترة الماضية بسبب وفاة والدها وعادت لممارسة نشاطها الفني. درة تقرأ مشاريع درامية جديدة ولم تستقر على أي منها بشكل نهائي.

حاتم فهمي يعود إلى الغناء

بعد أيام من خروجه من السجن، قرر الفنان الشاب حاتم فهمي طي صفحة الماضي واستعادة نشاطه الفني عبر التحضير للألبوم غنائي جديد. حاتم سجن ثلاث سنوات على خلفية تورطه في قضية توظيف أموال عبر الإنترنت، في حين فشل بإثبات براءته.

حماتي يستطلع رأي جمهوره

يستطلع الفنان محمد حماتي رأي جمهوره في الأغنية التي يرغب في تصويرها من البومه الأخير. حماتي اتفق مع «شركة نجوم ريكوردينز» المنتجة للألبوم على طرح الكليب خلال احتفالات رأس السنة على أن يتم تصويره الشهر المقبل.

قضية

شيرين تعتذر وغادة وأحلام تدافعان

نشرت شيرين عبد الوهاب اعتذاراً لجمهورها بعدما تلقت انتقادات بسبب خلع حداثها واستخدامها للضغط على زرها في برنامج The Voice للمسابق الجزائري ناصر عطاي. تناولت مواقع التواصل الاجتماعي المقطع مع انتقادات لشيرين على تصرفها الغريب، فسارعت إلى نشر تسجيل صوتي تعتذر فيه عن تصرفها جاء فيه: «اعتذار للجمهور العربي وشكر لأجل واحلي فنانز في الدنيا على اللي عملتوه يوم عيد ميلادي ربنا يخليكوا ليا أنتو عائلتي الكبيرة».

دافعت غادة عبد الرزاق وأحلام عن شيرين، وقالت غادة: «أنت مش محتاجة تعتذري علشان أحنا جمهورك متأكدين أنك منقصيش أي غلط في حق حد ومتأكدين أنك عفوية وإنسانية طيبة جداً، اللي بيهاجموني دول إني غيرانيين منك ومن نجاحاتك سيك منهم وركزي في شغلك ونجاحاتك وبناتك وأهلك وجمهورك إني بيحك وأنا واحدة منهم وكل سنة وأنتي طيبة حبيبتني».

وقالت أحلام لـ شيرين: «أنا متأكدة وكلي ثقة بأن جمهورك الكبير في أنحاء الوطن العربي بيحك ويفهم ويفهم طبيعتك وقلبك الطاهر، وأكيد بيعرف إنك مستحيل تقصدي الإساءة لأي حد فقط حماسك وتلقائيتك وأنا واحد منهم وكل سنة وأنتي طيبة حبيبتني».

يذكر أن هذا الاعتذار الثاني الذي قدمته شيرين في ظرف شهر، فقد حذفت صفحتها على «انستغرام» في آخر سبتمبر بعد تلقيها انتقادات بسبب صورة نشرتها مع مدير أعمالها وهو يحضنها، ونشرت اعتذاراً جاء فيه: «أنا أسفة إني بتصرف بتلقائية، وده بسبب لي مشاكل وسوء فهم كبير ليا».

سهرة انتخاب ملكة جمال لبنان 2015

«النفايات» نجمتها

غياب للتميز وسوء تنظيم وتصنع... عناوين اختصرت حفلة انتخاب ملكة جمال لبنان 2015 التي فازت فيها فاليري أبو شقرا باللقب في حين حملت شابتان لقب «الوصيفة الأولى».

بيروت- ربيع عواد

أربع عشرة مشتركة تفاوتن في معدلات الجمال واجتمعن على قلة الثقافة التي تجلت بابهي حللها خلال إجابتهن على أسئلة لجنة التحكيم المكررة والساذجة، فكانت «النفايات» على طرقات بيروت، سيدة الموقف في حفلة من المفروض أن تقدم صورة جميلة عن لبنان، لا أن تسلط الضوء

كليشيات وطنية

جاءت أجوبة المشتركات اللواتي من البديهي أن يطلعن على ما يحدث في الشارع اللبناني من تطورات أمنية، وعلى قضايا حياتية واجتماعية مهمة من المتوقع طرحها في هكذا مسابقة كانت فجاجت كأنها مركبة تسودها السطحية، فصمود لبنان والكهرباء والماء وحسن الضيافة اللبنانية وجمال الطبيعة وغيرها من «الكليشيات الوطنية» التي شيعنا منها في مثل هكذا مسابقات شكلت مضمون الأجوبة، فكانت بمعظمها خارج الموضوع تارة، ومبالغ فيها طورا أخرى، إضافة إلى التعلثم والتججج بأن بعض المشتركات لا يجيد اللغة العربية، ما شكّل فضيحة بحق ذاتها، فكيف لمشاركة لا تعرف

الحد الأدنى من لغة بلدها أن تمثل لبنان خارجاً؟

هفوات...

عودتنا شاشة المؤسسة اللبنانية للإرسال، التي تنظم حفلة انتخاب ملكة جمال لبنان منذ عشرين سنة، على حفلاتها الضخمة والمميزة التي يسيطر عليها الإبهار النظري والتنظيم المحترف، من ديكور استثنائي والاستعانة بأحدث التقنيات ويفرق رقص محترفة، فضلا عن استضافة أكثر من فنان خلال الحفلة الواحدة، فكانت نشعر أننا أمام حفلة ترتقي بحدها الأدنى إلى الحفلات العالمية... لكن أثناء مشاهدتنا حفلة انتخاب ملكة جمال لبنان 2015، كانت الصدمة سيدة الموقف، ففرقة الرقص مثيرة للسخرية والضحك بمستواها المتواضع.

ترجمة ناقصة

سيطر التصنع على أداء ديما صادق في تقديمها للحفلة، فكانت تصرخ حيناً وتضحك حيناً آخر، وتقوم ببعض المداخلات الفجائية معتقدة أنها تضيف جوا من العفوية، أما المصيبة الحقيقية فتجلت في ترجمتها لإجابة إحدى المشتركات من العربية إلى الفرنسية لأن ملكة

دموع وتمثيل

الدموع التي ذرفتها فاليري أبو شقرا في اللحظات القليلة قبل تتويجها وإعلان فوزها بلقب ملكة جمال لبنان، جعلت رواد مواقع التواصل الاجتماعي يقسمون، فيما اعتقد البعض أن فاليري كانت على علم مسبق بالنتيجة وأن الطريقة التي أعلنت فيها ديما صادق فوز فاليري تشبه مشهداً تمثلياً إذ خاطبتها قائلة: لماذا تكون يا فاليري، هل لأنك أصبحت ملكة جمال لبنان؟ دافع البعض الآخر عن الملكة معتبراً أنها تأثرت وبكت لدى رؤية عائلتها وشقيقتها التي تعاني شللاً بعد نجاحها من حادث سير. كذلك حظيت الملكة منذ بداية السهرة بشعبية على مواقع التواصل وانقسم المغزبون بين مؤيدي لها، ومشجعين لمنافستها المتسابقة نور نصر الله التي لم يحالفها الحظ إذ حلت وصيفة ثالثة، في حين حلت ماريا طنوس وصيفة رابعة.

فاليري أبو شقرا

جمال فرنسا طرحت السؤال عليها، فجاءت الترجمة مختلفة وناقصة ومن تأليفها، لا بد هنا من السؤال: هل كان يصعب على القيمين على هذه الحفلة الاستعانة بمترجم متخصص، على غرار المسابقات العالمية لملكات الجمال؟

مبالغة في الوطنية...

شعرنا ولو لبرهة أننا أمام حفلة وطنية، سواء لناحية أسئلة لجنة التحكيم أو لناحية اختيار راغب علامة إحدى الأغنيات لأدائها في الحفلة وتقول كلماتها: «لازم نتوخذ لنعيش من كل الأديان/ لو عالشوك وغالريش بيجمعنا لبنان»، وعندما سألته صادق، بعد

راغب علامة

المتسابقات الخمس في المرحلة النهائية

كيف نقصد النادي الرياضي إذا كنا لا نرغب في ذلك؟

حين أفكر بالذهاب إلى النادي الرياضي، أشعر أحياناً بأنني أريد أن أعزل نفسي وأوقف الزمن، وكأنني طفل يرفض التحرك من مكانه فيضطر الكبار إلى جره. لكن حين نصبح راشدين، لا أحد يمكن أن يجبرنا على فعل شيء لا نريده، بل يتوقف كل شيء على إرادتنا الشخصية. بدأت أمارس الرياضة بشكل منتظم منذ فترة قصيرة بعد استراحة دامت عشر سنوات، وقد نجحت في تطبيق بعض الحيل لإجبار نفسي على التردد حين لا أرغب في ذلك (أو أعجز عن ذلك!).

ألينا غونزاليز

لا تفكر بالتمارين

لكني سأذهب حتماً، لا بأس إن انزعجت قليلاً. حين تصل إلى الباب الأمامي، ستختفي مشاعر الخوف والتردد على الأرجح. لن تعود التجربة مزعجة بقدر ما كنت تظن حين تصبح أمام باب النادي وتندرك أن كل ما تحتاج إليه هو القيام ببعض الخطوات الإضافية وإنهاء الحصة الرياضية. حين تبدل ملابسك وتدوس على الآلة، يمكنك أن تكتفي بتمرين مدته خمس دقائق إذا كانت قدرتك تقتصر على ذلك. قد تبدل جزءاً بسيطاً من قدراتك الاعتيادية أو قد تمشي بوتيرة بطيئة جداً، لكنك وصلت إلى النادي وبذلت مجهوداً يفوق ما كنت لتفعله لو لم تذهب.

ملابس رياضية للأسبوع

بدأت أخيراً أطبق حيلة ناجحة وهي تقضي باختيار الملابس الرياضية للأسبوع كله وليس لليوم التالي فقط. يعتاد بعض الناس على تحضير ملابسهم الرياضية في الليلة السابقة، لكنني استعدت كثيراً من اختيارها للأسبوع كله. أولاً، جعلني هذا النشاط أتحمس لخوض أسبوع التمارين، كذلك عززت التزامي بالجدول الرياضي وحسنت أسلوب حياتي. أنا أوض كومة الملابس في سلة بالقرب من خزانتي. في كل صباح، أختار الملابس الخاصة بذلك اليوم من السلة وأضعها في حقيبتي الرياضية وأخذها معي إلى العمل (أقصد النادي بعد دوام العمل).

من الممتع أن أشاهد كومة الملابس وهي تتقلص، وهذا الأمر يحلطني مسؤولية الالتزام بالجدول الرياضي. لا أريد أن أعود إلى تلك السلة في نهاية الأسبوع وأجد فيها ملابس نظيفة ومرتبّة

تستطيعين السيطرة عليها. تذكرني النشاطات التي يمكنك القيام بها والتي تصب في مصلحتك. يمكنك أن تتناولني مأكولات مغذية وتتحركي وتتعرقي وتشربي الماء. لذا يكفي أن تقومي بهذه الأمور ولا تفكري بأي شيء آخر. كانت تلك النصيحة بسيطة جداً لكنها بدت لي عميقة في تلك اللحظة.

حين أفكر بأنني لا أستطيع ممارسة الرياضة وأرفض الذهاب إلى النادي، أتذكر تلك الحقيقة وأفكر بمنافع الرياضة المدهشة والقوة التي تمدني بها وأدرك أنني أستطيع التحكم بنفسي من خلال الذهاب إلى النادي يومياً. إنه أمر أستطيع تحقيقه، لذا يجب ألا أتردد في فعله. يجب أن أمارس التمارين الجسدية لأنني سأتمكن بذلك من الاعتناء بنفسني والسيطرة على ذاتي وسط العوامل الكثيرة التي أعجز عن التحكم بها. إنها نعمة حقيقية!

مديدة! هكذا أتذكر أن المعطيات العلمية تؤكد على أن التمارين المنتظمة تخفّض خطر الوفاة المبكرة. إنه هدف يصبو إليه الجميع ويصعب تجاهله لتجنب حصة الرياضة بكل بساطة.

ركّز على أمور تتحكم بها!

أخيراً، أحاول دوماً إعادة التركيز على طريقة تفكيري وأتذكر حجم قوتي لأنني أستطيع التحكم بمسار التمارين. الحياة مخيفة وقد يكون العالم مكاناً مخيفاً جداً؛ نحن نعيش في المجهول وتكثر الجوانب التي نعرّض عن السيطرة عليها. أشعر بالقلق بشأن أمور كثيرة. لكن في إحدى المرات، حين أصابني نوبة قلق، ذكرتني صديقتي بأن بعض العادات، مثل الأكل السليم والنوم وممارسة التمارين، هي جزء من المهام القليلة التي يمكن أن تتحكم بها ونركز عليها. وسط عالم شائك ومتنبدل لا يمكن السيطرة عليه، قالت لي: «فكري بالأمور التي

تمرين معني مختلفاً، إذا حضّرت ملابسك الرياضية كل يوم، من الأسهل عليك أن تمتنع عن الذهاب. أما توضع الملابس الأسبوعية دفعة واحدة، فهو يعطي التمارين بعداً مختلفاً وجدياً.

فكر بصحتك وبإطالة عمرك!

حين أرغب في تفويت حصة رياضية، أحاول تذكر المنافع المدهشة للتمارين الجسدية المنتظمة مثل إطالة العمر وتحسين المزاج والحفاظ على صحة القلب، والأهم من ذلك كله هو تقليص خطر الزهايمر والتراجع المعرفي مع التقدم في السن. أتذكر هذه الإحصاءات التي تشير إلى أن ممارسة 20 دقيقة فقط من التمارين يومياً تخفّض خطر الوفاة بنسبة 20%. وحين أفكر بتفويت الحصة، أقول في نفسي: «أريد أن أعيش حياة

مؤسسة قطر
Qatar Foundation

نجوم العلوم

من هم المتأهلين الإثنين؟

مرحلة الهندسة
7 PM KUW 4 PM GMT

starsofscience.com

غداً

محمد الصقر والنائب العام ضرار العسوسي ومحمد الكندري مهنتين

المستشار يوسف المطاوعة يقدم التهنئة

أفراح العبدالله والفداغي

احتفل علي العبدالله بزفاف
نحله الزميل يوسف العبدالله
على كريمة عباس الفداغي
في صلاة عبدالرحمن المعجل
بمنطقة الفيحاء بحضور الأهل
والاصدقاء.

المستشار فيصل المرشد مع المعرس ووالده وشقيقه المحامي حسين العبدالله

عصام الصقر بيارك

ياسر ابل مهنتا

الزميل سعود العنزي متوسطاً المعرس والزميل عيد الرميضان وشقيق المعرس ووالده

الزميل د. بشارة شربل والزميل عبدالله الشايع بياركان

المستشار محمد بن ناجي وعلي البغلي

الزميل عبدالكريم الشمالي وأحمد الرفاعي

المعرس يوسف العبدالله

المعرس متوسطاً الزملاء في «الجريدة»

الزملاء بشار الصايغ وإبراهيم المليفي ونشمي الفضلي

فيصل المقصيد بيارك

عبدالمحسن الخرافي وعبدالله الصباح

بشار الصايغ وفيصل المطيري وحسين العبدالله ومشاري بوياس يهنئون

فهد الرشيد وعلي حسن وصالح القصار ونواف النجادة يهنئون

السقاف: «لويك» تهدف إلى تعزيز ثقافة المحبة والسلام

خلال تدشين معرض «الفن للسلام» في حديقة الشهيد

السقاف والعدساني أثناء جولتهما في المعرض

أكدت رئيسة مجلس إدارة «لويك» فارة السقاف أن مشروع «الفن للسلام» يهدف إلى تعزيز ثقافة المحبة والسلام والفرح والاحتفاء بالأخر.

نظمت مؤسسة «لويك» للشباب التطوعي مشروع «الفن للسلام» في حديقة الشهيد، بحضور رئيسة مجلس إدارتها فارة السقاف، والرئيس التنفيذي لمؤسسة البترول الكويتية نزار العدساني، والمدير التنفيذي للعلاقات والاتصالات في شركة زين للاتصالات وليد الخشتي، ومجموعة من الفنانين التشكيليين. وتهدف الفكرة إلى إعادة تدوير براميل النفط وتحويلها إلى مقاعد تنشر فكرة السلام، وهي فكرة رمزية تشير إلى استخدام عوائد النفط كأداة لتعزيز ونشر قيم المحبة والسلام والمشاركة، وهو ما يؤكد دور الكويت الإنساني وحصولها على لقب مركز الإنسانية.

شباب مستنير 16 فناناً من الفنانين الكويتيين اشترك معهم أطفال من «البدون» في الرسم والتلوين فخلقوا تحفاً جميلة. وختتمت السقاف قائلة: «ستعرض براميل النفط في مزارد إلكتروني يعود ريعه لدعم مشاريع لويك الخيرية في الوطن العربي، وهذه هي المرحلة الأولى من المشروع، وأضافت «لتحقيق هذه

خبريات

مؤتمر صحافي للشاعر عيسى العميري بعد غد

تعقد نقابة الفنانين والإعلاميين الكويتية مؤتمراً صحافياً في الساعة مساءً بعد غد السبت، بمقر فرقة المسرح الشعبي بمناسبة نجاح فيديو كليب أغنية «يا مصر جابلك» كلمات وإنتاج الشاعر عيسى العميري والحنان الموسيقار صلاح الشرنوبلي، وغناء نخبة من نجوم الأغنية العربية، منهم سفير الأغنية الخليجية الفنان عبدالله الرويشد وديانا كرزون وأحمد سعد وشذى. وستحدث العميري في المؤتمر عن هذا المشروع الغنائي الذي حقق صدقاً طيباً في مصر.

سوفيت تصدر الترشيحات لجوائز الموسيقى الأمريكية

حصلت نجمة البوب تابلور سوفيت على 6 ترشيحات، في إطار جوائز الموسيقى الأمريكية التي ستوزع في 22 نوفمبر في لوس أنجلوس، وتكافئ الأعمال التي حققت أكبر نجاح تجاري. وخلافاً لجوائز «غرامي» التي تمنحها الأوساط المهنية، تمنح جوائز الموسيقى الأمريكية استناداً إلى تصويت المعجبين. وحازت تابلور سوفيت 6 ترشيحات، وكان ذلك متوقفاً، لأن البومبا 1989 حقق أفضل مبيعات في 2014 في الولايات المتحدة. ورشح خصوصاً في فئة أفضل فنان وأفضل البوم بوب/روك. وحصل كل من الفنان ذي ويكند والمغني إيد شيران على خمسة ترشيحات. ورشحت المغنية نيكي ميناج في أربع فئات، شأنها في ذلك شأن ميغان تريزير وسام سميت.

جامايكي يفوز بجائزة مان بوكر

أصبح مارلون جيمس أول كاتب من جامايكا يفوز بجائزة (مان بوكر) الأدبية أمس الأول عن روايته (أبه بريف هيمستوري أوف سيفن كيلينجز)، المستلهمة من محاولة لقتل نجم الغناء الراحل بوب مارلي. وذكر جيمس (44 عاماً) أنه يمتنى أن يفوز مزيد من أبناء الكاريبي بالجائزة. وتصدر الرواية -الواردة في 686 صفحة- قصة عصابة حاولت قتل مارلي في كينغستون عاصمة جامايكا عام 1976 قبل تقديمه فخلاً للسلام، لكنها تفشل في ذلك. وقال جيمس بعد الفوز بالجائزة «جامايكا لديها تراث تراثي جداً، إنه نوع من العبث أن أكون أول (من يفوز بالجائزة)، وأتمنى ألا أكون الأخير، ولا اعتقد أن هذا سيحدث».

(رويترز)

دورها الاجتماعي، حيث تقدم للشباب الكويتيين دعماً من شأنه أن يشجعهم ويحفزهم على الإبداع. أما الفنان التشكيلي نواف عبدالكريم فقال إنها المرة التي يشارك في مشروع الفن للسلام بعمل واحد استخدم فيه ألوان الأكريليك وفرشة الأير برش، وتعتبر لوحته عن السلام

معرض خليفة القطان الفني للناشئة يمزج بين الأعلام الوردية وبراءة الطفولة

شارك فيه 100 طفل تراوحت أعمارهم بين 4 و14 عاماً

من أجواء المعرض

إبداعات ورسومات صورت اهتمامات وأحلام الأطفال ملأت قاعة معجب الدوسري بمركز عبدالعزيز حسين بمشرف مساء أمس الأول، ضمن معرض «خليفة القطان الفني للناشئة»، الذي أقامه المجلس الوطني للثقافة والفنون والآداب، ويستمر حتى 19 أكتوبر الجاري. ويضم المعرض 105 لوحات لمئة طفل من أبناء الكويت والجاليات العربية والأجنبية المقيمة في الكويت، حيث قدم الأطفال أعمالاً مختلفة نفذت بالألوان الزيتية وأخرى بالخشبية أظهرت مواهبهم وقدراتهم على تنفيذ أفكارهم وأحلامهم الوردية، التي تيشير بظهور جيل جديد من فنانتي المستقبل، وحملت رؤاهم الفنية الطرية وبراءة الطفولة في التجسيد.

إلى التقنيّة الفنية المستخدمة في اللوحات، وكان الفنان الراحل خليفة القطان سابقاً لعصره، حيث أنشأ لنفسه اتجاهًا فنيًا خاصاً به أطلق عليه اسم (سيركلزم) أو (الفن الدائري)، وهو عبارة عن خطوط واللوان تتحدث بعمق عن مواضيع فلسفية بحثة منها الدرامي والاجتماعي.

كما كان القطان أول فنان كويتي يقيم معرضاً شخصياً في الكويت عام 1953، وأول من كتب مقالاتاً فنية في البلاد، وأول فنان كويتي يقيم معرضاً فنياً في دولة أجنبية (إيطاليا)، وفي دولة عربية مثل مصر، كما أسس جمعية الفنون التشكيلية عام 1967 وله العديد من الإنجازات التي وضع فيها أساس الفن التشكيلي الكويتي.

(كونا)

إميليا كلارك... أكثر النساء إثارة

توجت مجلة «إسكواير» الأميركية المتخصصة للرجال الممثلة البريطانية إميليا كلارك بلقب أكثر النساء إثارة. وترى المجلة أن نجمة سلسلة المسلسلات الشهيرة «لعبة العروش» هي المرأة ذات الجاذبية الأكبر في العالم الآن. وتحل كلارك (28 عاماً) بذلك محل الممثلة الإسبانية الشهيرة بينيلوبي كروز (41 عاماً) التي حازت اللقب العام الماضي. وجسدت كلارك أخيراً شخصية سارة كورنر في فيلم جديد من سلسلة أفلام «تيرميناتور».

وقبل مشاركتها في مسلسل «لعبة العروش»، عملت في أحد مراكز الاتصالات، وفق ما ذكرت في المقابلة مع مجلة «إسكواير».

(د ب أ)

تسالي

كلمة السر: من 4 احرف وهي اسم مدينة واقعة في شمال سورية.

الحلول

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

01	■	■	■	■	■	■	■	■	■
02	■	■	■	■	■	■	■	■	■
03	■	■	■	■	■	■	■	■	■
04	■	■	■	■	■	■	■	■	■
05	■	■	■	■	■	■	■	■	■
06	■	■	■	■	■	■	■	■	■
07	■	■	■	■	■	■	■	■	■
08	■	■	■	■	■	■	■	■	■
09	■	■	■	■	■	■	■	■	■
10	■	■	■	■	■	■	■	■	■

sudoku

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

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

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■
■	■	■	■	■	■	■	■	■	■

- 1- المطرب السعودي الشاب.
- 2- من الكائنات البحرية (م).
- 3- مجوهرات - (مختار ... معجم معروف (م).
- 4- من الكائنات البحرية (م).
- 5- مول (مبعثرة) - نقيض «النهار».
- 6- يظهر.
- 7- نصاب (م) - طبق استقبال الفضائيات.
- 8- من الكائنات البحرية (م).
- 9- مجوهرات - (مختار ... معجم معروف (م).
- 10- مول (مبعثرة) - نقيض «النهار».

أفقياً:

- 1- انطوان (... كاتب صحافي مصري لبناني الأصل.
- 2- قول يستبشر به (م) - نقيض «الحق».
- 3- حرف عطف - موقع على الإنترنت (م).
- 4- شهر ميلادي - نود.
- 5- العبد الذي قابله سيدنا موسى (م) - كسره (م).
- 6- الشديد الفتك (م) - ثلثا (خاص).
- 7- من الأفاعي السامة (م) - نصف (احمر).
- 8- الهانم (مبعثرة) - كثير الصلاة (م).
- 9- لا ينام إلا قليلاً (م) - رفع.
- 10- الذي يسكن الدير (م).

عمودياً:

- 1- أديب فرنسي توفي في حادث سيارة عام 1960.
- 2- الرنوق والبهجة.
- 3- حرف موسيقي (م) - امتحانه.
- 4- يقومون بلقها ... كورق العنب ونحوه من الملفوف.

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

سكان	معارك	جندي	برلمان
نزوح	قرى	قيد	قناة
إنتحار	شعب	مجلس	نظام
سيطرة	مناخ	سوريا	
جبهة	مصادر	صحفي	

مغامرة شو

#HAMADSHOW

من أعلى قمة بالكويت
في برج الحمراء
برنامج اجتماعي جماهيري ترفيهي

السبت 10:30 مساءً

alrai.tv

alraitube

alraitv

آلاف الإيرانيين في سورية... والأسد يهاجم حلب ودمشق

● «داعش» يواصل الضغط على «المعارضة» في حلب ● واشنطن ترفض استقبال وفد روسي للتنسيق

مشهد من مخيم للمهجرين في منطقة جرزناز في ريف ادلب (رويترز)

وبين قوات النظام. وقائدتين كبيرتين في الحرس الثوري الإيراني، هما الميجر جنرال فرهاد حسوني زاده والبريجادير حميد مختار بند، اللذين قُتلا في معارك يوم الإثنين الماضي عدة مقتل الجنرال حسين همداني الأسبوع الماضي قرب حلب، كشف "مسؤولان كبيران مطلعان بالمنطقة" لوكالة "رويترز" عن وصول آلاف الجنود الإيرانيين إلى سورية للمشاركة في هجوم بري واسع يشنه الجيش السوري وميليشيا حزب الله وميليشيات شيعية متحالفة مع دمشق في منطقة حلب بغطاء جوي روسي.

وفد إيراني

جاء ذلك بينما وصل مساء أمس الأول وفد إيراني إلى دمشق يرأسه رئيس لجنة العلاقات الدولية والسياسية في مجلس الشورى الإيراني (البرلمان) علاء الدين بروجردي. وفي كلمة في المطار قال بروجردي الذي سيلتقي الأسد، إن التعاون الرباعي بين سورية والعراق وروسيا وإيران خطوة ناجحة، ونرى آثارها الإيجابية بالمنطقة، مضيفاً أن التحالف الدولي الذي تقوده الولايات المتحدة لمكافحة الإرهاب فشل.

القطعة وجوبر

الذي تعرضت مدن وبلدات الغوطة الشرقية لغارات عنيفة أمس، بينما تعرض حي جوبر شرق دمشق لقصف مدفعي وجوي عنيف. وقال مصدر عسكري في دمشق: "بدأ الجيش عملية عسكرية صباح الأربعاء لتوسيع قطر الأمان حول القطاعات التي يسيطر عليها انطلاقاً من حي جوبر".

بالترزامن مع الإعلان عن مقتل قائدتين كبيرتين في الحرس الثوري الإيراني، هما الميجر جنرال فرهاد حسوني زاده والبريجادير حميد مختار بند، اللذين قُتلا في معارك يوم الإثنين الماضي عدة مقتل الجنرال حسين همداني الأسبوع الماضي قرب حلب، كشف "مسؤولان كبيران مطلعان بالمنطقة" لوكالة "رويترز" عن وصول آلاف الجنود الإيرانيين إلى سورية للمشاركة في هجوم بري واسع يشنه الجيش السوري وميليشيا حزب الله وميليشيات شيعية متحالفة مع دمشق في منطقة حلب بغطاء جوي روسي.

وأمس الأول تناقش مصادر معلومات عن سيطرة قوات الأسد على مناطق في حلب كانت بيد "داعش"، إلا أن مصادر المعارضة تحدثت عن انسحابات لـ "داعش" بالتنسيق مع قوات النظام.

وفي المقابل، واصل "داعش" تقدمه في ريف حلب الشمالي على حساب المعارضة، وسيطر أمس على أجزاء من قرية احرض، وخاض معارك عنيفة مع الفصائل المقاتلة في محيط بلدة تل جبين الغربية.

وقال المرصد السوري لحقوق الإنسان إن "الاشتباكات العنيفة في محيط تل جبين أغلقت الطريق الرئيس بين مدينة حلب وعرزاز الغربية من الحدود التركية والتي يستخدمها مقاتلو الفصائل لنقل الإمدادات. وأوضح الناشط ومدير وكالة "شهباء برس" المحلية في حلب، مأمون الخطيب، أن الفصائل "خسرت في الأيام الأخيرة مناطق استراتيجية عدة في ريف حلب لحساب تنظيم داعش، وفي حال سيطر الأخير على تل جبين بالكامل، تصبح الفصائل محاصرة بين التنظيم

أفادت تقارير بأن آلاف الجنود الإيرانيين وصلوا إلى سورية للمشاركة في هجوم بري على حلب، ثاني أكبر مدينة سورية، في وقت فتحت قوات النظام جبهتين في حلب ودمشق بغطاء جوي روسي، إلى جانب الهجمات على جبهات حماة وادلب واللاذقية، في أوسع تحرك ميداني من نوعه منذ 2011.

سلة أخبار

السعودية: أحكام قضائية ضد 75 إرهابياً

سجلت المحاكم الجزائية المتخصصة في السعودية أحكاماً قضائية على نحو 75 متهمًا في قضايا أمنية تتعلق بقضايا إرهابية وتحريضية، والاتحاق بتنظيم "داعش"، وذلك خلال الـ 100 يوم الماضية. وتنوعت التهم الموجهة إلى المحكوم عليهم، بين خروجهم إلى مواطن الغتة، خاصة العراق وسورية، والافتقار على ولي الأمر، والمشاركة في القتال. وذكرت مصادر قضائية أمس، إن الأحكام للمدنيين تنوعت حسب نوع التهم الموجهة لهم، حيث تنوعت بين السجن ستة أشهر إلى 20 عاماً، إضافة إلى الغرامات المالية، والمنع من السفر. (الرياض - د ب أ)

احتجاج على غلق «الوطن» الجزائرية

احتج عشرات الصحافيين ونشطاء المجتمع المدني في الجزائر أمس، أمام البرلمان على قرار السلطات بـ"غلق قناة «الوطن» التلفزيونية بدعوى بث مضمين تحريضية تسم رموز الدولة، وكانت القناة استضافت مدني مزراق، أمير الجيش الإسلامي للإنتفاضة، الذي هدد خلال اللقاء الرئيس الجزائري عبد العزيز بوتفليقة، في حال رفضت السلطات منح الموافقة لحزبه "جبهة الجزائر للإنتفاضة والمصالحة". (الجزائر - د ب أ)

من جانب آخر، أكد لافروف أن روسيا والولايات المتحدة توصلتا إلى اتفاق لتجنب أي اصطدام لطائراتهما في الأجواء السورية.

وقال أمام مجلس النواب الروسي "سيصبح الاتفاق عملياً في أي وقت اليوم"، مضيفاً أنه يأمل أن يتم الاتفاق على كل المسائل الشكلية. وكان وزير الدفاع الأميركي أشتون كارتير أعلن في وقت سابق أن واشنطن وموسكو ستجريان جولة جديدة من المحادثات لتجنب أي اصطدام بينهما في الأجواء السورية خلال شن الضربات. (دمشق، موسكو، واشنطن. أ ب، رويترز، د ب أ)

موسكو، وذلك بعدما اتهم الرئيس الروسي فلاديمير بوتين وواشنطن أمس الأول برفض التعاون وتقاسم معلومات الاستخبارات حول سورية، وأبدى رغبته في إرسال وفد رفيع المستوى برئاسة رئيس الوزراء ديمتري مديديف إلى الولايات المتحدة.

وقال لافروف أمام البرلمان لقد تلقينا اليوم رداً رسمياً، مضيفاً "لقد ابلغنا بأنه ليس بإمكانهم إرسال وفد إلى موسكو أو استقبال وفد في واشنطن".

وكان بوتين قال أمام منتدى للاستثمار أمس الأول إن الوفد الروسي كان سيضم مسؤولين عسكريين على مستوى نائب رئيس هيئة الأركان وكذلك من أجهزة الأمن.

إلى الفصائل المقاتلة، باعتباره مفتاحاً إلى ساحة العباسيين في وسط دمشق. ومن هنا يسعى لضرب مراكز وكنز دفاعات المسلحين التي يستخدمونها في عمليات الرصد للعاصمة، نقيباً أي مشاركة للطائرات الحربية الروسية في القصف.

ويتهجم النظام المقاتلين المتحصنين في جوبر بإطلاق قذائف تستهدف العاصمة، وسقط آخرها أمس في محيط ساحة العباسيين وحي مرة 86، كما سقطت قذيفتان أمس الأول داخل السفارة الروسية في حي المرزعة، بالتزامن مع تظاهرة مؤيدة للدخول الروسي.

ويكتب في جوبر الخالي من المدنيين أهمية كبيرة بالنسبة

موسكو وواشنطن

في سياق آخر، قال وزير الخارجية الروسي سيرغي لافروف إن الولايات المتحدة امتنعت عن استقبال وفد روسي رفيع المستوى لبحث الملف السوري، كما رفضت إرسال وفد أميركي إلى

جيب بوش: بوتين «بلطجي» وسأطرح بالأسد

بالقتال، بل بأن تقول له ببساطة: ستكون لتصرفاتك عواقباً.

وقال إنه سيفرض منطقة حظر طيران لحماية اللاجئين السوريين، ويسمح بتدريب مقاتلي المعارضة السورية، مضيفاً: "ترون حالياً إمكانية تكوين نهج موحد ضد كل من الأسد وداعش... إذا لم نفعل شيئاً فسنحرق نقول بالفعل للشرق الأوسط (مع السلامة)".

وعد جيب بوش، الذي يناقش لنيل الترشح الجمهوري لرئاسة الولايات المتحدة، باتخاذ نهج أشد حسمًا في مواجهة روسيا إذا انتخب رئيساً العام المقبل، مؤكداً أنه سيعمل على إطاحة الرئيس السوري بشار الأسد.

ووصف بوش الرئيس الروسي فلاديمير بوتين بـ "البلطجي"، مضيفاً أن "التعامل معه يكون بمواجهته بنفس طريقته... ليس بخلق مزيد من الأجواء المولعة

أنقرة غاضبة من واشنطن وموسكو بسبب الأكراد

لـ"قوات سورية الديمقراطية" وهو ائتلاف كردي تقوده وحدات الحماية الكردية. واتهمت تركيا روسيا أيضاً بتقديم الدعم لـ"وحدات الحماية". (انقرة. أ ب)

حزب الاتحاد الديمقراطي الكردي السوري، الذراع السياسية لـ"وحدات حماية الشعب"، والذي تعتبره أنقرة فرعا لحزب العمال الكردستاني التركي.

وكانت واشنطن أعلنت أنها ألقت من الجو 50 طناً من الذخائر

استدعت تركيا سفيري الولايات المتحدة وروسيا لتحذيرهما من تقديم أي مساعدات للقوات الكردية السورية. وقال مسؤول في وزارة الخارجية التركية إنه تم استدعاء السفيرين أمس الأول بهدف "عرض وجهات نظر تركيا بخصوص

واشنطن تعترض على صاروخ «عماد» ولا تربطه بـ «النووي»

الاتفاق النووي الذي أبرمته إيران مع القوى العالمية مؤخراً قد يضع قيوداً على برنامجها الصاروخي، وكان وزير الدفاع الإيراني حسين دهقان قال تعليقا على التجربة الصاروخية: "نحن لا نستأذن أحداً لتعزيز قدراتنا الدفاعية والصاروخية".

من جهته، أعلن قائد القوة الجوفضائية للحرس الثوري العميد أمير علي حاجي زادة: "جاهزة القواعد الصاروخية الإيرانية، التي تقع في عمق 500 متر تحت الأرض، والتي تنتشر في كل محافظات ومدن البلاد، لمواجهة تهديدات العدو".

من جهة أخرى، أعلن المتحدث باسم مجلس صيانة الدستور الإيراني نجات الله إبراهيميان أن المجلس صادق على مشروع قانون الاتفاق النووي الذي صادق عليه البرلمان أمس الأول.

أعلن البيت الأبيض أمس الأول أن التجربة التي قامت بها إيران على صاروخ جديد بعيد المدى مصنع محلياً، تشكل على الأرجح انتهاكاً لقرار صادر عن مجلس الأمن الدولي. وقال المتحدث باسم الرئاسة الأميركية جوش ارنست إن وزارة الخارجية الأميركية تعترم إشارة هذه المسألة في الأمم المتحدة، مشدداً في الوقت نفسه على ضرورة الفصل بين هذه القضية والاتفاق الذي أبرمته الدول الكبرى مع إيران بشأن برنامجها النووي.

ويحظر قرار مجلس الأمن، الذي يتخى الاتفاق النووي مع إيران، على إيران امتلاك صواريخ "مصممة لحمل رؤوس نووية". وكانت إيران أعلنت الأحد الماضي أنها اختبرت بنجاح صاروخ "عماد" الباليستي، وقالت إنه الأول الذي يتمتع بإمكانية التوجيه حتى إصابة الهدف.

وتأتي عملية الإطلاق بعد أشهر من إعراب بعض المسؤولين الإيرانيين عن قلقهم من أن

لبنان: عون يصعد بعد سقوط «الترقيات»

جنبلاط يلتقي العاهل السعودي والحريزي في الرياض

الملك سلمان مستقبلاً جنبلاط في الرياض أمس (واس)

الجامعة اللبنانية تتحول إلى «مركز حزبي»!

ذكرى عاشوراء لما تمثل من رمزية دينية لدى شريحة واسعة من اللبنانيين، بيد أن الاعتراض ليس على هذه الشعارات بل على تحويل كلية العلوم في الجامعة اللبنانية لفرع الحدث إلى ما يشبه المركز الحزبي.

استفزازاتها للطلاب وإدارة الجامعة عبر نشر شعارات دينية لمناسبة ذكرى عاشوراء في ظل صمت الإدارة العربي واستياء الطلاب. يذكر أن طوائفهم ومذاهبهم يحترمون إحياء الشعارات الدينية ومنها

لم تمر أيام على تعرض الطالبة جمانة فولادكر في كلية الإعلام الفرع الأول في الجامعة اللبنانية للضرب والإهانة في حرم الكلية من قبل عناصر حزبية تابعة لحركة سياسية نافذة، حتى أكملت تلك العناصر

ميشال سليمان) لا يعرفان كيف تحصل الترقية في الجيش، ولو كان يعرف بالقانون لما كان مدد لقائد الجيش". وقال: "أضع ميشال سليمان وتيار المستقبل و14 آذار في خانة واحدة وهم يوزعون الأورار في ما بينهم".

وفي موضوع الحكومة قال: "لا عودة إلى الحكومة قبل تعيين قائد جيش ومجلس عسكري جديد، ونحن نتمثل الأكثرية المسيحية، مشيراً إلى "أن هناك خلافاً كبيراً في لبنان يخافون الرجل النظيف والقوي، لأنهم عكس ذلك". وقال: "نحن نعيش حالة استثنائية، ولا يمكننا ترك الحكومة لأنه لا يمكننا إسقاطها، وعندما نكون في الداخل يمكننا تعطيل القرارات السيئة، وفي مجلس النواب الوضع مشابه للحكومة، وإذا استقلنا من المجلس سيكملون باتخاذ القرارات من دوننا، وإذا وصلنا إلى مرحلة ترك الحكومة والمجلس النيابي عندها سنصبح الأمور مختلفة والتعاطي على الأرض سيختلف".

في سياق منفصل، استقبل خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز في مكتبه بقصر اليمامة أمس، رئيس الديمقراطية النائب وليد جنبلاط، برفاقه وزير الصحة وإل أبوفاور، وجرى خلال الاستقبال بحث مستجدات الأوضاع على الساحة اللبنانية، كما التقى جنبلاط، أمس، رئيس الحكومة السابق سعد الحريري، حيث تم التشاور في سبل الخروج من مأزق الانتخابات الرئاسية وانتخاب رئيس جديد للجمهورية، والعمل على ترسيخ الأمن والاستقرار في البلاد.

لم يفاجئ رئيس كتل "التغيير والإصلاح"، النائب ميشال عون، أحداً بهجومه العالي النبرة، الذي لم يوفر الخصوم من المناول العملية إسقاط التسوية في شأن الترتيبات العسكرية.

وقالت مصادر متابعه إن "تأخير عون موافقه التصعيدية من مهرجان تياره الأحد الماضي إلى مساء الثلاثاء يكشف بوضوح أنه كان ينتظر حتى اللحظة الأخيرة إمكان تأجيل تسريح صهره العميد شامل روكن، وليس صحيحاً أنه وضع هذا الموضوع وراءه قبل ذلك، لافتة إلى أن الكثير من الحدة التي طبعته حديثه يعود إلى خسارته الجديدة لهذه المعركة تحديداً". وأضافت أن "عون حول مسألة روكن إلى معركة شخصية مباشرة مع قائد الجيش العماد جان قهوجي، من خلال جعل مطلبه غير القابل للتحقق بتعيين قائد جديد للجيش يكون هو صاحب الكلمة الأولى في تعيينه".

وكان عون أكد خلال مقابلة تلفزيونية مساء أمس الأول أنه لن يعود إلى الحكومة قبل تعيين قائد جيش جديد وله الأرجحية المسيحية في تعيينه.

وقال: "طلما الحالة شاذة في الدولة، لا يمكننا القول بها، فالدولة تتفكك، وهناك إصرار على البقاء في الوضع غير الشرعي"، وأكد "أننا نريد قيادات أمنية شرعية، وما طور المشكلة هو التعدييد لقائد الجيش مرة ثانية، وقال: مقبل (وزير الدفاع) وعلمه رئيس الجمهورية السابق

صورة مأخوذة عن التلفزيون الإيراني لقاعدة إيرانية تحت الأرض تحوي صواريخ من مختلف الأنواع، وتقع القاعدة على عمق 500 متر تحت الأرض، بحيث تصعب إصابتها خلال هجمات معادية محتملة، كما قال قائدها الجنرال أمير علي حاجي زاد، من الحرس الثوري. وأوضح أن هذه القاعدة ليست الوحيدة، فهناك مثلها في كل محافظات البلاد ومدنها.

سلة أخبار

أوروبا تبت في تجريم إنكار إبادة الأرمن

تبت المحكمة الأوروبية لحقوق الإنسان اليوم في قضية تجريم إنكار إبادة الأرمن الشائكة، على غرار ما جرى بخصوص محرقة اليهود، في إطار إدانة سياسي تركي في سويسرا. وتعلن الغرفة الكبرى المؤلفة من 17 قاضياً في المحكمة الأوروبية قرارها بخصوص هذه النقطة المثيرة للجدل التي تشمل حدود حرية التعبير. كما يمكن لهذا القرار، الذي سيكون نهائياً، أن يؤثر على قضية معلقة حالياً في فرنسا تطعن فيها جهة تنكر محرقة اليهود في دستورية القانون، الذي يجرم إنكار المحرقة.

شرطيون فرنسيون يحتجون على ظروف العمل

اجتمع المئات من رجال الشرطة بوسط باريس أمس للاحتجاج على ظروف العمل، كما طالبوا السلطات بإصلاح النظام القضائي. واحتشد رجال الشرطة في منطقة "بلاس فيندومي" أمام وزارة العدل، ولوح الكثير منهم بالأعلام، كما قاموا بتشغيل الموسيقى. وقالت متحدثة لشبكة "بي إف إم تي في" إن الاحتجاجات تعكس انشقاقاً بين الشرطة والسلطات القضائية.

رئيس المالديف يقبل وزير دفاعه

أقال رئيس المالديف يمين عبد القوم، وزير دفاع البلاد موسى علي جليل، بعد انفجار في قاربه السريع الشهر الماضي، في ما يشتبه في أنه محاولة اغتيال. وناتى إقالة جليل وسط عمليات اعتقال ونقل في وزارة الدفاع، التي أعقبت تجسير 28 سبتمبر، الذي أسفر عن جرح زوجة عبد القوم ومسؤول وحارس شخصي.

إسرائيل «تسجن» القدس و«تأسر» جثامين الفلسطينيين

الشرطة الإسرائيلية تقتل فلسطينياً حاول طعن شرطي بالقدس • نتيهاهو: مكافحة الإرهاب قبل السلام

شابة فلسطينية خلال مواجهات مع قوات الأمن الإسرائيلية في بيت لحم أمس (رويترز)

المزيد من القيود على دخول "المتطرفين المسلمين واليهود" الى المسجد الأقصى في القدس الشرقية المحتلة. وكان وزير الخارجية الأمريكي جون كيري قال أمس الأول إنه يعمل على تهدئة العنف بين الفلسطينيين والإسرائيليين وسيستأجر إلى الشرق الأوسط قريباً جداً لمحاولة تحريك الوضع. ومتحدثاً في مركز بلوفر للعلوم والشؤون الدولية بمعهد هارفارد كينيدي قال كيري "سأذهب الي هناك قريباً جداً... وسأحاول العمل على إعادة التواصل ومعرفة ما إذا كان بإمكاننا التحرك لابتعاد عن هذه الهاوية". وقال كيري إن هدف الولايات المتحدة للمنطقة وهو حل الدولتين "من الممكن تصور أن يسرق من الجميع" إذا تصاعد العنف في المنطقة ليخرج عن السيطرة.

تم إطلاق النار عليه قبل أن يؤدي أحدًا. وقالت الشرطة في بيان: "كرض إرهابي ومعه سكين على حارس أمن كان يرافق عائلة في باب العامود وتعاملت الشرطة معه". ولاحقاً، أعلن عن مقتل الفلسطيني. وقالت الشرطة الإسرائيلية بنياامين نتيهاهو أمس إنه يرغب "في استئناف المفاوضات السلمية مع الفلسطينيين"، ولكنه اشترط "ضرورة وقف الإرهاب قبل إحلال السلام". ونقلت الإذاعة الإسرائيلية العامة عنه القول إنه "ملتزم بالحفاظ على الوضع القائم في الحرم القدسي"، وطالب نتيهاهو الفلسطينيين بـ"الاعتراف بيهودية دولة إسرائيل".

أحدهما استخدم فيه الرصاص لاول مرة من حي جبل المكبر. وقال ديمتري دلياني عضو المجلس الثوري لحركة الوطن المسيحي في الأراضي المقدسة "إغلاق مداخل الأحياء الفلسطينية مثل جبل المكبر... يعتبر عقاباً جماعياً مخالفاً للقوانين والمواثيق الدولية". وقال حسام بدران وهو متحدث باسم حركة "حساس" في الضفة الغربية إن "قرارات الكابيت الإسرائيلي (مجلس الوزراء المصغر) لن توقف انتفاضة القدس والشعب المقاوم لا يهاب أي تشديدات أمنية جديدة قد تفرض عليه". وتخصمت باهرة وجبل المكبر حيث كانت الشرطة تقوم بتفتيش السيارات وفحص هويات المارة. كما أعلنت الحكومة الإسرائيلية أمس أنها لن تقوم

اتخذت الحكومة الإسرائيلية برئاسة بنيامين نتانياهو عدة إجراءات متشددة خلال اجتماع ماراثوني بدأ مساء أمس الأول على فجر أمس، وأبرزها نصب مزيد من الحواجز في القدس الشرقية المحتلة التي لمساتها في إطار الإجراءات الجديدة التي اتخذتها الحكومة الإسرائيلية. وقالت المتحدثة باسم الشرطة لوبا سمري في بيان إن الشرطة "ستقوم بوضع نقاط تفتيش مختلفة على مخرج القرى والأحياء العربية في القدس الشرقية المحتلة". ورأى مراسل "فرانس برس" رجال شرطة إسرائيليين مدججين بالسلاح يقومون بتفتيش السيارات الخارجة من حي جبل المكبر الذي يشهد مواجهات متكررة مع قوات الأمن الإسرائيلية. وكان الشبان الثلاثة الذين شنوا أمس الأول هجوماً

اتخذت إسرائيل إجراءات مشددة ضد الفلسطينيين منها نصب حواجز جديدة على مداخل القدس الشرقية والاحتفاظ بجثامين منفذي أي عمليات ضد قوات الأمن الإسرائيلية. وتواصلت أمس المواجهات بين الفلسطينيين والإسرائيليين في الضفة والقدس الشرقية وسط حالة من الغليان في قطاع غزة.

تركيا تقيل 3 مسؤولين أمنيين وتعتقل شخصين بعد «مجزرة أنقرة»

أقالت السلطات التركية أمس 3 مسؤولين في شرطة أنقرة، بعد أربعة أيام من الهجوم الأكثر دموية في تاريخ البلاد، والذي استهدف تظاهرة للمعارضة في أنقرة، وأسفر عن مقتل نحو 100 شخص، وأثار موجة غضب ضد الرئيس رجب طيب أردوغان شية الانتخابات التشريعية المبكرة. وأقر أردوغان أمس الأول باحتمال ارتكاب أجهزة الدولة أخطاء قبل الهجوم. وبعد ساعات أعلنت وزارة الداخلية إقالة قائد شرطة العاصمة قديري كارال، واثنين من مساعديه المكلفين بالإستخبارات والأمن العام. وأعلنت السلطات التركية أمس أنها أوقفت شخصين يشتبه بعلاقتهم بمتمردي حزب العمال الكردستاني، ويحتمل أنهما كانا يعملان بشكل مسبق بالاعتداء. ومنذ ثلاثة أيام، يتعرض أردوغان لانتقادات جديدة من خصومه، لاسيما المعارضة الموالية للأكراد التي تحمله المسؤولية في الاعتداء. من جهة، قال رئيس الوزراء التركي أحمد داود أوغلو أمس إن بعض المشتبه في ضلوعهم في التفجيرين أمضوا شهوراً في سورية، وقد يكونون على صلة بـ"داعش" أو بحزب العمال الكردستاني.

أنقرة - 1 ف ب، رويترز

اليمن: «القاعدة» يسيطر على حكومة زنجبار الحوثي يحث أنصاره على «دعم الجبهات» • «التحالف» يقصف مطار تعز للمرة الأولى

المخا غرب مدينة تعز، ما أدى إلى تدميره بشكل كبير وقطع الطريق الرابط بين محافظتي تعز والحديدة. وكان عبد المليك الحوثي، زعيم جماعة الحوثيين شئ مساء أمس الأول هجوماً قاسياً على السعودية، واتهمها بالتعاون مع إسرائيل واستغلال الأماكن المقدسة لدى المسلمين، وأكد رغبة جماعته في مواصلة القتال ضد ما وصفه بـ"الاحتلال"، وحث أنصاره على "التحرك إلى الجبهات لدعمها". وأضاف الحوثي، الذي كان يتحدث عبر شاشات التلفزة بمناسبة رأس السنة الهجرية، أن الشعب اليمني قادر على "كسر الغزاة والمحتلين وعلى طردهم من كل شبر من البلاد على حد زعمه، مضيفاً: "الاحتلال يعني الاستعباد، ولا يمكن أبداً بآية

القوات السعودية المشتركة تصدت لمحاولتهم اختراق الحدود، وأوقعت بينهم خسائر. جاء ذلك، بينما بدأت أمس قوات التحالف العربي، الذي تقوده السعودية وقوات الجيش الوطني اليمني والمقاومة الشعبية الاستعداد لفتح جبهة الجوف، لاستعادتها من الحوثيين والقوات العسكرية الموالية للرئيس السابق علي عبدالله صالح. وشن طيران التحالف أمس 5 غارات جوية على مطار تعز الدولي للمرة الأولى منذ بدء عملياته على اليمن قبل أكثر من ستة أشهر. وأوضحت مصادر أن الغارات أسفرت عن انفجار مخازن للصواريخ كانت بداخل المطار. كما شن طيران التحالف غارات أخرى استهدفت جسر الهاملي بمفرق

تمكّن مسلحو تنظيم "أنصار الشريعة"، الذي يعمل في إطار تنظيم "قاعدة الجهاد في الجزيرة العربية" أمس من اقتحام المجمع الحكومي في مدينة زنجبار في محافظة أبين الجنوبية، واحتكموا السيطرة عليه بعد أن قاموا بطرد عناصر "المقاومة الشعبية"، الموالية للسلطات الشرعية اليمنية، منه. وذلك عادة إعلان وزير الخارجية في الحكومة اليمنية رياض ياسين، أن الرئيس السابق علي عبدالله صالح سيجرد "القاعدة" و"داعش"، لمحاولة استعادة مدينة عدن.

في سياق آخر، أفادت تقارير سعودية بأن عناصر من المتمردين الحوثيين حاولوا اختراق الحدود السعودية اليمنية من جهة الخوبة في منطقة جازان، إلا أن

القاهرة تحشد لمقعد مجلس الأمن وتمير «البرلمانية» إصابة شخصين في انفجار ناسفتين بالإسكندرية

السياسي مستقبلاً الأمين العام للجامعة العربية نبيل العربي

وأضافت الوزارة، في بيان أمس، أنه يحظر على العاملين في الوزارة دعم أي مرشح أو حزب أو تيار سياسي في العملية الانتخابية، أو السماح باستخدام المساجد في أي لون من ألوان الدعاية الانتخابية. ناسفتا الإسكندرية أمنيا، وبينما بدأت وزارة الداخلية تنفيذ خطتها لتأمين الشارع

أهمية توفير المناخ الأمن للمواطنين، بما يضمن الإدلاء بصوتهم بحرية ونزاهة، مشدداً على ضرورة "التيسير على المواطنين وحسن معاملتهم حتى يتمكنوا من ممارسة حقهم الدستوري". واستعرض رئيس الحكومة لتأمين مجريات الانتخابات البرلمانية بمختلف مراحلها، بما فيها الخطة الأمنية، مؤكداً التزام الحكومة التام بالحيادية، وحرصها على مواجهة أي محاولة للمساس بمجريات العملية الانتخابية بمنتهى الحزم والحسم وفي إطار القانون. بدوره، اجتمع وزير الداخلية مجدي عبدالغفار مع مديري الأمن ومساعديه مساء أمس الأول، للوقوف على المرحلة النهائية لخطة تأمين المرحلة الأولى من الانتخابات، وتم الاتفاق خلالها على التزام الحيادية والوقوف بمسافة واحدة بين المرشحين، وتأمين عملية فرز الأصوات وإعلان النتائج، عبر إنشاء غرفة عمليات مركزية وربطها بغرف العمليات بجميع قطاعات الوزارة، وقال عبدالغفار إن دور الشرطة يقتصر على التأمين الخارجي للمقار الانتخابية. وتجرى المرحلة الأولى من الانتخابات البرلمانية يومي الأحد والاثنين المقبلين، في 14 محافظة هي الجيزة ومحافظات الصعيد وغرب الدلتا (الإسكندرية والبحيرة ومطروح)، وأعلنت اللجنة العليا للانتخابات أن عدد المواطنين الذين يحق لهم التصويت في المرحلة الأولى من الانتخابات يبلغ 27402353 ناخباً، يتوزعون على 103 لجان عامة.

القاهرة - أيمن عيسى وكريم البحيري ومحمد المهدي يدخل النظام المصري اختيارين مهمين على مدار الأيام القليلة المقبلة، يسعى إلى تجاوزهما بنجاح ترسيخاً لمكانته على الساحة الدولية، وإعطاء دفعة لمساعي التنمية داخليا، إذ تسعى القاهرة إلى حشد أصدقائها في العالم لترميم طلبها بالحصول على العضوية غير الدائمة لمجلس الأمن الدولي، بأغلبية مريحة داخل الجمعية العامة للأمم المتحدة اليوم، في وقت تتكاتف مؤسسات الدولة المصرية لترميم الاستحقاق النيابي الذي ينطلق الأحد المقبل. وواصل وزير الخارجية المصري سامح شكري عقد لقاءات مع نظرائه من دول أفريقية وعربية خلال وجوده في مقر الأمم المتحدة بنيويورك، للتسيق معهم لدعم ترشح القاهرة للحصول على العضوية غير الدائمة لمجلس الأمن 2016-2017، في الانتخابات التي تعقد اليوم بالمقر الأممي، والتي شكري أمس نظيره السنغالي مانكور ندياي، ويكتسب اللقاء أهمية خاصة لأن السنغال ومصر هما الدولتان المرشحتان عن القارة الإفريقية للحصول على العضوية غير الدائمة لمجلس الأمن. وأكدت مصادر دبلوماسية مصرية أن حصول مصر على العضوية للمرة السادسة شبه محسوم، لأنها الممثل الوحيد عن شمال إفريقيا والمنطقة العربية.

الحراك المصري على الصعيد الأممي تزامن مع حراك رسمي محلي، إذ تابع الرئيس عبدالفتاح السيسي استعدادات الحكومة المصرية للانتخابات البرلمانية، خلال اجتماعه برئيس الحكومة شريف إسماعيل، وعدد من الوزراء مساء أمس الأول. ويرغب النظام المصري في تمرير الانتخابات لاستكمال بناء المؤسسات التشريعية، وإنهاء مرحلة ما بعد ثورة 30 يونيو التي أنهت فترة حكم محمد مرسي وجماعة الإخوان في 3 يوليو 2013. وقال المتحدث باسم الرئاسة المصرية علاء يوسف إن السيسي أكد

استبسال ندا خلال لقاء لبنان ادى إلى الإصابة

«الأزرق» يحتاج إلى معجزة

حقق النتيجتين الأسوأ أمام كوريا ولبنان... وجعل مصيره بيد غيره

حقق منتخبنا الوطني الأول لكرة القدم نتيجتين في الجولتين الخامسة والسادسة في منافسات المجموعة السابعة، ضمن التصفيات الآسيوية المؤهلة لنهائيات كأس العالم 2018 بروسيا، وكأس آسيا 2019 بالإمارات هما الأسوأ في مشواره، إذ خسر أمام كوريا الجنوبية صفر-1، وتعادل مع لبنان صفر-صفر.

الغريب في الأمر أن المنتخب الوطني حقق الفوز خارج أرضه على لبنان 1- صفر، ثم على ميانمار 9- صفر، علماً بأن هذه المباراة أقيمت على استاد عبدالله بن خليفة بنادي لخويا القطري، وعلى لاوس 2- صفر، وهو ما يعني أن الفريق جيد بشكل لافت للنظر خارج أرضه، بغض النظر عن المستوى الهزيل لمنتخب ميانمار ولاوس!

ويخسارة المنتخب الوطني أمام كوريا الجنوبية وتعادله مع لبنان، يكون قد صعبها على

كشفت مصادر مطلعة في الهيئة العامة للشباب والرياضة أن الهيئة ستستقدم بشكوى رسمية إلى النائب العام خلال الساعات القليلة المقبلة ضد مدرب المنتخب الوطني الأول لكرة القدم، التونسي نبيل معلول، وذلك بسبب تصريحاته المسيئة للمدربين في «الهيئة»، ووصفهم بأوصاف غير لائقة خلال المؤتمر الصحافي الذي عُقد عقب لقاء الأزرق ولبنان مساء الثلاثاء الماضي بالمركز الإعلامي بنادي الكويت.

وستضمن الشكوى اتهام معلول بازدراء المدربين والتقليل من شأنهم، واتهامه لمسؤولي الهيئة من دون تحديد بالعمل على إفشال الأزرق في مهمته!

وأشارت المصادر ذاتها إلى أن الهيئة قد تطالب الاتحاد الكويتي لكرة القدم بإقالة المدرب بعد هذه التصريحات المسيئة. وكانت الجماهير مختلفت ميولها قد رفضت بشكل قاطع تصريحات معلول المثيرة للدهشة والغرابة التي كانت الأكثر تداولاً على مواقع التواصل الاجتماعي بعد المباراة، وخصوصاً أن أياً من مسؤولي الهيئة لم يتعرض لشخص معلول بسوء منذ توليه المسؤولية، في الوقت الذي وصفهم هو فيه خلال المؤتمر ووصفهم بـ «الحخالة»، و«نصف مديرين» تارةً و«ربع مديرين» تارةً الأخرى.

الموسم، خصوصاً في ظل رغبة عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

أعلن المدير العام لكرة القدم بنادي الشباب جابر الزنكي أن إدارة النادي قررت دخول الجماهير مجاناً في مباراة اليوم، مبيناً أنه تهدف إلى إتاحة الفرصة لوجود أكبر عدد من جماهير الفريقين في الملعب لمساندة اللاعبين، بالإضافة إلى العمل على دعم لاعبي القادسية الذين يمثلون جميع الأندية الكويتية حينما يواجهون تعظيم الماليزي الثلاثاء في الدور نصف النهائي لكأس الاتحاد الآسيوي.

وأشار الزنكي إلى أن الشباب يحترم جميع الأندية بلا استثناء، ولا فارق لديه في الاستعدادات بين مباراة

التي حضرها عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

أعلن المدير العام لكرة القدم بنادي الشباب جابر الزنكي أن إدارة النادي قررت دخول الجماهير مجاناً في مباراة اليوم، مبيناً أنه تهدف إلى إتاحة الفرصة لوجود أكبر عدد من جماهير الفريقين في الملعب لمساندة اللاعبين، بالإضافة إلى العمل على دعم لاعبي القادسية الذين يمثلون جميع الأندية الكويتية حينما يواجهون تعظيم الماليزي الثلاثاء في الدور نصف النهائي لكأس الاتحاد الآسيوي.

وأشار الزنكي إلى أن الشباب يحترم جميع الأندية بلا استثناء، ولا فارق لديه في الاستعدادات بين مباراة

التي حضرها عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

ندا يشكر الجماهير ويهاجم المسؤولين

على كل حال، قدر الله وما شاء فعل... أشكر كل من سال عني أشكرهم أنا الآن خرجت من المستشفى والإصابة عبارة عن كسر باليد ووضعت بالجبس لمدة ثلاثة أسابيع... والإصابة الثانية عبارة عن 13 غرزة بالعمق، الحمد لله على كل حال.

الاول، تضحي نحن والجماهير الكويتية من أجل الكويت وسمعتها، ولعلاسه المسؤولين يضحون بالكويت وسمعتها، من أجل مصالحهم الخاصة. أقسم بالله فضحتونا قدام الأشقاء بالخليج، كل يوم متهاوشين، بقناة احترموا اسم الكويت.

شن قائد الأزرق مساعد ندا هجوماً على المسؤولين الرياضيين دون تسميتهم، متهماً إياهم بالتضحية بالكويت وسمعتها، وطالبهم باحترام اسمها. وقال ندا، في صفحته الخاصة على «تويتر»، عقب خروجه من المستشفى لعلاج الإصابة التي مني بها خلال مباراة المنتخب الوطني وشقيقه اللبناني أسد

من قبل عدد كبير من اللاعبين، والمتابع لمواجهه لبنان عن قرب يجد أن الفريق لم تكن له ملامح واضحة أو خطة ثابتة، ويكفي أن الشوط الأول انتهى من دون تنفيذ اللاعبين جملة تكتيكية واحدة هذا غير أن خط الدفاع كان متحاذياً للاختراق أمام جميع لاعبي لبنان، وبالق عد التمريرات.

واقع الأزرق في المبارتين يعكسه اختيار الجماهير لحارس المستقبل الواعد سليمان عبدالغفور نجما للمواجهتين من دون منازع!

المنتخبات والأندية على الهجمة المرتدة فقط نتائجه جيدة ولكن لا يمكن لأحد أن ينكر أن المنتخب حقق بعض النتائج الجيدة على يد معلول منذ توليه المسؤولية قبل 9 أشهر، كما أن اللاعبين التزموا إلى حد كبير بقرارات المدرب الكندي في الفترة ذاتها، ولا تختلف عن تلك التي كانوا يفعلونها في السابق.

مرمى الحارس المتألق سليمان عبدالغفور، بحجة اللعب بأسلوب هجومي، وهي أيضاً من نوازل الكرة، فالهجوم وسط فولاذي دفاع محكم وسط فولاذي قادر على مساندة المهاجمين والمدافعين، وإلا خيار اللعب على معلول قسالة في المؤتمر الصحافي إن وصول مهاجمي لبنان إلى مرمى عبدالغفور خيار اختاره هو ومساعدوه ولم يفرضه المنافس، وذلك باللعب براسي حربة صريحين، هما خالد عجب ويوسف ناصر، علماً بأن كليهما ظهر بعيداً عن مستواه تماماً، وبالطبع كلام معلول مردود عليه بأن ليس كل فريق يفتح معلول الباب على مصراعيه أمام مهاجمي المنافس لبنان، ولشحن هجمات خطيرة على

الاول 10 نقاط من 4 مباريات، والثاني 5 نقاط من 3 مباريات، ومن ثم فهما فقط القادسيان على حسم مصيريهما بأيديهما! كما نجح وصيف المجموعة الثامنة والأخيرة أوزبكستان في الظفر بـ 4 نقاط من 4 مباريات، ما يعني أن فوزه في الجولة المقبلة سيخرج كفته على منتخبنا الوطني. خلاصة القول أن موقف الأزرق بات صعباً للغاية، ومصيره في المنافسة على أفضل مركز ثانٍ في المجموعات الثماني أصبح شبه مستحيل، خصوصاً أن المواجهات المقبلة لمنافسيه سهلة للغاية، والفوز بها أمر شبه مضمون.

أخطاء الجهاز الفني وقع الجهاز الفني للمنتخب

الشباب والقادسية يقصان شريط منافسات دوري فيفا

نصف النهائي لبطولة كأس الاتحاد الآسيوي. ويذكر الجهاز الفني، بقيادة المدرب راشد بديح، أن لاعبي الأصفر الذين شاركوا مع المنتخب الوطني في مواجهتي كوريا الجنوبية ثم لبنان، وهم بدر المطوع وسلطان العنزي وفهد الأنصاري يعانون الإرهاق والإجهاد، لذلك قد يفضل عدم الدفع بهم في مباريات الأهم.

ويغيب عن القادسية اليوم الكونغولي دوريس سالامو، الذي سيلتحق بوفد القادسية في ماليزيا، والغيني سيدوبا، وخالد علي ناصر القحطاني للإصابة.

الماضيين رغم احتفاظ صفوفه بعدد وافر من اللاعبين الأكفاء، إضافة إلى التواجد في مركز متقدم هذه الموسم. ويفتقد الشباب في لقاء اليوم جهود أربعة لاعبين بداعي الإصابة، والذين كان الجهاز الفني يعول عليهم بقوة من أجل قيادة زملائهم في اللقاء، وهم علي نادر كرم وفهد ثامر وأحمد يوسف وعبدالعزيز الحقان.

من جهته، يسعى القادسية إلى ضرب أكثر من عصوفو بحجر واحد اليوم، في مقدمتها تحقيق الفوز بعدد وافر من الأهداف، لتوجيه إنذار شديد للهجرة للمنافسين بقدرته على استعادة اللقب، إلى جانب ارتفاع الروح المعنوية للاعبين قبل مواجهتهم مع تعظيم الماليزي المقررة الثلاثاء المقبل في ذهاب الدور

الموسم، خصوصاً في ظل رغبة عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

أعلن المدير العام لكرة القدم بنادي الشباب جابر الزنكي أن إدارة النادي قررت دخول الجماهير مجاناً في مباراة اليوم، مبيناً أنه تهدف إلى إتاحة الفرصة لوجود أكبر عدد من جماهير الفريقين في الملعب لمساندة اللاعبين، بالإضافة إلى العمل على دعم لاعبي القادسية الذين يمثلون جميع الأندية الكويتية حينما يواجهون تعظيم الماليزي الثلاثاء في الدور نصف النهائي لكأس الاتحاد الآسيوي.

وأشار الزنكي إلى أن الشباب يحترم جميع الأندية بلا استثناء، ولا فارق لديه في الاستعدادات بين مباراة

التي حضرها عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

أعلن المدير العام لكرة القدم بنادي الشباب جابر الزنكي أن إدارة النادي قررت دخول الجماهير مجاناً في مباراة اليوم، مبيناً أنه تهدف إلى إتاحة الفرصة لوجود أكبر عدد من جماهير الفريقين في الملعب لمساندة اللاعبين، بالإضافة إلى العمل على دعم لاعبي القادسية الذين يمثلون جميع الأندية الكويتية حينما يواجهون تعظيم الماليزي الثلاثاء في الدور نصف النهائي لكأس الاتحاد الآسيوي.

وأشار الزنكي إلى أن الشباب يحترم جميع الأندية بلا استثناء، ولا فارق لديه في الاستعدادات بين مباراة

التي حضرها عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

الساحل يرفض نقل مباراته مع الأصفر

رفضت إدارة نادي الساحل نقل مباراة فريقها أمام القادسية، في الجولة الثانية من منافسات دوري فيفا، من ملعبها إلى استاد محمد الحمد، معقل الفريق الأصفر.

ومن المنتظر أن يتم تأجيل مباراة الجولة الثالثة للقادسية، المقررة أمام اليرموك 31 الجاري،

بمعاني الفريق الأول لكرة القدم بنادي كاظمة من الإصابات التي ضربت الفريق قبل مواجهة الفريق الافتتاحية في دوري فيفا المقررة بعد غد، لذا طلب البرتغالي تاجيل المباراة بعد أن تعرض تاجيل الفريق بارتيك فيبانو إلى الإصابة جراء المشاركة مع منتخب بلاده في تصفيات الشرق، كما أصيب طلال الغاضل في تدريبات المنتخب الوطني، وكلاهما من العناصر الأساسية في البرتغالي وسيعاني كاظمة انضمام الدوليين قبل المباراة بوقت قليل، إذ عاد الأردني سعيد مرجان أسس، في حين يعود البوليفي كامبوس في ساعة متأخرة من مساء اليوم الخميس، إلى جانب يوسف ناصر الذي شارك مع المنتخب أمس الأول أمام، ومن ثم سيكون في حاجة إلى

الراحة بعض الوقت قبل الدخول مع كاظمة في المباريات من جانبه، أعرب مدرب الفريق الروماني فلورين عن أمله أن يتجاوز الفريق كل الظروف الصعبة قبل مواجهة حامل اللقب، مبيناً أن الأمور كانت مهيأة في الفريق، لكن الإصابات الأخيرة، ووجود أكثر من لاعب دولي في الفريق أربك الحسابات قليلاً.

الوطنية، وكلاهما من العناصر الأساسية في البرتغالي وسيعاني كاظمة انضمام الدوليين قبل المباراة بوقت قليل، إذ عاد الأردني سعيد مرجان أسس، في حين يعود البوليفي كامبوس في ساعة متأخرة من مساء اليوم الخميس، إلى جانب يوسف ناصر الذي شارك مع المنتخب أمس الأول أمام، ومن ثم سيكون في حاجة إلى

الراحة بعض الوقت قبل الدخول مع كاظمة في المباريات من جانبه، أعرب مدرب الفريق الروماني فلورين عن أمله أن يتجاوز الفريق كل الظروف الصعبة قبل مواجهة حامل اللقب، مبيناً أن الأمور كانت مهيأة في الفريق، لكن الإصابات الأخيرة، ووجود أكثر من لاعب دولي في الفريق أربك الحسابات قليلاً.

الزنكي: دخول المباراة مجاناً دعماً للمنافس

أعلن المدير العام لكرة القدم بنادي الشباب جابر الزنكي أن إدارة النادي قررت دخول الجماهير مجاناً في مباراة اليوم، مبيناً أنه تهدف إلى إتاحة الفرصة لوجود أكبر عدد من جماهير الفريقين في الملعب لمساندة اللاعبين، بالإضافة إلى العمل على دعم لاعبي القادسية الذين يمثلون جميع الأندية الكويتية حينما يواجهون تعظيم الماليزي الثلاثاء في الدور نصف النهائي لكأس الاتحاد الآسيوي.

وأشار الزنكي إلى أن الشباب يحترم جميع الأندية بلا استثناء، ولا فارق لديه في الاستعدادات بين مباراة

التي حضرها عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

أعلن المدير العام لكرة القدم بنادي الشباب جابر الزنكي أن إدارة النادي قررت دخول الجماهير مجاناً في مباراة اليوم، مبيناً أنه تهدف إلى إتاحة الفرصة لوجود أكبر عدد من جماهير الفريقين في الملعب لمساندة اللاعبين، بالإضافة إلى العمل على دعم لاعبي القادسية الذين يمثلون جميع الأندية الكويتية حينما يواجهون تعظيم الماليزي الثلاثاء في الدور نصف النهائي لكأس الاتحاد الآسيوي.

وأشار الزنكي إلى أن الشباب يحترم جميع الأندية بلا استثناء، ولا فارق لديه في الاستعدادات بين مباراة

التي حضرها عدد كبير من الأندية في الفوز بالبطولة، فالكويت يطمح في الحفاظ على اللقب الذي حققه في الموسم الفائت، أما العربي الذي كان قاب قوسين أو أدنى من استعادة لقبه الغائب عن خزائنه منذ 11 عاماً، خسر في الدور الثاني أمام الأبيض، بينما يسعى القادسية إلى الظفر بالبطولة هذا الموسم، بعد أن خسرها الموسم الماضي الذي قدم فيها أداءً باهتاً، في حين يطمح السالمية وكاظمة في المنافسة على اللقب، بعد تدعيم صفوفهما بلاعبين أكفاء.

ويذكر أن العربي والقادسية يتساويان في تحقيق البطولة ولكل منهما 16 لقباً، مقابل 12 لقباً للكويت، و4 ألقاب لكل من كاظمة والسالمية، وبدوره حقق الجهراء لقبه الوحيد في موسم 1989-1990.

أحمد حامد

«سوبر المهجر» بين الزمالك والأهلي في الإمارات اليوم

فيريرا يبحث عن الثلاثية وتأكيده التتويج... وزيزو يسعى إلى الثأر واستعادة الثقة

من لقاء الأهلي والزمالك في نهائي مسابقة الكأس

القاهرة - الجريدة.

يلتقي في السادسة مساء اليوم بتوقيت القاهرة الزمالك مع غريمه التقليدي الأهلي، في السوبر المصري، على ملعب هزاع بن زايد بمدينة العين في إمارة أبوظبي الإماراتية، في لقاء خارج التوقعات.

تتجه أنظار الجماهير المصرية والعربية صوب استاد هزاع بن زايد بمدينة العين الإماراتية في السادسة مساء اليوم الخميس، بتوقيت القاهرة، لمتابعة المواجهة الحامية والمصرية التي تجمع قطبي الكرة المصرية الأهلي والزمالك في بطولة السوبر المحلي، والتي يديرها الحكم الإسباني كارلوس كاريلو. الكأس يحمل رقم 13، وسبق للمارد الأحمر أن فاز به 8 مرات بينما توج الزمالك به مرتين فقط. وتعتبر مواجهة اليوم ليست كسابقها من المواجهات التي جمعت الفريقين، فاللقاء له أهمية وحساسية الخاصة منها إنه يقام خارج الحدود، وهي المرة الثانية في التاريخ التي يلتقي فيها الأهلي مع الزمالك خارج الأراضي المصرية، بعدما سبق أن التقيا في السوبر الإفريقي بجوهانسبرغ، وفاز الأبيض وقتها بهدف أيمن منصور الشهير، لذا أطلق البعض على قمة اليوم أنها موقعة «المهجر»، باعتبار أن معظم الجمهور الحاضر في لقاء اليوم سيكون من أبناء الحالية المصرية الموجودة في الإمارات.

عودة صلاح وغياب إمام

في المعسكر الأبيض، يسعى الزمالك إلى حصد الثلاثية بعدما حصد الدوري والكأس، ويعتمد على استنقراره الإداري وإمكانات لاعبيه وجهازة الفني بقيادة البرتغالي فيريرا.

ويخوض الزمالك المباراة بصوف مكملة باستثناء حازم إمام المصاب، بينما استعاد جهود كل لاعبيه بعد العودة من المنتخب وكذلك إبراهيم صلاح الذي غاب عن الزمالك منذ فترة طويلة بعضها للإصابة، ثم انضمامه إلى المنتخب العسكري، ونفس الحال بالنسبة لأيمن حفي ومصطفى فتحي العائدين

من الإصابة، واستقر البرتغالي فيريرا على استمرار الدفع باحمد دويدار في قلب الدفاع بعد تالفه في مباراة النجم الساحلي الأخيرة بالكوتفدرالية.

استعادة القوة الضاربة

في المعسكر الأحمر، يتطلع الأهلي للفوز والتتويج باللقب من

ويامل الأحمر في انتزاع البطولة للخروج من النفق المظلم الذي دخله النادي مؤخراً، وأحدث ردود أفعال واسعة وصلت إلى حد تنظيم قفلات احتجاجية تطالب برحيل المجلس الحالي برئاسة محمود طاهر.

على الصعيد الفني، بات زيزو في وضع أحسن حالا من فتحي

مبروك في مباراة نهائي كأس مصر، التي فاز فيها الأبيض بثنائية نظيفة، بعدما استعاد الأحمر الثاني المتميز حسام غالي، ليحتسب زيزو ومعاونوه الصعداء لأهمية غالي وقدرته على ضبط «وسط» الأهلي، ومن قبلها السيطرة على نجوم الفريق داخل الملعب وبث الروح التي غابت عن المباريات الأخيرة.

ويعول «زيزو» على قدرات بعض اللاعبين أمثال إيفوفا، وأنطوي، والسعيد، وحسام غالي، وأحمد فتحي، وعمرو جمال، وراسي ربيعة الذي يتمتع الجهاز الفني أن يكون له دور كبير لتدعيم خط الدفاع في اللقاء.

صادق بدر

صادق بدر في «عالمكشوف» اليوم

الرياضية والتعليق الكروي، وأهم المحطات الإعلامية التي مر بها. وسيستقبل البرنامج، الذي يذاع في الساعة مساء، اتصالات المستمعين على الهواتف (22413260 - 22413261). يذكر أن البرنامج يبث على البرنامج الثاني في إذاعة الكويت، على التردد 94,5 على موجة FM، وهو من إخراج فواز الهلمان.

يستضيف البرنامج الرياضي الإذاعي اليومي «عالمكشوف»، في حلقة الخاصة مساء اليوم، الإعلامي الرياضي الزميل صادق بدر، للحديث عن مشواره مع الإعلام الرياضي، وأهم المحطات والأحداث التي عايشها من خلال عمله في الصحافة الرياضية الكويتية. وسيطرق ضيف «عالمكشوف» أيضاً لأبرز ذكرياته خلال مشواره الحافل مع الصحافة

اليرموك بطل «الاتحاد الأولي» للكراتيه

العلي في المركز الثاني، بينما حصل لاعبو الشباب غازي العتيبي والقاسية عبدالعزيز سالم على المركزين الثالث والثالث مكرر. وتضمنت منافسات البطولة التي شارك فيها 730 لاعبا مسابقتي قتال والاستعراض الوهمي (كاتا) لجميع الفئات الأثني عشر والناشئين والشباب والعمومي.

وتنافس في البطولة التي انطلقت فعالياتاتها في الأول من أكتوبر الجاري 13 ناديا هي التضامن، وخيطان، والصلبيخات، والنصر، والساحل، والعربي، وكافمة، وبقراق، إضافة إلى أندية اليرموك، والشباب، والقاسية، والكويت، والسالمية.

أحرز نادي اليرموك الرياضي لقب بطولة كأس الاتحاد الأولي الشاملة للكراتيه، التي اختتمت مساء أمس الأول على صالة الاتحاد بحصوله على 46 نقطة، بينما حصل نادي الشباب على المركز الثاني بـ33 نقطة، وتقاوم القاسية والسالمية المركز الثالث بـ23 نقطة لكل منهما. وتضمن اليوم الختامي للبطولة منافسات مسابقة (قتال) في فئتي الفرع والفردى، حيث أسفرت منافسات الفرع عن فوز القاسية في المركز الأول، والشباب في المركز الثاني، بينما تقاسم المركز الثالث فريقا اليرموك والسالمية.

وحقق لاعب اليرموك المركز الأول في منافسات فردي وزن 85 كيلوغراما، تلاه لاعب الكويت راشد

احتفال لاعبي المنتخب التركي بالتأهل

تركيا تنتزع بطاقتها وهولندا خارج نهائيات أوروبا

إيطاليا تحرم النرويج وتوهل كرواتيا

واكملت تشيكا المباراة بعشرة لاعبين منذ الدقيقة 43 بعد طرد ماري م سوتشي لنيله التي تغشلت فيها هولندا في بلوغ النهائيات القارية منذ عام 1984 عندما أقيمت البطولة في فرنسا أيضا.

وكانت هولندا توجت باللعب القاري عام 1988، بفضل الرباعي الشهير رود خوليت وماركو فان باستن ورونالدو كومان وفرانك رايبكار، وبلغ نصف النهائي أيضا عامي 2000 و2004، وربح النهائي عام 2008.

كما خسرت نهائي كأس العالم عام 2010 امام اسبانيا، بهدف سجله الإسباني اندريس انيسيتا في الوقت الإضافي، وكانت قاب قوسين أو أدنى من بلوغ النهائي مجددا في نسخة البرازيل 2014، لكنها خسرت بركلات الترجيح امام الأرجنتين لتحتل المركز الثالث.

وتأثر المنتخب الهولندي بعدم الاستقرار الفني، حيث تركه

المدير لويس فان غال (بتولى حاليا تدريب مانشستر يونايتد الانكليزي) بعد الموندوال، ثم تولى المهمة غوس هيديتك، لكن الامور لم تسر بطريقة جيدة في بداية مشوار التصفيات القارية، فقدم هيديتك باستقالته من منصبه وتم تعيين مساعده داني بليند بدلا منه، الا ان الأخير لم يتمكن من انقاذ الموقف أيضا. وفي مباراة ثالثة ضمن المجموعة ذاتها، خسرت لاتفيا امام ضيفتها كازاخستان بهدف لاسلام بك كوات في الدقيقة 65.

تأهل كرواتيا

حرم منتخب إيطاليا لكرة القدم نظيره النرويجي من التأهل المباشر بفوزه عليه 1-2،

في الجولة العاشرة الأخيرة من منافسات المجموعة الأولى للتصفيات الأوروبية، تأهلت تركيا لنهائيات كأس أوروبا 2016 كأفضل ثالث، بفوزها على ضيفتها إسبانيا 1-0 صفر.

وتصدرت تشيكا ترتيب المجموعة في نهاية التصفيات برصيد 22 نقطة، مقابل 20 لايسلندا، وهما كانتا متاهلتين للنهائيات قبل هذه الجولة. وكانت بطاقة أفضل مركز ثالث مؤهل مباشرة للنهائيات انحصرت بين المجر (المجموعة الثالثة) وتركيا.

ويمنح نظام أفضل ثالث على عدم احتساب نقاط مبارياتي صاحب المركز الثالث مع صاحب المركز الأخير في مجموعته باستثناء المجموعة التاسعة التي تضم 5 منتخبات، وجمعت المجر 15 نقطة مقابل 13 نقطة لتركيا قبل هذه الجولة، لكن الأخيرة نجحت في الفوز بهدف لإيمان في الدقيقة قبل الأخيرة لتحسم بطاقتها إلى النهائيات.

وفي المباراة الثانية، فشل منتخب هولندا في بلوغ النهائيات، بعد أن تواصلت نتاجه السيئة منذ انطلاق التصفيات. وسجل لهولندا كلاس يان هانتيلار (70) وروين فان بيرسي (83)، ولتشيكيا بافل كادربريك (24) وجوزف سورال (35) وروين فان بيرسي (66) خطأ في مرمي فريقه.

4 منتخبات في المستوى الأول بالملحق

في آخر 4 نسخ ماضية من البطولة الأوروبية، لكنه غاب عن بطولة كأس العالم 2014 بالبرازيل، بعدما خسر أمام نظيره البرتغالي في الملحق الأوروبي الفاصل بالتصفيات. كما خرج المنتخب الأيرلندي من الملحق الأوروبي الفاصل بتصفيات مونديال 2014، وذلك بعد الهدف المثير للجدل الذي سجله المنتخب الفرنسي في مرعى أيرلندا، مستفيدا من لمسة يد على المهاجم الفرنسي تييري هنري.

وقسمت المنتخبات

وذلك قبل قرعة الدور الفاصل التي ستجري يوم الأحد المقبل في مقر «يويغا» بمدينة نيون السويسرية. وتضع القرعة كل منتخب من المستوى الأول في مواجهة منتخب من المستوى الثاني، حيث يلتقيان ذهابا وإيابا في 12 و17 نوفمبر المقبل، ليتأهل الفائز في مجموع المباراتين بكل مواجهة إلى النهائيات التي تستضيفها فرنسا منتصف العام المقبل بمشاركة 24 منتخبا.

أعلن الاتحاد الأوروبي لكرة القدم (يويغا)، أمس، أن المنتخب السويدي سيكون ضمن قائمة المصنفين في المستوى الأول من بين المنتخبات المتأهلة للدور الفاصل بالتصفيات المؤهلة لبطولة كأس الأمم الأوروبية القادمة (يورو 2016).

كما ستكون منتخبات البوسنة وأوكرانيا والمجر ضمن المصنفين في المستوى الأول، بينما تأتي منتخبات الدنمارك وأيرلندا والنرويج وسلوفينيا في المستوى الثاني،

وشارك المنتخب السويدي

البرازيل تحقق فوزها الأول والأرجنتين تكفي بالتعادل

حقق المنتخب البرازيلي المتوج ببطولة العالم خمس مرات (رقم قباسي) فوزها الأول في تصفيات أمريكا الجنوبية المؤهلة إلى مونديال 2018 في روسيا، وكان على حساب ضيفتها فنزويلا 3-1 على ملعب كاستيلو في فورتاليزا.

ضمن منافسات الجولة الثانية، وسجل ويليام (1 و 42) وريكارو اوليفيرا (73) أهداف البرازيل، وكريستيانو سانتوس (61) هدف فنزويلا.

واستمر غياب نجم منتخب البرازيل نيمار لابقافه أربع مباريات عقب طرده في كوبا اميركا في نهاية المباراة ضد

في فوز تاليزا

41 و 49)، مقابل ثلاثة أهداف لجيفرسون فارفان (10 و 36 من ركلة جزاء) وجوزيه بابلو غيريرو (90).

وأتمت البيرو ثالثة كوبا اميركا الاخيرة، المباراة بعشرة لاعبين منذ الدقيقة 23 بعد طرد كريستيان كويفا لحصوله على بطاقة حمراء.

ولقيت البيرو بالنصلي خسارتها الثانية، في حين كانت الاولى امام كولومبيا صفر-2.

وفي مونتيفيديو، حققت الاوروغواي فوزا سهلا على كولومبيا بثلاثة اهداف لديغو غودين (35) وديغو رولان (51) وابيل هرنانديز (88).

وفي كيتو، فازت الاكوادور على بوليفيا بهدفين لميلر بولانوس (81) وقيليب كاسيدو (90+5) من ركلة جزاء.

وتشارك 10 منتخبات في تصفيات اميركا الجنوبية، وتناهل المنتخبات الاربعة الاولى مباشرة الى النهائيات، على ان يخوض الخامس ملحقا مع اوقيتانيا.

في التسجيل للمباراة الثانية على التوالي، برغم الفرصة التي سنحت لنجم وسط باريس سان جيرمان الفرنسي انخل دي ماريا في الدقيقة الاخيرة حين ارسل كرة رابعة من ركلة حرة لكن الحارس تمكن من ابعادها قبل ان تخترق شبكاه.

وكانت الأرجنتين تمنى النفس بانطلاقة قوية للتصفيات الاميركية الجنوبية للتخفيف من آثار عدم احرازها اي لقب في الفترة الاخيرة، بخسارتها نهائيا كوبا اميركا امام تشيلي في يوليو الماضي، وايضا نهائيا كأس العالم صيف 2014 امام ألمانيا.

وحصدت كل من تشيلي والاوروغواي والاكوادور العلامة الكاملة حتى الان برصيد ست نقاط بفوز الاولى الصعب على مضيفتها البيرو 3-4، والثانية على ضيفها كولومبيا 3-2، والثالثة على بوليفيا 2-0 صفر.

في ليما، حققت تشيلي فوزا صعبا لكنه مهم على البيرو باربعة اهداف للاكسيس سانشينز (44 و 44) وادواردو فارغاس

وسجل ويليام الهدف الاول من تسديدة قوية فمثل حارس فنزويلا الن باروخا في التعامل معها (37) مماثلة بعد مجهود فردي رائع ليفيلبي لويز (42).

وردت فنزويلا لوسطة كريستيان سانتوس (64)، لكن الكلمة الاخيرة كانت للمهاجم المخضرم ريكاردو اوليفيرا (35) عاما) الذي سجل الهدف الثالث لمنتخب السامبا في الدقيقة 73.

ويلتقي القطبان الأرجنتيني والبرازيلي في التاسع من نوفمبر المقبل في بوينس ايرس.

وكانت البرازيل تغلبت بصعوبة على فنزويلا 2-1 في دور المجموعات من بطولة كوبا اميركا مطلع الصيف الماضي والتي ودعتها من ربع النهائي امام البارغواي.

كولومبيا (صفر-1) في الجولة الثانية من دور المجموعات. وعوقب نيمار بالابقاف 4 مباريات، وغاب عن اثنتين في الكاس القارية، وعن اثنتين في التصفيات الحالية امام تشيلي وفنزويلا، وسيشارك بالتالي في مباراة القمة التقليدية ضد الأرجنتين في الجولة الثالثة.

أكد المدير الفني للمنتخب البرازيلي لكرة القدم، كارلوس دونغا، أنه بدأ أمس التفكير في مباراة الأرجنتين المقبلة.

ومن المقرر أن يحل المنتخب البرازيلي ضيفا على الفريق التقليدي الأرجنتيني في قمة مباريات الجولة الثالثة بتصفيات قارة أمريكا الجنوبية المؤهلة لكأس العالم 2018 بروسيا يوم 13 نوفمبر المقبل.

وقال دونغا في تصريحاته إنه سيحصل على قسط من الراحة "انتبهنا من مباراة صعبة وبتداء من اليوم (أمس) نركز في مباراة الأرجنتين. لا يمكننا التحدث هنا عن المباراة أو التفكير في الفريق المنافس. ساكون رجلا خارقا في هذه الحالة".

وتأتي المباراة في ظروف مشابهة لكلا المنتخبين اللذين لم يستعدا بعد مستواه الكامل. ورفض دونغا الحديث عن البداية المتعثرة للمنتخب الأرجنتيني، الذي خسر على ملعبه أمام

دونغا: مباراة الأرجنتين بطولة منفصلة

تعد الأرجنتين وفشلت الأرجنتين في المقابل في بدء مسلسل الانتصارات بتعادلهما سلبي مع باراغواي خارج ملعبه. وقال في هذا الصدد "بعض النظر عن النتائج، هذا الكلاسيكو دائما ما يكون صعبا. مباراة الأرجنتين هي بطولة منفصلة وتحتاج للاستعداد بافضل طريقة ممكنة. المنتخبان يختلفان عن الباقيين، لانك عندما تفوز فالامر يكون عاديا، ولكن عندما تسعر لعليك التعاضع من هذا الضغط".

(إفي)

وتغيب البطلة عن نسخة هذا العام. وفي الدور الاوّل ايضا، فازت التشيكية بربورا ستريكوفا الثامنة على النسوية بربارا هاس 6-صفر و7-5 و7-4، والبلجيكية اليسون فان اويتفانك على التشيكية لوسي هراديتشكا 2-6 و5-7، والأميركية ماديسون برينغل على اليابانية ميساكي نوي 6-صفر و3-6، والبريطانية يوهانا كونا على الألمانية انيكا بيك 1-6 و3-6، والألمانية منى بارتل على الهولندية كيكى بارنترز 5-7 و6-3 و6-2.

خرجت التشيكية لوسي سافاروفا، المصنفة اولى، مبكرة من دورة لينتس التسمية الدولية لكرة المضرب البالغة قيمة جوائزها 250 ألف دولار، بخسارتها امام الرومانية اندريا مينو 6-3 و6-4 في الدور الاول أمس الاول، وتلقفت ميتو في مباراتها المقبلة مع الألمانية انا لينا فريديسام.

وتأهلت الى الدور الثاني الإيطالية كاميليا جورجي والروسية اناساتازيا بافلوتشكوفا المصنفتان سادسة وسابعة على التوالي بفوز

خروج مبكر لسافاروفا من «لينتس»

الاولى على الألمانية بوليا جورج 3-6 و6-4، والثانية على التشيكية كاترينا سينيوكوفا 6-7 و6-6 وصفر.

وفي الدور المقبل تلعب جورج مع الروسية مرغريتا غاسباريان، بينما تلقت بافلوتشكوفا مع السويسرية ستيفاني فوغله الفائزة على النسوية تاميرا باتشيك 4-6 و5-7.

وكانت جورجي خسرت امام التشيكية كارولينا بليسكوفا 6-7 و6-3 و7-6 و4-7 في المباراة النهائية العام الماضي، و7-4 في المباراة النهائية العام الماضي،

توميتهش يطيح بفيرير في «شنغهاي»

ودّع لاعب التنس الإسباني ديفيد فيرير أمس بطولة شنغهاي للأساتذة من ثاني ادوارها، بعد خسارته أمام الأسترالي برنارد توميتهش.

ونجح توميتهش، المصنف العشرين عالميا، في الفوز على فيرير (الثامن عالميا) بمجموعتين دون رد بواقع 6-4 و6-2 في مباراة استغرقت ساعة و 11 دقيقة.

وبذلك يخرج فيرير مبكرا من بطولة

شونغهاي، وهو الذي كان قد تاهل الأسبوع الماضي إلى نصف نهائي بطولة بكين.

يشار إلى أن هذه هي ثاني خسارة لفيرير أمام توميتهش في إجمالي خمس مواجهات جمعت بينهما، علما بأن الخسارة الاولى كانت هذا العام أيضا في بطولة إنديان ويلز.

(إفي)

ماكودي يعتزم الطعن على إيقافه من «فيفا»

أعلن رئيس الاتحاد التايواني لكرة القدم، ووراوي ماكودي، أمس الأول، أنه يعتزم الطعن على عقوبة الإيقاف التي فرضتها عليه لجنة القيم بالاتحاد الدولي للعبة (فيفا).

وأعلن "فيفا" الاثنين إيقاف ماكودي العضو السابق باللجنة التنفيذية مدة 90 يوما عن ممارسة أي نشاط يتعلق باللعبة.

وكان ماكودي (63 عاما) عضوا باللجنة التنفيذية لـ"فيفا" حتى مايو 2015، كما يتراش

وكان ماكودي تلقى عقوبة وقف التنفيذ، إثر إيدائه بقضية تزوير في يوليو الماضي. وكانت لجنة القيم بـ"فيفا" فرضت خلال الأيام الماضية إيقافا مماثلا على كل من السويسري جوزيف بلاتر رئيس "فيفا" وجيروم فالك السكرتير العام لـ"فيفا"، والفرنسي ميشيل بلاتيني رئيس الاتحاد الأوروبي للعبة (يويفا) نائب رئيس "فيفا" (د ب أ)

أعلنت اليوم كل من الرابطة الوطنية لكرة السلة (NBA) وتيسو عن شراكة عالمية جديدة تمتد لسنوات عديدة ستجعل من ماركة الساعات السويسرية الشهيرة أول ضابط رسمي للوقت لكل من الرابطة الوطنية لكرة السلة ومؤسسة النساء الدولية لكرة السلة (WNBA) واتحاد التنمية التابع للرابطة الوطنية لكرة السلة (NBA League-D).

وتعد هذه هي أول شراكة رسمية لضبط الوقت لتيسو مع أحد أكبر اتحادات الرياضات في أمريكا الشمالية، فضلا عن كونها أكبر شراكة في تاريخ الشركة الذي يمتد لما يزيد عن 160 عامًا. فعن خلال هذا الاتفاق، ستاتي تيسو بمثابة إضافة لملف شراكات الرياضات العالمية والفعاليات الرياضية القوي بالفعل. ستتعاون تيسو، التي تحتل المرتبة رقم واحد من حيث حجمها بين الشركات السويسرية التقليدية المصنعة للساعات والعضوة في سواتش جروب - أكبر منتج وموزع لساعات اليد على مستوى العالم - مع الرابطة الوطنية لكرة السلة لإعداد نظام توقيت مدمج متطور. وسيتم العمل بنظام ضبط الوقت الدقيق الجديد، شاملا ساعة احتساب الوقت التي تحمل ماركة تيسو، في جميع ساحات الرابطة الوطنية لكرة السلة والبالغ عددها 29 وذلك ابتداء من موسم الرابطة الوطنية لكرة السلة لعام 2016-2017.

ويردف فرانسوا ثياوبود، رئيس شركة تيسو قائلاً إن تيسو لفخورة للغاية بالانضمام إلى الرابطة الوطنية لكرة السلة ولتمكنها من خلق صلة وثيقة باللاعبين والمشجعين، «فالمشاعر والروح التي تقبع خلف هذه الرياضة ستترجمها منتجاتنا، أما عملنا اليومي فهو تنظيم الوقت. فنحن نصنع ساعات تجمع ما بين الجمال والدقة وتميز فوق كل ذلك بالعاطفية وهذا هو ما تسعى إليه الرياضة، والرابطة الوطنية لكرة السلة على وجه الخصوص».

فلقد ذكر آدم سيلفر، مفوض الرابطة الوطنية لكرة السلة «في لعبة كرة السلة من الممكن أن تكون كل ثانية - أو حتى كل معشار من الثانية - حساسة وهذه الشراكة الجديدة التي ستقوم مع تيسو ستعزز تقنية ضبط الوقت المتطورة في كل ساحة من ساحات الرابطة الوطنية لكرة السلة، ففتح فحورون بشراكتنا مع تيسو، المشاركة التجارية العالمية التي تحتل بتاريخ طويل في تطوير أنظمة مبتكرة وموثوقة لضبط الوقت».

بالإضافة لذلك، ستلتقي شركة الساعات حقوق ترخيص الاتحاد العالمي لآلات الوقت وساعات اليد والساعات واكسسوارات ساعات اليد لجمع فرق الرابطة الوطنية لكرة السلة. كما ستقدم تيسو الدعم للشراكة في متاجر التجزئة التابعة لها في جميع أرجاء العالم.

ستبرز الشراكة خلال هذا الأسبوع أثناء انعقاد دورة الألعاب العالمية للرابطة الوطنية لكرة السلة 2015-2016 والتي ستضم

الرابطة الوطنية لكرة السلة وتيسو تعلنان عن وضع حجر الأساس لشراكة عالمية

الاتحاد التايواني منذ عام 2007. وذكر "فيفا"، في بيان له أمس، "الغرفة القضائية للجنة القيم، برئاسة هانز-يواخيم إيكتر، كبرئاسة ماكودي عن ممارسة أي نشاط يتعلق بكرة القدم على المستويين المحلي والدولي مدة 90 يوما".

وأوضح "فيفا" أن ماكودي أوقف على أساس الاشتباه في مخالفته لميثاق القيم، ولم يكشف "فيفا" المزيد من التفاصيل عن القضية التي بدأت التحقيقات الرسمية فيها بالفعل.

وقال: "إن تأجيل الانتخابات المقررة سيرجع فقط التغيير المطلوب، وسيصنع المزيد من عدم الاستقرار، وسيكون ذلك بمنزلة رسالة للعالم بأنه لم تتم الاستفادة من الدروس، وأن صفقات الباب الخلفي نفسها التي شوهدت سمعة الفيفا في المقام الأول ما زالت مستمرة".

وتابع: "على أعضاء اللجنة التنفيذية للاتحاد الدولي لكرة القدم أن يتذكروا أن كل الاتحادات الوطنية واللاعبين والمدربين والمشجعين حول العالم يراقبون ما يحصل. ينبغي الآن السماح للجنة الأخلاق بأن تكمل عملها بقوة وفي الوقت المناسب".

وأردف: "إن على اللجنة التنفيذية عدم التدخل في مسار العمل الحالي الذي وضعته اللجنة الانتخابية الخاصة، فقد تم اعتماد التاريخ بإجراءات واضحة ضمن إطار قوانين الفيفا، وقد وفر ذلك وقتا كافيا للمرشحين لإعلان نيّتهم بالترشح وما زال الباب مفتوحا، لا يصح تغيير قوانين اللعبة بعد شارة البدء".

آخر كلام

الجريدة

رئيس التحرير خالد هلال المطيري

عبدالحسن جمعة

كما أن على الهيئة أن تبين كيفية تعاملها مع أي مسؤول يقدم بيانات بان لديه نشاطات تجارية أو لأقاربه من الدرجة الأولى تتقاطع مع مهام وظيفته، فما الإجراء الذي ستتخذه هيئة مكافحة الفساد حيال ذلك؟ وهل ستتقدم بتعديلات تشريعية على قانونها تسمح بكف يد المسؤول الذي يمتلك مثل هذه الأنشطة عن وظيفته أو نقل إدارة مصالحه التجارية إلى مجلس أمناء يمثل فيه أحد أقاربه دون أن يكون له القرار، كما يحدث على سبيل المثال في النموذج الأميركي (الولايات المتحدة)؟

بالتأكيد أن تطبيق القانون بحد ذاته إنجاز يسعد به معظم الكوئيين، رغم أن تنفيذه تأخر ثلاث سنوات، ولكن إثبات جدية ومصادقية تطبيقه يحتاج إلى عمل شفاف وبيانات متتالية للشعب الكويتي من هيئة مكافحة الفساد عن مراحل التطبيق ونتائجها بصفة دورية، خاصة أن قانون كشف الذمة لإنجاز إصلاح حقيقي بعد أن فشلت قوانين عدة، ومنها قانون حماية الأموال العامة في وقف مسلسل الفساد والتجاوزات المتتالية فضوله منذ أمد بعيد في البلد.

محمد الوشيجي

مبروك... «الذمة المالية»!

يوم الأحد الماضي شهدت الكويت حدثاً مهماً هو تقديم رئيس مجلس وزراء كويتي لأول مرة ذمته المالية إلى جهة مخولة بكشف الذم المالية للمسؤولين الكبار في الدولة ومن في حكمهم، فتقديم سمو الشيخ جابر المبارك، وأقاربه من الدرجة الأولى، ذمتهم المالية إلى رئيس هيئة مكافحة الفساد المستشار عبدالرحمن النمش حدث مهم طالما طالب به العديد من رواد الإصلاح ومكافحة الفساد، وكذلك المؤسسات الدولية التي ترعى الاتفاقيات الخاصة بمكافحة الفساد، وتحقيق الشفافية والنزاهة التي وقعت عليها دولة الكويت.

ورغم الطابع الكرنفالي الذي أضفاه البعض على الحدث، وكلمة المستشار النمش التي يبشدها فيها بالمسؤولين، وتلقيه التوجيهات من شخصية مكلف بمرأقتها، وهو فعل لا يتناسب مع موقعه كمرافق أعلى على حفظ النزاهة والشفافية في البلد، والتي تشمل كافة رؤساء وأعضاء السلطات الدستورية الثلاث في الدولة، والتي توجب عليه أن يكون متحفظاً في تصريحاته إلى أبعد الحدود، وبصفة خاصة الإشادة والمديح لأي كان، فإنه

خالد هلال المطيري

نهاية الإجازة لمن يتذكر

قبل عشرين سنة بالضبط كتب فاهان زانويان في دورية "فورن أفيوز" مقالاً عن واقع دول المنطقة في ذلك الوقت وأترجم بعض فقراته. الإجازة من الاقتصاد تتمثل في واحدة من جملة الأعراض المرضية، هي غياب القيود الضابطة على الميزانيات العامة، الذي بدوره، أي غياب القيود، يخفف أو يحول دون تخصيص أولويات الإنفاق العام حسب تضاؤل الموارد الاقتصادية. أكثر من ذلك، لما كانت الكعكة المالية كبيرة الحجم لدرجة أنه مهما كان الانحراف شديداً في توزيع الدخل على قطاعات المجتمع، يبقى هناك دائماً فائض مالي لتطوير وتحسين مستويات المعيشة (بكلام شعبي غير أكاديمي يقول إنه يوزع على السكان ويرفع من مستوى معيشتهم ويستكثفهم).

البطالة كانت غير متصورة، فطالما أظهرت الحكومات قدراتها الكبيرة على توظيف المواطنين وغير المواطنين في الدولة.

هذه الظروف الاقتصادية قادت إلى طريق هروب متوازن من السياسة، وغير ذلك الانكفاء عن قراءة الواقع وتمكنت النخب الحاكمة من تهميش المشاركة السياسية، فهي ليست بحاجة لتجديد شرعياتها أو كانت بحاجة مماثلة للسماح لحوارات جدية ونقاش حقيقي حول قضايا اقتصادية أو سياسية أو اجتماعية كبرى مثل الإصلاح الاقتصادي أو الضريبة... فكما نعرف أن النتيجة الحتمية لغياب الضريبة هو غياب التمثيل السياسي، (بمعنى أنه لا ضرائب من غير تمثيل سياسي كشعار البداية للثورة الأميركية).

ويضيف الكاتب أنه في السنوات الماضية ارتفعت أسعار النفط بدرجات كبيرة في أعوام السبعينيات والثمانينيات، وحقت فوائض مالية كبيرة أدت بدورها، رغم حدوث انخفاضات في الأسعار عام 86، إلى أن النخب الحاكمة ظلت على نهجها القديم في إطالة عمر الإجازة من الاقتصاد والسياسة، فكادت زيادة الرواتب المتحققة كبيرة، وتم بناء الطرق والمستشفيات وغيرها، والنتيجة على الجهة المقابلة هي إغلاق أفواه معظم المعترضين على الوضع السياسي - الاقتصادي. ويمضي الكاتب في عرض أمراض ذلك المرض الربيعي، ليصل إلى فقرة عنوانها باسم "الرمال المتحركة" ليقول الآن النظام الاقتصادي القائم على الدخل المنخفض من غير جهد unearned income لم يعد ممكناً، وتظهر الحاجة كبيرة إلى عقد اجتماعي جديد، تتخلص به دول المنطقة من كل مقومات الإرث الاقتصادي المتراكم عبر العشرين سنة الماضية (تذكروا أنه كتب مقاله قبل عشرين سنة أي عام 95) لتبدأ هذه الدول بداية جديدة...!

خالد هلال المطيري

كيف نحرر فلسطين بثلاث كلمات؟

على وزن الكتب الأكثر رواجاً في بلدان العرب "كيف تكون ثروة في ستة أشهر" و"كيف تجذب زبائنك من دون دعابة"، و"كيف تؤسس شركة ناجحة من دون رأسمال"... وكيف نتحدث باللغة الألمانية بطلاقة في أسبوعين... تأتي هذه المقالة بهذا العنوان.

إلا أن عنوان المقالة صادق، في حين أن بقية العناوين المذكورة، وغير المذكورة، هي مصمتة، لا يعرف الصدق، ولم يره بالعين المجردة.

ومن ينتظر تحرير فلسطين من قبل القوات العربية، والقمة العربية، والتصريحات العربية، فلننتظري عند بقالة عم حنفي، على رأس شارع جامعة الدول العربية، ويقرّز اللب إلى حين حضوري.

بالله عليكم، هل كان سيحدث ما حدث، بين أقوى تيارين سياسيين في فلسطين، منظمة التحرير، وحماس، لو لا تدخلات العرب؟ وهل كان لإسرائيليين أن يهناؤا بنومهم، ويتبادلوا الضحكات، لو لم تقع الأنظمة العربية شعوبها، وتكلم بهم ويكرامتهم، وتكسر إرادتهم وعزتهم، وغيرتهم، باسم القضية الفلسطينية؟ وهل كان لقوات الاحتلال أن تُعمن بتقتيل الفلسطينيين وتعديبهم لو لم يشاهد العالم أجمع ما تفعله الأنظمة العربية بالفلسطينيين المهاجرين، بل ويشعروها ذاتها؟

والحل... كيف نحرر فلسطين إذا؟ قد يسأل سائل، متجدد من الغضب، فأجيبه: "الحل في ثلاث كلمات... اتركوا فلسطين للفلسطينيين". ببساطة، اتركوا فلسطين للفلسطينيين، ولا تتقلوا كاهلهم بخيانتكم وضعفكم وهوانكم وعودكم الهوائية، وكذبكم ونفاقكم، واستعراضاتكم المثيرة للشفقة والقرف، وتصريحاتكم التي لا تنضب، وخطافاتكم التي لا تنتهي. اتركوا فلسطين للفلسطينيين، واعلنوا ذلك، كي يتبدد الفلسطينيون امرهم، والأهم، كي يتوقف العالم عن الشفقة على الصهاينة، الذين يجيدون ارتداء ثوب المظلومية، وإظهار أنفسهم بالجماعة الصغيرة، الغليظة يا حرام، المحاطة بحيطان تحمين الفرص للانتقامها، فيدفع ذلك القوات الكبرى، بتشجيع من شعوبها المخدوعة، إلى دعم الصهاينة بالسلاح و"الفتوة" والإعلام والأموال وغيرها.

اتركوا فلسطين للفلسطينيين أيها العربان، وشكر الله سعيدكم، وخذوا الباب وراءكم، ويجعله عامر.

صوفيا لورين: لم أندم على شيء

أعدت الممثلة الإيطالية صوفيا لورين البالغة 81 عاماً، خلال تكريمها في إطار مهرجان "لوميير" في ليون، أنها لا تندم على شيء.

وقالت الممثلة الإيطالية الكبيرة التي وصلت مع ابنها إدواردو بونوتي في لباس احمر لم أنه يوماً. كثيراً ما قاومت وكافحت كانت حياتي صعبة ضمن عائلتي، فانا لم أعرف أبي، لقد كافحت وقد ساعدني ربي كثيراً على ما اعتقد. قمت بالإنشاء وفق الأصول كطفلة يجب أن تقوم بفروضها المدرسية، ورويدا بدأت أربز، وتحدثت عن عائلتي وحياتها مع زوجها كارلو بونوتي المنتج الإيطالي، الذي كان يكبرها بـ22 عاماً "كان رجل حياتي، الرجل الذي فهمني حقاً وكان رفيق دربي".

وانتقلت بعدها للكلام عن مسيرتها، فقالت "قدمي كانتا ترتجفان عندما دق بابي شارلي تسابلين"، موضحة "شعرت كأنني قُرت بجائزة أوسكار عندما عرض علي أن امثل في (أيه كوانتيس فروم هونغ كونغ)"، (كوتيسسة من هونغ كونغ). أما عن مارلون براندو فقالت "كان ممثلاً كبيراً لكنه كان... لا يمكنني أن أكشف عن كل شيء"، بينما أكدت أن مار تيشيلو ماستروياني "كان فرداً من العائلة". لقد خسرت جزءاً كبيراً مني عندما توفي، وقد مثلت معه في 12 فيلماً.

وعندما سألها تيريري فريمو، الذي يدير المهرجان الذي يعني بالارت السينمائي، إن كانت تحب السينما وتحضر العروض الأولى للأفلام، ردت الممثلة الكبيرة بفكاهة "كنت احضر العروض الأولى لأفلامي"، مثيرة ضحك الحضور، ومضيفة "انا لأجل من ذلك سيدي".

يستمر الكاتب الأمريكي في مقاله بتسخيص الأمراض السياسية الاقتصادية المستعصية في نظام دول الخليج بفكر زين يصعب نقسه من جديد يتذكر أن المقال نشر عام 95، أي في سنة انخفاض أسعار النفط لدرجة كبيرة، واستمر ذلك الانخفاض فترة من الزمن، ثم عادت الأسعار للارتفاع لدرجات قياسية، في السنوات القليلة الماضية، لتسبح من أذهاننا كل التحذيرات التي كتبها فاهان وغيره عن مرض الاتكالية المطلقة على اقتصاد تراككين النفط، لنعود الآن من جديد في أزمة أكبر وأخطر مما حدث في منتصف التسعينيات من القرن الماضي، فلم يكن في ذلك الوقت وفرة في إنتاج النفط الصخري بالولايات المتحدة، وغيرها من الدول التي شرعت في إنتاجه، وكانت قضية الأمن السياسي واستقرار الأنظمة من أولويات الغرب وأميركا... فهل هناك من بقرا الخريطة السياسية، بعد النفط الصخري والربيع العربي وخريفه في الثورة المضادة، وتقطع الأوطان العربية من جديد بحروب الطوائف والقبليات، كي ينتهي بالاستنتاج السابق ذاته، أي إن التاريخ ثابت ولا يتغير في مفاهيم النخب الحاكمة المؤمنة بمأثور تراثي بان الأصل بقاء ما كان على ما كان؟

عشرون سنة مضت من نشر مقال فاهان زانويان "ما بعد الرءاء النفطي"، ونهاية الإجازة بالخليج"، وأشرت إليه في أكثر من مقال بالماضي، لنسأل أنفسنا، الآن، ماذا تعلمنا من التاريخ ودروسه؟ وماذا نقول عن العقل الذي يرفض الواقع ويصر على المضي في دنيا الأوهام...؟

وفيات

- سعد جوهري مبروك سعيد** 82 عاماً، شيع، رجال، حطين، ق2، ش 203، 4م، نساء: الروضة، ق4، ش46، 1م، ت: 6665336، 97666056
- فاطمة مزعل راضي علي السميري** زوجة عادل جهيم الجهيم 61 عاماً، تشيع التاسعة صباح اليوم بمقبرة صبحان، رجال، البرموك، ق2، الشارع الاول، 4م، نساء: حطين، ق3، ش326، 3م، ت: 97419944، 97870660، 99755900
- عبدالله فهد محمد العريج** 43 عاماً، شيع، رجال، السالمية، ق12، ش1، ج2، 16م، نساء: القرين، ق1، ش39، 33م، ت: 60006054، 25440416
- مريم قلاب فجري الصايل** ارملة عبد الرحمن عبد العزيز العبد الرحمن السلوم 85 عاماً، شيعت، رجال، العدان، ق3، ش22، 8م، نساء: الأندلس، ق3، ش5، 158م، ت: 69694242
- فهد عبد العزيز سعود شلاش الجبرف** 16 عاماً، شيع، سعد العبدالله، ق6، ش609، 9م، ت: 99052562، 50148000

مواعيد الصلاة	الطقس والبحر
الفجر 04:30	العظمى 36
الشروق 05:49	الصفرى 19
الظهر 11:34	أعلى مد 00:37 صباحاً
العصر 02:51	أدنى جزر 01:35 ظهراً
المغرب 05:18	أدنى جزر 07:23 صباحاً
العشاء 06:35	أدنى جزر 07:25 مساءً

تغير جنسها للتقاعد في عمر أكبر كالرجال!

شهر، في حين أن السن المحدد للرجال هو 65. فقد طلب من مريانا ستانويستيس المتخصصة في إعادة التأهيل، التقاعد من عملها في أحد المستشفيات بوسط صربيا. وصرحت الطبيبة لوكالة فرانس برس "يمكن لزميلي في العمر نفسه مواصلة العمل، لكن أنا لا، لذا قررت أن أتحوّل إلى

إدانة «أبل» بانتهاك براءة لجامعة ويسكنسن

أدينّت "أبل" بتهمة انتهاك براءة تابعة لجامعة ويسكنسن حول التكنولوجيات المدمجة بأجهزة "آي باد" وهواتف "آي فون"، ما قد يؤدي إلى دفعها تعويضات طائلة.

وأثر محاكمة بدأت الأسبوع الماضي في ويسكنسن، اعتبرت هيئة المحلفين أن المجموعة الأميركية انتهكت حقوق هذه البراءة الخاصة بوسائل تحسين فعالية وحدات المعالجة المعلوماتية وأدائها، على ما جاء في القرار الذي حصلت وكالة فرانس برس على نسخة منه.

وكشفت الجامعة في الشكوى التي قدمتها مطلع عام 2014 أن هذه التكنولوجيات اعتمدت "من دون إذن" في معالج "آي 7" في هاتف "آي فون 5 اس"، و"آي باد إير"، وجهاز "آي باد" المصغر المزود بشاشة ريتينا. (آ ف ب)

أوباما يوقف لعب الغولف ليلتقط صوراً مع عروسين

أوباما أنهى لعب الغولف ليلتقط صورة مع برايان توبي وعروسه سنيفاني ميركن