

داخل العدد
توابل
جينفر أنيستون: لم أشاهد
صور زفافي حتى الآن ص 23

الخميس
29 أكتوبر 2015م
16 المحرم 1437هـ
العدد 2847 - السنة التاسعة
36 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

«هيئة الرياضة»: إيقاف النشاط ابتزاز خُطط له منذ 7 سنوات

● فليطح: عدد قليل من أبناء الكويت سعوا إلى الإضرار بسمعتها
● أحمد وطلال الفهد للحكومة: قوانينكم تتعارض... وأنتم سبب الإيقاف!

علي صنيح وحازم ماهر

بينما اعتبر نائب المدير العام للهيئة العامة للرياضة د. حمود فليطح أن قرار اللجنة الأولمبية بتعليق وتجميد النشاط الرياضي الكويتي «ابتزاز رخيص خُطط له منذ 7 سنوات»، كاشفاً الخبوط الحقيقية وراء هذا القرار، أعلن النائب عبدالله المعيوف توجهه لتقديم طلب تخصيص ساعتين من جلسة مجلس الأمة، المقرر عقدها الثلاثاء المقبل، لمناقشة الوضع الرياضي.

وصرح المعيوف أمس بأن طلب تخصيص جزء من الجلسة للوضع الرياضي يأتي «لنضع أعضاء المجلس في الصورة»، مضيفاً أن «المجلس سيصدر توصيات لتنفيذها الحكومة، وإن كنت أتمنى أن يحال الموضوع، بعد نقاشه، إلى لجنة الشباب والرياضة، لمتابعتها».

أما فليطح فشدد، في تصريح أمس، على أن قرار الإيقاف الصادر أمس الأول «لم يكن وليد اللحظة... وللأسف، يأتي في إطار الابتزاز الرخيص الذي تتعرض له الحكومة منذ 7 سنوات، على أيدي عدد قليل من أبنائها الذين يفترض فيهم حمل علم الكويت في جميع المحافل الدولية التي شرفوا بتولي مناصب فيها بدعم منقطع النظير من الحكومة، لكنهم للأسف لم يكونوا على قدر المسؤولية».

وأضاف: «ليس هذا فحسب بل سعوا، من خلال تلك المناصب، إلى الإضرار باسم الكويت عبر معلومات مغلوطة ومفكرة، ليس لها أساس من الصحة، عن القوانين الرياضية بالكويت، بهدف الضغط على الحكومة لأهداف معروفة»، مؤكداً أن مواد القوانين

التسع، المختلف عليها، والتي حددت من قبل اللجنة الأولمبية الدولية، «لا ترقى إلى الخلاف مع الميثاق الأولمبي الدولي، وتعتبر هامشية، ولا تعني شيئاً».

ومن جانبه، كرر رئيس اللجنة الأولمبية الكويتية الشيخ طلال الفهد هجومه على القوانين الرياضية المحلية، مؤكداً تعارضها مع الميثاق الأولمبي، محملاً الحكومة مسؤولية التسبب في تعليق النشاط الرياضي.

ولم يختلف موقف رئيس اتحاد اللجان الأولمبية الوطنية (أنوك) رئيس المجلس الأولمبي الآسيوي الشيخ أحمد الفهد عن شقيقه طلال في مهاجمة القوانين الكويتية، وإلقاء اللوم على الحكومة، وذلك في لقاء تلفزيوني على قناة الكاس القطرية.

اقتصاد

المرزوق: «المصارف» يعتزم تقديم دراسة لإصدار صكوك وفق شروط «هيئة الأسواق» لسد العجز

اقتصاد

419.2 مليون دولار أرباح «المتحد - البحرين» في 9 أشهر

محيات

«بيل غينس» تختار «الهلال الأحمر» للتعاون المستقبلي

اقتصاد

ooredoo تحصد 29 جائزة تميز من جوائز «ستيفي» العالمية

محيات

«هيئة العمل»: توجه لربط بلاغات التغيب بوقف تحويل الرواتب

رياضة

«المسابقات» تحيل جمهور العربي لـ «الانضباط»... وتغزّم الجهراء 500 دينار

تقرير اقتصادي تعافي الاقتصاد ليس فقط بإنفاق المليارات على المشاريع

برلمانيات انتخابات اللجان البرلمانية... تغييرات طفيفة ومفاجئة

إحدى البحيرات التي شكلتها عاصفة الأمطار أمس في شارع البدع، والتي تسببت في تعطيل المدارس والجامعة و«التطبيقي» بالبلاد (تصوير رائد قطينة)

الأمطار تُغرق الكويت... وتعطل المدارس يوماً ثانياً

07-06 +

الفضالة يعلن انتهاء أعمال جهاز «البدون»

سلم تقريره وابتظر تنفيذ خريطة العمل للمعالجة
● فهد التركي

أعلن رئيس الجهاز المركزي للمقيمين بصورة غير قانونية صالح الفضالة إنهاء أعماله المكلف بها بالكامل، وذلك بعد انقضاء 4 سنوات على عمله، وقبل انتهاء فترة تكليفه المقررة بـ 5 سنوات، كاشفاً أن الجهاز قدم تقريره النهائي لكبار المسؤولين بالدولة، وأن المرحلة الثانية تتمثل في تنفيذ خريطة طريق المعالجة.

وصرح الفضالة، عقب لقائه أمس مع رئيس مجلس الأمة مرزوق الغانم، بأن الجهاز انتهى تماماً من تجهيز خريطة الطريق، وتم فرز وتصنيف المقيمين بصورة غير قانونية تصنيفاً علمياً، وإن كانت هناك نية لتمديد عمل الجهاز، فذلك لتنفيذ خريطة الطريق.

وأضاف: «سبق أن تم حصر أعداد حملة إحصاء 1965 بـ 34 ألف شخص، لكن ذلك لا يعني بالضرورة استحقاقتهم جميعاً الجنسية الكويتية، وخاصة أن منهم من غادر البلاد، ومنهم من عليه قيد أمني، أو من لديه جواز سفر لمعلوم لدولة أخرى».

اتفاقية «الازدواج الضريبي» مخرج محتمل لـ «فاتكا»

● أحمد فتحي

كشفت مديرة قسم ضريبة الأعمال الاستشارية بشركة «إرنست اند يونغ» هانا شليبي، أن الحكومة الأميركية أبرمت مع نحو 60 دولة اتفاقية منع الازدواج الضريبي، التي بمقتضاها يتم إعفاء هذه الدول من تطبيق قانون الامتثال الضريبي الأمريكي (فاتكا)، متوقعة أن تكون الخطوة المقبلة توقيع هذه الاتفاقية مع

أميركا توسع عملياتها في العراق والعبادي قد يدفع الثمن

60 نائباً من «جناح المالكي» يرفعون الغطاء عن رئيس الحكومة

● بغداد - محمد البصري

تراقب القوى الشعبية المتشددة في العراق، بحذر، التسريبات والتصريحات الأميركية بشأن «تطوير خطة الحرب ضد داعش»، وخاصة بعد تسريبات صحافية أميركية عن إرسال قوات خاصة أو مزيد من المروحيات، أو منح الإذن للضباط الأميركيين في العراق بالاقتراب أكثر من الخطوط الأمامية للمعارك وفق مقترح موجود على طاولة الرئيس براك أوباما.

ولم تكن هذه التسريبات مجرد شائعة بالنسبة إلى

الكويت توافق على تأجيل تسلم مستحقاتها من العراق حتى 2017

بينما وافقت الكويت على طلب العراق تأجيل دفع المبلغ المتبقي من التعويضات البالغ 4.6 مليارات دولار إلى يناير 2017، قال رئيس مجلس إدارة الهيئة العامة لتقدير التعويضات عن خسائر العدوان العراقي خالد المصطفى إن هذه الموافقة تأتي «في سياق تعاطف الكويت مع العراق ونفهمها لأوضاعه».

وأوضح المصطفى، أمام الدورة الثمانين لمجلس إدارة لجنة الأمم المتحدة للتعويضات، أن طلب التأجيل، الذي قُدّم إلى الكويت في يوليو الماضي، حظي بتأييد الحكومة الكويتية، «تضامناً مع حكومة العراق وشعبه، وذلك دون المساس بقرارات مجلس الأمن».

«فيينا 2» يناقش جدولاً زمنياً لرحيل الأسد بحضور طهران روسيا وإيران في اختبار... وواشنطن ترى منعطفاً

في أكبر اختراق سياسي في جدار الحرب السورية المتواصلة منذ عام 2011، انعقد اجتماع دولي واسع في فيينا غداً الجمعة، تشارك فيه الدول الأربع التي شاركت في لقاء «فيينا 1»، أي الولايات المتحدة وروسيا والسعودية وتركيا، إلى جانب العراق ولبنان ومصر، والاتحاد الأوروبي وفرنسا وبريطانيا، إضافة إلى إيران، التي تشارك للمرة الأولى في اجتماع دولي بشأن سورية.

وبينما اعتبرت الخارجية الأميركية الاجتماع المرتقب منعطفاً دبلوماسياً كبيراً في النزاع السوري، أعلنت فرنسا أنها وحلفاءها الغربيين والعرب سيطلقون جدولاً زمنياً محدداً لرحيل الرئيس بشار الأسد عن السلطة خلال الاجتماع، وهو الأمر الذي أكدّه أيضاً وزير الخارجية السعودي عادل الجبير خلال مؤتمر صحافي مشترك مع نظيره البريطاني فيليب هاموند في الرياض أمس.

وشدد الجبير في المؤتمر على أن اجتماع «فيينا 2» سيشكل اختباراً لجدية الروس والإيرانيين في إنهاء الصراع السوري، واستكمالاً لرحلة البحث عن نقطة انطلاق لحل الأزمة، تشهد فيينا اليوم جولة جديدة من المباحثات الرباعية بين روسيا والولايات المتحدة والسعودية وتركيا.

(باريس، الرياض - أ ف ب، رويترز) 29

ولي العهد: الارتقاء بمؤسسات الرقابة وتحقيق التنمية استقبل الغانم والمحمد والمبارك ووزراء ودبلوماسيين جدداً

ولي العهد مستقبلاً خالد بن طلال والمشاركين في مؤتمر المشاريع الصغيرة بالبلدان العربية

بالشراكة مع برنامج الخليج العربي للتنمية والمعهد العربي لإنماء المدن واتحاد مصارف الكويت وبدأ في الكويت، أمس، ويستمر يومين. وأشاد سموه بالدور المحوري الذي تلعبه المشروعات الصغيرة في قطاع الأعمال والتنمية الاقتصادية وتوفير المزيد من فرص العمل والتي تمثل أحد روافد التنمية الاقتصادية والاجتماعية محمياً سموه عن أمنياته بأن يخرج المؤتمر بتوصيات تخدم هذا النوع من المشروعات بشتى القطاعات.

حضر المقابلة رئيس المراسم والتشريعات بديوان سمو ولي العهد الشيخ مبارك الصباح. واستقبل سمو ولي العهد صاحب السمو الملكي الأمير خالد بن طلال بن عبدالعزيز آل سعود ممثلاً عن رئيس مجلس أمناء الجامعة العربية المفتوحة، ورئيس المعهد العربي لإنماء المدن الشيخ عبدالله النعيم والرئيس التنفيذي لبرنامج الخليج العربي للتنمية ناصر القطحاني والمدير الإقليمي للجامعة العربية المفتوحة د. ماضي الحودو بمناسبة انعقاد مؤتمر المشاريع الصغيرة والمتناهية الصغر في البلدان العربية الواقع والتطلعات، الذي تنظمه الجامعة العربية

كما استقبل سمو ولي العهد رئيس ديوان المحاسبة بالإدارة عادل الصرعاوي ورؤساء أجهزة الرقابة العليا المشاركين في الملحق العلمي حول موضوع التخطيط الاستراتيجي للمنظمات الرقابية. ونوه سموه بالدور الريادي الذي تقوم به أجهزة الرقابة العليا في الإشراف والرقابة على جميع الأجهزة الحكومية مؤكداً سموه أهمية استمرار هذه اللجان المشتركة لتبادل الخبرات لما لها من دور إيجابي بالارتقاء بأداء هذه المؤسسات متمنياً سموه أن يخرج هذا الملحق بتوصيات بناءة تساهم في تطوير الرقابة المالية ودعم الأداء الحكومي وتحقيق التنمية.

أثناء علمهم بتلك الدول لإبراز الصورة الحضارية والمالية لدولة الكويت، وإعلاء رايته في جميع المحافل والمناسبات الإقليمية والدولية. من جانبهم، أعرب السفراء عن شكرهم وتقديرهم لسموه مؤكداً أن توجيهات سموه ستكون نبراساً لهم في العمل وحافزاً في بذل المزيد من الجهد لتعزيز علاقات التعاون والصداقة مع الدول المعتمدin لديها بما يحقق مصالح الدولة العليا ويعزز مكانتها إقليمياً ودولياً. واستقبل سمو ولي العهد نائب رئيس مجلس الوزراء ووزير الدفاع الشيخ خالد الجراح

الأمير مستقبلاً مرزوق الغانم أمس

استقبل سمو أمير البلاد الشيخ صباح الأحمد، في قصر بيان أمس، سمو ولي العهد الشيخ نواف الأحمد، كما استقبل سموه رئيس مجلس الأمة مرزوق الغانم، ثم سمو الشيخ ناصر المحمد، فريس مجلس الوزراء سمو الشيخ جابر المبارك. كما استقبل سموه بقصر بيان، صباح أمس، النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، حيث قدم لسموه مالك الوردان بمناسبة تعيينه قنصلاً عاماً لدولة الكويت لدى جمهورية الصين الشعبية الصديقة في مدينة (كوانزو)، ومحمد الجديع بمناسبة تعيينه سفيراً لدولة الكويت لدى جمهورية تشيلي الصديقة. كما قدم الخالد محمد المحمد بمناسبة تعيينه قنصلاً عاماً لدولة الكويت لدى جمهورية تركيا الصديقة في مدينة (إسطنبول)، وأحمد البكر بمناسبة تعيينه مندوباً دائماً لدولة الكويت لدى جامعة الدول العربية، حيث أدوا اليمين الدستورية أمام سموه بمناسبة تسلمهم مناصبهم الجديدة.

زودهم سموه بتوجيهاته السامية، وحثهم على خدمة المصالح العليا لوطننا العزيز، والعمل على تقوية الروابط بين دولة الكويت والدول المعتمدin فيها، وتمثيل بلدهم خير تمثيل في مختلف المحافل الإقليمية والدولية، بما يتماشى مع مصالح وسياسات الكويت الداعية إلى التفاهم والتعاون والحوار، وتكريس مفاهيم السلام والسلم العاليمين، متمنياً سموه لهم دوام التوفيق والنجاح. ومن جانبه، أعرب النائب الأول لرئيس مجلس الوزراء وزير الخارجية عن شكره وتقديره لتوجيهات سموه السامية، والتي ستكون عوناً ونبراساً لإنائه الدبلوماسية في أداء واجباتهم في خدمة الكويت ورفع رايته، والحفاظ على مصالحها.

وحضر مراسم أداء القسم نائب وزير شؤون الديوان الأميري الشيخ علي الجراح، ومدير مكتب صاحب السمو أمير البلاد أحمد الفهد، ورئيس المراسم والتشريعات الأميري الشيخ خالد العبدالله، ومساعد وزير الخارجية لشؤون المراسم السفير ضاري العجران.

المبارك يستقبل الخالد ودبلوماسيين والفضالة

رئيس الوزراء متوسلاً خالد والدبلوماسيين الجدد

الفضالة حيث سلم سموه نسخة من تقرير حول معالجة أوضاع القيميين بصورة غير قانونية.

التحفيدي للجهاز المركزي لمعالجة أوضاع المقيمين بصورة غير قانونية صالح

الخارجية لشؤون المراسم السفير ضاري العجران. واستقبل المبارك الرئيس

استقبل سمو رئيس مجلس الوزراء الشيخ جابر المبارك في قصر بيان أمس النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. وقدم الخالد لسموه مالك الوردان بمناسبة تعيينه قنصلاً عاماً لدولة الكويت لدى جمهورية الصين الشعبية الصديقة في مدينة كوانزو ومحمد الجديع بمناسبة تعيينه سفيراً لدولة الكويت لدى جمهورية تشيلي الصديقة ومحمد المحمد بمناسبة تعيينه قنصلاً عاماً لدولة الكويت لدى جمهورية تركيا الصديقة في مدينة إسطنبول وأحمد البكر بمناسبة تعيينه مندوباً دائماً لدولة الكويت لدى جامعة الدول العربية. حضر المقابلة مساعد وزير

السفير حيات يبحث تحضيرات زيارة الرئيس المكسيكي وتعزيز العلاقات الثنائية

الجهود لتعزيز العلاقات الثنائية من أجل بلوغ تنمية منسجمة بين المكسيك والكويت، مشيراً إلى أن هذه العلاقات المتميزة ستؤجج قريباً بزيارة رسمية للرئيس المكسيكي أنريكي بينا نييتو للكويت في 19 و20 يناير 2016.

وتشد على أن زيارة الرئيس المكسيكي لدولة الكويت ستكون لها انعكاسات جوهرياً وإيجابية بالغة الأهمية على مستوى التعاون بين البلدين في المجالات الاقتصادية والسياسية والاستثمارية والتجارية.

المكسيكي للبلاد في يناير المقبل والتي تعتبر الزيارة التاريخية الثانية في تاريخ العلاقات بين الكويت والمكسيك منذ زيارة الرئيس المكسيكي الأسبق كارلوس تشانزا للبلاد عام 1975. وأوضح أن الزيارة المرتقبة للرئيس المكسيكي تتمحور حول تنسيق المشاريع التنموية بين البلدين وزيادة التعاون والتبادل التجاري والاستثماري بينهما.

وأكد حيات في بيان له عقب لقائه مع بيرالتا رغبة البلدين المشتركة في نقل وتعزيز العلاقات الاقتصادية والتجارية والاستثمارية لآفاق أرحب من خلال زيادة دعم وترسيخ العلاقات الاقتصادية في القطاعين الحكومي والخاص بمختلف المجالات.

وأشاد بالنتائج المثمرة لزيارة الوفد المكسيكي رفيع المستوى للبلاد، والوفاق التام مع كبار المسؤولين الكويتيين على أهمية الإعداد والتحضير الجيد لزيارة الرئيس

المكسيكي للبلاد في يناير المقبل والتي تعتبر الزيارة التاريخية الثانية في تاريخ العلاقات بين الكويت والمكسيك منذ زيارة الرئيس المكسيكي الأسبق كارلوس تشانزا للبلاد عام 1975. وأوضح أن الزيارة المرتقبة للرئيس المكسيكي تتمحور حول تنسيق المشاريع التنموية بين البلدين وزيادة التعاون والتبادل التجاري والاستثماري بينهما.

وأكد حيات في بيان له عقب لقائه مع بيرالتا رغبة البلدين المشتركة في نقل وتعزيز العلاقات الاقتصادية والتجارية والاستثمارية لآفاق أرحب من خلال زيادة دعم وترسيخ العلاقات الاقتصادية في القطاعين الحكومي والخاص بمختلف المجالات.

وأشاد بالنتائج المثمرة لزيارة الوفد المكسيكي رفيع المستوى للبلاد، والوفاق التام مع كبار المسؤولين الكويتيين على أهمية الإعداد والتحضير الجيد لزيارة الرئيس

الخبيزي: وعد نمساوي بدعم ملف الكويت بشأن «الشنغن»

شارك في احتفال السفارة النمساوية بالعيد الوطني لبلادها

قال الخبيزي إن النمسا تدعم الكويت لإعانتها من تأشيرة «الشنغن» الأوروبية، وإن الكويت تلقت وعداً من حكومة النمسا بدعم ملفها في هذا الشأن.

أكد مساعد وزير الخارجية لشؤون أوروبا السفير وليد الخبيزي أن العلاقات بين الكويت والنمسا «في أفضل حال»، وأضاف أن التحضير جارٍ لزيارة النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد للنمسا في جولة أوروبية في العام المقبل.

وقال الخبيزي في تصريح للصحافيين على هامش حضوره حفل السفارة النمساوية بالعيد الوطني ليل أمس الأول، إن الكويت والنمسا تحفلان هذا العام بمرور 50 عاماً على إقامة العلاقات الدبلوماسية بينهما، وسيقام احتفال بهذه المناسبة خلال زيارة الشيخ صباح الخالد للعاصمة النمساوية فيينا.

وأضاف أن الجانبين يدرسان توقيع عدد من الاتفاقيات بينهما في مجالات مختلفة خلال الزيارة ومنها إنشاء لجنة مشتركة واتفاقيات ثقافية وزراعية وصحية وأكاديمية.

وبين أن التبادل التجاري بين الكويت والنمسا ليس بقدر الطموح، ولكن هناك خطوات جادة لتعزيز التعاون التجاري، لافتاً

إلى أن آلاف المواطنين الكويتيين يسافرون للنمسا سنوياً للسياحة أو للعلاج. وأشار إلى وجود استثمارات مباشرة للهيئة العامة للاستثمار في النمسا، إضافة إلى تعاون بترولي بين البلدين عبر الشركات الكويتية التي تشرف على مشاريع نفطية في النمسا.

وأفاد بأن النمسا تدعم الكويت لإعانتها من تأشيرة «الشنغن» الأوروبية، وأن الكويت تلقت وعداً من حكومة النمسا بدعم ملفها في هذا الشأن. وأضاف أن العلاقات التي تجمع البلدين حكومة وشعباً، مشيراً إلى «أن تضحيات الجنود البريطانيين أصبحت جزءاً من تاريخ وبطولات الشعب الكويتي».

مفاجئاً على سجن لتنظيم «داعش» فيه عناصر من العرب السنة العراقيين، الذين جرى تحريرهم، ثم عرضت إفاداتهم عبر محطة تلفزيونية وهم يتحدثون إقليم كردستان الذي حرره، من دون أي ذكر لحكومة العراق.

وبعض النظر عما يحكيه هذا من انقسام في جبهة خصوم الإرهاب، فإنه في توقيته وموقعه الجغرافي، جاء بمنزلة رد على انتصار مهم حققته الميليشيات الموالية لطهران، في بلدة يبجي جنوب كركوك وشمال تكريت، ضد «داعش»، الأسبوع الماضي. إذ إن نجاح العملية جعل الميليشيات تتطلع شمالاً نحو الموصل، بينما ترفض أميركا أي تدخل ميليشياوي في الموصل وأيضاً في الأنبار على الحدود مع الأردن والمملكة العربية السعودية.

وقبل إعلان مقتل أول جندي أميركي في مواجهة «داعش» خلال عملية الحويجة الأميركية الكردية، بساعات، كان هناك اعتراض كبير على رئيس الحكومة حيدر العبادي سجله أبو مهدي المهندس، وهو الاسم الحركي للزعيم العراقي الفعلي للحشد الشعبي، الموالى لطهران، والذي يعد نائباً للجنرال في الحرس الثوري قاسم سليماني.

فقد وزع المهندس بياناً شديد اللهجة يتهم العبادي بأنه يعرقل عمل متطوعي الشيعية في حرب «داعش»، وكل هذه الإشارات ظلت تصب في نقطة أساسية: فالقوى المناصرة لإيران تضغط على العبادي كي يتحرك مسانداً واشنطن ويطلب دعماً رسمياً من موسكو. لكن الأخير تلقى بينما تتعاظم مهمة أميركا في العراق وسورية. لترسم ملامح غير مسبوقة لمواجهة كبيرة بين القوات والجيش المتوسط، بطلاها الروس والأميركان. لذلك كله، فإن التصعيد العسكري المحتمل ولو بمستواه الرمزي، بين روسيا والولايات

الأميركية الكردية، بساعات، كان هناك اعتراض كبير على رئيس الحكومة حيدر العبادي سجله أبو مهدي المهندس، وهو الاسم الحركي للزعيم العراقي الفعلي للحشد الشعبي، الموالى لطهران، والذي يعد نائباً للجنرال في الحرس الثوري قاسم سليماني.

فقد وزع المهندس بياناً شديد اللهجة يتهم العبادي بأنه يعرقل عمل متطوعي الشيعية في حرب «داعش»، وكل هذه الإشارات ظلت تصب في نقطة أساسية: فالقوى المناصرة لإيران تضغط على العبادي كي يتحرك مسانداً واشنطن ويطلب دعماً رسمياً من موسكو. لكن الأخير تلقى بينما تتعاظم مهمة أميركا في العراق وسورية. لترسم ملامح غير مسبوقة لمواجهة كبيرة بين القوات والجيش المتوسط، بطلاها الروس والأميركان. لذلك كله، فإن التصعيد العسكري المحتمل ولو بمستواه الرمزي، بين روسيا والولايات

الأميركية الكردية، بساعات، كان هناك اعتراض كبير على رئيس الحكومة حيدر العبادي سجله أبو مهدي المهندس، وهو الاسم الحركي للزعيم العراقي الفعلي للحشد الشعبي، الموالى لطهران، والذي يعد نائباً للجنرال في الحرس الثوري قاسم سليماني.

فقد وزع المهندس بياناً شديد اللهجة يتهم العبادي بأنه يعرقل عمل متطوعي الشيعية في حرب «داعش»، وكل هذه الإشارات ظلت تصب في نقطة أساسية: فالقوى المناصرة لإيران تضغط على العبادي كي يتحرك مسانداً واشنطن ويطلب دعماً رسمياً من موسكو. لكن الأخير تلقى بينما تتعاظم مهمة أميركا في العراق وسورية. لترسم ملامح غير مسبوقة لمواجهة كبيرة بين القوات والجيش المتوسط، بطلاها الروس والأميركان. لذلك كله، فإن التصعيد العسكري المحتمل ولو بمستواه الرمزي، بين روسيا والولايات

الكويت توافق على تأجيل...

أشار إلى أن هذا التأجيل هو الثاني الذي توافق عليه الكويت، بعد أن وافقت في يونيو من العام الحالي على التماس عراقي أولي لتأجيل سداد المبالغ المتبقية إلى 2016.

وأكد المصنف استعداد الكويت لتقديم المساعدة للعراق تحت رعاية لجنة الأمم المتحدة للتعويضات فيما يتعلق بالمطالبات أمام المحاكم العراقية، لافتاً إلى «رغبة الكويت في معالجة هذا الموضوع وغلغه بشكل نهائي».

دائماً بالامتنان لوجوده بجانب الإصدقاء الكويتيين في كل مناسبة تخلد فيها تلك الأحداث التاريخية. وذكر أن ما ترسخ في ذاكرته هو «الشعور الأبدى» بالفخر لدور بلاده في مساعدة دولة الكويت في تلك الظروف العصيبة.

والذي ختم الحفل قدم اللواء المتقاعد آرثر دي نيرو للسفير الدويسان نبذة عن كل الجنود البريطانيين هدية رمزية عبارة عن كتاب بعنوان «كتاب تصويري لجندي مع الجيش البريطاني في الخليج 1990-1991» لضابط المتقاعد روبي وات.

السفير الدويسان يثمن دور بريطانيا في تحرير الكويت

سفارة دولة الكويت على تنظيمها ما هي الا رد جميل وبسيط لهؤلاء الجنود الذين ضحوا بأرواحهم من أجل تحرير أرضنا.

وشدد الدويسان على أهمية هذه المناسبة في تأكيد مكانة العلاقات التي تجمع البلدين حكومة وشعباً، مشيراً إلى «أن تضحيات الجنود البريطانيين أصبحت جزءاً من تاريخ وبطولات الشعب الكويتي».

جاءه، أعرب اللواء المتقاعد آرثر دي نيرو في كلمة له عن فخره واعتزازه بدور بلاده ومشاركته في التحالف الدولي لتحرير دولة الكويت موضحاً أنه يشعر

جاءه، أعرب اللواء المتقاعد آرثر دي نيرو في كلمة له عن فخره واعتزازه بدور بلاده ومشاركته في التحالف الدولي لتحرير دولة الكويت موضحاً أنه يشعر

«هيئة العمل»: توجه لربط بلاغات التغيب بوقف تحويل الرواتب

حسن ل الجريدة: تقضي على البلاغات الوهمية التي تقدم بحق العمالة الوافدة

جورج عاطف

طالب حسن باتخاذ إجراءات أكثر صرامة حيال الشركات المخالفة المرتبطة بعمقود حكومية، لاسيما أن عمليات التفتيش أظهرت وجود شركات غير ملتزمة بتشغيل العمالة المسجلة على ملفاتها».

كشف مدير إدارة تفتيش العمل في الهيئة العامة للقوى العاملة م. سلطان حسن عن توجهه، بالتنسيق مع إدارة علاقات العمل، لوضع آلية جديدة بشأن بلاغات التغيب المقدمة بحق العمالة المسجلة على ملفات الشركات المرتبطة بعمقود حكومية، تتخذ في الربط بين البلاغات ووقف تحويل الرواتب إلى البنوك.

وأوضح حسن لـ «الجريدة» أن هذه الآلية تلزم العامل، الذي لم يحول راتبه إلى البنك، بالاستفسار بالرقم المدني وعبر موقع الكتروني مخصص إذا قدم بحقه بلاغ تغيب من عمده، مؤكداً أن تفعيل هذه الآلية يقضي تماماً على بلاغات التغيب الوهمية التي تقدم بحق

العمالة الوافدة، مطالباً في الوقت ذاته باتخاذ إجراءات أكثر صرامة حيال الشركات المخالفة المرتبطة بعمقود حكومية، لاسيما أن عمليات التفتيش أظهرت وجود شركات غير ملتزمة بتشغيل العمالة المسجلة على ملفاتها، وهي إما مسزحة وتعمل لدى صاحب عمل آخر، أو تعمل لدى نفس صاحب العمل لكن على عقد مختلف.

العمالة الهامشية

وحول مدى قدرة هيئة العمل على محاربة تجار الإقامة، قال حسن إن الهيئة تبذل قصارى جهدها لتنظيم سوق العمل، ومحاربة تجار الإقامة،

وقطع دابر الشركات الوهمية التي أغرقت السوق بالعمالة الهامشية، من خلال تكثيف عمليات التفتيش على الشركات العاملة في القطاع الأهلي، وإحالة المخالفين إلى الإدارة العامة للتحقيقات في وزارة الداخلية، التي بدورها تحيلهم إلى النيابة العامة لبحث الأمر، من ثم تقرر تكبيف القضية اتجار في البشر من عمده.

وأضاف السطاتر الإدارة، بجهود مفتشيه، اكتشاف أعداد كبيرة من العمالة الهامشية في بعض الشركات والمزارع، وتمت إحالة الأمر إلى تحقيقات الداخلية لاتخاذ الإجراءات القانونية حياله.

وبين حسن أن الإدارة أصدرت أخيراً تعميماً ادارياً

بشأن ملاحظات الإدارة العامة للتحقيقات حول الإخطاء المتكررة التي ترد ضمن ملفات مخالفات التفتيش التي تحال من قبل الإدارة إليها، وما يترتب على ذلك من اضاءة الوقت والجهد دون استكمال الإجراءات القانونية المقررة بشأن المخالفات لما تتضمنه من اخطاء.

وأضاف: لذا قررنا تحميل مسؤولية اخطاء ملف المخالفات بالترتيب للمفتش محرر المخالفة، ثم رئيس القسم المختص، ثم مراقب الوحدة في حال احواله أي ملف مخالف غير مستوفي البيانات كافة والتوقيعات اللازمة ومراجع على نحو دقيق ومسجل على نحو سليم في نظام الميكنة،

عدا المنشآت غير المرخصة التي يتعدن تسجيلها.

أجهزة الكترونية

وكشف حسن عن طرح مناقصة قريباً لاستحداث أجهزة الكترونية للاستعانة بها في عمليات التفتيش على الشركات والمؤسسات والمنشآت العاملة في القطاع الأهلي، للوقوف على مدى التزامها بأحكام القانون رقم 6 لسنة 2010، الصادر بشأن العمل في القطاع الأهلي، والقرارات المنفذة له، فضلاً عن التأكد من وجود العمالة المسجلة على ملفاتها على رأس عملها ولا تعمل لدى الغير.

وذكر أن استحداث تلك الأجهزة يحدث نقلة نوعية في عمليات

التفتيش، ويساهم بصورة فاعلة في القضاء على الشركات الوهمية والعمالة الهامشية، موضحاً أن الأجهزة مصممة بحيث لا يستطيع المفتش كتابة تقريره عن عملية التفتيش إلا من داخل موقع الشركة، لضمان صحة الإجراءات، وإبعاد شبح الكيدية في عمليات تحرير المخالفات ضد الشركات غير الملتزمة بالقانون، كما يستطيع المفتش تصوير الموقع أيضاً عبر الجهاز.

ولفت إلى أن الإدارة ستبدأ تفعيل استخدام الأجهزة، عقب تشغيلها رسمياً، في وحدات تفتيش العمل، من ثم تعميمها على وحدات التفتيش الأخرى كالمقود الحكومية، والسلامة المهنية والعمالة الوطنية في القطاع الأهلي.

سلطان الحسن

السهلاوي لـ الجريدة: استغلال حافلات «الصحّة» في حملات التوعية

ورشة عمل حول متغيرات تسجيل حالات السرطان أول نوفمبر

عادل سامي

أعلن وكيل وزارة الصحّة، د. خالد السهلاوي، استغلال الوزارة للحافلات التابعة لها في الحملات الداعية التي تنظمها مثل حملات التطعيم وفعاليات التوعية الأخرى مثل البرامج الوطنية التي تطلقها الوزارة لمكافحة العديد من الأمراض أو تلك التي تخص الأطباء الزوار وغيرهم.

وقال السهلاوي، في تصريح لـ «الجريدة»، إن هذه الخدمة ستوفر على الوزارة مبالغ طائلة جراء الإعلان عنها في الصحف ووسائل الإعلام المختلفة المرئية أو المسموعة والمقروءة، مضيفاً أن الوزارة ستبدأ في هذه الخدمة قريباً، وأن العشرات من الباصات ستبدأ هذه الخدمة خلال أيام قليلة.

ورشة السرطان

من جانب آخر، تنظم الوزارة ورشة عمل حول الأسس والمسؤولين في هيئات وجمعيات الإصابات بمرض السرطان في دول مجلس التعاون الخليجي في الأول من نوفمبر المقبل. وقال الوكيل المساعد للشؤون الفنية في الوزارة، د. قيس الدويري، إن الورشة التي تستمر

«بيل غيتس» تختار «الهلال الأحمر» للتعاون المستقبلي

الساير: الجمعية تقدم المساعدات وفق منهجية عمل إنسانية

الساير خلال استقباله مسؤول مؤسسة بيل غيتس أمس

مجلس ادارة جمعية الهلال الاحمر الكويتي انور الحساوي اهمية توحيد جهود جمعيات الهلال الاحمر بدول مجلس التعاون في المنظمات الاقليمية والدولية.

وقال الحساوي في تصريح لـ «كونا» ان الاجتماع الـ 13 لكبار المسؤولين في هيئات وجمعيات الهلال الاحمر بدول مجلس التعاون الذي بدأ امس الاول سيوحد الجهود الخليجية قبيل اجتماع المؤتمر الدولي الـ 32 للصليب الاحمر والهلال الاحمر بجنيف في ديسمبر المقبل.

بكاوثر طبيعية وكوارث من صنع الانسان، مشيراً الى ان ميزانية الجمعية تعتمد بشكل اساسي على الحكومة، ثم التبرعات من المؤسسات والأفراد. وشدد على منهجية عمل جمعية الهلال الاحمر القائمة على المبادئ الانسانية العالمية في تقديم المساعدات للمحتاجين والمتضررين حول العالم دون النظر للجنس والدين او اللون.

اجتماع خليجي

من جهة ثانية، أكد نائب رئيس

أعلنت مؤسسة «بيل وميلندا غيتس» الخيرية اختيار «الهلال الأحمر الكويتي» للتعاون المستقبلي في مجال العمل الإنساني والمشروعات الخيرية، نظراً لتاريخها العريق في هذا المجال.

وقال سيريل، في تصريحه خلال زيارة الجمعية الكويتية أمس، إن مؤسسة بيل غيتس ترغب في القيام بمشروعات خيرية بالشرق الأوسط، لاسيما ان مؤسسته لم يسبق لها العمل هنا، مؤكداً اختيار «الهلال الاحمر الكويتي» للتعاون مستقبلياً في المشاريع الانسانية، نظراً لتاريخها العريق في مجال العمل الإنساني.

والشأن بمرکز عمليات الهلال الاحمر، وقدرتها على المتابعة والاستجابة للكوارث، وتوفير قاعدة بيانات، إذ حرص المركز من خلالهما على الاستفادة من التكنولوجيا الدولية والخبرات البشرية على الحصول على معلومات دقيقة لإجراء قاعدة بياناته وبنشاطات الجمعية التي امتدت حول خريطة العالم وبمعلمها النظم والمتطور. وكشف ان مؤسس شركة مايكروسوفت العالمية بيل غيتس سيقيم زيارة للكويت في ديسمبر المقبل، موضحاً ان زيارتهم امس كوفد ثاني للتعرف على

أعلنت مؤسسة «بيل وميلندا غيتس» الخيرية اختيار «الهلال الأحمر الكويتي» للتعاون المستقبلي في المشاريع الإنسانية، نظراً لتاريخها العريق في مجال العمل الإنساني.

«الهلال الأحمر» تؤكد أهمية توحيد الجهود الخليجية بالمنظمات الدولية

وفد كويتي يبحث التعاون مع المؤسسات القضائية الدولية

العسعوسي: نتطلع لدعم مرشح الكويت لعضوية محكمة العدل الدولية

الوفد القانوني الكويتي خلال لقاءاته في هولندا

مسؤول التعاون الدولي ديرك لوجين، الذي قدم شرحاً مفصلاً حول الهيكل التنظيمي للوزارة، خصوصاً ما يتعلق بعمل النيابة العامة الهولندية وأختصاصاتها والإدارات الخاضعة لها. وتم استعراض عمل القطاعات الأخرى المتعلقة بالسجون ومكافحة الجريمة المنظمة والتعاون الدولي والهجرة الخاضعة لولاية الوزارة، والتي أعرب من خلالها المسؤولين الهولنديون عن سعادتهم بالتعاون الكبير الذي تشهده العلاقات بين البلدين، خصوصاً الزيارات الأخيرة التي قام بها عدد من

وواصل النائب العام المستشار ضرار العسعوسي والوفد المرافق له برنامج زيارته لعدد من الجهات القضائية والقانونية الدولية في مدينة (لاهاي) الهولندية، حيث زار محكمة الجنايات الدولية، ووزارة العدل والأمن الهولندية. وأكد العسعوسي في تصريح لـ «كونا» أمس أن الوفد الكويتي التقى المدعية العامة للمحكمة الجنائية الدولية فاتو بنسودا، التي أعربت عن سعادتها بهذا اللقاء وتطلعها للتعاون مع الجهات الكويتية المختصة من خلال تقديم كل المعلومات الخاصة بالية عمل المحكمة. وقال إن بنسودا استعرضت اختصاصات المحكمة من حيث النظر في كل القضايا المتعلقة بجرائم الإبادة، والجرائم ضد الإنسانية والحرب والاعتداء، كما تناولت عدداً من القضايا التي تنظرها المحكمة في بعض مناطق العالم، والإجراءات القانونية التي تتخذها في إطار ملاحقتها للمتهمين، إضافة إلى دور الدول الأعضاء في التعاون مع المحكمة. وذكر العسعوسي أن الوفد التقى كذلك المسجل العام للمحكمة الجنائية ميرين فان هويل، الذي قدم شرحاً مفصلاً حول آلية عمل أجهزة المحكمة، خصوصاً ما يتعلق منها بالإجراءات الإدارية

أعربت المدعية العامة للمحكمة الجنائية الدولية فاتو بنسودا عن تطلعها إلى التعاون مع الجهات الكويتية المختصة من خلال تقديم كل المعلومات الخاصة بالية عمل المحكمة.

«الجنائية الدولية» أبدت استعدادها للتعاون مع الجهات الكويتية المختصة

«السكنية»: توزيع 313 قسيمة في «المطالع»

يوسف الصبدالله

أجرت المؤسسة العامة للرعاية السكنية صباح أمس القرعة على الدفعة 12 من القسائم الحكومية في مشروع جنوب المطالع «N9» وتشتمل على 313 قسيمة بمساحة 2م400.

وأعلنت المؤسسة في بيان صحفي في مواقع التواصل الاجتماعي «السكنية» (pahwk) وتويتر (Housinggovkw). يذكر أن اليوم الخميس والأحد المقبل سيكونان موعداً لتوزيع بطاقات القرعة للدفعة 13 من القسائم الحكومية في مشروع جنوب المطالع N9 والتي تشتمل على 308 قسيمة بمساحة 2م400 للمخصص لهم حتى تاريخ 2003-9-13 وماقبل.

المؤسسة العامة للتأمينات الاجتماعية
The Public Institution For Social Security

عزيزي المؤمن عليه بالباب الخامس

إذا كنت من المسجلين في تامين الباب الخامس يمكنك الاستفادة من خدمة SMS للتواصل مع المؤسسة

www.pifss.gov.kw 114 TaminatKw

الشايح: بحث سداد العجز مع «المالية» و«الميزانيات»

«الأولويات» تنتظر المشاريع الحكومية الجديدة

الشايح في جلسة افتتاح دور الانعقاد الرابع وبجانبه الجبري

علي الصنيح

ذكر النائب فيصل الشايح أن اللجنة المالية ستبحث مع لجنة الميزانية، بحضور وزارة المالية آلية سداد العجز المتوقع في السنة المالية الحالية.

كشف رئيس اللجنة المالية النائب فيصل الشايح أن اللجنة ستبحث مع لجنة الميزانية البرلمانية تنسيق اجتماع مشترك لمناقشة وزارة المالية آليات سداد العجز المتوقع في الميزانية العامة للدولة، مضيفاً أن اشترك اللجنة الميزانيات يأتي لدورها المنوط في إعداد الميزانيات للجهات الحكومية، ورغبة في بحث الحلول التي تراها مناسبة من جهة نظرها. وقال الشايح لـ «الجريدة» إن اللجنة المالية ستبدأ اجتماعاتها أول الأسبوع المقبل لتحديد المهام والية العمل ومتابعة القضايا السابقة من دور الانعقاد الماضي وتحديد الأولويات لدور الانعقاد الحالي، بالإضافة إلى تحديد برنامج كامل لمناقشة القوانين المطروحة على خطة عمل اللجنة ومواعيد مناقشة القوانين وذلك لتنسيق مع الجهات المختصة

في القوانين ليتسنى لنا سرعة إنجازها. ولفت إلى أن اللجنة ستبحث آليات تمويل العجز المتوقع في السنة المالية الحالية من خلال ثلاث آليات تقريبا هي إصدار السندات المالية من البنوك المحلية، أو عبر الاقتراض المباشر من البنوك المحلية، أو بالسحب من الاحتياطي العام للدولة، موضحاً أن تحديد الآلية

التي سيتم اتخاذها متوقف على كلفة الآلية.

لجنة الأولويات

وعلى صعيد لجنة الأولويات، بين الشايح أن اللجنة ستبحث الأولويات السابقة لدور الانعقاد الماضي، مع الأولويات الجديدة التي ستقدم بها اللجان خلال دور

الانعقاد الحالي، بالإضافة إلى ما لدى الحكومة من مشاريع قوانين جديدة ليتسنى للجنة وضع اليتها لدور الانعقاد الجديد وتحديد مواعيد مناقشتها، لافتاً إلى أن اللجنة ستضع القوانين وتقارير اللجان قبل كل جلسة. يذكر أن اللجنة المالية زكت الشايح رئيساً لها والنائب محمد الجبري مقرراً.

المعيوف: ساعتان لمناقشة «الوضع الرياضي» في الجلسة المقبلة

خمسة نواب تقدموا بالطلب

عبدالله المعيوف

أعلن النائب عبدالله المعيوف توجهاً لتخصيص ساعتين من جلسة مجلس الأمة المقرر عقدها الثلاثاء المقبل لمناقشة الوضع الرياضي، بعد أن تم الإيقاف من قبل اللجنة الأولمبية، وذلك حتى نضع أعضاء المجلس في الصورة.

وأضاف في تصريح صحفي، أمس، أنه سيتم تقديم شرح مفصل مني والنائب عبدالله الطريقي عما جرى خلال حضورنا الاجتماع الأخير في «لوزان» بين الحكومة واللجنة الأولمبية الدولية والكويتية، وعرض الكتب التي وصلت، وستنشر للأعضاء حرية إبداء رأيهم لدى مناقشة الوضع الرياضي ومن هو المتسبب في ذلك، وما الآليات التي يجب أن تتخذها الحكومة.

وقال المعيوف: ستكون هناك توصيات تصدر من المجلس لتنفيذها الحكومة، وإن كنت أتمنى أن يحال الموضوع بعد نقاشه إلى لجنة الشباب والرياضة، لمتابعة الموضوع مع الجهات المعنية كوزير الإعلام وزير الدولة لشؤون الشباب ورئيس هيئة الرياضة ومعاونيه. وعلمت «الجريدة» أن النواب الخمسة الذين تقدموا بالطلب، إضافة إلى المعيوف، هم نذير الفضل وفضل الشايح وعبدالله الطريقي وخليل عبدالله.

وعلى صعيد اللجان، أوضح المعيوف أن هناك اتفاقاً على تركيبتها رئيساً للجنة الشباب والرياضة، والمقرر أن يتم الاختيار خلال اجتماع الأحد المقبل. وبشأن لجنة الداخلية والدفاع، قال: إلى الآن لم نجتمع ولم نختر أي منصب، وإن كان هناك شيء تم الاتفاق عليه خارج نطاق اللجنة فلا أعلم عنه شيئاً.

بسم الله الرحمن الرحيم

يَا أَيُّهَا الْمُسْلِمُونَ انْجَبُوا إِلَى رَكْبِكُمْ رَاضِينَ مُرْتَضِينَ
فَأَدَّخِلُوا فِي عِيَادِي وَأَدَّخِلُوا فِي حَسْبِي

صدق الله العظيم

شكرًا على تعازي

عائلتنا

الفرحان وحديد

يتقدمون بجزيل الشكر وعظيم الامتنان

لكل من تفضل بمواساتهم في وفاة

فقيدتهم الغالية المغفور لها بإذن الله تعالى

حصة راشد عبدالله الفرحان

سواء بالحضور شخصياً أو بالاتصال هاتفياً

من داخل وخارج الكويت

أو بالنشر في الصحف

سائلين الله العلي القدير ألا يريهم مكروهاً بعزير

اللهم صل على خير رجب

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا أَيُّهَا الْمُسْلِمُونَ انْجَبُوا إِلَى رَكْبِكُمْ رَاضِينَ مُرْتَضِينَ
فَأَدَّخِلُوا فِي عِيَادِي وَأَدَّخِلُوا فِي حَسْبِي

صدق الله العظيم

عائلة الصالح

(في الكويت والسعودية)

تنعى ببالغ الحزن والأسى فقيدها الغالي

عميد العائلة

المغفور له بإذن الله تعالى

المرحوم

إبراهيم عبد الله حمد عبد الحسن الصالح

عن عمر يناهز ٩٣ عاماً

والد كل من: أ. صلاح - م. رياض - د. عمر - د. رعد - د. مصعب
د. علاء - م. مصطفى - م. أسامة - م. أحمد

وسيوارى جثمانه الثرى عصر اليوم في مقبرة الصليبيخات

تقبل التعازي

للرجال: ديوان الصالح - النزهة - ق (٣) شارع عبدالرحمن عبدالوهاب القارس (شارع النزهة سابقاً)

منزل ٣٦ - ت: ٩٩٧٨٦٦٦٩ - ٩٩٧٩٧٢٨ - ٩٩٦٥٩٠٥٩ - ٩٩٧٩٩٨٩٧

للنساء: القادسية - قطعة (٧) شارع (٧٧) - منزل (١٢) مقابل مسجد القماس

ت: ٢٢٥٧٤٢٨٩ - ٩٩٤٣٧١٣٨

اللهم صل على خير رجب

استمتع بطعم
الليمون
ريجينا
ليمون نعناع
عروض العودة للمدارس
توصيل المنازل : 97223185 - 90009477

250 مل

hamidiye
مياه الحميدية
من نبع السلاطين
المياه الأولي في تركيا
NSF TÜRKİYE TÜRKMENİSTAN
مياه معدنية طبيعية

متوفرة
بالاحجام التالية

توصيل المنازل 97223180 - 65511160

انتخابات اللجان البرلمانية... تغييرات طفيفة ومفاجآت

- **عسكر يخسر «الداخلية والدفاع»... والقرعة تسقط لاري من «المالية»**
- **دشتي النائب الوحيد بلا لجنة باختياره... والمجلس يستمر في تقنين «المؤقتة»**

محيي عامر

رغم انخفاض نسبة التغييرات في اللجان البرلمانية فإنها شهدت عدة مفاجآت.

شكل مجلس الأمة، في جلسته الافتتاحية لدور الانعقاد الرابع للفصل التشريعي الرابع عشر التي عقدها أمس الأول، لجانه الدائمة والمؤقتة، في انتخابات ساخنة كان له التصويت الغلبة في حسم أغلب مناصبها، مقارنة بأدوار الانعقاد السابقة، رغم المساعي النبوي واللجنة التنسيقية البرلمانية للخروج باتفاق يرضى جميع الأطراف.

خسارة نواب

ورغم أن نتائج انتخابات اللجان لم تشهد تغييرات كبيرة، فإنها شكلت مفاجآت بخسارة نواب لجان كانوا أعضاء بها منذ بداية الفصل التشريعي الرابع عشر، ولعل أبرزها خسارة النائب عسكر العنزي لانتخابات «الداخلية والدفاع» التي احتفظ بعضويتها ثلاثة

أدوار متصلة، وكان رئيسها في دوري الانعقاد الأول والثاني، ودخوله اللجنة المالية البرلمانية على حساب النائب أحمد لاري، وهي المفاجأة الأخرى بخسارته كرسيه لصالح عسكر بالقرعة بعد تساوي الأصوات التي حصل عليها النائبان.

نسبة التغيير 32%

وشهدت 11 لجنة دائمة، التي حسمت عضوية 6 منها بالانتخابات، مقارنة بتشكيلها في دور الانعقاد السابق تغييرات بينها شملت 20 عضواً، بنسبة تغيير بلغت نحو 32 في المئة في حين استمر المجلس في تقنين اللجان المؤقتة التي حسمت انتخاباتها بالتركية، حيث شكل 5 لجان إضافة إلى لجنة الرد على الخطاب الأميري، وغابت لجنة المرأة والأسرة،

ولم يطلب النواب تشكيل لجنة دراسة الظواهر السلبية الدخيلة على المجتمع، ولجان التحقيق.

الغانم والفضل والهدية والكندري أثناء متابعتهم انتخابات إحدى اللجان أمس الأول

وفضل النائب يوسف الزلزلة الاستمرار في لجنة الأولويات البرلمانية، التي تعد نوابه للحصول على مقعد في مكتب المجلس، من خلال الاستمرار في رئاستها، ولم يترشح لعضوية اللجنة المالية التي كان يحرص على رئاستها في الأدوار السابقة، ليكون عضواً في مكتب المجلس، حيث إن «الأولويات» وفق نظام انشائها تحقق له رغبته. ومن اللافت نجاح النائب حمدان العازمي، الذي يجهز لاستجواب وزير الصحة علي العبيدي، في انتخابات لجنة الشؤون الصحية والاجتماعية والعمل.

غياب دشتي

ولوحظ غياب النائب عبد الحميد دشتي عن اللجان البرلمانية، إذ لم يترشح لأي لجنة (دائمة أو مؤقتة)،

ليكون النائب الوحيد في دور الانعقاد الرابع الذي لا يشغل عضوية أي لجنة أو أي منصب في مكتب المجلس. وعدم ترشح دشتي يكون ناقض نفسه بقوله أن هناك استقصاء لإبعاده عن اللجان البرلمانية، لاسيما أن أغلب الأعضاء الذين اختار الرئيس اللجان حسمت بالتركية، وكانت أمامه فرصة للترشح في ظل عدم اكتمال العدد اللازم لبعضها، وتنبهه رئيس المجلس أكثر من مرة لمن يرغب في الترشح. وشغل دشتي في دور الانعقاد الماضي عضوية اللجان التشريعية وحقوق الإنسان، التي كان رئيسها، وتنمية الموارد البشرية.

المناصب

وانعكست سخونة انتخابات اللجان على التقسيم المناصب، حيث قرر أن تحسم أغليتها في

الاجتماعات المختصة لاختيار الرئيس والمقرر، وليس بنظام التركية خلال الجلسة، كما جرت العادة، واشتدت في لجنة الداخلية والدفاع، حيث بدأ واضحا أثناء الجلسة الخلاف بين الأعضاء على اختيار الرئيس من بين النائدين سلطان اللغيصم وعبدالله المعيوف، وتم رفض حسمها بالتركية لتؤجل إلى الاجتماع المقرر فيه حسمها عن طريق الانتخابات.

واحتفظ النائب فيصل الشايح برئاسة اللجنة المالية، والنائب محمد الجبري بالمقرر، حيث تمت تركيبتها أثناء الجلسة، كما زكت لجنة الشؤون الصحية والاجتماعية والعمل النائب سلطان الجلال رئيسا، والنائب سعدون حماد مقرا لها، واستمر النائب عودة الرويعي في رئاسة اللجنة التعليمية والنائب حمود الحمدان مقرا لها.

سلة برلمانية

عبدالله يسأل الكندري عن قسائم القيروان

وجه النائب خليل عبدالله سوألا برلمانيا الى وزير المواصلات وزير البلدية عيسى الكندري يطلب تزويده بأسباب التأخير في توفير الخدمة الهاتفية للقسامم الجديدة بمنطقة القيروان البالغ عددها 370 قسيمة حتى تاريخ السؤل. وقال: إذا وجدت عوائق في توفير هذه الخدمة، فما تلك العوائق؟ وما التاريخ المتوقع لإيصال الخدمة الهاتفية لقسامم القيروان؟ وعزا عبدالله سوأله الى انتهاء أعمال بناء القسامم بمنطقة القيروان وسكن بعض ملاك هذه البيوت دون توفير الخدمة الهاتفية لهذه القسامم حتى تاريخ السؤل.

عاشور: «التربية» أخطأت في تعطيل الدوام

قال النائب صالح عاشور ان وزارة التربية والتعليم أخطأت عندما عطلت الدراسة أمس بقرار ارتجالي، بعد ان داوم مجموعة كبيرة من الطلاب، مشيرا الى ان القرار لم يسر على المدارس الخاصة ولم تلترزم به وكأنا في دولتين. من جهة أخرى، قال عاشور ان الأرباب والامن الاجتماعي الداخلي والعجز في الميزانية والتنمية والرقابة والتشريع والانجاز كانت المحاور المشتركة لخطابات أمس الاول في حفل افتتاح المجلس.

الحيران: مشكلتنا ليست تقنيات بل انفلات

أكد النائب عبدالرحمن الجبران انه «إذا نجحت وزارة التربية مالياً وادارياً فذلك سيقودنا الى تفوق المؤسسات الأخرى، ومن ثم نجاح الدولة والعكس صحيح»، مشدداً على ان «مشكلتنا في الكويت ليست تقنيات بقدر ما هي انفلات». وقال الجبران في تصريح أمس: «من الأفضل بدل الاندفاع الوقوف على النتائج التي توصل اليها من سقونا في هذا المجال، وتحديداً الوقوف على التحديات التي واجهتهم بعدما قطعوا شوطاً من التجارب، مشيراً الى ان الرسالة التي يرغب في إيصالها لوزارة التربية هي أننا اليوم نعيش ثورة تدفق المعلومات والمشكلة الأهم والأجدر بالاعتناء هي التركيز على الفهم والاستيعاب، وهذا ما لا نجده في تصريحات المسؤولين».

الوفود البرلمانية تغادر عقب «حفل الافتتاح»

غادر البلاد مساء أمس الاول الثلاثة كل من رئيس جامعة الأزهر في مصر الدكتور عبدالحى عزب، والأمين العام لمجلس الشورى بدولة قطر فهد بن مبارك الخبارين والأمين العام للمجلس الوطني الاتحادي في دولة الإمارات الدكتور محمد المزروعى، والأمين العام لمجلس النواب العراقي محمد الجبرين عبدالله بن خلف الدوسري عقب حضورهم حفل افتتاح دور الانعقاد التشريعي الرابع عشر لمجلس الأمة. وكان في وداع الوفود على أرض المطار الأمين العام المساعد لقطاع الخدمات في مجلس الأمة خالد العساف.

الظفيري: النطق السامي خارطة طريق نحو الإصلاح والتنمية

منصور الظفيري

أكد النائب منصور الظفيري ان النطق السامي، في افتتاح دور الانعقاد العادي الرابع من الفصل التشريعي الرابع عشر لمجلس الأمة، «كان خارطة طريق لجميع فئات المجتمع، سواء السلطة التشريعية أو التنفيذية أو المواطنين، متلمسا سموه ببصيرة ثاقبة همومنا الداخلية والتحديات والأخطار التي تهدد مسيرتنا، ومستقبل وطننا».

وقال الظفيري، في تصريح صحافي أمس، إن «النطق السامي كان نبراساً حقيقياً للسلطين، ورسم خريطة الطريق لتحقيق طموحات وتطلعات أبناء الشعب، وتقع علينا جميعا مسؤولية ترجمة مضمونه الى برنامج عمل وتشريعات تخدم مصلحة الوطن في شتى المجالات الاقتصادية والاجتماعية، لاسيما في ما يخص حماية البلاد من الإرهاب والإفكار المتطرفة لنظال الكويت، بعون الله وفضله، كما أشار سموه، دار امن وامان، وواحة رخاء

والتفكير في أهمية التفكير مليا من السلطين في ما دعا اليه سموه بحكمته المعهودة من ضرورة وجود إجراءات جادة وعاجلة لاستكمال جهود الإصلاح الاقتصادي، في ظل تراجع إيرادات الدولة في 60 في المئة، فضلا عن دعوة سموه إلى ضرورة التعاون بين السلطين لزيادة الإنجاز وحل مشكلات المواطنين ومعالجة قضاياهم وتسهيل مصالحهم، لاسيما: كما ذكر سموه، ان «حجم التحديات التي تواجهنا، والأخطار التي تحيط بنا، تجعل التعاون ضرورة ملحة وواجبا حتميا واستحقاقا وطنيا».

الكندري: مجلس الإنجازات سيرتقي بالكويت ويقودها نحو التنمية

اعتبر كلمة الأمير في افتتاح دور الانعقاد نبراساً لأولويات التشريع

أكد النائب فيصل الكندري ان مجلس الإنجازات سيرتقي بالكويت، وسيسير بها نحو طريق التنمية الذي تشهده السلطان، لاسيما في ظل التعاون والوفاق الذي يسود الاجراء الديمقراطية التي نتجت بها الكويت. وقال الكندري، في تصريح صحافي، ان كلمة سمو امير البلاد حفظه الله ووعاه في افتتاح دور الانعقاد الرابع ستكون نبراساً لأولويات التشريع، وإن خطاب سموه كان حديث الأب لابنائه، إذ لاس في صاحب السمو كل القضايا التي تعج بالعالم أجمع وتمس الوحدة الوطنية وتزعزع الأمن والاستقرار عبر العمليات الإرهابية. وشدد على ان الخطاب السامي عبر عن شعور كل مواطن بحجم المسؤولية الملقة عليه في حفظ امن واستقرار الوطن، وربطها بكل دول الخليج التي يعد أمنها جزءاً لا يتجزأ من أمن واستقرار الكويت. وأشاد الكندري بكلمة رئيس مجلس الأمة قائلاً إنها «كانت شاملة وواقية وجامعة عبرت عن كل ما يجول في خاطر كل مواطن كويتي وكل نائب في البرلمان». مشيراً إلى أن الغانم تحدث في حضور الأمير حديث المسؤول الحرص على الوحدة الوطنية وعلى تطبيق القانون على الجميع من دون استثناء، وحرصه على استمرار الإنجازات التاريخية للمجلس، ومنها الطفرة غير المسبوقة في حل الأزمة الإسكانية التي تشرفت بمساهمة لها مع زملائي في اللجنة الإسكانية. وأضاف أن كلمة الرئيس الغانم التي قاطعها الحضور بالتصفيق عدة مرات، عبرت عن لسان كل مواطن يخاف على وطنه وجاوبت في مضمونها على تساؤلات حول مستقبل وأمن البلاد، ولاسيما في ظل تأكيد الرئيس الغانم في أكثر من محطة في الكلمة على ضرورة الحفاظ والتمسك بالوحدة الوطنية. وختم الكندري تصريحه معرجاً على كلمة رئيس مجلس الوزراء، مثنياً على الإنجازات التي تحثت عنها الرئيس، والتي نفذتها الحكومة خلال الأشهر الماضية، معتبراً أن كلمة الشيخ جابر المبارك تعد خارطة طرق للتعاون مع المجلس، وهذا ما وعد به رئيس الوزراء وما يتطلع له النواب، متمنياً من وزراء الحكومة العمل على تفعيل مضمين كلام رئيس الحكومة للارتقاء بالكويت والدفع بعجلة التنمية المنشودة، وهي التنمية التي وعد الرئيس بتحقيقها.

الإجراءات الوقائية

من جهة أخرى، طالب الكندري الحكومة ووزارة الأشغال والبلدية وجميع الجهات

الفضالة يعلن انتهاء عمل الجهاز المركزي لـ «البدون»

صالح الفضالة

ستواكبه تصريحات مرحلية لآليات التنفيذ، وبسوألته عن التصريحات السابقة للجهاز عن وجود مستحقين للجنسية الكويتية يبلغ تعدادهم 30 ألف شخص من فئة غير محدد الجنسية، قال إن الجهاز أشار الى وجود 34 ألف شخص ممن يحملون إحصاء 1965، مبيناً انه ليس بالضرورة أن ينظر بتجنيس جميع حملة إحصاء 65، فهناك مسجلون لإحصاء 65 بالجهاز وغادروا البلد، وهناك من عليهم قيود أمنية، وهناك من لديهم جواز معلوم.

وقال الفضالة على أرقام المقيمين بصورة غير قانونية أرقام متحركة وليست ثابتة، لأنها بطبيعتها عملية متغيرة عند التطبيق، مشيراً الى أن هذه الأرقام عند تنفيذ خارطة الطريق قد تزداد أو تنقص.

الجهاز بالكامل، وأعلن أن الجهاز قدم تقريره النهائي لكل المسؤولين بالدولة، وبالتالي فإن مهمته انتهت، والمرحلة الثانية تتمثل في تنفيذ خريطة طريق المعالجة». وذكر أن مدة الجهاز كانت 5 سنوات، وتم إنجاز مهمته في 4 سنوات، وبالتالي فإن خارطة الطريق تم تجهيزها بالكامل، وتم فرز وتصنيف المقيمين بصورة غير قانونية تصنيفاً علمياً، وإن كانت هناك نية لتمديد عمل الجهاز، فالمفترض أن يمدد تنفيذ هذه الخريطة».

وبسوألته عن أبرز ملامح هذه الخريطة قال الفضالة «نحن ننتظر التنفيذ الذي يعد التطبيق العملي لخريطة الطريق، وهي الآن عبارة عن دراسات وأبحاث وتصنيفات، ولا يمكنني التصريح عنها لحين التنفيذ الذي

أعلن رئيس الجهاز المركزي للمقيمين بصورة غير قانونية، صالح الفضالة، إنهاء الجهاز أعماله المكلف بها بالكامل، بعد انقضاء 4 سنوات على عمله، وقبل انقضاء فترة تكليفه المقررة بخمس سنوات، كاشفاً أن الجهاز سبق أن حصر أعداد حملة إحصاء 1965 بـ34 ألف شخص، «لكن ذلك لا يعني بالضرورة استحقاقهم جميعاً للجنسية الكويتية، وخاصة أن منهم من غادر البلاد، ومنهم من عليه قيد أمني، أو من لديه جواز سفر معلوم لدولة أخرى».

وقال الفضالة، في تصريح للصحافيين في مجلس الأمة أمس «إن الجهاز أنهى أعماله، ويهذه المناسبة بدأ بزيارة لسمو أمير البلاد وسمو ولي العهد ورئيس مجلس الأمة وسمو رئيس مجلس الوزراء لإبلاغهم بانتهاء أعمال

أعلن رئيس الجهاز المركزي للمقيمين بصورة غير قانونية، صالح الفضالة، إنهاء الجهاز أعماله المكلف بها بالكامل، بعد انقضاء 4 سنوات على عمله، وقبل انقضاء فترة تكليفه المقررة بخمس سنوات، كاشفاً أن الجهاز سبق أن حصر أعداد حملة إحصاء 1965 بـ34 ألف شخص، «لكن ذلك لا يعني بالضرورة استحقاقهم جميعاً للجنسية الكويتية، وخاصة أن منهم من غادر البلاد، ومنهم من عليه قيد أمني، أو من لديه جواز سفر معلوم لدولة أخرى».

وقال الفضالة، في تصريح للصحافيين في مجلس الأمة أمس «إن الجهاز أنهى أعماله، ويهذه المناسبة بدأ بزيارة لسمو أمير البلاد وسمو ولي العهد ورئيس مجلس الأمة وسمو رئيس مجلس الوزراء لإبلاغهم بانتهاء أعمال

«قدمنا التقرير النهائي للمسؤولين... و34 ألفاً يحملون إحصاء 65»

الكويت تغرق في ساعة مطر

حدة العاصفة تعطل الدراسة وتؤثر على الملاحة الجوية وتتسبب في حوادث مرور

سيارات «تسبح» في برك الأمطار صباح أمس (تصوير رائد قطينة ونوفل إبراهيم)

الطبيعي في مطار الكويت. وحذرت إدارة الأرصاد الجوية من حالة الطقس في البلاد مع تكاثف السحب وسقوط أمطار متفرقة تكون رعدية أحياناً مع رياح نشيطة قد تزيد سرعتها عن 50 كيلومتراً في الساعة وانخفاض الرؤية الأفقية لأقل من 1500 متر بسبب الغبار في بعض المناطق.

الطوارئ (112) لأي مساعدات إنسانية ومرورية وأمنية. من جانبها، دعت الإدارة العامة للاطفاء المواطنين والمقيمين إلى توخي الحيلة والحذر في ظل سوء الأحوال الجوية السائدة. وفيما اقلقت المدارس والجامعات امس، تأثرت الحافلة الجوية بالعاصفة حيث سجل تحويل طائرتين إلى مطار الدمام بين الساعة الخامسة والسادسة صباحاً بسبب سوء الأحوال الجوية قبل ان تعود حركة الطيران إلى وضعها

المياه في بعض الأماكن أمر طبيعي ويستغرق بعض الوقت حتى تستوعبه الشبكة نظراً إلى كمية هطول الأمطار في وقت قصير. في موازاة ذلك، دعت وزارة الداخلية والإدارة العامة للاطفاء المواطنين والمقيمين إلى توخي الحيلة والحذر نظراً إلى سوء الأحوال الجوية. وطالبت الداخلية في بيان صحافي للإدارة العامة للعلاقات والإعلام الأمني المواطنين والمقيمين بعدم التردد عند الضرورة بالاتصال على هاتف

الذي أدى إلى تجمع برك المياه في عدد من المناطق والطرق وتسبب في بعض الازدحامات والحوادث. وفيما أعلنت «الأشغال» استنفار فرق الطوارئ التابعة لها في جميع المناطق كشفت ان الوزارة تعاملت مع نحو 100 شكوى في الساعات الأولى من صباح امس مع هطول الأمطار الغزيرة المصاحبة بالرياح مما أدى إلى تساقط بعض أغصان الأشجار وجرف بعض المخلفات التي تسببت بتكسير مناهيل تصريف الأمطار، مضيفة ان تجمع

تعرضت البلاد فجر امس لعاصفة من الأمطار الرعدية المتفرقة ما أدى إلى تشكل سيول في بعض المناطق في وقت أعلنت وزارة التربية وجامعة الكويت و«التطبيقي» تعطيل الدراسة للطلبة لسوء الأحوال الجوية كما سجل عدد من حوادث المرور الناجمة عن العاصفة. وعلى الرغم من الاجراءات والتدابير التي اتخذتها وزارة الأشغال والجهات الحكومية الأخرى فإن كمية الأمطار تجاوزت قدرة شبكة الصرف على الاستيعاب ما

بورس كابيتال
Boubyan Capital

صندوق بويان للسوق النقدي بالدولار الكويتي
صافي قيمة الوحدة

1.04802 دينار كويتي في 2015/10/27

صندوق بويان للسيولة بالدولار الأمريكي
صافي قيمة الوحدة

10.0764 دولار أمريكي في 2015/10/27

boubyancapital.com
1 82 00 81

لعمل بالآلاف

«الكهرباء» مستعدون للتعامل مع الطوارئ

أكدت وزارة الكهرباء والماء استعدادها على مدار الساعة للتعامل مع أي حالات طارئة في ما يخص عمل شبكتها. وقالت الوزارة، في بيان صحافي امس، إن الشبكة الكهربائية والمائية في البلاد تعمل بشكل طبيعي، وفرقتها الفنية مستعدة للطوارئ على مدار اليوم، مشيرة إلى إمكانية الإبلاغ عن أي حالات طارئة من خلال الاتصال على الرقم 152، أو عبر الحساب الرسمي للوزارة على «تويتر».

مواقع تجمع مياه الأمطار

محافظة الفروانية

- الرابع مع دمشق باتجاه السالمية
- طريق الجهراء مقابل الأندلس

محافظة مبارك الكبير

- تقاطع العدان مع مبارك الكبير
- تقاطع مدرسة الرؤية مع شارع الغوص

محافظة الجهراء

- من دوار مخفر الشمالي إلى تقاطع صالة سالم العلي
- منطقة تيماء قطعة 8
- دوار القصر عند مطعم نبع العصور
- مدخل مستشفى الجهراء

الكندي ينتقد

ضعف الاستعدادات

انتقد عضو المجلس البلدي عبدالله الكندي تعامل الحكومية مع الأمطار الكثيفة التي سقطت على الكويت، والتي كشفت ضعف الاستعدادات في هذا الشأن، في ظل تنامي ظاهرة النينو المناخية التي رجح خبراء الأرصاد الجوية أنها ستكون السبب الأول في زيادة كمية الأمطار بالعالم ومنطقة الخليج تحديداً.

وتساءل الكندي: «هل يعقل أن ترتك الدولة بجميع مؤسساتها في التعامل مع الأمطار فجر امس بهذه الطريقة؟ وما علاقة وزارة التربية بتحديد الدوام الرسمي من عدمه؟ ولماذا لا يكون هناك تنسيق واضح بين إدارة الطيران المدني ودewan الخدمة المدنية حول جدية وخطورة الوضع الجوي؟» وسأل: «هل يعقل أن يأتي خبر تعطيل المدارس بعد وصول الأمهالي والطلبة للمدارس في هذه الشوارع المكتظة والمتعطلة، كما صرحت وزارة الداخلية؟ ولماذا لا تفر الدولة جهاز الإنذار المبكر للتعامل مع هذه الأوضاع الطارئة التي قد تعرض أرواح المواطنين وكل مرتادي الطريق للخطر؟»

أفضل iPhone على الاطلاق مع أفضل عرض في الكويت

Apple iPhone 6 S

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.

قسيمة 80 د.ك.
على iPhone القادم

راوتر وشريحة مجاناً
+ مشاركة الإنترنت

500 GB
إنترنت 4G+

دقائق محلية
غير محدودة

35 د.ك.
شهرياً

ooredoo

«الأشغال»: غرفة عمليات لمواكبة العاصفة العنزي لـ الجريدة. : منسوب سقوط الأمطار بلغ 67 ملم بالساعة

قطاع الطرق جاهز لتصريف المياه بالتقرب من المشاريع

أكدت الوزارة جاهزية قطاع الطرق لتوفير مضخات بالقرب من المشاريع، لتجنب أي تجمعات مائية قد تتواجد بالقرب من مشاريعها، بالدرجة الأولى على سلامة المشاريع وإنسيابية الحركة المرورية بالقرب منها دون أي مشاكل تعوق حركة السير.

والدفاع المدني لمتابعة هطول الأمطار وتجمعات المياه وتصريفها فور تساقطها.

مضخات المقاولين

وأكد العنزي أن وزارة الأشغال العامة استعانت فور سقوط الأمطار بمضخات المقاولين الذين تتعامل معهم الوزارة على عقود الصيانة، من أجل سرعة تصريف المياه التي تجمعت في بعض الأماكن، إضافة إلى المضخات الخاصة بالوزارة. والمخ إلى أن كل هذه المضخات يتم توزيعها داخل المحافظات بحسب الحاجة، حيث توجد أماكن بحاجة إلى أعداد من المضخات، وأماكن أخرى تحتاج أعدادا قليلة منها.

تنظيف هذه الأماكن، مؤكدا أن الوزارة قامت خلال الشهرين الماضيين بتنظيف «الجاليات» الخاصة بتصريف الأمطار استعدادا لاستقبال الموسم، إلا أن طبيعة الطقس المتقلب والغياب تؤدي أحيانا إلى انسداد فتحات الجاليات بسبب تجمع الأوساخ والتربة والأنقاض على بعض الفتحات الخاصة بالمناهل التي من شأنها أن تصرف الأمطار فور هطولها وهذا ما حدث فعليا.

وأردف أن فرق الطوارئ على أتم حولى الاستعداد، وتوقع مزيدا من الأمطار خلال الفترة القادمة، وتناوب الأرصاد الجوية، وهناك تنسيق بين الأرصاد والأشغال، وكذلك تنسيق كامل بين وزارة الداخلية

وتابع أن المطلوب من وزارة الأشغال العامة هو طريقة التعامل مع هذه الكميات من المياه التي سقطت على البلاد في وقت محدود، لافتا إلى أن الفرق التابعة للوزارة تعاملت مع الأمر فور حدوثه ووفق الخطط الموضوعية من قبل الوزارة استعدادا لموسم الأمطار.

وأردف أن الأمطار أمس صاحبته رياح، الأمر الذي ترتب عليه تساقط الأشجار في مناطق مختلفة، إضافة إلى تحرك التربة والقمامة واتجاهها جميعا إلى مجاري تصريف الأمطار، ما أدى إلى انسدادها أو إعاقة عمليات تصريف المياه التي تساقطت بكميات كبيرة. وزاد: «هنا دور فرق الطوارئ في

الأولى لتساقطها، موضعا أن هناك أماكن وصل فيها منسوب المياه إلى 67 ملم بالساعة، مثل منطقة أم قدير، بينما بلغت في بوييان 25 ملم، ووصل منسوبها في العاصمة إلى 11 ملم، وفي المطار 12 ملم، والجبراء 9 ملم، والرابية 9 ملم، وجزيرة قاروة 35 ملم.

طريقة التعامل

وأشار العنزي إلى أن شبكة تصريف المياه في الكويت تستوعب من 20 إلى 25 ملم في الساعة، لذلك من الطبيعي مع ارتفاع منسوب تساقط المياه أن تدق المياه دون تصريف لبعض الوقت، إلا أنها يتم تصريفها من قبل جالياتنا».

كشف الوكيل المساعد لقطاع التخطيط والتنمية في وزارة الأشغال العامة المهندس عبدالمحسن العنزي عن إقامة غرفة عمليات في قطاع هندسة الصيانة على مدار 24 ساعة، لمتابعة سقوط الأمطار وتصريفها في شتى مواقع البلاد.

وقال العنزي، في تصريح لـ «الجريدة» أمس، إن بعض المناطق شهدت ارتفاعا في منسوب المياه بسبب انسداد فتحات المناهل نتيجة تجمعات الرياح وسرعة المياه وارتفاع منسوبها، الأمر الذي أدى إلى انتقال الأوساخ والأشجار المتساقطة وأفرعها إلى فتحات تصريف المياه، ما أدى إلى انسدادها. وأضاف أن البلاد شهدت ارتفاعات مختلفة في مناسيب المياه منذ الساعات

سيد القصاص

أكد المهندس عبدالمحسن العنزي أن وزارة الأشغال العامة تعاملت بسرعة مع سقوط الأمطار، من خلال فرق الطوارئ الموزعة على المحافظات، إلا أن ارتفاع منسوبها كان وراء بقاءها بعض الوقت، قبل تصريفها بشكل كامل.

سيارات عالقة في بحيرات الأمطار

مواطن يستخدم صحيفة لالتقاء المطر

دورية للأمن العام تمخر عباب إحدى البحيرات

الأثري: عطلنا الدراسة لصعوبة وصول الطلبة لمدارسهم

أكد وكيل وزارة التربية د. هيثم الأثري أن قرار تعطيل الدراسة الذي اتخذ أمس بسبب سوء الأحوال الجوية لم يأت من فراغ، مشيرا إلى أنه تم التواصل مع مديري المناطق التعليمية، والتأكد من صعوبة وصول الطلبة إلى مدارسهم، فاتخذ هذا القرار، حرصا على مصلحة أبنائنا الطلبة وسلامتهم.

وقال د. الأثري، في تصريح للصحافيين أمس، إنه بعدما تأكدنا أن هناك صعوبة في وصول الطلبة لمدارسهم، خاصة بمنطقة الجبراء والأحمدي التعليميين، بسبب الآثار التي تركتها الأمطار، اتخذنا قرارا بمنح إجازة يوما واحدا فقط للطلبة والإدارات المدرسية، مشيرا إلى أن القرار شمل جميع المناطق التعليمية حتى لا تكون هناك ركلة.

وأضاف أنه تم الطلب من المناطق التعليمية إعداد تقارير عاجلة حول آثار الأمطار التي سقطت على

الأمطار عطلت المدارس... والعيسى يعطلها اليوم أيضاً

الكندري لـ الجريدة: اتخذنا القرار لضمان سلامة الطلبة

فهد الرمضان

أعلن وزير التربية وزير التعليم العالي د. بدر العيسى أمس، أن الدراسة ستعطل اليوم في جميع مدارس التعليم العام والخاص، بعد أن تأكد لدى الوزارة من خلال اتصالاتها بالأرصاد الجوية أن هناك فرصة لهطول الأمطار وسوء الأحوال الجوية. وكانت وكالة التعليم العام بوزارة التربية، فاطمة الكندري، أكدت أن وزير التربية وزير التعليم العالي

وفرق التدخل السريع في مثل هذه الحالات لضمان سلامة الطلبة.

بدوره، قال مدير إدارة الشؤون الهندسية في حولى التعليمية، عماد الفيلكاوي، إنه بناء على تعليمات من المدير العام للمنطقة، منصور الظفيري، تم تشكيل فريق عمل والتواصل مع جميع الإدارات المدرسية لمعرفة ما تحتاجه مدارسهم في ما يخص الأعمال الكهربائية وعملية تصريف المياه وغيرها، لافتا إلى أن جميع مهندسي الإدارة قاموا بعمل جولات ميدانية على مختلف المدارس لمتابعة الأوضاع والتواصل مع الشركات العاملة في المدارس لضمان سرعة إنجاز الأعمال.

وأضاف أن المشاكل انحصرت في انقطاع التيار الكهربائي في عدد بسيط من المدارس بسبب الأمطار والرطوبة العالية التي تسببت في عمل القواطع الأوتوماتيكية لفصل التيار الكهربائي، لافتا إلى أن عمال الشركات المسؤولة عن الصيانة قاموا بفتح «المزاريب» وتصريف المياه المتجمعة. وتوجه الفيلكاوي بالشكر والتقدير لجمع مديري ومسيرات المدارس الذين تعاونوا مع فرق العمل وتنسيق مهمتهم والوجود في مدارسهم لحين انتهاء الأعمال، مشيرا إلى أن العمل كان جماعيا ويتعاون وتضافر الجميع لضمان مصلحة الطلبة. وإلى ذلك من المقرر أن يعقد الوزير العيسى صباح الأحد المقبل مؤتمرا صحافياً حول البرنامج المتكامل لتطوير التعليم بحضور عدد من قياديي الوزارة.

والخاصة أمس للطلبة، وكذلك تعطيل عمل الهيئات التعليمية والإدارية، لضمان سلامتهم في ظل الظروف الجوية المقلقة، لافتة إلى أن القرار جاء بعد التواصل مع الجهات المختصة في الأرصاد الجوية.

وذكرت أن العمل في المدارس سيعود إلى طبيعته صباح اليوم، ولن يكون هناك أية عطلة طالما الأجواء في تحسن، لافتة إلى أن الوزارة حريصة على مصلحة الطلبة وسلامتهم، ولهذا يتم متابعة الأحوال الجوية خلال هذه الفترة أولا بأول.

رصد المشاكل

من جانبه، أكد وكيل قطاع المنشآت التربوية والتخطيط بالوزارة، د. خالد الرشيد، أنه سيتم توجيه فرق عمل في مختلف المناطق التعليمية لرصد أي مشاكل في المدارس والعمل على اصلاحها، لاسيما في ما يخص الاعطال الكهربائية او الخرب او تجمع مياه الأمطار فوق الأسطح، موضعا أن الوزير العيسى شدد على ضرورة متابعة احوال المدارس أولا بأول ومعالجة أي طارئ على وجه السرعة.

وأضاف أن قرار «التربية» تعطيل الدراسة أمس جاء حرصا على سلامة الطلبة في ظل عدم استقرار الأجواء، وبعد التواصل مع الجهات المختصة في الأرصاد الجوية، لافتا إلى أن الإدارات المدرسية لديها تعليمات واضحة بتفعيل خطط الطوارئ

د. بدر العيسى وجه بالعمل سريعا على معالجة المشاكل التي سببتها الأحوال الجوية والأمطار التي هطلت على البلاد صباح أمس، مشيرا إلى أن فرق الصيانة في مختلف المناطق التعليمية عملت طوال أمس على التواصل مع جميع الإدارات المدرسية وزيارة بعضها للاطلاع على الأوضاع وتحديد ما تحتاجه من أمور الصيانة والكهرباء وغيرها.

وقالت الكندري، لـ «الجريدة»، أن «التربية» قررت تعطيل الدراسة في جميع المدارس الحكومية

فرق «الأشغال» تزيل اشجاراً وعوائق أمام حركة المرور

الأنصاري: «الإطفاء» تعاملت مع 58 بلاغا خلال فترة هطول الأمطار

وفاة مواطن وإصابة آخر من جراء الحوادث

محمد الشهران

استنفاذ سيارات الإطفاء خلال العاصفة

عده من الأشخاص كانوا عالقين في مركباتهم بمستنقعات المياه، ومن ضمنهم حالات نقل طلبة المدارس. ولفت إلى أن جميع هذه البلاغات كانت بمثابة إشارات على ما حدث في غرفة عمليات الإدارة العامة للإطفاء منذ اللحظات الأولى من هطول أمطار الخير.

كما قام الأنصاري بجولة ميدانية شملت بعض مناطق محافظة الجبراء، للاطلاع على الأماكن المتضررة، والتقى من خلالها بعض المواطنين والمقيمين الذين قدموا بالشكر إلى فرق الإطفاء للتعامل السريع مع الحدث. وتوجه العقيد الأمير بالشكر إلى جميع وسائل الإعلام بما فيها تلفزيون واذاعة دولة الكويت، لتفاعلها مع الحدث وبث الأخبار والإرشادات أولا بأول، مما ساهم في تقليل عدد الحوادث، لافتا إلى أن نائب المدير العام لشؤون قطاع مكافحة الإناثبة العميد محمد الحميد، ومدير إدارة العمليات المركزية العميد طارق السبيتي، ومدير إدارة الإطفاء البحري المقدم بدر الكدم تواجدوا في غرفة عمليات الإدارة العامة للإطفاء لمتابعة الحدث عن كثب.

أعلنت إدارة العلاقات العامة والإعلام في الإدارة العامة للإطفاء عدد البلاغات التي تلقتها غرفة العمليات منذ الخامسة صباحا، والتي بلغت 58 بلاغا، وتعاملت معها فرق الإطفاء في المحافظات الست.

وقال المدير العام لإدارة العامة للإطفاء الفريق يوسف الأنصاري، إن أغلبية هذه البلاغات كانت عبارة عن احتجاز أشخاص داخل مركبات أو منازل من جراء تجمع مياه الأمطار وارتفاع منسوبها، وبعض حالات الانهيارات في مباني الكبري وحوادث تصادم، كان أبرزها حالة وفاة وإصابة آخر. وقال الفريق الأنصاري إن «محافظة الجبراء كانت الأكثر في عدد البلاغات، حيث ورد منها 34 بلاغا، وأنت بعدها محافظة حولي بـ 15، والعاصمة بـ 9 بلاغات».

وأضاف أن جميع مراكز الإطفاء رفعت جاهزيتها منذ اللحظة الأولى عند انطلاق التحذيرات من الأرصاد الجوية عبر تجهيز مضخات سحب المياه والقوارب المطاطية المحمولة، وتم إنقاذ

الفهد يطلع على مستجدات تطوير «منفذ النويصيب»

خلال اجتماعه بوفد الشركة الكويتية لنفط الخليج

ثمن وكيل وزارة الداخلية الفريق سليمان الفهد الدور المجتمعي الذي تلعبه شركة نفط الخليج من خلال تبنيتها لفكرة إنشاء منفذ النويصيب الحدودي الجديد، وذلك خلال الاجتماع الذي عقد أمس بين وزارة الداخلية وشركة نفط الخليج.

الفهد والشمري والسنين خلال الاجتماع

... وبحث مع وفد إماراتي تبادل المعلومات وتوحيد الإجراءات الأمنية

الذي يجسد روح الأسرة الواحدة التي تجمع بين البلدين الشقيقين. كما التقى الفهد، صباح أمس، ضباط الصف والأفراد من مختلف القطاعات، للتعرف على مقترحاتهم واستفساراتهم والكشف عن أية معوقات في مجال عمله، وقد استمع من أبنائه إلى بعض العقبات التي يواجهونها في مفاصل أعمالهم، مؤكداً لهم دراستها والعمل على تذليلها.

وتم التنسيق مع القطاعات الأمنية المعنية المختصة، للوقوف على المعوقات والسبل التي تواجههم للتأكيد على روح الأسرة الواحدة، ورفع الروح المعنوية لأبنائه منتسبي الوزارة للمزيد من الجهد والعطاء.

وأكد الفهد لكل منهم أهمية الدور الذي يقوم به من أجل خدمة أمن الوطن وأمان المواطنين.

حضر اللقاء المدير العام للإدارة العامة للعلاقات والإعلام الأمني العميد عادل الحشاش.

استقبل وكيل وزارة الداخلية الفريق سليمان الفهد، صباح أمس، وفداً من وزارة الداخلية بدولة الإمارات العربية المتحدة الشقيقة، يضم مساعد المدير العام لشؤون المنافذ العقيد طلال الشنقيطي، ومسؤول فرع التحقيق الملازم أول علي عبد الكريم، بحضور المدير العام للأدارة العامة للعلاقات والإعلام الأمني العميد عادل الحشاش، ومدير إدارة حماية الطائرات الكويتية العقيد صغفك العازمي.

ورحب الفهد بوفد دولة الإمارات، مؤكداً عمق العلاقات التاريخية بينهما، ورسوخ روح التعاون المشترك بين الجانبين في مختلف المجالات خصوصاً في المجال الأمني، مشيداً بروابط التعاون الأمني بين البلدين الشقيقين، ما أدى إلى كشف غموض عدد من القضايا، وحث على مزيد من التنسيق وتبادل المعلومات وتوحيد الإجراءات، من أجل دعم الجهود الأمنية.

وكرم الفهد الوفد الإماراتي الشقيق، مشيداً بالتنسيق المشترك بين الجانبين الذي أدى إلى اكتشاف قضية تزوير.

ومن جانبه، توجه مساعد المدير العام لشؤون المنافذ بدولة الإمارات العقيد طلال الشنقيطي بالشكر والتقدير لوزارة الداخلية الكويتية، والفريق سليمان الفهد، معرباً عن الشعور بالامتنان لهذا التكريم الكويتي.

للمشروع، الذي بدأ تطويره في 3-1-2015، وسيتم افتتاح المرحلة الأولى في 25/2/2016، على أن يتم التسليم النهائي للمشروع في 30-6-2016، وتم أخذ ملاحظات وزارة الداخلية بعين الاعتبار وتطبيقها على مشروع التطوير.

وأكد أن الشركة الكويتية لنفط الخليج تعطي معنى عميقاً لمفهوم الشراكة المجتمعية، حيث كان لها السبق دائماً في دعم قطاعات الخدمات الأمنية، مشيداً بالجهود المميزة الحدودية ويعتبر واجهة حضارية للكويت.

الخليج يضم الرئيس التنفيذي للشركة علي الشمري والمدير التنفيذي الشيخ علي الحمود، ومدير مشروع تطوير مرافق منفذ النويصيب المهندس مطلق الخضير، والمشراف على المشروع المهندس ياسر الرفاعي.

واستمع الفريق الفهد خلال الاجتماع إلى شرح مفصل عن الإنجازات التي تمت في المشروع على أرض الواقع، وناقش الأعمال التنفيذية للقرارات ربع السنوي، إضافة إلى استعراض الجدول الزمني

المنفذ. جاء ذلك خلال اجتماع الفريق الفهد صباح أمس، بحضور وكيل وزارة الداخلية المساعد لشؤون أمن المنافذ بالإنابة اللواء فيصل السنين والمدير العام للإدارة العامة للعلاقات والإعلام الأمني العميد عادل الحشاش، بوفد من الشركة الكويتية لنفط

المنفذ. جاء ذلك خلال اجتماع الفريق الفهد صباح أمس، بحضور وكيل وزارة الداخلية المساعد لشؤون أمن المنافذ بالإنابة اللواء فيصل السنين والمدير العام للإدارة العامة للعلاقات والإعلام الأمني العميد عادل الحشاش، بوفد من الشركة الكويتية لنفط

إصابة إطفائي في حريق مستودع بالفحيحيل... وإنقاذ لنج إيراني

رجال الإطفاء على متن النج الإيراني

في حادثين منفصلين تعاملت معهما فرق الإطفاء

● محمد الشهران

إطفاء الفحيحيل والمنقف إلى موقع الحادث بقيادة الرائد عبدالرحمن مال الله والملازم أول غازي العتيبي.

وأضاف العقيد الأمير أنه فور وصول رجال الإطفاء إلى موقع الحادث تبين أن الحريق في الدور الأرضي ومساحته 350 متر مربع وسرعة اشتعال الأصبغ امتدت النيران إلى شقة في الدور الأول، وعلى الفور جرت عملية مكافحتها حتى تمت السيطرة عليها وإخمادها، وأسفر الحادث عن إصابة رجل إطفاء بحالة اختناق ومجهود حراري وتم علاجه من قبل فني الطوارئ الطبية ميدانياً في موقع الحادث نفسه.

إنقاذ 300 رأس غنم

وفي تفاصيل الحادث الآخر، قال العقيد الأمير إن بلاغاً ورد إلى غرفة عمليات الإدارة

أصيب رجل إطفاء بحالة اختناق ومجهود حراري نتيجة حريق كبير اندلع، مساء أمس الأول، في مستودع للأصبغ بمنطقة الفحيحيل، في وقت تمكن رجال الإطفاء البحري بالتعاون والتنسيق مع الإدارة العامة لخفر السواحل من إنقاذ «لنج» خشبي إيراني محمل بـ 300 رأس غنم وعلى متنه 8 بحارة إثر تسرب المياه إليه قرب جزيرة عوهه، في حادثين منفصلين.

وفي تفاصيل الحادث الأول، الذي رواه له الجريدة، مدير إدارة العلاقات العامة والإعلام في الإدارة العامة للإطفاء العقيد خليل الأمير، تلقت عمليات الإدارة العامة للإطفاء بلاغاً، مساء أمس الأول، يفيد بنشوب حريق في مستودع أصبغ في منطقة الفحيحيل، مشيراً إلى أنه وفور تلقي البلاغ تم تحريك مركزي

«أمن الأحمدى» تواصل حملات التفتيش بالمحافظة

واصلت مديرية أمن محافظة الأحمدى حملات التفتيش والمرور لضبط الحالة الأمنية وتعقب الخارجين على القانون في مناطق المحافظة، وتمكن رجالها من ضبط شخصين بحوزتهما 29 قنينة خمر محلي، وضبط 8 أشخاص مطلوبين بدين أحدهم مدين 48 ألف دينار.

كما تمكن رجال أمن المحافظة من ضبط 28 بانثي، وضبط 2 مشتبه بهما في قضية سرقة، وشخص مطلوب جنائياً في قضية سرقة، وحرروا 238 مخالفة مرور، وحجزوا 14 مركبة بجراج حجز الشرطة.

وتمت إحالة جميع المتهمين والمضبوطات لجهات الاختصاص للتحقيق واتخاذ اللازم.

اختتام دورة الترقية للشرطة النسائية إلى رتبة عريف

اختتمت أمس، برعاية وكيل وزارة الداخلية المساعد لشؤون التعليم والتدريب اللواء الشيخ فيصل الأنوف، وحضور المدير العام للإدارة العامة لتدريب اللواء أنور البرجس، ومساعدة العميد وليد الصالح، دورة الترقية للشرطة النسائية من رتبة وكيل عريف إلى رتبة عريف، وشارك فيها ثمانية عناصر من الشرطة النسائية، وعقدت بمعهد تدريب ضباط الصف والأفراد من 9/27 إلى 10/22 2015.

من جانبه، هذا اللواء البرجس مجتازات الدورة، ودعاهن إلى بذل المزيد من الجهد والعطاء، والاستفادة من مثل هذه الدورات لخدمة

وطنهن، مؤكداً أن هذه الدورة تهدف إلى تأهيل ضباط الصف لرتبتهن التالية، وتحققهن بالمواد القانونية، والشرطية والحاسب الآلي، إضافة إلى الرماية. حضر حفل التكريم مدير معهد تدريب ضباط الصف والأفراد المقدم أسامة الشمري، ورئيس قسم دورات الترقية المقدم خليل البلوشي.

مشرك الكعزاء

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص العزاء والمواساة إلى

عائلي المطيرات والمحارب

لوفاة المرحومة بإذن الله تعالى

هيا مطلق سالم المطيرات

سائلين الله العلي القدير أن يتعمد الفقيدة بواسع رحمته ويسكنها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان

إن الله وانا اليه راجعون

مشرك الكعزاء

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص العزاء والمواساة إلى

عائلة الوهيب

لوفاة المرحوم بإذن الله تعالى

أحمد شهاب عبدالرزاق الوهيب

سائلين الله العلي القدير أن يتعمد الفقيد بواسع رحمته ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

إن الله وانا اليه راجعون

الكويت اسطنبول

69KWD

تبدأ فترة إصدار التذاكر:
من 06.11.2015 إلى 18.10.2015
تبدأ فترة السفر:
من 01.11.2015 إلى 31.03.2016

الأسعار المذكورة تشمل كافة الرسوم والضرائب.
الأسعار المذكورة عرضة للتغيير بحسب التوفر
ووجهة الوصول.
تطبق الشروط والأحكام.

وسّع حدود
عالمك

TURKISH
AIRLINES

«عاصمة البلدي» تشدد على أهمية الرقابة على الوجبات الغذائية بمقاصف «التربية» إقرار ورشة عن المرور بالعاصمة وتأجيل مقترحات خاصة بالأعضاء

علي حسن

طلب وزارة الداخلية في شأن تخصيص موقع لحجز السيارات بجوار مخفر الشرطة الواقع في منطقة الشويخ الصناعية الثانية، مع الأخذ بعين الاعتبار الرأي التنظيمي لبلدية الكويت، مبيّناً أنه تمت الموافقة أيضاً على طلب وزارة الأشغال المتعلق بتوسعة مساحة خلات مركزي وأخر لترخيصه في منطقة الشويخ.

وأضاف أن اللجنة قررت عقد ورشة عمل لدراسة حركة المرور في العاصمة بناء على كتاب وزارة الداخلية واقتراح العضو المستشار أحمد الفضالة، لافتاً إلى تأجيل النظر ودعوة الهيئة العامة للزراعة وهيئة البيئة لمناقشة تخصيص موقع بديل لمسجد صبيح براك الصباح الواقع في منطقة كيفان قطعة 3.

وأضاف أن اللجنة طلبت التنسيق مع القطاع الخاص لتوفير شبكة إنترنت مجانية تغطي مناطق الأسواق العامة، على أن تكون بداية لمرحلة أولى في منطقة سوق المباركية، مشيراً إلى تأجيل نظر طلب العضو أسامة العتيبي بشأن الإفادة عن الاستعمال المقرر للمنطقة الواقعة بين طريق جمال عبدالناصر والخليج العربي بمنطقة الشويخ.

ولفت كمال أن اللجنة أجلت عدة اقتراحات تم إدراجها على جدول أعمالها، ومنها طلب وزارة الشؤون الاجتماعية والعمل نقل وتعديل موقع فرع جمعية في منطقة قرطبة قطعة 1، إضافة إلى مناقشة الشكوى المقدمة من أهالي المنطقة في شأن الفرع. وقال إن اللجنة وافقت على

شددت لجنة محافظة العاصمة في المجلس البلدي على ضرورة تفعيل دور بلدية الكويت في فرض رقابتها على مقاصف المدارس، وعلى الوجبات الغذائية التي توزع على المراحل الابتدائية ورياض الأطفال.

وقال رئيس لجنة العاصمة، العضو حسن كمال، عقب اجتماع اللجنة أمس، إن اللجنة أوصت بأهمية تفعيل دور البلدية في شأن الوجبات الغذائية غير الصالحة للاستهلاك الآدمي التي توزع بالمدارس، مضيفاً أنه تم تأجيل بت اقتراح بعض الأعضاء الخاص بإلزام بلدية الكويت فتح الجباب للقطاع الخاص بهدف إجراء المزايدة لبيع إطارات السيارات التالفة في منطقة «الرحية».

لجنة «مبارك الكبير» تستحدث مدخلاً ومخرجاً في المحافظة

وافقت لجنة محافظة مبارك الكبير في المجلس البلدي على طلب وزارة الداخلية استحداث مدخل ومخرج لقطعة 2 من طريق 250 في المحافظة.

جاء ذلك خلال اجتماع اللجنة الأول الذي عقده أمس، بعد الجلسة الافتتاحية، وتناقشت خلاله العديد من المعاملات المدرجة على جدول أعمالها، حيث وافقت على أربع منها، وأجلت بعضها حتى استكمال بعض الموافقات والآراء الفنية. وبين رئيس اللجنة العضو مانع العجمي أن اللجنة وافقت على طلب إنشاء استراحات ضمن مشروع المارينا وكاسر الأمواج لنادي ضباط الشرطة بمنطقة أبو الحصانية، ووافقت أيضاً على طلب وزارة الأوقاف والشؤون الإسلامية ضم مساحة الأرض الواقعة بجوار دار القرآن الكريم بمنطقة القرنين قطعة 4.

وذكر أن أعضاء اللجنة وافقوا على طلب وزارة الشؤون الاجتماعية والعمل تخصيص موقعين لإقامة بنكين ضمن ضاحية صباح السالم، مشيراً إلى أن اللجنة أحالت لإدارة الكتاب المقدم من محافظ مبارك الكبير، الفريق أول أحمد الرجيب، بشأن دراسة الخدمات المتوفرة والمقدمة لأهالي المحافظة بهدف تطويرها أو تقديم غير المتوفر منها.

بلدية الأحمدية تنقل 11520 درباً من النفايات الإنشائية خلال حملاتها الميدانية في سبتمبر الماضي

كشفت التقرير الإحصائي الذي أعدته إدارة العلاقات العامة ببلدية الكويت عن إنجازات مراقبة النظافة العامة ومراقبة إشغالات الطرق التابعتين لإدارة النظافة العامة وإشغالات الطرق بفرع بلدية محافظة الأحمدية عن نقل 11520 درباً من النفايات الإنشائية وسكراب الأثاث من طرق وشوارع محافظة الأحمدية خلال سبتمبر الماضي.

وأشارت «العلاقات العامة» في تقريرها إلى أن الحملات الميدانية التي قام بها المفتشون أسفرت عن تحرير 184 إنذاراً و173 تعهداً وإزالة 739 ملصقا ورفع 30 سيارة مهملية و30 سيارة سكراب و28 سيارة معروضة للبيع، إلى جانب الإفراج عن 52 سيارة وتحرير

64 مخالفة إشغال طريق، و20 مخالفة لقانون النظافة العامة، ونقل 2672 درباً من نفايات سكراب الأثاث، إلى جانب نقل 3404 درباً من النفايات البلدية السكنية والقمامة، و5444 درباً من النفايات الإنشائية شبيهة الصلبة. وذكرت أن قسم تراخيص إشغالات الطرق جدد 16 ترخيصاً لمطاعم ومقاه، وترخيصاً واحداً لمحل تصليح سيارات، و3 تراخيص لمحات الألعاب، ووجد 3 تراخيص لمحات مواد بناء، وحصل 17336 ديناراً رسوماً. وأشار التقرير إلى أنه تم مخالفة 28 مخالفة، وتحصيل مبلغ 2800 دينار من الصلح في المخالفات إلى جانب إرسال 36 مخالفة إلى الإدارة القانونية.

أضخم عروض نهاية الأسبوع

WHOLESALE CENTER
الجملة
الشويخ - المنقف - الجهراء - الضجيج - الصليبية

متوفر فقط من ٢٩ أكتوبر إلى ٣١ أكتوبر ٢٠١٥

0.385 KD
سعر الكيلو

تفاح أحمر أمريكي

0.250 KD
سعر الكيلو

أرز مصري

2.250 KD
سعر الكيلو

لحم غنم نيوزيلندي كامل مبرد

SHEVAKI
طناعة تركية
50 x 50 cm
29.900 KD

طباخ غاز E عيون

الكمية محدودة
Limited Quantity
39.900 KD

8 GB
5 MP Camera
3G
4.7" Screen

هاتف نقال سامسونج جالاكسي

1.475 KD
٤ حبات

جبنة قابلة للدهن - ٢٤٠ جرام من كرافت

3.750 KD
٢ حبة

تشكيلة مسدوق الغسيل ٣ كيلو من أريال

1.750 KD
٣ حبات

ألواح الشوكولاتة ٥٠ جرام x ٦ حبات من سنكيز

1844449
www.sultan-center.com

sultan_center

twitter.com/sultan_center

facebook.com/sultan.center

استحداث خدمة الاستعلام الآلي لصارفي العلاوة الاجتماعية بالقطاع الخاص

وقف الشهادات اليدوية الممنوحة لمراجعي البرنامج

بازار تسويقي

من جهة أخرى، قالت مراقبة دعم المبادرين في إدارة المشروعات الصغيرة في البرنامج نجاح عبدالله إن البرنامج حريص على توفير الإمكانيات لتعزيز عمل المواطنين وتوجيههم للعمل بالجهات غير الحكومية.

وأضافت أن البرنامج سيطلق اليوم مهرجان (بازار كويتي التسويقي) في سوق شرق ويستمر ثلاثة أيام بهدف مساعدة الشباب أصحاب المشاريع في عرض منتجاتهم والتسويق لها وغرس مفاهيم وقدم العمل الوطني بما يساهم في تعزيز التنمية الاقتصادية والاجتماعية.

وأوضحت عبدالله أن فعاليات المهرجان موزعة على فترات تمتد ثلاثة أشهر ابتداء من الشهر الجاري وحتى نهاية شهر ديسمبر المقبل حيث سيكون المعرض المقبل ابتداء من 26 نوفمبر ثلاثة أيام والمعرض الذي يليه في العاشر من شهر ديسمبر المقبل ثلاثة أيام أما المعرض الأخير فيسكن في الفترة بين 24 و 26 ديسمبر المقبل.

خلود الشهاب

ودعت الشهاب كافة الشركات بالقطاع الخاص الى استخدام اسم المستخدم، وكلمة السر التي تم توفيرها لهم للاستفادة من الميزة الجديدة التي تمت اضافتها في الموقع الحالي، وعلى الشركات التي لا يتوافر لديها اسم مستخدم، وكلمة سر، الدخول على موقع البرنامج www.mgrp.org.kw في قسم الشركات لطالب اسم المستخدم كلمة سر عن طريق ادخال رقم تسجيله بالتأمينات الخاص بالجهة من ثم تسجيل الشركة.

دشنت مديرة إدارة مركز نظم المعلومات برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة خلود شهاب أن تدشين البرنامج خدمة جديدة ابتداء من أكتوبر الجاري يعد قفزة نوعية في الخدمات الاستعلامية على المستوى المحلي.

وقالت شهاب في تصريح صحفي أمس ان الخدمة الجديدة هي للاستعلام الآلي لصارفي العلاوة الاجتماعية وعلاوة الأولاد في الموقع الإلكتروني الجديد للبرنامج وتقدم هذه الخدمة لكافة شركات القطاع الخاص التي لديها عمالة وطنية من خلال اسم المستخدم وكلمة سر خاصة بكل جهة من الجهات.

وأضافت: يتم من خلالها الاطلاع على بيانات متقاضى العلاوة الاجتماعية من العاملين لدى الجهة بالإضافة الى ميزة طباعة البيان وبذلك يتم الاستغناء عن الشهادة اليدوية التي تعطى لمراجعي البرنامج من متقاضى العلاوة الاجتماعية كما يمكن استخدام الموقع للاطلاع على البيانات المطلوبة في شهادة لمن يهجم الامر واستخدامها في المعاملات الخاصة بموظفي الشركة.

مولدات أثبتت وجودها في الكويت

- ✓ كفاءة لمدة سنة
- ✓ فصل ذاتي أوتوماتيكي عند انخفاض معدل الزيت
- ✓ قطع غيار وصيانة متوفرة
- ✓ المولدات المتوفرة من 2900 إلى 6700 شمعة
- ✓ صوت منخفض
- ✓ خزان وقود حجم كبير
- ✓ صنعت خصيصاً لدول الخليج

شركة السلطان وخلف التجارية
AL-SULTAN & KHALAF TRADING CO.

الكويت - تلفون: 24266666 * فاكس: 24838071
شارع المواصلات، مقابل مجمع البنول، ص.ب 1113، الشويخ 7-10
sales@sultan-khalaf.com - www.sultan-khalaf.com

الغنيم تستقبل مساعد وزير شؤون البيئة الكوري

الوكيلة الغنيم خلال استقبال مساعد وزير البيئة الكوري

حضر الاجتماع الوكيل المساعد لقطاع الهندسة الصحية المهندس وليد الغانم ومسؤولو القطاع ووفد من الجانب الكوري.

استقبلت وكالة وزارة الأشغال العامة المهندسة عواطف الغنيم في مكتبها أمس، مساعد وزير شؤون البيئة في كوريا الجنوبية، في إطار التعاون المشترك، وتبادل الخبرات بين البلدين الصديقين.

القنصل بوخضور يكرم الإعلام لدعمه جناح الكويت ياكسبو

القنصل بوخضور مكرماً الإعلام الكويتي

كرم القنصل العام لدولة الكويت في ميلانو عبدالناصر بوخضور وفد جمعية الصحفيين (ممثلاً عن الإعلام الكويتي) لدوره في دعم الحضور الكويتي البارز ياكسبو ميلانو 2015.

وأشاد بوخضور في بيان له بما حققه جناح الكويت في اكسبو ميلانو 2015 العالمي من نجاح وتميز تمثل في الإقبال الكبير واللائق الذي فاق 1.5 مليون زائر وما حظي به من اهتمام واسع.

وقال إن هذا النجاح الباهر لم يكن ليتحقق لولا تضافر جهود مؤسسات الدولة والمجتمع المدني والقطاع العام والخاص والتطوعي وتفاعل المواطنين الكويتي مع هذه المشاركة وقبل ذلك كله ما حظي به من اهتمام ورعاية سمو أمير البلاد الشيخ صباح الأحمد.

وتمن دعم وحضور كبار المسؤولين الكويتيين للجناح الكويتي في اكسبو ميلانو من خلال زيارتهم المتواصلة وفي مقدمتها زيارة سمو رئيس مجلس الوزراء الشيخ جابر المبارك في 12 سبتمبر الماضي وزيارة رئيس مجلس الأمة مرزوق الغانم في 15 أكتوبر الجاري.

واكد بوخضور ان هذا النجاح المشرف لجناح الكويت لا ينحصر في نيل الجوائز وإنما في إبراز دور الكويت الحضاري والإنساني في المحافل الدولية حيث يعد معرض اكسبو ميلانو العالمي أبرز تلك المحافل. وأشار الى الأصداء الإيجابية والأشادات التي أحاطت بمشاركة دولة الكويت في الحدث العالمي.

وأعرب عن فخره واعتزازه بإنجازات جناح الكويت من خلال ما يبديه الزوار من إعجاب واضح لاسيما بمحتوى الجناح الذي يبرز الدور التنموي والإنساني الرائد للكويت وتكريم الأمم المتحدة لصاحب السمو أمير البلاد "قائداً للعمل الإنساني" واعتبار الكويت "مركزاً للعمل الإنساني".

العرض الأقوى بالكويت!

1ST YEAR ANNIVERSARY CELEBRATION

29 - 30 - 31 أكتوبر 2015 فقط!

واحصل على

75

د.ك. قسيمة شرائية بقيمة

اشترى بقيمة

100

د.ك.

اشترى بقيمة

واحصل على

50

د.ك. قسيمة شرائية بقيمة

اشترى بقيمة

75

د.ك.

واحصل على

25

د.ك. قسيمة شرائية بقيمة

اشترى بقيمة

50

د.ك.

ت.هـ/ 2015/4599

eFashion

إي مول، مقابل نادي القادسية 25761337 Fashionq8

eMall
4 Smart Shopper

جمعية السدرة نظمت لقاء التوعية الثاني بمرض سرطان الثدي

عادل سامي

نظمت جمعية السدرة للتوعية النفسية لمرضى السرطان صباح أمس، لقاء التوعية الثاني بمرض سرطان الثدي، تحت شعار «الكشف المبكر... أمان وإطمئنان»، برعاية وحضور رئيسة مجلس إدارة الجمعية الشخبة عزة الصباح.

أكدت رئيسة مجلس إدارة جمعية السدرة للتوعية النفسية لمرضى السرطان الشخبة عزة الصباح أن الجمعية، التي تأسست منذ عدة سنوات بدعم ورعاية من سمو أمير البلاد، تهدف إلى تقديم الدعم النفسي للمرضى وذويهم بما يساهم في تحسين حالتهم النفسية، بالتالي استجابة أفضل للعلاج.

وقالت الشخبة عزة في تصريح صحفي، أمس، على هامش لقاء التوعية الثاني، الذي نظمته الجمعية تحت شعار «الكشف المبكر... أمان وإطمئنان»، إنه منذ أن أنشئت الجمعية وهي تعمل في العديد من الفعاليات حتى وصلنا إلى هذه المرحلة، واستطعنا أن نشارك في مثل هذه المناسبات، فالجمعية لها دور إيجابي في المجتمع من خلال العلاج النفسي، بدورها، قالت عضوة مجلس الإدارة والهيئة التنفيذية للحملة الوطنية للتوعية بمرض سرطان «كان». د. حصة الشاهين إن مشاركة الحملة في اللقاء تأتي ضمن سلسلة الفعاليات التي تنظمها الحملة بالشراكة مع مجموعة السابري القابضة تحت شعار «أنت تستحقين اهتمامنا»، منذ بداية الشهر الجاري وحتى 6 نوفمبر المقبل، للتوعية بسرطان الثدي،

مشيرة إلى أن هذه الحملة تأتي بالتعاون مع جمعية السدرة في العديد من الفعاليات، مؤكدة أن ذلك يصب في مصلحة المرضى، ويزيد من التوعية عن أمراض السرطان. وشددت على أهمية التوعية بأهمية الكشف المبكر عن سرطان الثدي، ودور ذلك في رفع نسبة الشفاء من المرض بمراحل كبيرة. من جانبها، قالت الاختصاصية النفسية بجمعية السدرة الطاف العيسى، أن الدراسات النفسية أثبتت أن الجانب النفسي يمثل 50 في المئة من أسباب الإصابة بالأمراض عموماً، وفي مقدمتها السرطان.

وأشارت العيسى إلى أن جمعية السدرة لا تعمل على المريض فقط، وإنما مع الأهل أيضاً، مؤكدة أن لدينا برامج للمرضى والمرضى وبرامج أخرى لمسؤولي التغذية وبرامج لمسؤولي العلاج الطبيعي، فنحن نحاول أن نعمل مع المريض من جميع الجوانب التي يحتاجها.

وشددت على أهمية الكشف المبكر عن أمراض السرطان، وخصوصاً سرطان الثدي، لما لذلك من دور كبير في رفع نسب الشفاء من المرض، متمنية من «أي امرأة تجاوزت سن الثلاثين أن تجري الكشف المبكر كل سنة

أو سنتين، خصوصاً إذا كان هناك تاريخ عائلي بمرض السرطان، أو كانت السيدة من النوع التي تكون نفسياتها غير سليمة أوقاتاً كثيرة». بدورها، قالت رئيسة فريق السدرة واستشاري العلاج الكيماوي ورئيس وحدة الثدي في مركز الكويت لمكافحة السرطان شفيقة العوضي، إن الفعالية تهدف إلى التوعية عن مرض سرطان الثدي، الذي يعتبر الأكثر انتشاراً في الكويت وخارجها لأسباب عديدة أغلبها يتعلق بالمجتمع. وأكدت العوضي أن ازدياد الإصابة بسرطان الثدي يرجع إلى أسلوب الحياة، خصوصاً أن حياتنا أصبحت الحركة فيها قليلة وتناول الأطعمة المليئة بالدهون كثيرة، مؤكدة أن هناك علاقة وثيقة بين هذه الأمور والإصابة بالسرطان حيث تزيد من الإصابة به.

من ناحيتها، قالت استشارية الطب النفسي رسل بورسلي، إن الهدف من جمعية السدرة هو تحسين الأحوال النفسية لمرضى السرطان في كل مراحل المرض قبل التشخيص وبعده، وبعد العمليات، لما للجانب النفسي من أهمية قصوى في تحسن حالة المرضى وإقبالهم على الحياة واستجابتهم للعلاجات.

«تعزير الصحة» تنصح النساء بالفحص الذاتي

أقامت إدارة تعزير الصحة أمس ندوة توعية خاصة بسرطان الثدي، في إطاء شهر التوعية بسرطان الثدي الذي يوافق أكتوبر من كل عام. وقالت مديرة الإدارة د. عبير الجوه، إن «الفعالية أقيمت في مركز تنمية المجتمع ببيان، وألفت خلالها د. ريم نعيمة محاضرة أكدت فيها أن سرطان الثدي هو الأكثر شيوعاً بين النساء في الكويت». ولفتت إلى أنها ركزت على ضرورة الفحص الذاتي للنساء، خصوصاً

من فوق سن الـ40، ومن لديهن تاريخ عائلي لقرينات من الدرجة الأولى، ومن تزوجن في سن متأخرة أو أنجبن في سن متأخرة أو لم يتجنبن. وشددت د. الجوه على ضرورة اتباع السلوك الصحي السليم من اتباع التغذية السليمة، واتباع النشاط البدني وتخفيف الوزن، ونصحت النساء بضرورة عمل الفحص الذاتي وفحص الماموغرام، حسب تعليمات البرنامج الوطني للكشف المبكر عن سرطان الثدي.

احساس فريد بدفء العائلة

تعرف على أسطولنا الجديد، بخدماته الحصرية وأجوائه المميزة. مقاعد فاخرة صممت بأسلوب عصري من الخطوط الجوية الكويتية.

kuwaitairways.com

خدمات مميزة على متن أسطولنا الجديد

أعلى مستوى من الضيافة
أعلى مستوى من الترفيه
سهولة الاتصال

مسؤول أميركي يشيد بدعم الكويت لبرامج الوكالة الدولية للطاقة الذرية

أشاد رئيس بعثة الولايات المتحدة الأمريكية لدى المنظمات الدولية في فيينا السفير هنري أنشبر بدور الكويت الحيوي والتزامها التام باستمرار دعم وتعزيز برامج الوكالة الدولية للطاقة الذرية. جاء ذلك بحسب بيان صادر عن معهد الكويت للأبحاث العلمية خلال استقبال المدير العام للمعهد الدكتور ناجي المطيري السفير أنشبر والوفد المرافق له.

وأعرب أنشبر عن الشكر للدور الذي يقوم به معهد الكويت للأبحاث العلمية مع الجهات المعنية في الكويت في مجال الاستخدام السلمي للطاقة الذرية كما قدم شكره وامتنانه للدعم المادي المقدم من الكويت مساهمة منها في إعادة تأهيل مختبرات الوكالة الدولية للطاقة الذرية في سايريزدروف بقيمة ثلاثة ملايين دولار أميركي.

من جانبه، قال المطيري إن المعهد نقطة الارتباط الوثيق مع الوكالة الدولية للطاقة الذرية والتعاون مع الوكالة مستمر حيث تم أخيراً توقيع اتفاقية تعاون بين دولة الكويت والوكالة الدولية في مجال

«الغوتسكو» الكويت أولت الطفولة والأمومة جل اهتمامها

أكد الأمين العام للجنة الغوتسكو الوطنية د. أحمد العززي، أن دولة الكويت أولت الطفولة والأمومة جل اهتمامها، مشيراً إلى أنهم اهتموا بشريحة، تحرص عليها دول العالم، وتضع الخطط والبرامج التي تكفل الرعاية لهم، وحقوقهم في النماء والتعليم والتربية السليمة، وقد تضمن الدستور العديد من الأحكام التي تحمي حقوق المرأة والطفل، وكفل مبددا تكافؤ الفرص بين المواطنين.

بيت الزكاة: مساعدات سبتمبر تجاوزت مليوني دينار

مساعده من الفرع القريب من مسكنه توفيراً لوقت وجهده. وأعلنت أن إجمالي المساعدات المالية التي قدمها البيت للمستحقين خلال سبتمبر الفائت بلغت مليونين وواحدة وعشرين ألفاً وأربعمئة وعشرة دنانير استفادت منها (5494) أسرة، وهي تتضمن المبالغ الشهرية والمقطوعة والقرض الحسن. وأوضحت أن المساعدات الشهرية بلغت قيمتها ثلاثمئة وأربعمئة وسبعين ألفاً وأربعمئة

مسيرة التنمية التي تتبناها الدولة على مختلف الصعد، وتخطط باستمرار لبلوغ أهدافها السامية. وقالت الرشدي في تصريح لها إن بيت الزكاة يستقبل يومياً العديد من طلبات المساعدة من خلال فروع الأربعة التابعة لإدارة الخدمة الاجتماعية، والتي تغطي مختلف مناطق الكويت، مضيفاً أن إنشاء الفروع جاء تحقيقاً لمصلحة المراجعين؛ حيث يقوم المراجع بتسليم

صحت مديرة إدارة الخدمة الاجتماعية في بيت الزكاة فاطمة الرشدي بأن بيت الزكاة يحرص منذ نشأته عام 1982 على رعاية الأسر المستحقة داخل الكويت، والتي تعاني مشكلة ضعف الدخل، من خلال تقديم المساعدات المختلفة لها، وفي مقدمتها المساعدات المالية؛ بهدف النهوض بهذه الأسر وتوفير سبل العيش الكريم لأفرادها للمساهمة في تحقيق الأمن الاجتماعي للوطن ودفع

الحمود: تنسيق العمل البيئي الخليجي ضرورة لتحقيق التنمية

أكد المدير العام للهيئة العامة للبيئة ورئيس مجلس الإدارة الشيخ عبدالله أحمد الحمود أهمية تنسيق العمل البيئي الخليجي لتعزيز التنمية الشاملة وتحقيق تطورات شعوب دول مجلس التعاون.

وتقدم الشيخ عبدالله الحمود في كلمته خلال الجلسة الافتتاحية للاجتماع الـ19 للوزراء المسؤولين عن شؤون البيئة بدول مجلس التعاون بالشكر لوزير البيئة القطري أحمد بن عامر الحميدي والقائمين على الاجتماع على كرم الضيافة وحسن التنسيق للاجتماعات التي عقدت أعمالها هذا العام.

وأثنى على الدور الحيوي الذي قام به الوزراء الخليجيون المسؤولون عن البيئة من أجل تنسيق العمل البيئي الخليجي بين الأشقاء في سبيل الارتقاء بالعمل الخليجي المشترك ومسيرته الخيرة نحو التكامل والتكاتف.

وأثنى على الدعم الذي يقدمه أمير دولة قطر الشيخ تميم بن حمد آل ثاني لتنسيق العمل البيئي واستمراره في كل ما من شأنه أن يسرع في الأداء ويسهل في الإجراءات ويحقق أهداف وتطلعات شعوب دول المجلس ويحقق الأهداف المرجوة في مجال البيئة والتنمية المستدامة.

وأكد أهمية ترجمة توجيهات قادة دول المجلس إلى إجراءات تنفيذية مشدداً على أهمية استعمال ما حققوه في السير بخطى ثابتة في المسيرة المباركة لهذا المجلس.

وأبرز أهمية التعامل مع ما يستجد من موضوعات جديدة كبيرة وبنقاش مستفيض لما تحتويه من موضوعات وقضايا مهمة تعود بالفائدة والنفع على دول وشعوب المنطقة.

وأوضح أن الموضوعات المدرجة على جدول الأعمال هي حصيله جهود مكثفة قامت بها مشكورة العديد من اللجان وفرق العمل البيئية الخليجية، ومنها جائزة مجلس التعاون للبيئة والحياة القطرية ومشروع البوابة الإلكترونية للبيئة الخليجية، والتي ستساهم في عرض البيانات ونشر المعرفة البيئية الخليجية للمجتمع الدولي لتكون النافذة الرسمية للبيانات البيئية لدول مجلس التعاون.

وأضاف أن جدول الأعمال يضم أيضاً مشروع مركز الرصد البيئي الخليجي والتحرك الخليجي المشترك نحو المبادرة الخضراء للمنظمة العالمية للملكية الفكرية والتي فتحت المجال للاستفادة من أحدث التقنيات والأبحاث في مجال البيئة وبالأخص في مجال مواجهة تأثير التغيرات المناخية.

الخدمات

تطبيق VIVA

موقع VIVA الإلكتروني

www.viva.com.kw

VIVA

طريقتان ولا أسهل لتسديد فاتورتك إلكترونياً

ادفع واجمع نقاط مع VIVA Points

ومر وقتك وسدد فاتورتك عبر طرق الدفع الإلكترونية من VIVA واستفد مع كل فاتورة من نقاط إضافية في حسابك ببرنامج مكافآت VIVA Points. استخدم تطبيق VIVA أو موقعنا الإلكتروني وأنجز معاملاتك بسهولة وسرعة أكبر.

لمزيد من المعلومات، نفضل بزيارة موقعنا الإلكتروني viva.com.kw أو اتصل بمركز خدمة العملاء على 102. تطلق الشروط والأحكام.

السريع: آلية موحدة للمراسلات الإلكترونية بين دول «التعاون»

السريع مشاركا في الاجتماع الخليجي

ان ذلك سيكون بالتنسيق مع اللجنة المعنية للبطاقة الذكية والهيئة العامة للمعلومات المدنية بالكويت.

لتحقيق التكامل للخدمات الإلكترونية المشتركة والسماح بالاستفادة من السجلات الحكومية، لافتا الى

الإلكترونية داخل كل دولة بالتنسيق مع الجهات، للاستفادة القصوى من الشبكة في نقل وتبادل المعلومات ونشر البوابات الخليجية، وكيفية الاستفادة منها بين تلك الجهات وأثراتها بتلك الخدمات. وعن مبادرة تمكين الدخول الموحد للخدمات الإلكترونية في الشبكة الخليجية قال إن هذه المبادرة تعنى بتمكين المواطنين وموظفي الحكومة والشركات من استخدام بطاقات هوياتهم الوطنية في أي دولة عضو، من أجل الدخول إلى الخدمات الإلكترونية المشتركة.

وأوضح أن الهدف الرئيسي من هذه المبادرة هو إيجاد نظام لتحديد الهوية والمصادقة، بحيث يكون هذا النظام متوافقاً مع أنظمة الدول الأعضاء وأساساً مهما

الاجتماع ناقش كذلك عددا من المواضيع، لاسيما ما يتعلق بالدورة الرابعة لجائزة ومؤتمر الحكومة الإلكترونية لدول المجلس، والمعرض المصاحب له الذي سيقام في البحرين نهاية الشهر الجاري.

تبادل المعلومات

وأضاف السريع أن تلك الدورة هي لتبادل المعلومات، والإطلاع على التجارب والاستفادة من المشاريع المتميزة في دول مجلس التعاون في مجال الحكومة الإلكترونية، وسبل التعاون بين تلك الدول حول المشاريع المميزة لاستكمال المنظومة الخليجية في مجال تكنولوجيا المعلومات. وبين أنه تم الاتفاق على أن تقوم هيئات الحكومة

في اجتماعها المقبل. وبين أن الكويت ستوفر برنامج والية المراسلات الإلكترونية بشكل متكامل للامانة العامة وهيئات الوزارة، والبدء في وضع الية للمراسلات الإلكترونية باستخدام الشبكة الخليجية، مضيفاً انه تم تقديم الية بان تكون الشبكة الحكومية للحكومة الإلكترونية هي الشبكة المعنية في تبادل المراسلات بين دول المجلس. وتابع ان الامانة العامة لمجلس التعاون الخليجي ستعتمد بعد نجاح تلك الية، التي ستكون بين الكويت وقطر، هذا النظام على كل اللجان التابعة، لاستخدام مشروع المراسلات الإلكترونية بعد إقرار الية والتوصية التي سيتم رفعها الى اللجنة الوزارية للحكومة الإلكترونية

ناقش الية وتنفيذها بين دول المجلس، لربط الدول الاعضاء من خلال الشبكة الخليجية التي تم تدشينها في الاجتماع الماضي للجنة الوزارية، والبدء في وضع الية للمراسلات الإلكترونية باستخدام الشبكة الخليجية، مضيفاً انه تم تقديم الية بان تكون الشبكة الحكومية للحكومة الإلكترونية هي الشبكة المعنية في تبادل المراسلات بين دول المجلس. وتابع ان الامانة العامة لمجلس التعاون الخليجي ستعتمد بعد نجاح تلك الية، التي ستكون بين الكويت وقطر، هذا النظام على كل اللجان التابعة، لاستخدام مشروع المراسلات الإلكترونية بعد إقرار الية والتوصية التي سيتم رفعها الى اللجنة الوزارية للحكومة الإلكترونية

ذكر المدير العام للجهاز المركزي لتكنولوجيا المعلومات عبداللطيف السريع أن دول مجلس التعاون الخليجي تسعى إلى إنشاء الية خليجية موحدة للمراسلات الإلكترونية في ما بينها، من أجل تسهيل وتبسيط الإجراءات بين الدول الاعضاء. وقال السريع، في تصريح لـ"كونا" عقب ترؤسه وفد الكويت إلى الاجتماع الـ16 للجنة التنفيذية للحكومة الإلكترونية لدول مجلس التعاون، إن إنشاء هذه الية يأتي بناء على مقترح كويتي تنفيذاً لقرار اللجنة الوزارية للحكومة الإلكترونية في اجتماعها الرابع الذي عقد في الدوحة مارس الماضي.

آلية المراسلات

وزاد السريع ان الاجتماع

«الاستئناف» ترحى نظر قضية «دخول المجلس» إلى 25 نوفمبر... وسجال بين المحكمة والدفاع

لتوكيل محامين عن البراك بعد انسحاب دفاعه

حسين الصبدالله

أرجأت محكمة الاستئناف، أمس، برئاسة المستشار عبدالرحمن الدارمي نظر قضية دخول مجلس الأمة والمتهم على ذمتها 70 مواطناً، بينهم 11 نائباً سابقاً إلى جلسة 25 نوفمبر المقبل لتوكيل محام عن النائب السابق مسلم البراك بعد انسحاب محاميه في الجلسة. احتجاجاً على سماع المحكمة مرافعة النيابة رغم عدم الفصل في طلب الرد المقدم ضد أحد أعضاء هيئة المحكمة. وشهدت جلسة المحكمة، أمس، سجلاً بين المحامين وبين المحكمة بسبب عدم فصل الأخيرة حتى الآن بطلب الرد المقدم من هيئة الدفاع على أحد أعضاء المحكمة وردت الأخيرة بأن العضو المطلوب رده ترك الهيئة ولا حاجة لانتظار طلب الرد. بدوره، احتج النائب السابق مسلم البراك، المحجوس على ذمة ما يسمى قضية خطاب "كفى عنفاً"، التي تتضمن المساس بالذات الأميرية أنه يطلب رد عضو جديد في الهيئة القضائية، إلا أن

العضو أكد عدم صحة الأسباب التي تحدث عنها البراك في الجلسة. وأيضاً شهدت الجلسة مطالبة الدفاع تأجيل نظر القضية للاستعداد والنظر في طلبات جديدة، لكن المحكمة رفضت وقررت عزيمتها سماع مرافعة النيابة مما دفع المحامين إلى الانسحاب بسبب عدم الفصل في طلب الرد المقدم منهم، والذي مازال قائماً ضد أحد أعضاء الهيئة السابقين ولسماع المحكمة مرافعة النيابة التي طالبت فيها بتشديد العقوبة على المتهمين وإلغاء حكم محكمة أول درجة ببراءتهم. كما شهدت الجلسة مطالبة البراك تأجيل القضية لشهرين لتوكيل محامين عنه أو محاولته إقناع محاميه بالعودة إلا أن المحكمة رأت بأن التأجيل بعيد وقررت التأجيل إلى 25 نوفمبر، وقد أكد البراك في الجلسة أن بينه وبين وزير الداخلية "خصومة" وأن السجن يعتمد عدم إحضاره إلى جلساته.

«الدستورية» تحدد جلسة مشورة لنظر 7 طعون

بينها بطلان مرسوم «مكافحة الفساد» في 9 ديسمبر

أرجأت النظر في المادة 15 من قانون أمن الدولة إلى 16 أغسطس

بعدما كان مقرراً إصدار حكمها بدستورية المادة 15 من قانون أمن الدولة، التي تجرم إشاعة الأخبار الكاذبة، والمتهم بها النائب السابق مسلم البراك، قررت المحكمة الدستورية فتح باب المرافعة في الطعن مجدداً بجلسة 16 أغسطس المقبل. وكانت محكمة الجنايات أحالت المادة 15 من قانون أمن الدولة للنظر في دستورتها إلى المحكمة الدستورية، لأن عباراتها تنقسم بالعمومية وعدم الوضوح. وتحالف نص المادتين 30 و32 من الدستور.

على صعيد آخر، حددت المحكمة الدستورية أمس 9 ديسمبر المقبل لعقد جلسة غرفة المشورة لنظر الطعون المقامة على عدم دستورية المادة الرابعة من قانون أمن الدولة، والطعن الخاص بمكافحة الفساد، والطعن الجديد المقام على عدم دستورية قانون مكاتب استقدام العمالة المنزلية، وأربعة طعون أخرى.

وستحدد المحكمة في الجلسة توافر الشروط الشكلية بالطعون، ومن بينها الطعن بعدم دستورية قانون مكافحة

البقاء لأجمل صوت

كل سبت
9 مساءً بتوقيت الكويت

mbc

mbc.net/thevoice
#MBCTheVoice

جانب من التكريم خلال افتتاح المؤتمر

العيسى: منطقتنا تمر بتحدياتٍ جسام اقتصادياً وأمنياً... والجامعات شريك في التنمية

خلال افتتاح فعاليات مؤتمر المشاريع الصغيرة ومتناهية الصغر في البلدان العربية

فيصل متعب

أكد العيسى أن انعقاد مؤتمر «الواقع والتطلعات» في ظل الظروف الإقليمية والدولية وما تمر به المنطقة من تحديات جسام في المجالات الاقتصادية والأمنية، بشكل مسعى يبعث على التفاؤل والأمل في نفوس الشباب ذكورا وإناثاً.

افتتح وزير التربية وزير التعليم العالي د. بدر العيسى بالنيابة عن صاحب السمو أمير البلاد الشيخ صباح الأحمد، صباح أمس فعاليات مؤتمر المشاريع الصغيرة ومتناهية الصغر في البلدان العربية «الواقع والتطلعات» بحضور صاحب السمو الملكي الأمير خالد بن طلال بن عبدالعزيز ممثلاً عن رئيس مجلس أمناء الجامعة العربية المفتوحة، وصاحب السمو الملكي الأمير طلال بن عبدالعزيز ورئيس المعهد العربي لإنماء المدن رئيس مجلس الأمناء الشيخ عبدالله العيسى، وأكثر من 300 مشارك من الباحثين والمختصين والمهتمين وممثلين لجهات رسمية وأهلية محلية وإقليمية.

والتقى ممثل الأمير الوزير العيسى كلمة في ما يلي نصها: «يسرني بهذه المناسبة الطيبة أن أتقل لكم تحيات صاحب السمو أمير البلاد الشيخ صباح الأحمد راعي هذا المؤتمر، الذي يبارك لكم مشاركتكم في هذا المؤتمر الهام الذي يجمع كوكبة متميزة من الخبراء والباحثين الذين يمثلون جامعات ومعاهد ومؤسسات حكومية وأهلية محلية وإقليمية ودولية تجتمع اليوم للعمل على دعم المشاريع الصغيرة والمتوسطة والمتناهية الصغر مالياً وفنياً وإدارياً». وأضاف العيسى «أتقدم بالشكر للجامعة العربية المفتوحة التي تدرك تمام الإدراك أن الجامعات في كثير من بلدان العالم هي شريك أساسي في محاور التنمية والبناء، ومنبع تحديث وإبداع لكثير من الواجبات الوطنية، كما لم تعد الجامعات مؤسسات تعليمية فحسب بل مؤسسات تخدم المجتمعات بتقديم الحلول للمشكلات القائمة على أساس علمي». وذكر «لشأن انعقاد مؤتمركم هذا في ظل الظروف الإقليمية والدولية وما تمر به منطقتنا من تحديات جسام في المجالات الاقتصادية والأمنية بشكل مسعى يبعث على التفاؤل والأمل في نفوس الشباب ذكورا وإناثاً، للاعتماد على النفس، واتخاذ المبادرات في مجال إنشاء المشاريع الصغيرة والمتوسطة والمتناهية الصغر».

ومن جانبه، التقى صاحب السمو الملكي الأمير

خالد بن طلال بن عبدالعزيز كلمة رئيس مجلس أمناء الجامعة العربية المفتوحة صاحب السمو الملكي الأمير طلال بن عبدالعزيز نصها كالتالي: «ترحب بكم في هذا اللقاء الذي يربط أخى صاحب السمو الشيخ صباح الأحمد، أمير دولة الكويت، فهذه الرعاية نابعة من اهتمام سموه بفئات المجتمعات غير المشمولة بالنظام الاقتصادي وبالكيفية المناسبة للنهوض بتلك الفئات ودعمها، وهو ما يُلقي بتبعات كبيرة على المشاركين، لتكوين المداولات والتأنيخ على مستوى الاهتمام، وتوقعات الشعوب العربية».

د. ماضي الحمود كلمة في ما يلي نصها: «يسعدني باسمي وباسم جميع منتسبي الجامعة العربية المفتوحة، أن أرحب بكم جميعاً وأشكركم على تواجدكم معنا في هذا التجمع التنموي الهام، والذي يستهدف التعرف على واقع المشروعات المتوسطة والصغيرة والمتناهية الصغر في البلاد العربية، ويهيئ الأرضية المناسبة عبر منصات الحوار والنقاش، لتبادل الخبرات والتجارب والمعلومات بين أصحاب الشأن من ناحية، وبينهم وبين الباحثين، والمؤسسات الداعمة وأصحاب القرار الاقتصادي من ناحية أخرى، بهدف تطوير تلك المشروعات وتمكينها وضمان فرص نجاحها».

وقالت د. الحمود إنه لا يخفى عليكم أن أغلبية كبيرة من مجتمعاتنا العربية تعاني من الفقر وتضائل فرص العمل... وتعاني جميع دول المنطقة دون استثناء ارتفاع نسب البطالة بين شبابها، بنسب مخيفة بلغ متوسطها 20 في المئة، حيث يصل عدد العاطلين عن العمل في العالم العربي حوالي 25 مليون عاطل».

وأضافت «الامرُ مُرعب في ضوء حقيقة مفادها أن 60 في المئة تقريباً من سكان بلادنا هم دون سن 25 عاماً، وأن 3.4 ملايين فرد يدخلون سوق العمل، ويتوقعون الحصول على فرص عمل مناسبة، مما يتطلب ضخ ما يقارب 700 مليار دولار لرفع معدلات النمو الاقتصادي في الدول العربية، لخلق ما لا يقل عن 5 ملايين فرصة عمل سنوياً».

اتحاد «التطبيقي» التقني عمادة النشاط

قال أمين سر الاتحاد العام لطبية ومترربي الهيئة العامة للتعليم التطبيقي والتدريب ماجد العازمي إن وفداً من الهيئة الإدارية بالاتحاد التقني عميد النشاط والرعاية الطلابية، بالهيئة د. حسين المكيمي، بحضور رئيس قسم المجالس الطلابية والجمعيات العلمية الأستاذ محمد الرشيد بعمادة النشاط والرعاية الطلابية، وكان اللقاء للتعرف على أعضاء الهيئة الإدارية الجدد الذين فازوا بثقة الجموع الطلابية، ولبحث عدد من القضايا الطلابية المطروحة على الساحة والتي تهم طلاب وطالبات الهيئة».

وأشار العازمي إلى أن الاتحاد عرض خلال اللقاء خطة عمل تتضمن بعض البرامج والأنشطة التي يعتمزم تنظيمها خلال الفترة المقبلة.

«GUST» تسهل لطلبتها الحصول على المكافأة الاجتماعية

مجلس الأمناء أقر الاعتمادات المالية للسنة المالية 2015/2014

أكدت مسؤولة المكافأة الاجتماعية في جامعة الخليج للعلوم والتكنولوجيا «GUST»، بشاير الناصر، أن الجامعة تعمل على تسهيل واستقبال الطلبات الجديدة للحصول عليها على المكافأة الاجتماعية، موضحة أنها تشمل الطلبة المستجدين، والطلبة الذين يعاد قديمهم، وكذلك الذين لم يقدموا على المكافأة سابقاً. وبينت الناصر، في تصريح، أن المكافأة الاجتماعية تصرف للطلبة الكويتيين وأبناء الكويتيات شريطة أن يكون الطالب مقيداً بالجامعة، والإ يكون موزعاً أو مسجل لدى مؤسسة التأمينات الاجتماعية، والإ يكون ممن يتقاضون إعانة اجتماعية من وزارة الشؤون الاجتماعية والعمل، أو راتباً أو مساعدة من أي جهة حكومية أو خاصة. على جانب آخر، اجتمع مجلس الأمناء بالجامعة برئاسة د. سالم الطحيج، وحضور أعضاء المجلس، في قاعة الاجتماعات بالحرم الجامعي غرب مشرف. واستهل المجلس اجتماعه بتقديم العزاء لأسرة الجامعة في وفاة الدكتور أحمد الجلفي عضو هيئة التدريس بكلية العلوم الإدارية، ثم انتقل لجدول أعماله ومناقشته وأقر الاعتمادات المالية للربع الأخير للسنة المالية 2015/2014 والمنتهية بتاريخ 31 أغسطس 2015م، إضافة إلى مناقشة توصيات اللجنة الإدارية والمالية لمجلس

عزيزي المواطن .. عزيزي المقيم

حرصاً على سلامتكم وسلامة الآخرين يرجى عدم التخييم في المناطق النفطية والمحظورة، وذلك نظراً لطبيعة الأعمال والأنشطة التي تجري فيها. إن التخييم في هذه المناطق قد يعرض حياتكم وحياتكم من معكم للخطر، لذا نرجو الابتعاد عنها، والالتزام بالتخييم في المواقع المصرح بها من قبل الجهات الحكومية المعنية.

مع تمنياتنا للجميع بقضاء أوقات ممتعة وآمنة

شركة نفط الكويت

مجموعة العلاقات العامة والإعلام

ما اجمل كلمة "ماما"

وما اصعبها ان كانت كل ما يستطيعوا قوله..

دار الشفاء كلينك
عيادة التخاطب

نرحب بانضمام

د. عبير خليفه الميافي
دكتوراه طب أمراض الصوت و البلع و التخاطب

مجالات التخصص

- تخصص دقيق و نادر في تشخيص و علاج أمراض الحنجرة و الأحبال الصوتية و صعوبات البلع عند الكبار و الصغار بأحدث المناظير
- التلعثم و التأتأة و اللدغة و الخنف • تقييم و تنمية الذكاء و اللغة • التوحد و تقويم السلوك
- تأهيل ضعاف السمع • صعوبات التعلم • التأخر اللغوي

العيادات التخصصية التابعة لمستشفى دار الشفاء
256 66 999 | شارع بغداد | ميدان حولي | alshifaclinics

دار الشفاء كلينك
Dar Al Shifa Clinic

معهد التمريض احتفل بمرور 54 عاماً على إنشائه

الزنتي يكرم أحد الأساتذة

نظم معهد التمريض، التابع للهيئة العامة للتعليم التطبيقي والتدريب، احتفالاً بمناسبة مرور 54 عاماً على إنشائه، بحضور نائب المدير العام لشؤون التدريب م. حسن الزنتي، ومدير المعهد د. وائل حمادة، وعدد من مديري المعاهد والطلبة. بهذه المناسبة، أعرب م. الزنتي عن سعادته البالغة بحضور هذا الحفل كونه يشهد نتاج جهد وعطاء الطلبة المتميزين، مؤكداً أن المعهد ساهم في إنتاج الكفاءات الوطنية المتميزة في المجالات الفنية التي تتعلق بالتمريض والصحة. وأوضح أن تكريم هذه النخبة من طلبة المعهد جاء تقديراً لهم على ما قدموه لمهنة التمريض وخدمة المجتمع، مقدماً بالشكر لأسرة المعهد وعلى رأسهم مديره د. وائل حمادة على الجهود المبذولة في نجاح هذا الحفل.

بدوره، التقى د. حمادة كلمة أوضح فيها أن احتفال المعهد بمرور 54 عاماً على إنشائه هو تكريم لخريجي المعهد الذين تقلدوا مناصب إدارية في وزارة الصحة، مشدداً على أهمية مهنة التمريض بالمجتمع، كونها رسالة الخير والعطاء، لذا يجب أن يتحلى ممارسوها بقدر إله العزم علماً وولاء، مشيراً إلى أن المعهد بصدد التوسع في البرامج الموجودة، ومنها التمريض العام، التمريض المدرسي، برامج التعقيم، برنامج التعقيم الصحي.

Innovation
that excites

نيسان باثفايندر
الأكثر إبداعاً من أي وقت مضى

لحقّ عليها

أسعار خاصة على موديلات 2015

إغتنم الفرصة الآن

إبتداءً من
7,999
دك

نيسان. إبداعٌ يُثير الحماس.

زورونا بمعرضي الري والأحمدي، أوقات العمل بمعرض الري: من 8:30 ص - 8:30 م

www.nissankuwait.com

nissankwt

1 804 888
مركز خدمة العملاء

شركة عبد المحسن عبد العزيز الباطين ذ.م.م.
Abdulmohsen Abdulaziz Al-Babtain Co. W.L.L.

المرزوق: اتحاد المصارف يعزز تقديم دراسة لإصدار صكوك وفق شروط «هيئة الأسواق» لسد العجز

● التمويل الخارجي والداخلي وعبر الاحتياطي العام أهم المقترحات المقدمة

المرزوق خلال الندوة

وأجهت بيتك ماليزيا، قال إن ذلك بنوعاً كثيراً في ماليزيا، وبالتالي فإن فرع البنك هناك سيركز في مشاركة التمويل، إذ إن البحث عن نوعية معينة من العملاء يتطلب وجود قدرات معينة للبنك. وأضاف أنه سيعطي الدعم الكامل لبيتك ماليزيا للمشاركة في التسهيلات الائتمانية التي يتم منحها لهذه النوعية من العملاء.

وأوضح المرزوق، خلال الندوة، أن نسبة البنوك الإسلامية في الكويت يصل إلى 50 في المئة تقريباً من إجمالي عدد البنوك في السوق الكويتي، مبيناً أن دول الخليج مؤهلة كمراكز لتقديم الخدمات المالية الإسلامية، مشيراً إلى أن فلسفة البنوك الإسلامية تركز على كيفية استخدام المال في تحقيق «عمار الأرض».

وأضاف أن البنوك الإسلامية تقدم التمويل الإسلامي الذي يعتمد على قواعد ونظم أساسية ومعايير أخلاقية، منها المفهوم المختلف للثروة باعتبارها ليست سلعة وإنما أداة قياس، كما يحظر التعامل بالفقر أو الغبن مما يرسخ مبدأ الشفافية، ويعتمد على الشراكة وتقاسم المخاطر مع العملاء وتحقيق قيمة مضافة للمجتمع، من خلال العمل في الاقتصاد الحقيقي، والاستناد إلى أصول، والبعد عن المضاربات والمخاطر العالية بما يحفظ حقوق العملاء والمساهمين

وأفاد بأن الحكومة، لو اختارت تمويل العجز عبر الاحتياطي العام للدولة ستقوم بتسييل جزء من أصولها، وهذا البديل وإن كانت له إيجابيات إلا أن سلبياته تنطوي على تخفيض التصنيف الائتماني للكويت. وقال إنه في حالة الاعتماد على التمويل عن طريق الاقتراض الخارجي فإنه سيتم تسهيل الأصول في الاحتياطي العام للدولة، لكن سيؤدي أيضاً إلى تخفيض التصنيف الائتماني للدولة.

وأشار إلى أن الدولة، لو لجأت إلى خيار الاقتراض من السوق المحلي، فستكون هناك اعتبارات خاصة لإداء القطاع الخاص بالنقد الأجنبي لدى بنك الكويت المركزي. ولفت إلى أن الحل الأمثل هو اللجوء إلى جميع هذه الخيارات لئلا تتضخم سبلات اللجوء إلى بديل واحد في تمويل العجز، مؤكداً أن اللجوء إلى أي من هذه القرارات يجب أن يتخذ وفق قرار متوازن.

وأفاد بأن الحكومة، لو اختارت تمويل العجز عبر الاحتياطي العام للدولة ستقوم بتسييل جزء من أصولها، وهذا البديل وإن كانت له إيجابيات إلا أن سلبياته تنطوي على تخفيض التصنيف الائتماني للكويت. وقال إنه في حالة الاعتماد على التمويل عن طريق الاقتراض الخارجي فإنه سيتم تسهيل الأصول في الاحتياطي العام للدولة، لكن سيؤدي أيضاً إلى تخفيض التصنيف الائتماني للدولة.

وأشار إلى أن الدولة، لو لجأت إلى خيار الاقتراض من السوق المحلي، فستكون هناك اعتبارات خاصة لإداء القطاع الخاص بالنقد الأجنبي لدى بنك الكويت المركزي. ولفت إلى أن الحل الأمثل هو اللجوء إلى جميع هذه الخيارات لئلا تتضخم سبلات اللجوء إلى بديل واحد في تمويل العجز، مؤكداً أن اللجوء إلى أي من هذه القرارات يجب أن يتخذ وفق قرار متوازن.

وأفاد بأن الحكومة، لو اختارت تمويل العجز عبر الاحتياطي العام للدولة ستقوم بتسييل جزء من أصولها، وهذا البديل وإن كانت له إيجابيات إلا أن سلبياته تنطوي على تخفيض التصنيف الائتماني للكويت. وقال إنه في حالة الاعتماد على التمويل عن طريق الاقتراض الخارجي فإنه سيتم تسهيل الأصول في الاحتياطي العام للدولة، لكن سيؤدي أيضاً إلى تخفيض التصنيف الائتماني للدولة.

وأشار إلى أن الدولة، لو لجأت إلى خيار الاقتراض من السوق المحلي، فستكون هناك اعتبارات خاصة لإداء القطاع الخاص بالنقد الأجنبي لدى بنك الكويت المركزي. ولفت إلى أن الحل الأمثل هو اللجوء إلى جميع هذه الخيارات لئلا تتضخم سبلات اللجوء إلى بديل واحد في تمويل العجز، مؤكداً أن اللجوء إلى أي من هذه القرارات يجب أن يتخذ وفق قرار متوازن.

وأفاد بأن الحكومة، لو اختارت تمويل العجز عبر الاحتياطي العام للدولة ستقوم بتسييل جزء من أصولها، وهذا البديل وإن كانت له إيجابيات إلا أن سلبياته تنطوي على تخفيض التصنيف الائتماني للكويت. وقال إنه في حالة الاعتماد على التمويل عن طريق الاقتراض الخارجي فإنه سيتم تسهيل الأصول في الاحتياطي العام للدولة، لكن سيؤدي أيضاً إلى تخفيض التصنيف الائتماني للدولة.

وأشار إلى أن الدولة، لو لجأت إلى خيار الاقتراض من السوق المحلي، فستكون هناك اعتبارات خاصة لإداء القطاع الخاص بالنقد الأجنبي لدى بنك الكويت المركزي. ولفت إلى أن الحل الأمثل هو اللجوء إلى جميع هذه الخيارات لئلا تتضخم سبلات اللجوء إلى بديل واحد في تمويل العجز، مؤكداً أن اللجوء إلى أي من هذه القرارات يجب أن يتخذ وفق قرار متوازن.

أحمد فتحني
نظم بيت التمويل الكويتي ندوة في الجامعة الأميركية، أمس الأول، بعنوان "فلسفة ومزايا الخدمات المالية الإسلامية" حاضر فيها رئيس مجلس إدارة بيتك حمد المرزوق.

الاعتماد على جميع الخيارات المطروحة هو الأنسب لعلاج العجز لئلا تتضخم سبلات الحل المنفردة

نشرة إعلانية

السور للوقود تفخر برعاية فريق ALFA وتبارك له إنجازاته

تفخر شركة السور لتسويق الوقود بما حققه فريق ALFA المشارك في سباق الترياثلون "Flying Start Triathlon"، فقد تصدر الفريق المركز الأول على مستوى فئة sprint بجدارة عالية، إضافة إلى تحقيقه المركز الثاني على مستوى فئة الأولمبيك، وكان أداءه مليحاً بالقوة والعزيمة.

وقد صرح نائب رئيس مجلس الإدارة والرئيس التنفيذي السيد/ طلال أحمد الخرس بان الفاء للوقود ممثلة بشركة السور لتسويق الوقود تفخر بتشجيع الشباب الكويتي ودعمهم، وهو ما يتماشى كلياً مع قيمنا الأساسية في هذا المجال.

«الاستثمار المباشر»: تقرير البنك الدولي أظهر تحسن وضع الكويت في ممارسة الأعمال

الحصول على الائتمان، حيث ارتفع مؤشر تغطية مكتب الائتمان من 32 عام 2015 إلى 34.2 في المئة عام 2016 كنسبة مئوية متوقعة من إجمالي عدد السكان البالغين.

سجل الائتمان

ولفتت الهيئة في هذا الشأن أيضاً إلى مؤشر تغطية سجل الائتمان كنسبة مئوية من إجمالي السكان البالغين من 10.9 عام 2015 إلى 15.3 في المئة عام 2016 حسب المتوقع.

وقالت إنه بمراجعة المكونات والمؤشرات التي أوردها التقرير المشار إليه "يتضح بعض جوانب التحسن الذي أحرزته الجهات القائمة على مكونات هذا التقرير وعلى نحو جعلها أقرب إلى الأداء الأفضل".

وأكدت أن مثل هذا التوجه للتحسن في وضع الكويت في المؤشر لا يدفع الهيئة فقط نحو بذل المزيد من الجهود لتوسيع نطاق هذا التحسن، بل يجعلها أكثر حرصاً على معالجة أسباب التراجع الطفيف على مؤشر سهولة ممارسة أنشطة الأعمال.

وأشارت إلى أن ذلك سيتم بالتنسيق مع الجهات ذات العلاقة، لاسيما بعد الوقوف على المنهجية الجديدة التي اعتمدها البنك الدولي في تقريره والتي تمت الإشارة إليها.

الاعمال في الكويت فقد لوحظ وجود عدة تطورات. وأضافت أن من بين التطورات التعديل في المنهجية وإدخال مؤشرات جديدة، إذ أدخل البنك الدولي ضمن مكونات مؤشرات التقرير التي على أساسها يتم تحديد ترتيب الدول تعديلات في منهجية الاحتساب واستحداث مؤشرات جديدة، متابعاً أنه ضمن مكون استخراج تراخيص البناء، حيث تم إدخال مؤشر جديد خاص بجودة البناء يتراوح من صفر إلى 15، جاء تسجيل الكويت عند الرقم 11 "وبعد ذلك وضعاً جيداً".

وضمن مكون الحصول على الكهرباء، بينت أنه تم إدخال مؤشر خاص باستمرار التيار الكهربائي وشفافية التعريفات، ويتراوح من صفر إلى 8 سجلت به الكويت وضعاً متوسطاً هو الثالث.

تسجيل الممتلكات

وعن مكون تسجيل الممتلكات أفادت الهيئة بأنه تم إدخال مؤشر لجودة إدارة الأراضي يتراوح بين صفر و35 سجلت فيه الكويت وضعاً متوسطاً، وهو 17.5، أما ضمن مكون إنفاذ العقود فقد أدخل مؤشر جديد يقيس جودة الإجراءات القضائية يتراوح معدله بين صفر و18، سجلت فيه الكويت وضعاً متوسطاً هو الثامن.

وأردفت أن من التطورات في بيئة الأعمال بالكويت إدخال بعض التعديلات على منهجية تقديم الخدمات، حيث سجل التقرير قيام عدد من الوزارات والجهات الحكومية بإدخال بعض التعديلات في منهجية تقديم الخدمات.

وأشارت إلى أن التعديلات تضمنت أيضاً الحصول على الكهرباء، حيث ارتفعت التكلفة من 47.3 في المئة عام 2015 إلى 52.2 في المئة عام 2016 حسب المتوقع.

وأوضحت أن من التعديلات في الخدمات المقدمة جاء

ذكرت هيئة تشجيع الاستثمار المباشر أن تقرير ممارسة أنشطة الأعمال لعام 2016، الصادر عن مجموعة البنك الدولي، أظهر تحسناً نسبياً في وضع الكويت في "مؤشر سهولة ممارسة أنشطة الأعمال".

أمس، إن الكويت سجلت ارتفاعاً نسبياً في مقياس الربح من الأداء الأفضل من 59.77 في المئة بتقرير عام 2015 إلى 60.17 في المئة عام 2016، مبينة أن تقرير البنك الدولي أرجع هذا التحسن في وضع الكويت المشار إليه إلى مجموعة من الأسباب، على رأسها صدور قرار وزير التجارة والصناعة رقم 239 لسنة 2015 بشأن تخفيض رأسمال الشركات.

وزادت من مردود هذا القرار إيجابي على مكون كلفة الحد الأدنى لرأسمال الشركات، وعلى الأخص الشركات ذات المسؤولية المحدودة، حيث انخفضت هذه الكلفة (كنسبة من معدل دخل الفرد بالكويت) من 74 في المئة في تقرير عام 2015 لتصبح 8.2 في تقرير عام 2016.

تأسيس الشركات

وأردفت هيئة الاستثمار المباشر أن ترتيب الكويت تحسناً من المرتبة 150 إلى 148 ضمن 189 دولة دخلت في التقرير، وارتفع مؤشر الربح من الأداء الأفضل لمكون تأسيس الشركات من 71.28 إلى 75.37 في المئة، موضحة أنه رغم التحسن النسبي وفق مقياس الربح من الأداء الأفضل فإن تقرير البنك الدولي سجل تراجعاً طفيفاً في ترتيب الكويت من 100 لعام 2015 إلى 101 في عام 2016.

وأشارت إلى أنه بمراجعة البيانات التفصيلية التي أوردها البنك الدولي ضمن تقريره بموجب اختصاصات المنصوص عليها في قانون تأسيسها رقم 116 لسنة 2013، وتوليها رئاسة اللجنة الدائمة لتحسين بيئة

ذكرت هيئة تشجيع الاستثمار المباشر أن تقرير ممارسة أنشطة الأعمال لعام 2016، الصادر عن مجموعة البنك الدولي، أظهر تحسناً نسبياً في وضع الكويت في "مؤشر سهولة ممارسة أنشطة الأعمال".

أمس، إن الكويت سجلت ارتفاعاً نسبياً في مقياس الربح من الأداء الأفضل من 59.77 في المئة بتقرير عام 2015 إلى 60.17 في المئة عام 2016، مبينة أن تقرير البنك الدولي أرجع هذا التحسن في وضع الكويت المشار إليه إلى مجموعة من الأسباب، على رأسها صدور قرار وزير التجارة والصناعة رقم 239 لسنة 2015 بشأن تخفيض رأسمال الشركات.

وزادت من مردود هذا القرار إيجابي على مكون كلفة الحد الأدنى لرأسمال الشركات، وعلى الأخص الشركات ذات المسؤولية المحدودة، حيث انخفضت هذه الكلفة (كنسبة من معدل دخل الفرد بالكويت) من 74 في المئة في تقرير عام 2015 لتصبح 8.2 في تقرير عام 2016.

تأسيس الشركات

وأردفت هيئة الاستثمار المباشر أن ترتيب الكويت تحسناً من المرتبة 150 إلى 148 ضمن 189 دولة دخلت في التقرير، وارتفع مؤشر الربح من الأداء الأفضل لمكون تأسيس الشركات من 71.28 إلى 75.37 في المئة، موضحة أنه رغم التحسن النسبي وفق مقياس الربح من الأداء الأفضل فإن تقرير البنك الدولي سجل تراجعاً طفيفاً في ترتيب الكويت من 100 لعام 2015 إلى 101 في عام 2016.

وأشارت إلى أنه بمراجعة البيانات التفصيلية التي أوردها البنك الدولي ضمن تقريره بموجب اختصاصات المنصوص عليها في قانون تأسيسها رقم 116 لسنة 2013، وتوليها رئاسة اللجنة الدائمة لتحسين بيئة

أبراج اليوسفي

شقق تليك ضاحية صباح السالم

اقتنم الضريبة على خصم الكاش لفترة محدودة

وكيل البيع الحصري شركة الجمال العقارية ذ.م.م

www.aljamal-kw.com

96962044 - 97880181 - 96962050

«كاييتال إنتليجنس» ترفع تصنيف «برقان»

مراجعة النظرة المستقبلية لتصبح «مستقرة» من «إيجابية»

ذكر بنك برقان أن وكالة التصنيف الائتماني العالمية «كاييتال إنتليجنس» رفعت تصنيف القوة المالية للبنك عند درجة BBB+ من BBB، وهذه الزيادة تأتي في ضوء تحسن جودة الأصول في السنوات الأخيرة، مع التغطية المعززة للقروض المتعثر، والسيولة الجيدة وضخ رؤوس الأموال الكبيرة في 2014، كما تشكل أيضا قاعدة الأصول المتنوعة جغرافيا وتدفقات الإيرادات عوامل دعم إلى حد ما.

وقالت الوكالة إن تصنيف القوة المالية محدود نظرا لانكشافات السيادية غير المباشرة المرتفعة، غير الاستثمارية، من خلال البنوك التابعة في تركيا والأردن والانتكشاف الكبير للأطراف ذات الصلة وتركيز العملاء في الودائع والى حد أقل في القروض (رغم كونه ظاهرة نظامية إلى حد ما).

وأضافت أن التصنيف يقيد أيضا صافي الربحية المتواضعة (رغم الطفرة الأخيرة) والتحديات المستمرة في البيئة التشغيلية الإقليمية، وبالتالي تمت مراجعة النظرة المستقبلية لتصنيف القوة المالية من «إيجابية» إلى «مستقرة».

وزادت أنه تم تثبيت الدعم للبنك عند مستوى 2، مما يعكس ضمان الحكومة الصريح لودائع العملاء المودعة لدى البنوك في الكويت، والتي تظل سارية المفعول، وكذلك الاحتمالية الكبيرة للدعم المالي من قبل المساهمين والجهات الرسمية، عند الحاجة. وفي ضوء هذا الدعم، قامت الوكالة بتثبيت تصنيف العملات الأجنبية طويلة الأجل عند مستوى A-، والعملات الأجنبية قصيرة الأجل عند مستوى A2، وكلاهما ذوي نظرة مستقبلية مستقرة.

وأشارت إلى أن بنك برقان في الوقت الحالي هو ثاني أكبر بنك تجاري تقليدي بالكويت من حيث الأصول المجمعة، وتمتلك

«إرنست أند يونغ»: الكويت تدرس «منع الازدواج الضريبي مع أميركا»

«فاتكا» لا تطبق في نحو 60 دولة وقعت الاتفاقية

تجميد أرصدهم لدى جميع المؤسسات والمصارف المالية بجميع البلدان الموقعة على هذه الاتفاقية. وأضاف أن أغلب المؤسسات المالية في العالم بما في ذلك منطقة الشرق الأوسط وقعت على اتفاقية «فاتكا» بمجرد أن طرحتها واشنطن، وهذه الشركات اختصرت الطريق، واتبعت أسلوب التعاون بدلا من طرق التحايل. إذ إن مساحات التحايل باتت ضيقة للغاية، ومخاطر العقوبات باتت أوسع مما كانت عليه في السابق، بعض المصارف حاول التمسك بمبادئ السرية المصرفية، لكن يبدو أنه بات بالأحرى له أن يحتل للقوانين.

لا لتحصيل الإيراد الضريبي، وبذلك تكون الولايات المتحدة قد قدمت نموذجا جديدا، وهو ما يعرف باسم المؤسسات المالية الأجنبية (FFI). ويبحث أن قانون «فاتكا» سيؤثر في العملاء من الأفراد الذين ينطبق عليهم أي من المؤشرات التي تدل على خضوعهم لقانون الامتثال الضريبي الأمريكي (فاتكا)، وبالتالي نسبة إلى الحكومة الأميركية، فإن مسمى المؤسسات المالية الأجنبية بدرجة في: البنوك وشركات إدارة الأصول والسماصرة، وبعض شركات التأمين، وبعض الشركات القابضة. بينما يندرج عملاء هذه المؤسسات المالية الأجنبية: الشخصيات المعنوية، ودافعي الضرائب والحكومات

في حساب المواطن الأميركي يجب الإفصاح عنه؛ قالت إنه على المواطن أي يقوم بإختيار مصلحة الضرائب الأميركية قبل حصوله على هذا القرض، مبيئة أنه يجب أيضا أن يقدم توضيحا أنه حصل على قرض في نهاية الفترة المالية، وذلك خلال التقرير السنوي الذي يقدمه إلى المصلحة. وأضافت أن هذا التقرير يجب أن يحتوي على إفصاح بجميع ممتلكاته واستثماراته ومصروفاته ومدخوله، وتقوم المصلحة في الأخير بإصدار القرار حول ما يخضع أو لا يخضع للضريبة.

الجلسة الحوارية

وأوضحت شليبي خلال الجلسة الحوارية التي أقيمتها

كشفت مديرة قسم ضريبة الأعمال الاستشارية بـ«إرنست أند يونغ»، هانا شليبي، أن الحكومة الأميركية أعفت نحو 55 إلى 60 دولة من تطبيق فاتكا، وذلك ضمن اتفاقية منع الازدواج الضريبي التي وقعتها مع تلك الدولة، مشيرة إلى أن الكويت وقعت مثل هذه الاتفاقية مع دول أخرى، متوقعة أن تكون الخطوة القادمة هي توقيع الكويت مثل هذه الاتفاقية مع الولايات المتحدة، حيث تتم دراستها حاليا.

وأوضحت شليبي لـ«الجريدة» أن دول الخليج الست لديها نفس السياسات الاقتصادية مع الولايات المتحدة، وهم حتى الآن لم يتم الاتفاق معهم بخصوص الامتثال الضريبي.

أحمد فتحي

أصدر الكونغرس الأميركي في مارس 2010 القانون الضريبي الأميركي الجديد المتعلق بالمسابات الخارجية الخاص بالولايات المتحدة (FATCA)، ويستهدف هذا القانون حسابات الأميركيين لدى المصارف والمؤسسات المالية الأجنبية الذين لا يمثلون لدفع الضرائب.

الكحل

إلهم، ثق بـ The name you trust

د. عبدالله المنصور

تصحيح النظر بالليزر

إزالة الماء الأبيض بالليزر

تلفون: 9699 5699 - 2266 9000

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة. الطبي

أخصائي هندي في طب الأسنان

زراعة الأسنان وتليسات الزيركون

تقويم الأسنان يبدأ من 70٠ دك بالاقساط (2٠٠ دك)

٣٥٠ دك على دفعتين (٤٥٠ دك)

اتصل بنا: 96660876, 22649652, 97177821

عشرين اخصائي نفساني تحت اشراف: الدكتور/ نايف المطوع

• أخصائي نفسي مرخص في ولاية نيويورك

• أخصائي علاج تنويم مغناطيسي معتمد (NGH)

• عضو في الجمعية النفسية الأمريكية

• عضو هيئة التدريس بكلية الطب - جامعة الكويت

رواد الأخصائيين النفسيين بالكويت عندما تؤلك الحياة... هناك حل

للمزيد من التفاصيل اتصل على: + 965 2290-1677

تنظيف الأسنان + تبييض بالليزر الأمريكي + قلم التبييض الفوري للمناسبات فقط 59 دك

التقويم السريع المعدني بدون خلع 999 دك

خلع وزراعة وتركيب الأسنان بنفس الوقت

السالمية - خلف منتزه الشعب الترفيهي - برج المطوع الطبي - الدور (8 + 9)

25621305 50601158 180CLINIC

عيادة دالحمادي لصحة النفسية ALHAMMADI CLINIC for MENTAL HEALTH

د. عبدالله الحمادي استشاري الطب النفسي

نعالج: كلية الأطباء الجراحين - كندا

الإضطرابات - القلق الاكتئاب - الفصام الوسواس القهري الإدمان - العته التحريض المغناطيسي - هارفارد

الزيارة المنزلية حسب الحالة

جولي في 1 ش ا عمارة الأطباء رقم 17 الدور ا خلف مجمع النقرة الشمالي 22636346 / 56 - 99566112

www.alhammadiclinic.com Dr. Abdullah Alhammadi

مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

لوزان كلينك Lausanne Clinic

عيادة تجميل البشرة ونحت الجسم

خبرة مريضة 15 سنة تحت إشراف الدكتورة عزة حسين

عرض مذهل من الساعة 9 ص إلى الساعة 1 ظ

على جميع الخدمات التجميلية للأقسام التالية:

(العناية بالجسم - العناية بالبشرة - العناية بالعروسة - العناية بعد الولادة)

اسأل عن عرض نحت وشد الجسم وتبييض الجسم

نضارة البشرة - شد البشرة - علاج الكلف والنمش

علاج السواد تحت العين

قسم العناية بالعروسة

توحيد لون الجسم - تبييض لون الجسم والمناطق الصاسة - توحيد لون البشرة - تكييف الشعر وتطويله - شد وتكبير الصدر - نضج الخدود - نضج وتوحيد الشفاه - إزالة الشعر نهائيا بالليزر الباراد

د. عزة حسين

الشعب البحري قطعة 8 شارع الكندي عمارة 17 الدور الأول

تلفون: 99787166، الإخط الساخن: 51617720 - 22638511 - 90088040

انترناشيونال كواالبيتي 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-shazi Aesthetic Dermatologist 26years Exp

Joy Beauty Therapist 13years Exp

الجارية - قطعة 13 - شارع 104 - مبنى 8

25311295 / 69006880

Ooredoo تحصد 29 جائزة تميز من جوائز «ستيڤي» العالمية

حصلت على لقب «الشركة الأكثر ابتكاراً لعام 2015» في الشرق الأوسط وإفريقيا

خلال تسلم الشركة للجوائز

فيها Ooredoo إحدى المرابطات العشر الأولى من بين المؤسسات والشركات التي تم تكريمها خلال حفل جوائز الأعمال العالمية 2015. في تحقيق التقدم الاجتماعي والاقتصادي، تواصل Ooredoo دعم العديد من المشاريع التي تهدف إلى تحفيز التنمية البشرية، والمساهمة في التنمية المستدامة للمجتمعات التي تعمل فيها، وشهد هذا العام عدداً من المبادرات الهادفة إلى توفير فرص الرعاية والتعليم الأساسية لللاجئين والنازحين، وتعزيز الطموحات المهنية للمرأة في أماكن العمل.

جوائز فضية

ومن بين الجوائز الأخرى التي حصدها Ooredoo خلال هذا الحفل 8 جوائز ستيڤي فضية، و17 جائزة برونزية نتيجة أنشطة التواصل التي قامت بها Ooredoo والآثار الإيجابية المترتبة على العديد من مبادراتها، بما في ذلك جائزتنا ستيڤي فضيتين مقابل برنامج المسؤولية الاجتماعية للشركات لعام 2015 في منطقتين، وهما 'برنامج شركة أسيايس لدعم اللاجئين والنازحين' (منطقة الشرق الأوسط وإفريقيا) و'المرأة

حسب الطلب للمعلماء في قطر، أما الجائزة الأخرى فكانت عن تجديد الموقع الإلكتروني لشركة إندوسات (شركة Ooredoo في إندونيسيا).

نتائج متميزة

وقال الرئيس التنفيذي لمجموعة Ooredoo د. ناصر معرفيه: "نحن في غاية السعادة بالنتائج التي حققناها هذا العام، إذ إن الاستفادة مما يمكن تحقيقه من خلال الابتكار في تقنية الجوال تأتي على رأس الأولويات ضمن استراتيجية Ooredoo. لتمكين الأفراد وإثراء حياتهم". وأضاف د. معرفيه: "نحن فخورون بفوزنا بالعديد من الجوائز في مسابقة عالمية تسلط الضوء على القضايا التي تعتبر مهمة بالنسبة لنا. إن جوائز ستيڤي التي فزنا بها تظهر مدى نجاح وتأثير مبادرات Ooredoo واسعة النطاق، والتي تم إعدادها وتطويرها على مدار العام". وفازت Ooredoo أيضاً بجائزة ستيڤي الكبرى Grand Stevie Award، التي يتم تحديد الفائزين بها وفق نظام خاص للنقاط، بناء على عدد الجوائز التي تم الفوز بها، حيث حصلت الشركة على المركز الأول، وهو العام الثاني على التوالي الذي تحتل

حققت Ooredoo إنجازاً مميزاً بحصولها على 29 جائزة عالمية المستوى، خلال حفل جوائز الأعمال العالمية 2015، المعروفة باسم جوائز "ستيڤي". ويتزامن هذا التكريم مع مواصلة الشركة سعيها نحو دمج الابتكار في مجال الأعمال، وتطوير منتجات رائدة في السوق وفق منهج ثابت يستهدف خدمة المجتمع. وحصلت المجموعة على 3 جوائز ستيڤي ذهبية، بما في ذلك جائزة الشركة الأكثر ابتكاراً لعام 2015 (عن منطقة الشرق الأوسط وإفريقيا)، تكريماً لدور Ooredoo الريادي ورؤيتها الطموحة في مجال الاتصالات والخدمات الرقمية في الأسواق الجديدة، بوجود أكثر من 114 مليون عميل حول العالم.

حصلت «Ooredoo» على 3 جوائز «ستيڤي» ذهبية، منها جائزة «الشركة الأكثر ابتكاراً لعام 2015 (عن منطقة الشرق الأوسط وإفريقيا)»، تكريماً لدورها الريادي ورؤيتها الطموحة في مجال الاتصالات والخدمات الرقمية في الأسواق الجديدة، بوجود أكثر من 114 مليون عميل حول العالم.

«أفضل تصميم ويب شامل» عن حملة «أطلق قدراتك». وحازت جائزة «تطبيق الألعاب» عن JagoCatur، وجائزة «تطبيق تجربة الجوال المتكاملة» عن City، وجائزة «أفضل فيديو لمبيعات الخدمات» عن خدمة توحيد الفواتير من إندوسات بدفع مشتريات متجر Google Play. وحصلت كذلك جائزة «أفضل منتج أو خدمة جديدة لعام 2015» عن خدمات الاتصالات عن مسابقة «البرمج» التي نظمتها Ooredoo، وجائزة «أفضل نشرة تسويق أو مبيعات إلكترونية» عن «أفضل منتج أو خدمة لعام 2015» عن خدمة MayMay.

لعام 2015-العميل» عن إطلاق العلامة التجارية الجديدة في عمان، وجائزة «أفضل منتج أو خدمة جديدة لعام 2015» عن خدمات الاتصالات عن مسابقة «البرمج» التي نظمتها Ooredoo، وجائزة «أفضل نشرة تسويق أو مبيعات إلكترونية» عن «أفضل منتج أو خدمة لعام 2015» عن خدمة MayMay.

وجائزة «أفضل فعالية لجمع التبرعات الخيرية/ غير الربحية» عن إطلاق العيادات الصحية المتنقلة في أندونيسيا، وجائزة «أفضل حملة اتصالات أو علاقات عامة لعام 2015» -العلاقات الإعلامية» عن مسابقة Ooredoo ميديا ستار في الجزائر. وحصلت أيضاً على جائزة «أفضل حملة اتصالات أو علاقات عامة لعام 2015-لوسائل التواصل الاجتماعي» عن حملة وسائل التواصل الاجتماعي العالمية لنجم الكرة العالمي ميسي، وجائزة «تجربة العلامة التجارية

قيادات Ooredoo تعيش تجربة موظفي الشركة لتحسين تجربة العميل

يواجهها موظفو الشركة بمختلف مسؤولياتهم، والتعرف عن قرب على العمليات التي يقومون بها يومياً، إيماناً منا بأن رضا الموظف ينتج عنه رضا العميل وشعوره بالتقدير. نحن في Ooredoo، نولي التواصل الداخلي والخارجي أهمية كبرى، ونحرص على تصميم البرامج التي تنعكس إيجاباً على موظفينا وعملائنا على حد سواء.

وتصب مبادرة «Walk the Talk» في إطار الجهود المتواصلة التي تبذلها إدارة تجربة العميل للارتقاء بثقافة بيئة العمل وتطويرها. وقد عملت هذه الإدارة، بالتعاون مع جميع أقسام الشركة، في سبيل دعم أهدافها التجارية من خلال جملة من المبادرات منها مراجعة أداء الأعمال، وصوت العملاء.

وتزويدهم بالدعم اللازم في مختلف مراحل تجربتهم مع العملاء، وتأتي هذه المبادرة لتؤكد التزام Ooredoo بمبادئها وقيمتها الجوهرية التي تتمثل في الاهتمام بآراء العملاء والتواصل معهم والسعي دوماً إلى مواجهة التحديات بما يحقق التميز في هذا المجال.

وتعليقاً على هذه المبادرة، يقول المدير العام الرئيس التنفيذي لشركة Ooredoo الكويت، محمد بن عبدالله بن محمد آل ثاني: «تشكل مبادرة «Walk the Talk» إحدى الدعامات الرئيسية التي يرتكز عليها برنامج تعزيز ثقافة التعاون داخل الشركة، الذي يهدف إلى خلق المزيد من الترابط بين الإدارة العليا للشركة والموظفين المسؤولين عن خدمة العملاء، من خلال معايشة التحديات التي

أعلنت شركة «Ooredoo الكويت»، التابعة لمجموعة Ooredoo العالمية للاتصالات، إطلاقها لمبادرة جديدة بعنوان «Walk the Talk» التي تتبناها إدارة تجربة العميل، تماشياً مع الإستراتيجية العاملة للشركة التي تهدف إلى إثراء تجربة العملاء، وتوفير أفضل الخدمات والمنتجات على حد سواء.

وفي إطار هذا المشروع، يقوم الرؤساء والمديرون التنفيذيون لدى Ooredoo بزيارة مختلف الإدارات والأقسام وتحديداً مركز خدمة العملاء في المقر الرئيسي للمؤسسة، فضلاً عن فروعها ووكالاتها المعتمدين وموزعيها، بشكل دوري، وذلك بنتج لهم معايشة تجربة الموظفين وأداء مهامهم اليومية والإصغاء إلى تعليقات العملاء وأرائهم ومتابعة العاملين وتقييمهم

صورة جماعية للرئيس التنفيذي مع فريق العمل

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

ديل الجريدة التجارية

إعلاناتكم

في

الجريدة

www.aljarida.com

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

كومباكت
أبواب الكراجات الفولدنغ

الجيل الجديد من
أبواب الكراجات

لا يحتاج إلى سكك
للتعليق بالأسقف

عازل للصوت والحرارة

إكتشف المزيد على ROLFLEX.COM

GULF
AUTOMATIC DOORS

9600 8500
2471 9468/9
sales@gulfautodoors.com

Rolflex
ROLFLEX.COM

«بويان» يكرم إحدى موظفاته لحصولها على شهادة «CIA»

الماجد مكرماً حنان حمادة

كرم نائب رئيس مجلس إدارة بنك بويان الرئيس التنفيذي عادل الماجد، في إطار حرص الإدارة التنفيذية بالبنك على دعم وتشجيع الموظفين، وخصوصاً الكوادر الوطنية، الموظفة في البنك حنان حمادة، لحصولها على شهادة مدقق داخلي معتمد CIA.

وتعتبر حمادة بهذا الإنجاز أحد المدققين الكويتيين القلائل بين موظفي البنوك الكويتيين الحاصلين على تلك الشهادة، والتي تساعد الحاصل عليها على القيام بعمله في ما يتعلق بمهام التدقيق الداخلي بكفاءة ومهنية عالية وحسب معايير التدقيق الداخلي الدولية. حضر حفل التكريم المدير

لعمامة مجموعة الموارد البشرية عادل الحماد، والمدير العام للتدقيق الداخلي عبدالرحمن حمزة.

ويولي بنك بويان موظفيه اهتماماً، لاسيما في ما يتعلق بتطوير مهاراتهم المهنية،

حيث يعكف حالياً سبعة من المدققين الداخليين من العاملين في البنك على الدراسة والاستعداد للحصول على الشهادة المهنية، سواء CIA أو CISA (شهادة مدقق حاسب المهني المعتمد).

وقد كان لدعم لجنة التدقيق المنتدبة من مجلس الإدارة والإدارة التنفيذية بالبنك الأثر الكبير في تحفيز وتشجيع المدققين على التطوير والحصول على الشهادات المهنية اللازمة.

«الأهلي» راع ذهبي للمؤتمر السنوي لاتحاد طلبة أميركا

أعلن البنك الأهلي الكويتي رعايته الذهبية للمؤتمر السنوي للاتحاد الوطني لطلبة الكويت فرع الولايات المتحدة، والذي يعد أكبر التجمعات للطلبة الكويتيين الدارسين في الخارج، والمزمع انعقاده من 25 إلى 29 ديسمبر المقبل، في مدينة سان دييغو بولاية كاليفورنيا الأمريكية. ويقدم البنك دعمه للمؤتمر السنوي منذ عام 2008، كجزء من استراتيجيته التي ينتهجها حول المسؤولية الاجتماعية، وتركيزه الكبير على قطاع التعليم والشباب، ونمطاً شاملاً مع هذا، يلعب البنك دوراً حيوياً في دعم الشباب الخريجين بتقديم

ويواصل البنك التزامه بدعم العمالة الوطنية من خلال استقطاب المواهب الوطنية، عبر مشاركته ورعايته مجموعة من الفعاليات والأنشطة المختلفة التي تركز على دعم وتعليم وتدريب وتطوير الكوادر الشابة لتوظيفهم في مختلف المجالات.

الفرص الوظيفية والبرامج التدريبية لهم عن طريق إلحاقهم بأكاديمية الأهلي التي تعد منبراً للتدريب والتعليم للمتخرجين الجدد، والتي تم تأسيسها عام 2009، ويتم من خلالها تدريب الطلبة وتشجيعهم على العمل في القطاع المصرفي، بهدف اكتشاف المواهب وتطوير مهاراتهم.

«وربة» يطلق شراكة جديدة مع «كيا - المطوع»

التي تتيح للعميل الجديد الحصول على مبلغ نقدي يصل إلى 150 ديناراً عند فتح الحساب وتحويل الراتب عليه، إضافة إلى جميع المزايا الخاصة بالخدمات وبطاقات السحب الآلي والبطاقات الائتمانية، إضافة إلى حساب التوفير الاستثماري للراغبين في التوفير والحصول على عوائد على مدخراتهم بما يتوافق مع أحكام الشريعة الإسلامية.

العلاء والوقوف إلى جانبهم ودعم تطلعاتهم، وتوسع شريحة البنك من المواطنين وبالتالي زيادة حصة بنك وربة في السوق المحلي. ويسعى بنك وربة لتمييز عملائه بخدمات وعروض تفوق تطلعاتهم، لاسيما حملة البطاقات الائتمانية التي توفر للعميل عائداً نقدياً يصل لغاية 100 في المئة على قيمة مشترياته المدفوعة بواسطة بطاقات وربة المميزة التي توفر دورها للعميل تجربة مصرفية غنية وباقية من الخدمات الإلكترونية الشاملة على الانترنت وتطبيقات الهاتف الذكية. ورعاية كبيرة خلال التسوق والسفر. ويواصل وربة حملة حول راتبك

وذكر البنك أنه مستمر في تقديم عروض حصرية لعملائه مع باقة من الخدمات والمنتجات المصرفية المبتكرة التي توفر عليهم الجهد والوقت في البحث عن متطلباتهم التي دأب على تقديمها منذ إنطلاقه، ومن هذه الخدمات خدمة المساومة التي تمثل منصة تداول للسلع المحلية والدولية وتتيح تمويلًا متوافقاً مع أحكام الشريعة الإسلامية لعملاء وربة وخيارات متنوعة لشراء احتياجاتهم، إضافة إلى خدمات التمويل الشخصي، موضحاً أنه مستمر أيضاً في ابتكار حلول مصرفية شاملة وخدمات متكاملة بهدف الإقتراب أكثر من

تصل إلى خمس سنوات، مع إجراءات في غاية السهولة وبمئة السريعة. وتأتي هذه الشراكة الجديدة لتضاف إلى شراكات أخرى قام بها بنك وربة مع شركة فورد الوزان للسيارات في الكويت، وشركة هوندا - الغانم للسيارات ضمن حملة قسطها بسعر الكاش التي لقيت ترحيباً وإقبالاً من جانب العملاء، كما تأتي انطلاقاً من التزام البنك الجاد بتزويد عملائه بخيارات تمويل مرنة مع العديد من المزايا التنافسية، التي من شأنها أن يجعل بنك وربة الاختيار الأول لهم لاقتناء أفضل المالية.

عصري أكثر مرونة ويتوافق مع أحكام الشريعة الإسلامية. وقال البنك إنه «حرص على تلبية رغبات وتوجهات عملائه من خلال توسيع باقة اختياراتهم الشرائية، وبهذا السياق جاءت شراكتنا الجديدة مع كيا - المطوع في الكويت لتتناسب مع تطلعات عملائنا الذين يرغبون في شراء سيارات كيا مع عدم تحملهم أي أعباء إضافية عبر القسط المرعب بسعر الكاش، بحيث يتمكن العميل عند شرائه من مجموعة كيا من الدفع عبر بنك وربة نقداً أو بتقسيم السعر الأساسي للسيارة من دون أية مصاريف أخرى، كما يمكنه تقسيط الدفعات إلى فترة

في إطار حملته المستمرة «قسط سيارتك بسعر الكاش»، أطلق بنك وربة شراكة جديدة مع «كيا - مجموعة شركات عبدالعزيز المطوع» ليوفر عرضاً حصرياً لكل من يرغب بالشراء من مجموعة سيارات كيا بما فيها الموديلات الجديدة لعام 2016، وفرصة لاقتناء سيارته المفضلة بالتقسيط المرعب لمدة تتراوح بين ثلاث وخمس سنوات من دون زيادة على سعرها النقدي. وتأتي هذه الشراكة مع «كيا - المطوع» كجزء من جهود البنك وتوجهاته لتقديم أفضل الخدمات والحلول المالية لعملائه بأسلوب

«برقان» يعلن الفائز بسحب «المزايا للمقيمين»

الفائز خلال تسلمه للجائزة من حنين الريمحي

أعلن بنك برقان فوز سواير ثبكي كوياريل بسحب حساب المزايا، والخاص بالمقيمين أصحاب الرواتب، حيث حصل الفائز على جائزة مالية قيمتها 4000 دينار. ويقدم حساب المزايا مميزات صممت خصيصاً للمقيمين، لتلبية احتياجاتهم المصرفية، حيث يمكن لأصحاب الحساب الحصول على بطاقة ائتمان مجاناً في السنة الأولى، إضافة إلى إمكانية الحصول على قرض، وفرصة الفوز بجائزة نقدية تبلغ 4000 دينار في السحب الربيع سنوي، من جهة أخرى، يقدم حساب المزايا للمقيمين خصومات خاصة وحصرية في عدة متاجر.

«الخليج»: السبت آخر موعد لدخول سحب الدانة السنوي على مليون دينار

لم يتبق سوى يومين ليبدأ العملاء إلى فتح حساب الدانة أو زيادة أرصدهم في الحساب في موعد أقصاه 31 الجاري، وذلك ليتسنى لهم زيادة فرص فوزهم والتأهل للسحب السنوي المقرر إجراؤه في 7 يناير المقبل على جوائز نقدية تبلغ قيمتها 50 ألف د. ك و250 ألف د. ك والجائزة الكبرى التي تبلغ قيمتها مليون د. ك. ولا يتطلب فتح حساب الدانة سوى إيداع الحد الأدنى في الحساب البالغ 200 د. ك والذي يؤهل العملاء لدخول جميع سحبيات الدانة. أما بالنسبة للخص، فيجب على الوالدين أو وصيهم القانوني فتح الحساب بالنيابة عنهم. وعلى العملاء الاحتفاظ بالحد الأدنى للرصيد لتتأهل لدخول سحبيات الدانة. ويمتد

حساب الدانة السنوي، إضافة إلى السحب السنوي. ويتم إجراء السحب اليومية كل يوم عمل على جائزتين، وعليه يتم الإعلان عن 10 فائزين في الأسبوع التالي، بحيث يفوز كل منهم بجائزة قيمتها 1,000 د. ك. ويتم إجراء السحبيات ربع السنوية الثلاثة كل ثلاثة أشهر، وتتراوح جوائزها ما بين 25,000 د. ك و500,000 د. ك. وأخيراً، يقدم السحب السنوي أكبر جائزة نقدية فريدة في الشرق الأوسط، وتبلغ قيمتها مليون د. ك. وكلما زادت مديرات العملاء، وطالت فترة بقاء أرصدهم، زادت فرص فوزهم بجوائز الدانة.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
بَيْنَهُمَا الْبَيْتُ الْمَقْدِسُ الَّذِي فِي شِعْبِ الْكَافَّةِ وَالْحَرَامُ الَّذِي فِي شِعْبِ الْبَيْتِ الْحَرَامِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

مَشَارِكَةُ الْكَمَلَةِ

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخاص العزاء والمواساة إلى

عائلة الأيوب

لوفاة المرحوم بإذن الله تعالى

عبد الله محمد عبد الواحد الأيوب

سائلين الله العلي القدير أن يتغمد الفقيد بواسع رحمته
ويستكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
بَيْنَهُمَا الْبَيْتُ الْمَقْدِسُ الَّذِي فِي شِعْبِ الْكَافَّةِ وَالْحَرَامُ الَّذِي فِي شِعْبِ الْبَيْتِ الْحَرَامِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

مَشَارِكَةُ الْكَمَلَةِ

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخاص العزاء والمواساة إلى

عائلة الفضالة

لوفاة المرحوم بإذن الله تعالى

فيصل عبد الله جاسم الفضالة

سائلين الله العلي القدير أن يتغمد الفقيد بواسع رحمته
ويستكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
بَيْنَهُمَا الْبَيْتُ الْمَقْدِسُ الَّذِي فِي شِعْبِ الْكَافَّةِ وَالْحَرَامُ الَّذِي فِي شِعْبِ الْبَيْتِ الْحَرَامِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

مَشَارِكَةُ الْكَمَلَةِ

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخاص العزاء والمواساة إلى

عائلة الفضالة

لوفاة المرحوم بإذن الله تعالى

فيصل عبد الله جاسم الفضالة

سائلين الله العلي القدير أن يتغمد الفقيد بواسع رحمته
ويستكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

جينفر أنيستون: لم أشاهد صور زفافي حتى الآن

كشفت الممثلة الأميركية الشهيرة جينفر أنيستون أنها لم تشاهد صور زفافها من الممثل جاستين ثيروكس الذي تزوجته في حفل زفاف سري بأغسطس الماضي. وقالت أنيستون: «كان الأمر مذهلاً، تمكنا من إبقاء الأمر سراً، حتى علينا، فلم نشاهد صور زفافنا حتى الآن»، مضيفاً: «حفل الزفاف كان مثلما أردنا، ونحن سعداء أننا لم نشاهد صور زفافنا على أغلفة المجلات».

(د ب أ)

ثقافات 24

في ديوانه الأخير «مولانا الغرام»... يكتب الشاعر م. عبدالله قصائد من حب يحيي وحرب تميت.

مزاج 25

تقدم ضمن فعاليات «مهرجان الموسيقى العربية» باقة من أغانيها الخاصة لأول مرة... درشة مع المطربة ريهام عبد الحكيم

أمومة 26

لا يمكن التخطيط مسبقاً للذهاب إلى قسم الطوارئ لكن إليك بعض النصائح إذا اضطرت إلى اصطحاب طفلك.

مسك وعنبر 28

يتعاون الفنان صادق بهبهاني مع المنتج عامر الصباح في إنتاج المسلسل الخليجي «الخطايا الكبرى».

فلك

الحمل ♈

مهنيًا: تتعاوى مع شؤون العمل بكثير من الدقة والمهارة.
عاطفيًا: تمر بفترة عاطفية ناجحة والفضل يعود إلى معاملتك الالفة.
اجتماعيًا: تشعر بالحاجة إلى الرحيل وتغيير مكان سكنك.
رقم الحظ: 35.

الميزان ♎

مهنيًا: يدرك الفلك بحلول عاجبية لبعض المشاكل المزمّنة.
عاطفيًا: في الحب أنت الأملى لأنك تتمتع بأسلوب لطيف ومغر.
اجتماعيًا: تتلقى أخباراً جيدة من أقرباء هاجروا البلد منذ مدة.
رقم الحظ: 11.

الثور ♉

مهنيًا: يتحدث الفلك عن بعض التعقيدات التي تواجهك في عملك.
عاطفيًا: تحاول تعديل علاقتك العاطفية بأخرى لكنك لن تنجح فيها.
اجتماعيًا: استغف من مقدرتك في الحوار لتتعمق عائلتك بالسلام.
رقم الحظ: 17.

العقرب ♏

مهنيًا: قد تبرز ربحاً مادياً أو تحصل على ما لم تكن تتوقعه.
عاطفيًا: طريقتك في التصرف مع الشريك تطري الأجزاء المتلبدة.
اجتماعيًا: تجنب الفضائح ونزوات الغضب التي تعتربك من وقت لآخر.
رقم الحظ: 40.

الجوزاء ♊

مهنيًا: تقبل على فترة تنظيمية لترتيب شؤون عملك.
عاطفيًا: تواجهك بعض الإغراءات من الجنس الآخر وتكون ضعيفاً تجاهها.
اجتماعيًا: بعض المشاكل والتعقيدات في حياتك العائلية تقلق بالك.
رقم الحظ: 28.

القوس ♏

مهنيًا: تناقش بعض الاتفاقات وتراجع بعض العقود المتعلقة بالمؤسسة.
عاطفيًا: يسأل الحبيب عنك دائماً لكنك منشغل طوال الوقت.
اجتماعيًا: قد تهتمّ بمواضيع اجتماعية عدة لتمضية أوقات فراغك.
رقم الحظ: 10.

السرطان ♋

مهنيًا: قد تتلقى مفاجأة تأتي من مؤسسة حكومية أو خاصة تتعاوى معها.
عاطفيًا: تؤد أن تكون محط إعجاب الطرف الآخر ولا تكنفي بشخص واحد.
اجتماعيًا: تقدم على عملية شراعية تعود إلى رغبتك في تغيير مفروشات منزلك.
رقم الحظ: 36.

الجدي ♑

مهنيًا: تقوم بدور رائد في محيط عملك يؤهلك إلى منصب أعلى.
عاطفيًا: تتلقى بشخصية أجنبية من الطرف الآخر قد يكون لها تأثير في حياتك.
اجتماعيًا: تفيض حيوية لأنك ترغب في تمضية عطلتك في الخارج.
رقم الحظ: 33.

الأسد ♌

مهنيًا: ربما تعود إلى الماضي من أجل استقصاء معلومات عن مؤسستك.
عاطفيًا: كل وقت تمضيانه معاً يقوّي رباطكما العاطفي.
اجتماعيًا: لا تدخل مع الأقرباء في نزاعات أنت بغنى عنها.
رقم الحظ: 19.

الدلو ♒

مهنيًا: توقع على عقد عمل أو نفسه وقد تتوصل إلى اتفاق حبي.
عاطفيًا: استمرا في النظر إلى الهدف نفسه حتى يتحقق.
اجتماعيًا: قد تفاجأ بموقف متشنج يصدر عن شخص قريب جداً منك.
رقم الحظ: 14.

العذراء ♍

مهنيًا: تراجع بعض المستندات والوثائق بهدف توسيع أعمالك.
عاطفيًا: تتفق مع شريك حياتك على المصارحة في جميع الأمور.
اجتماعيًا: يدلك الحدس على فرصة جيدة لاستقبال بعض المقربين.
رقم الحظ: 5.

الحوت ♒

مهنيًا: تعالج مسألة مهنية دقيقة ولا يهمل ما تمنحه من وقت أو تعب.
عاطفيًا: اصنع بيتك مع الحبيب حجراً حجراً تلقى السعادة فيه.
اجتماعيًا: تضطرب لحدث يطرأ في العائلة ثم تهدأ لأنه حدث عابر.
رقم الحظ: 23.

نصائح لتسهيل رحلة الطفل إلى «الطوارئ»!

لا يمكن التخطيط مسبقاً للذهاب إلى قسم الطوارئ، لكن إذا اضطرت يوماً إلى اصطحاب طفلك كي يتلقى رعاية طبية عاجلة، فيجب أن تعرفي الأمور التي تنتظرلك كي تستعدي بالطريقة المناسبة. أولاً، يجب تحديد الوجهة المقصودة، إذا كان طفلك مصاباً بمرض خطير أو إصابة حادة، يجب أن تتوجهي إلى أقرب مركز صحي، وتلتقي أفضل رعاية طبية ممكنة، يجب أن تبحثي عن مركز يقدم رعاية عاجلة للأطفال أو عن قسم طوارئ خاص بالأطفال في منطقتك.

كاتي بريسلبي

معرفة بعض القواعد الأخرى:

قوانين الزيارة:

تحدد بعض أقسام الطوارئ قوانين معينة للمرضى، قد تفرض مثلاً دخول شخصين راشدين فقط إلى غرفة معالجة الطفل. إنه تدبير ضروري للحفاظ على سلامة المريض وأفراد العائلة ولتجنب الفوضى والارتباك عند إعطاء العلاج، إذا قررت الاتصال فوراً بجميع أفراد العائلة كي يقابلوك في المستشفى، من الأفضل أن تتراجعي وتطلبي منهم التوجه إلى منزلك للاعتناء بالولادك الآخرين أو التجمع في مكان آخر حيث تتصلين بشخص واحد لإبلاغه بالمستجدات كي ينقلها إلى الآخرين. من المفيد دوماً وضع خطة احتياطية لرعاية الأطفال وتحديد بعض الأشخاص الذين يستطيعون تقديم الدعم لك ولعائلتك عند الحاجة.

الأكل والشرب: بالإضافة إلى قوانين الزيارة، لا تسمح بعض أقسام الطوارئ للمرضى بالأكل أو الشرب إلى أن يوافق الطبيب على ذلك، يهدف هذا التدبير إلى حماية الطفل لأنه قد يحتاج إلى تلقي أدوية حين تكون معدته خاوية، إذا كان طفلك يضطرب حين يشعر بالجوع، يجب أن تتحملي مسؤولية قرارك، إذا قررت إطعامه، قد تؤخرين الاعتناء به لساعات، إلى أن يصبح العلاج آمناً بالنسبة إليه. بعد التعرف على هذه التدابير اللوجستية، ما هي الخطوات اللاحقة لتحضير الطفل ودعته؟

- بطاقة التأمين وبطاقة الهوية.
- ملابس احتياطية/منتجات النظافة الشخصية (في حال الاضطراب للنوم هناك طوال الليل).
- وجبات خفيفة لك ولطفلك إذا كان يستطيع أكلها.
- ألعاب، نشاطات، كتب.
- أغراض تُشعره بالراحة (لعبة قماشية، وسادة، بطانية، مصاصة).

تقديم الدعم:

يسهل أن ينهكم الأهل بأجواء قسم الطوارئ، فركزون على القيام بمكالمات هاتفية والتعامل مع الوضع العصيب. خذي نفساً عميقاً وتذكري أن طفلك يحتاج إليك. ركزي عليه ودعيه يشعر بأنك موجودة لدعمه. سيتحسن الوضع تلقائياً. اجمعي هذه الأغراض لك ولطفلك إذا كنت تملكين الوقت قبل التوجه إلى مستشفى قريب من المنزل.

- جهاز شحن الهاتف.
- أموال نقدية/عملات معدنية لالات البيع وموقف السيارات.

الطفل على مواجهة كل ما ينتظره. إذا لم يفعلوا ذلك، طوري خطة بالتعاون معهم. تحضير الطفل لمقابلة عدد كبير من الناس: يشمل قسم الطوارئ فريقاً متعدد الاختصاصات ويسقابل طفلك حتماً عناصر من الفرق الطبية وغير الطبية. غرفة العلاج وبما يفعله هناك. الحفاظ على الروتين: إذا كان طفلك مريضاً لدرجة أن تقرري جلبه إلى المستشفى في الوحدة فجراً مثلاً، حاولي الحفاظ على الروتين الذي اعتاد عليه قدر الإمكان. يمكنك إنشاء موقع مظلم وهادئ كي تحاول النوم فيه ثم يقاطعه عند الحاجة.

توصيب بعض الأعراض المألوفة مثل الألعاب والنشاطات المفضلة لدى الطفل: بما أنكما ستنتظران لفترة، ستساعدكما هذه الأغراض على تمرير الوقت. إذا طلب الطفل أخذ اللعبة التي يجيها كي يشعر بالراحة، لا تترددي في جلبها معه. الوقوف إلى جانب الطفل: إذا كانت خطة الرعاية تتطلب إجراءات مؤلمة، اطلبي من الطاقم الطبي أن يعلمك بطريقة التحكم بالم الطفل. واطلبي من المسؤولين أيضاً أن يسمحوا لك بلعب دورك لدعم الطفل. يجب أن يخبروك كيف تستطيعين أن تساعديه أو تدعميه في مختلف الظروف، ويجب أن يضعوا استراتيجية لمساعدة

النوم السليم للحفاظ على صحة المراهقين

ما هي مدة النوم التي يجب أن يستفيد منها المراهقون وكيف تتأثر صحتهم إذا خرموا من النوم؟ ينام أولادي المراهقون ست ساعات تقريباً في كل ليلة من منتصف الأسبوع. هم يقولون إنهم لا يشعرون بالتعب ويعوضون عن النقص عبر النوم مدة إضافية في عطلة نهاية الأسبوع، لكني أشعر بالقلق من أن تتأثر قدرتهم على التركيز في المدرسة.

د. سوريش كوتغال

إنه قلق مبرر لأن الأولاد يحتاجون إلى النوم لوقت إضافي لضمان راحة قسوى والحفاظ على الصحة، يحتاج المراهقون إلى تسع ساعات أو تسع ساعات ونصف من النوم كل ليلة. النوم الصحي عامل مهم لأسباب عدة، فهو يستطيع محاربة الضغط النفسي وتحسين المزاج والسلوك ورفع مستوى الطاقة. حين يرتاح المراهقون جيداً، تتحسن قدرتهم على التركيز والتعلم والإصغاء والتفكير. وقد يساهم هذا الوضع في تحسين مشاركتهم وأدائهم في المدرسة. يؤدي النوم السليم أيضاً إلى الحفاظ على جسم صحي وعلى سلامة وظائفه.

لكن للأسف، لا ينام بعض المراهقين لمدة كافية لأن ساعة الجسم الداخلية تتغير خلال سنوات المراهقة في السنوات التي تسبق المراهقة، يتشكل هرمون الميلاتونين الذي يبلج الجسم بان وقت النوم حان وينقل في مجرى الدم في وقت مبكر من المساء، لكن بالنسبة إلى معظم المراهقين، لا ترتفع مستويات الميلاتونين قبل العاشرة والنصف أو العاشرة مساءً، لذا لا يشعرون بالنعاس قبل هذا الوقت، لكن يعني الخلود للنوم في هذا الموعد أن المراهقين يجب أن يناموا في الحالة المثلى حتى الساعة والنصف أو الثامنة صباحاً. لكنهم لا يحصلون على هذه الفرصة لأن دوام المدارس يبدأ في وقت مبكر.

يحمل بعض المراهقين أكثر من غيرهم إلى تفضيل ساعات الليل المتأخرة، هم يصبحون أكثر حيوية وأكثر إنتاجية وإبداعاً من الناحية الفكرية في وقت

متأخر من المساء. يجب الاعتراف بأن هذا النمط طبيعي أيضاً. لكن بالنسبة إلى الأشخاص الذين يميلون إلى السهر، يجب أن يتعرضوا لنسبة إضافية من الضوء وأن يقوموا بنشاطات جسدية فور استيقاظهم في الصباح وأن يستعملوا إضاءة خافتة في المنزل في ساعات المساء.

نوم منتظم

للاستفادة من نوم منتظم، يجب أن يستيقظ المراهقون دوماً في وقت محدد وأن يضعوا جدولاً للنوم بناءً على ذلك الوقت، لا داعي للالتزام به بدقة، لكن يجب أن يستيقظوا خلال ساعتين من الوقت المحدد في كل يوم من الأسبوع. بهذه الطريقة، يمكن أن تعمل ساعة الجسم الداخلية بسلاسة بدل أن تعيد التكيف مع الوضع في كل مرة، فتضطرب للنهوض في الساعة السادسة صباحاً من أول يوم في الأسبوع بعد النوم حتى الظهر في عطلة نهاية الأسبوع.

قد يكون اختيار موعد نوم منطقي والالتزام به في معظم الأيام مفيداً جداً أيضاً. حين ينهض المراهق في الوقت نفسه من كل صباح، سيشعر بالنعاس في الوقت نفسه من كل ليلة، يجب أن يعرف الأولاد هذه المعلومة وأن يخلدوا للنوم حين يشعرون بالتعب.

قد تؤدي الوظائف بعد دوام المدرسة إلى حرمان الذات من النوم إذا كانت تستهلك وقتاً طويلاً. إذا كان ابنك المراهق يعمل بعد المدرسة، يجب ألا تتجاوز مدة العمل 15 ساعة في الأسبوع. سيستنى له حينها أن يقوم بروضه

KNOWLEDGE CLUB
2015

فندق ومنتجع جصرا شاطئ المسيلة
قاعة المسيلة
9:00 - 4:00
knowledgeclub.com

10 - 9
نوفمبر
2015

ورشّة عمل لمدة يومان

مهارات إدارة الوقت وترتيب الأولويات

ريتشارد كولز

المهارات الأساسية لاستغلال الوقت بشكل فعال

- تحليل معضلات إدارة الوقت واتخاذ القرار للتعامل معها
- تحليل الطرق الذهنية لاستغلال الوقت والتصرف على نقاط القوة والضعف في هذا المضمار من خلال إدارة فعالة للوقت
- كيفية الحد من الإجهاد والضغط في مكان العمل من قبل المدير
- تبيان وشرح تعلم وإدراك مفاهيم إدارة الوقت
- شرح أساليب فعالة لترتيب الأولويات للحد من الضغوطات

إحجز مقعدك الآن

عن طريق الانترنت
www.knowledgeclub.com
+965 9491-3803 / 6691-1827
+965 2246-1445
Floor 13, Al-Gas Tower, Ahmad Al-Jaber St, Sharq, Kuwait City, Kuwait.
+965 2246-1446

Associated With

Silver Sponsor

Event Sponsor

Strategic Partner

Success Partner

Corporate Sponsor

Corporate Sponsor

ORGANIZED BY

A Subsidiary of Vigor-Enterprise™

CO-ORGANIZER

أحمد العوضي

عدد من المشاركات في الحملة

«زين» تطلق حملة لمكافحة سرطان الثدي

مع الحملة بمنظور أوسع، معلنا التجهيز لعدة حملات اجتماعية وتربوية ورياضية وصحية مستقبلا.

من جانبها، شكرت رئيسة وحدة الفحص الإكلينيكي بمستشفى الصباح، رئيسة حملة «الأجلك سيدتي» د. نور الهدى كرماني شركة زين على دعم الحملة التي تشجع على الكشف المبكر عن السرطان، مشيرة إلى أن مشاركتها في الحملة هذا العام تتركز على التوعية بالمرض ونشر المعلومات الصحيحة عنه.

انطلقت حملة شركة زين للاتصالات السنوية لمكافحة سرطان الثدي في مول 360 تحت عنوان «شاركينا التصدي»، بالتعاون مع حملة «الأجلك سيدتي» للعام الخامس على التوالي.

وأشاد مدير مركز الكويت لمكافحة السرطان، د. أحمد العوضي، بالتعاون المشترك بين وزارة الصحة وفريق جامعة تورينغو في تدشين عيادتي التشخيص السريع لسرطان الثدي بمركز فيصل السلطان التابع لقسم الجراحة بمركز مكافحة السرطان.

وقال مدير إدارة العلاقات والاتصالات بشركة «زين»، وليد الخشتي، إن الشركة حرصت هذا العام على أن يتفاعل الجمهور

نور الهدى كرماني

وليد الخشتي ود. نور الهدى كرماني وعدد من المشاركين

تجربة فريدة

مشاركون يجربون مونستر برغر

إطلاق «عيش ال لارج» في «روبي تيوزداي»

كشفت سلسلة مطاعم «روبي تيوزداي» عن قائمة الطعام والمشروبات الجديدة في منطقة شرق بجانب أبراج الكويت، بحضور مشاهير مواقع التواصل الاجتماعي والمجتمع والشخصيات الإعلامية، وقدم فريق العمل الأطباق والمشروبات للضيوف لتذوقها وإبداء الرأي والملاحظات، ومنها مشروبات «عيش ال لارج»، كأس الحرية وعصير الاحتفالات الراقي.

بعد ذلك تم تقديم الأطباق الجديدة ومنها ميغا ناتشوز، وهي عبارة عن طبقات من رقائق التورتيللا المقرمشة واللحم الحار وصوص الجبنة الغني، تعلوها الغواكومولي، الكريمة الحامضة والبيكو ديغالو.

وكان لشعار «عيش ال لارج» الحصة الكبرى في قائمتي الطعام والمشروبات، فجديد روبي تيوزداي لعشاق البرغر هو «مونستر برغر»، أكبر برغر على الإطلاق في الكويت لأنه يحتوي على 1.350 غراما من لحم البرغر الشهوي، الذي يقدم على كمية كبيرة من البطاطس المقلية.

ولم يتوقع الحضور هذا البرغر العملاق عند تقديمه، بل أمسوا مشدوهين عند رؤيته، والبعض قال، إنه «ملك البرغر على الإطلاق».

طاقم العمل

جانب من الحفل

تلميذتان يشاركان في التكريم

تكريم أفضل معلمة

نجاة المطيري ومديرة المدرسة طفلة الرشيدى وثريا الشمري وتهاني الحصم

مدرسة العمرية الابتدائية للبنين تحتفل بيوم المعلم

احتفلت مدرسة العمرية الابتدائية للبنين بيوم المعلم، بحضور مراقبة الأنشطة في منطقة الفروانية التعليمية نجاة المطيري، وإشراف المعلمة عالية الراجحي، ولاقت فقرات الفعالية استحسان الحضور.

العروسان السيد البغدادي وأميرة سمير

السيد البغدادي يدخل القفص الذهبي

احتفل السيد البغدادي بزفافه على أميرة سمير بحضور الأهل والأقارب والأصدقاء وقد تلقوا التهنئة من باسم مصباح وأميرة بغدادي بمناسبة الزفاف السعيد... ألف ميروك.

تقديم فقرات الحفل

نادية الراجحي وعالية الراجحي ودلال الراجحي ومعلمة

«فيينا 2» يبحث جدولاً زمنياً لرحيل الأسد بمشاركة طهران

اجتماع رباعي تمهيدي اليوم • الجبير: العالم سيختبر جدية طهران وسنلجأ إلى خيارات أخرى إذا فشل التفاهم

سلة أخبار

قطر تلغي «قانون الكفيل»

أصدر أمير قطر الشيخ تميم بن حمد، أمس، قانون تنظيم دخول وخروج الوافدين وإقامتهم في البلاد، حيث تم فيه استخدام عبارة المستقدم عوضاً عن عبارة الكفيل وعبارة الوافد للعمل عوضاً عن المكفول. وبحسب القانون الجديد، الذي يدخل حيز التنفيذ بعد ستة أشهر، فإنه يجوز للوافد للعمل بعد موافقة الجهة المختصة ووزارة العمل والشؤون الاجتماعية، الانتقال إلى صاحب عمل آخر فور انتهاء مدة العقد محدد المدة، أو بعد مضي خمس سنوات إذا كان العقد غير محدد المدة. وأجاز القانون بقاء إقامة المرأة على مسؤولية رب الأسرة، ولو التحقت بأي عمل (دبي- س إن إن)

إيقاف حمام تونس لتواضحه مع بن علي

أعلنت الهيئة الوطنية للمحامين بتونس، إيقاف المحامي منير بن صالح، عن العمل وبمباشرة مهنة المحاماة، وذلك بقرار من مجلس التأديب الصادر عن الهيئة، مبرراً ظهور بن صالح التفرقة وتضاريفه المتناقضة والموازية للرئيس الأسبق زين العابدين بن علي (تونس- رويترز)

منع اللباس التقليدي في مدارس موريتانيا

أصدرت وزارة التعليم في موريتانيا قراراً بمنع اللباس التقليدي الرجالي في المؤسسات التعليمية، وأرسلت الوزارة بعد أقل من أسبوعين على بدء الدراسة في موريتانيا تعميماً موجهاً إلى جميع المناطق والولاية يقضي بمنع ارتداء اللباس التقليدي في المؤسسات التعليمية التابعة لها. وتوسع الوزارة، من خلال هذا القرار، إلى إضفاء الطابع العملي على المؤسسات التعليمية. ويشمل القرار مؤسسات التعليم الابتدائية والإعدادية والثانوية، (العربية نت)

جنود روس يحملون نعش زميلهم فاديم كوستينكو خلال مراسم دفنه في مسقط رأسه بقرية غريتشانايا بالكا (رويترز)

الرئيس الإيراني السابق محمود أحمددي نجاد ورئيس منظمة الطاقة الذرية علي أكبر صالحى يقدمان التعازي خلال جنازة عضوي الحرس في طهران أمس (رويترز)

عائلة الجندي الروسي تنفي انتحاره

الزهور، للمشاركة في تشييع الجندي في مدفن القرية، على مسافة ساعة ونصف بالسيارة من كراسنودار، مركز المنطقة. وذكرت سفيتلانا شباغ، الزميلة السابقة لوالدة الجندي، «لا أحد يصدق قصة الانتحار هذه. لا يمكن أن يكون قتل نفسه بسبب فتاة، لم يكن من هذا الصنف من الفتيان»، وتابعت هذه المدرسة السابقة البالغة 42 عاماً: «السبب الوحيد الذي يمكن أن يدفعه إلى قتل نفسه هو أن يكون أحد ما على وشك أن يقتله».

انتحارا، مضيفة: «وصلت جثته الليل الماضي، ولاحظنا ان انفه وفكه محطمان، وان لديه علامات حول عنقه». وأفاد الجيش بان كوستنكو الفتي العسكري، البالغ 19 عاماً، انتحر شنقاً خلال ما دونيته في قاعدة حميميم الجوية شمال غرب سورية، ويؤكد المحققون أنه كان يواجه مشكلات مع فتاة. وتجمع عشرات الأشخاص بينهم العديد من الجنود باللباس المرطق أمس على مقربة من المنزل، حاملين باقات واكليل

أعلنت عائلة أول جندي روسي قُضي في سورية أمس أنها لا تصدق الرواية الرسمية للجيش، التي تفيد بان فاديم كوستنكو انتحر، بينما فتحت النيابة العسكرية تحقيقاً لكشف ظروف الوفاة. وقبل دفنه أمس في قرية غريتشانايا بالكا الصغيرة، القريبة من كراسنودار جنوب غرب روسيا، قالت شقيقته أيكاتيرينا، التي تحدثت باسم العائلة نيابة عن والديها المكلومين، إنها تمكنت من رؤية جثمان شقيقها، «ولم يكن هذا

بعد مرور أسبوع على فشل الاجتماع الرباعي غير المسبوق، عادت روسيا والولايات المتحدة والسعودية وتركيا إلى فيينا مجدداً، لاستكمال رحلة البحث عن نقطة انطلاق لحل الأزمة السورية، موسعة نطاق المشاركة الدولية لتشمل للمرة الأولى إيران الاتحاد الأوروبي وفرنسا وإيران والعراق ومصر ولبنان، إضافة إلى ائتلاف المعارضة السورية، الذي ندد بدعوة طهران. وأفاد مصدر دبلوماسي روسي، أمس، بان وزراء الخارجية سيرغي لافروف والأميركي جون كيري والسعودي عادل الجبير والتركي فريدون أوغلو سيعقدون اجتماعاً رباعياً مساء اليوم، قبل أن يضم إليهم غداً نظراً لهم الإيراني محمد جواد ظريف والمصري سامح شكري والعراقي إبراهيم الجعفري واللبناني جبران باسيل الجمعة. ولحقاً، أكدت الحكومة الفرنسية أنها ستكون ممثلة بوزير الخارجية لوران فابيوس، مرجحة بدعوة إيران وكل الأطراف، وتبعها الاتحاد الأوروبي الذي أعلن انضمام مسؤولته سياسيته الخارجية فيدرىكا موغريني في الاجتماع

تلقت جهود التوصل إلى حل للأزمة السورية دفعة جديدة، أمس، بإعلان انعقاد لقاء «فيينا 2» بمشاركة دول جوار سورية وإيران، إضافة إلى الرباعي الذي شارك في «فيينا 1»، ودول أوروبية، وأكدت الدول المناهضة للنظام السوري أن البحث ستركز على وضع جدول زمني لرحيل الأسد.

مقتل ضابطين بالحرس الثوري في حلب أحدهما إيراني والآخر أفغاني

مشاركة إيران

وغداة إعادة الخارجية

جدول زمني

وبعد عشاء عمل جمع دولا مناهضة للأسد في باريس مساء أمس الأول، قال وزير الخارجية الفرنسي لوران فابيوس إن فرنسا وحلفاءها الغربيين والعرب يريدون أن تبحث خلال المباحثات الدولية المقبلة حول سورية «جدولاً زمنياً محدداً» لرحيل الأسد.

الأسد

واتهم الرئيس السوري بشار الاسد، أمس، مرة جديدة الدول الغربية وبينها فرنسا بدعم الإرهاب في سورية والمنطقة، خلال استقباله وفداً برلمانياً فرنسياً في دمشق، وفق تصريحات نقلتها عنه وكالة

مدير الاستخبارات الفرنسية: الشرق الأوسط القديم انتهى

على هذه الحدود التي رسمت بعد الحرب العالمية الثانية. وعبر بريتان عن ثقته بان «الروس يريدون في نهاية المطاف رحيل الرئيس السوري بشار الأسد لإيجاد حل للنزاع في بلادهم، ولكن السؤال هو متى وكيف سيتمكنون من دفعه للرحيل». ورأى أن المفارقة هي أنهم يعتقدون أن عليهم أولاً تقوية الأسد قبل أن يصبح بالإمكان إزاحته، مشيراً إلى أن «روسيا تريد أولاً الحصول على مزيد من النفوذ والتأثير في سورية، قبل أن تنهب باتجاه عملية سياسية تحمي مصالحها في هذا البلد».

عن تلك التي رسمت بعد الحرب العالمية الثانية. وأضاف حاسماً: «الشرق الأوسط المقبل سيكون حتماً مختلفاً عن الشرق الأوسط ما بعد الحرب العالمية الثانية». وشارك في المؤتمر أيضاً مدير وكالة الاستخبارات المركزية الأميركية (سي آي إيه) جون بريتان، الذي أبدى وجهة نظر قريبة من وجهة نظر نظيره الفرنسي. وقال بريتان: «عندما ننظر إلى الدمار في سورية وليبيا والعراق واليمن، يصعب علي أن أتخيل وجود حكومة مركزية في هذه الدول قادرة على ممارسة سيطرة و سلطة

اعتبر مدير الاستخبارات الفرنسية (دي جي أس إيه) برنار باجوليه خلال مؤتمر دولي حول الاستخبارات نظمتها جامعة جورج واشنطن في العاصمة الفدرالية واشنطن مساء أمس الأول أن الشرق الأوسط الذي نعرفه انتهى من دون رجعة، مؤكداً أن دولاً مثل العراق أو سورية لن تستعيد أبداً حدودها السابقة. وأعرب عن ثقته بان «المنطقة ستستقر مجدداً في المستقبل، لكنه تساعل: ولكن وفق أي خطوط؟ في الوقت الراهن لست اعلم، ولكن في مطلق الأحوال ستكون مختلفة

مقتل ضابطين بالحرس الثوري في حلب أحدهما إيراني والآخر أفغاني

سيارات «تسيج» في أحد شوارع بيروت أمس مع استمرار هطول الأمطار بكثافة

هل مُنع نبيل نقولا من السفر إلى أميركا؟

أفيد بان السلطات الأميركية رفضت طلب عضو كتل التغيير والإصلاح النائب نبيل نقولا السفر إلى الولايات المتحدة. وذكرت تقارير أن نقولا وصل إلى فرنسا لكنه لم يستطع استكمال رحلته باتجاه أميركا، حيث كان مقرراً أن يلتقي الجالية اللبنانية في فلوريدا. ويحمل نقولا الجنسية الفرنسية إلى جانب جنسيته اللبنانية، وقدم طلبه عن طريق الإنترنت، وفق جواز السفر الفرنسي. وتعليقاً على خبر رفض السماح لنقولا بدخول الولايات المتحدة، أوضحت مصادر السفارة الأميركية في بيروت أنه «بموجب قانون الهجرة والجنسية الأميركي، الفقرة 222 (ف)، لا يحق لنا التعليق على حالات فردية بسبب اعتبارات الخصوصية».

حزب «القوات اللبنانية» سمير جعجع عبر «تويتر» أمس على كلام الرئيس السوري بشار الأسد الأخير حين قال «لا يمكن تنفيذ أي مبادرة قبل القضاء على الإرهاب... قاتلاً: معك حق، ب. رويترز، ب. أ، كونا»

لبنان: مصير «النفائيات» يحسم اليوم الجميل: وصول عون إلى الرئاسة مستحيل و«حزب الله» يعطل

بيروت- الجريدة

يترقب اللبنانيون اليوم ما سينجم عن جلسة مجلس الوزراء خصوصاً في ظل ما يشاع عن اعتكاف رئيس الحكومة تمام سلام، واستقالة وزير الزراعة أكرم شهيب من رئاسة اللجنة المكلفة معالجة أزمة النفائيات، بالإضافة إلى تظاهرة الحراك التي يركز منظموها على أنها ستكون سلمية. وسط حمال من اللاتعاون السياسي في إنجازها وموقف جازم لأهالي المناطق يقضي بعدم استقبال المطامر. وقالت مصادر متابعة إن «سلام يبدو منزعجاً من تحميله مسؤولية ما انت إليه أوضاع البلاد، وبالأخص ما تعرض له من حالات من بعض القيادات، وهو الذي لم يترك وسيلة لتفعيل العمل الحكومي إلا لجا إليها».

وأضافت أن الاعتكاف لا يقدم ولا يؤخر في شيء طالما أن الحكومة برمتها هي بحكم المعتكفة. أما الاستقالة فتعني تحويل الحكومة من حكومة لا تجتمع ولا تنتج إلى حكومة جيدة ومستملة، وأنه سيستكمل الثلاثاء المقبل الاجتماع تمهيداً للجلسة التشريعية المقبلة التي باتت من الضروري عقدها في أقرب وقت نظراً للحاجة الملحة إليها والتي بات يدركها الجميع».

كما جدد بري التأكيد على أهمية استمرار الحوار الجامع الذي يجري بمشاركة الكتل النيابية أو على مستوى الحوار بين حزب الله والمستقبل لله غيبي ولم يقتنع باستقالة جلسة الثلاثاء، وفي هذه الخطوة تحرير رئيسها من مزاجية بعض الوزراء التي تتحكم ببعض القرارات.

بري

في السياق، نقل النواب عن رئيس مجلس النواب نبيه بري تأكيد، خلال «لقاء الأريعاء» النيابي أمس أن أجواء اجتماع هيئة مكتب المجلس كانت جيدة ومشتملة وأنه سيستكمل الثلاثاء المقبل الاجتماع تمهيداً للجلسة التشريعية المقبلة التي باتت من الضروري عقدها في أقرب وقت نظراً للحاجة الملحة إليها والتي بات يدركها الجميع».

الجميل

إلى ذلك، أكد رئيس الجمهورية السابق أمين الجميل أنه «طالما أن هناك فرقاً لبنانيين يرتبطون بالخارج، فبعيننا نعالج مشكلة الفراغ الرئاسي»، مضيفاً: «نحن نعيش انقلاباً أبيض على الدستور». وسال: «هل حزب الله مقتنع

في سياق منفصل، علق رئيس «حوار عين التينة» في موازاة ذلك، انعقد مساء

سلة أخبار

روسيا تجرب صاروخاً باليستياً

أعلنت وزارة الدفاع الروسية نجاح تجربة جديدة لصاروخ «بارس» الباليستي العابر للقارات ذي الرأس القتالي المنشط. وأوضحت الوزارة، في بيان أمس، أن قوات الصواريخ الاستراتيجية الروسية أطلقت الصاروخ من مطار بليستسك الفضائي (شمال الجزء الأوروبي لروسيا) إلى هدف في ميدان «كورا» الرماية في شبه جزيرة كامتشاتكا (الشرق الأقصى الروسي). (روسيا اليوم)

نيجيريا تحرق 300 امرأة وطفل من «بوكو حرام»

أعلن الجيش النيجيري، أمس، أنه حرر مئات من النساء والأطفال تحتجزهم جماعة «بوكو حرام» الإسلامية المتشددة في شمال شرق نيجيريا. وأوضح الجيش في بيانه أن «الوحدة 338 شخصاً تحتجزهم الأن راهايون»، مضيفاً أن «المرشحين بينهم 192 طفلاً و138 امرأة». وأشار البيان إلى أن عمليات الإنقاذ جرت أمس الأول.

انتخاب امرأة رئيسة لنيل للمرة الأولى

انتخب برلمان نيبال، أمس، زعيمة شيوعية طالما ناضلت من أجل حقوق المرأة، وذلك كأول امرأة رئيسة للدولة في جبال الهيمالايا. وأعلن رئيس البرلمان، أونشاري غهاتري، أن بيدها يهانداري، من الحزب الشيوعي النيبالي الموحد الماركسي اللينيني، حصلت على 327 صوتاً، مقابل 214 لمصلحة خصمها في البرلمان.

نائب قائد «الحرس الثوري» جاهزون لحروب بالوكالة

شدد نائب قائد قوات الحرس الثوري الإيراني العميد حسين سلامي على ضرورة الاستعداد للتعامل مع حروب بالوكالة وحروب مباشرة عديدة، قائلاً إن إيران لا تخضع لإملاءات أي جهة أجنبية، وهي التي تختب أدبيات النضال الجديدة للشعوب الإسلامية. وقال سلامي في كلمة له أمام مؤتمر للدفاع في طهران إن أميركا لديها قواعد جوية في 22 دولة إسلامية وتهاجم الدول الإسلامية من هذه القواعد، مضيفاً أن «أمريكا والكيان الإسرائيلي هاجما 14 دولة إسلامية حتى الآن، ولذلك يجب علينا أن نكون أقوياء». إن ذلك، هاجم نواب في البحرين أمس السياسات الإيرانية في المنطقة بخاصة حيل البحرين، معتبرين أن خطوة المنامة الأخيرة بطرد القائم بالأعمال الإيراني جاءت استجابة لمطلب شعبي، ودعا بعضهم سائر دول الخليج إلى أخذ خطوات مماثلة، متهمين المرشد الإيراني، علي خامنئي، بالوقوف شخصياً وراء التدخلات. وقال النائب محمد الحمادي: «التدخلات الإيرانية لا تحتاج إلى إثبات، وهي واضحة وضوح الشمس، وكان هناك صبر من البحرين من أجل عدم تضخيم الخلافات، ولكن البلاد وصلت إلى مرحلة يجب فيها اتخاذ قرارات مماثلة أو ربما أكثر». من جانبه، رأى النائب أنس بوهندي، أن طرد القائم بالأعمال الإيراني رسالة قوية جدا إلى الإسلامية في إيران بعدم التدخل في الشؤون الداخلية للبحرين، مضيفاً: «مع الأسف تأتي (التدخلات) أحياناً من أعلى رأس الهرم، المرشد الأعلى لإيران، الذي يوجه هذه الخلايا النائمة بالتدخل في شؤون البحرين والاعتداء على رجال الأمن وقتل الأبرياء».

(طهران، المنامة - فارس، س ي أن أن)

«التحالف» يسلح تعز... وطهران تزج بدمشق في اليمن

الجيش السوري والمتمردون الحوثيون: قطر وتركيا والإمارات نقلت مجموعات «داعشية» مسلحة إلى عدن

مسلح حوثي يسير في موقع استهدفته مقاتلات التحالف في صنعاء (رويترز)

كما ورد في رسالة الرئيس اليمني، إلى الأمم المتحدة، قبل أكثر من أسبوع. وأضاف: «نحن نقول من البداية إن المفاوضات أو الحل السلمي في اليمن سيكون على أساس ثلاث ركائز: الرقعة الأولى هي المبادرة الخليجية وآلية تنفيذها، والثانية هي الحوار الوطني ومخرجاته، والثالثة هي قرارات مجلس الأمن بما فيها القرار 2216».

عدن، للمشاركة في الهجمات على المدنيين. **تحضيرات السلام** سياسياً، كشف مبعوث الأمم المتحدة الخاص إلى اليمن، إسماعيل ولد الشيخ أحمد، أن التحضيرات لعقد مفاوضات بين الأطراف اليمنية قد تستغرق أسبوعين، وقال إنها (المفاوضات) قد تُعقد في جنيف أو العاصمة الغمانية، مسقط. وتحدث ولد الشيخ، في تصريحات لإذاعة الأمم المتحدة، عن تفاصيل المحادثات التي كان من المقرر أن تتم قبل نهاية أكتوبر الحالي. وأشار إلى وجود قرار بالعمل قبل فترة للتحضير لتلك المفاوضات «من أجل ألا يحصل الإرتباك الذي حدث من قبل».

في سياق آخر، نفى وزير الخارجية اليمني، رياض ياسين، أن يكون الخلاف بينه وبين رئيس الوزراء خالد بحاح، شخصياً، واعتبر في تصريحات له أنه «خلاف في وجهات النظر، يهدف تحسين وضع الحكومة الشرعية، ودعم المقاومة الشعبية».

عن، للمشاركة في الهجمات على المدنيين. **تحضيرات السلام** سياسياً، كشف مبعوث الأمم المتحدة الخاص إلى اليمن، إسماعيل ولد الشيخ أحمد، أن التحضيرات لعقد مفاوضات بين الأطراف اليمنية قد تستغرق أسبوعين، وقال إنها (المفاوضات) قد تُعقد في جنيف أو العاصمة الغمانية، مسقط. وتحدث ولد الشيخ، في تصريحات لإذاعة الأمم المتحدة، عن تفاصيل المحادثات التي كان من المقرر أن تتم قبل نهاية أكتوبر الحالي. وأشار إلى وجود قرار بالعمل قبل فترة للتحضير لتلك المفاوضات «من أجل ألا يحصل الإرتباك الذي حدث من قبل».

عباس يحذر إسرائيل: الصراع سيتحول من سياسي إلى ديني

نائب مسيحي من «عرب 1948» يتحدى نتنياهو ويزور «الأقصى»

● غزة-سمية درويش

من أجل الإستفزاد فقط لا غير ومن أجل تاجيح الخواطر. وتابع البيان: «قامت الشرطة بإبعاده من هذا المكان وفقاً للتعليمات التي أصدرتها. لن أسمح لأي عضو كنيست ولاي وزير بتأجيج المشاعر في جبل الهيكل، وداعو جميع أعضاء الكنيست والسياسيين عامة إلى التصرف بمسؤولية، خاصة في الفترة الراهنة». أما وزير الأمن الداخلي جلعاد اردان فاتهم غطاس بالتحريض الذي يؤدي إلى قتل الأبرياء، قائلاً في بيان: «إن أعضاء الكنيست الذين ينسلون إلى جبل الهيكل من وجهة نظري هم قبيرون ويعززون التحريض الذي يؤدي إلى قتل الأبرياء».

سلطة على المسجد الأقصى ومدينة القدس المحتلة، مضيفاً: «يدخولي إلى الأقصى من قبل المسلمين والعرب بهدوء وبشكل طبيعي، وخرجت ولم يحدث شيء». ونشر غطاس صوراً له وشريط فيديو عبر «فيسبوك»، والتقى خلال زيارته للأقصى مع رئيس مجلس الأوقاف الشيخ عبدالعظيم سلهب، ومدير المسجد الأقصى الشيخ عمر الكنيست، وتكسى زيارة غطاس للأقصى طابعاً رمزياً كونه مسيحياً، وهو نائب عن حزب «التجمع» في القائمة العربية المشتركة التي يمثلها 13 نائباً من أصل 120 هم أعضاء الكنيست. وفي بيان وزعه مكتبه أمس قال نتنياهو: «ينعم جبل الهيكل بالهدوء منذ أسبوعين، نبدل قصارى جهدنا للحفاظ على هذا الهدوء، ولكن يبدو أن هناك من يعارضه. لقد دخل عضو الكنيست باسل غطاس جبل الهيكل وذهب إلى المسجد الأقصى. وأكد لكم انه لم يفم بذلك من أجل اداء الصلاة، بل

واتهم عباس إسرائيل بتخفيض اعدامات ميدانية بحق المدنيين الفلسطينيين العزل، واحتجاجاً جنائميهم بمن فيهم الأطفال، مؤكداً أن «انعدام الأمل وحالة الخفق والحصار والضغط المتواصل وعدم الإحساس بالامن والامان الذي يعيشه أبناء شعبنا كلها عوامل تولد الاضطهاد وتدفع الشباب إلى الحالة التي نشهدها اليوم»، مضيفاً أن ما يحدث حالياً «نتيجة حتمية (...) لانتهاكات والجرائم الإسرائيلية». إلى ذلك، دخل عضو الكنيست (البرلمان الإسرائيلي) باسل غطاس، وهو مسيحي من عرب 1948، أمس، إلى المسجد الأقصى، رغم الحظر المفروض على أعضاء الكنيست ممن فيهم العرب من قبل رئيس الحكومة بنيامين نتنياهو، ما أثار غضب المسؤولين الإسرائيليين الذين اعتبروا الزيارة تحريصاً على العنف. وقال غطاس إن «الهدف من الزيارة كان كسر قرار نتنيهاو بمنع أعضاء الكنيست العرب، والقول إنه ليست له

حذر رئيس السلطة الفلسطينية محمود عباس أمس من مغية أن يؤدي «انتهاك إسرائيل للوضع القائم بالمسجد الأقصى» إلى تحول الصراع من سياسي إلى ديني». وقال عباس، في كلمة أمام جلسة خاصة بمجلس الأمم المتحدة لحقوق الإنسان في جنيف، عقدت يطلب فلسطيني، إن «وضع حقوق الإنسان في الأراضي الفلسطينية المحتلة، وما فيها القدس الشرقية، هو الإسوأ والأخطر منذ عام 1984». وطالب الأمم المتحدة بتدخل قوي وحاسم وتحمل المسؤولية قبل فوات الأوان لنهايتها المتخصصة وكالاتها الدولية، لاسيما مجلس الأمن المطالب أكثر من أي وقت مضى بإنشاء نظام خاص لحماية الشعب الفلسطيني بشكل فوري، مؤكداً أن «الشعب الفلسطيني لن يقبل بالذل، وسيواصل الدفاع عن قضيتته بكل الوسائل السلمية والقانونية والسياسية».

فلسطينيون يحاولون هدم جزء من جدار الفصل العنصري في الضفة الغربية أمس (أ ف ب)

أزمة كردستان العراق تتصاعد بعد استبدال وزراء «كوران»

المهندس: سياسيون يشوهون عمل «الحشد» في صلاح الدين

العاصري والمهندس وشيوخ عشائر من صلاح الدين

من جهته، قال محافظ صلاح الدين رائد إبراهيم أمس، إن اجتماعاً عقد في قضاء بجيجي بصلاح الدين ضم زعيم منظمة بدر الشيعية المتشددة هادي العامري، وأبو مهدي المهندس، وعضو البرلمان شعلان الكريم، ورئيس مجلس المحافظة بالوكالة وعددًا من وجهاء

الأزمة تجعله يسعى إلى نفس العملية السياسية برمتها، فلنأ منه أنه سيحل الأزمة بازمة أخرى». ووصف عضو برلمان كردستان عن قائمة «كوران» بيستون فائق محمد، القرار بأنه «إنقلاب على شرعية الدستور والقانون في الإقليم»، مشيراً إلى أن الحركة غير مستعدة للعودة إلى طاولة المفاوضات إذا استمر الحزب الديمقراطي الكردستاني بسياسته الحالية». إلى ذلك، وبعد مبادأة شيوخ سنة من قضاء طوزخرماتو في محافظة صلاح الدين التي طلب تدخل المرجع الشيعي الأعلى السيد علي السيستاني لوقف ما أسماه «انتهاكات الحشد الشيعي بحق السنة والتي تتضمن الخطف والاعتقال والقتل»، اتهم نائب رئيس هيئة «الحشد» أبو مهدي المهندس، المطلوب في الكويت بتهمة تنفيذ تفجيرات في الثمانينيات

في خطوة ستفاقم الأوضاع في إقليم كردستان العراق، بسبب عدم اتفاق الأحزاب السياسية على حل لأزمة انتهاء ولاية رئيس الإقليم مسعود البرزاني الممدة مرتين، عن رئيس وزراء إقليم كردستان العراق نجيب فرحان البرزاني، أمس، وزير جندا ليحلوا محل أربعة وزراء ينتمون إلى حركة «كوران» (التغيير) في الحكومة. وكانت أربيل أقالمت هؤلاء الوزراء على خلفية التظاهرات التي شهدتها منطقتين في محافظة السليمانية جرى خلالها إحراق مكاتب الحزب الديمقراطي الكردستاني الذي يتزعمه البرزاني، كما قتل خلالها 5 أشخاص على الأقل، واتهمت «كوران» بالوقوف خلفها. وسيدير كريم سنجاري الذي يشغل حالياً منصب وزير الداخلية، ووزارة العيشمركة، كما عين وزير التخطيط علي سندی على رأس وزارة التجارة

والصناعة، وتولى بشتويان صادق وزارة الأوقاف والشؤون الدينية، وسيؤولي وزارة المالية نائب الوزير الموقوف، وهؤلاء الوزراء ينتمون جميعهم إلى «الديمقراطي الكردستاني». وقال المتحدث باسم حكومة الإقليم مسعود دزبي أمس، إن الوزراء الأربعة المنتمين إلى حركة كوران في عطلة من الناحية الإدارية، وإن عودتهم إلى مواقعهم تعتمد على المفاوضات السياسية بين الأحزاب، مضيفاً أن الوزراء الأربعة الجدد عينوا لتسيير الأعمال.

في المقابل، وصفت كتلة «كوران» النيابية قرار تعيين الوزراء الجدد بأنه استمرار للخطوات الخاطئة للحزب الديمقراطي الكردستاني. وقال رئيس الكتلة هوشيار عبدالله أمس، إن «الحزب الديمقراطي لديه أزمة تتمحور حول إبقاء لسوء العجز البرزاني على كرسي رئاسة الإقليم، وهذه

أخبار مصر

لا مفاجآت في «الإعادة» وطوارئ سيناء تدخل عامها الثاني

● مقتل 3 في انهيار عقار بالإسكندرية ● السيسي يبدأ زيارة لنيودلهي ويشترك في قمة الهند - إفريقيا

القاهرة والإسكندرية - أيمن عيسى وشيما، جلال ومحمد المالحى

انتمت مشاركة المصريين، أمس، في اليوم الثاني والأخير للتصويت في جولة إعادة المرحلة الأولى للانتخابات البرلمانية بالضعف، في حين دخلت حالة الطوارئ التي تفرضها السلطات المصرية في أجزاء من منطقة شمال سيناء عامها الثاني بعدما أصدر الرئيس عبدالفتاح السيسي قراراً بتمديدھا ثلاثة أشهر أخرى.

تُعلن النتائج الأولية لجولة الإعادة في المرحلة الأولى من الانتخابات البرلمانية اليوم، بعدما تكررت ظاهرة عزوف الناخبين عن صناديق الاقتراع في محافظة على مدار يومي الثلاثاء والأربعاء الماضيين، وساعدت موجة الطقس السيئ التي ضربت القاهرة وعدة محافظات في تكريس ظاهرة العزوف الانتخابي وضعف الإقبال من قبل الناخبين، التي ميزت المرحلة الأولى التي أجريت الأسبوع الماضي ولم يشارك فيها إلا 26.5 في المئة من إجمالي عدد الناخبين المقدر بنحو 27 مليون ناخب.

ويبينما قال مصدر قضائي إن نسبة المشاركة في جولة الإعادة لم تتجاوز 11 في المئة، انطلقت عمليات فرز الأصوات عقب إغلاق باب التصويت في تمام التاسعة من مساء أمس، وسط توقعات بالانتهاء منها في الساعات الأولى من صباح اليوم، نظراً لضعف الإقبال وقلة عدد المصوتين وانحصار الاختيار بين عدد محدود من المرشحين ما يسهل من عملية الفرز. ومن المتوقع أن تظهر النتائج الأولية خلال ساعات، على أن تعلن اللجنة العليا للانتخابات النتائج النهائية للمرحلة الأولى بعد أقصى عدداً للحكومة المصرية اعترفت ضمناً بضعف إقبال الناخبين عبر إصدار رئيس الحكومة شريف إسماعيل توجيهاته إلى جميع الوزارات والهيئات والمصالح الحكومية ووحدات الجهاز الإداري بالدولة باعتبار أمس، نصف يوم عمل، للعاملين بالجهاز الإداري بهدف تمكينهم من التوجه

طوارئ سيناء

إلى ذلك، وبينما أصيب ضابط ومجندا شرطة نتيجة انفجار عبوة ناسفة في منطقة المساعيد غرب مدينة العريش بشمال سيناء أمس الأول، قررت السلطات المصرية مد إعلان حالة الطوارئ 3 أشهر في بعض مناطق محافظة شمال سيناء، لتدخل بذلك عامها الثاني، نظراً للظروف الأمنية الخطرة التي تمر بها المحافظة. وكان السيسي أصدر قراراً في أكتوبر 2014، بإعلان حالة الطوارئ وفرض حظر التجول في سيناء مدة ثلاثة أشهر عقب وقوع هجوم استهدف نقطة أمنية في كرم القواديس بالشيخ زايد وأسفر عن مقتل 31 مجنذاً. ونصت المادة الأولى من القرار الجمهوري للرئيس، الذي نشرته الجريدة الرسمية في مصر، على إعلان حالة الطوارئ في المنطقة

السيسي لدى وصوله إلى مطار أنديرا غاندي في العاصمة الهندية نيودلهي فجر أمس (أ ف ب)

الممتدة من مدينة رفح إلى مدينة العريش شمالاً، ومن العوجة إلى جبل الحلال جنوباً، مدة 3 أشهر، اعتباراً من الواحدة صباحاً. ونصت المادة الثانية، على حظر التجول في هذه المنطقة من الساعة السابعة مساءً حتى السادسة من صباح اليوم التالي. وتضمنت المادة الرابعة معاقبة بالسجن كل من يخالف الأوامر الصادرة بشأن حالة الطوارئ.

عقار الإسكندرية

وبينما عقد مجلس الوزراء المصري اجتماعاً صباح أمس،

بحث خلاله سبل مواجهة الحكومة والمحافظات المختلفة للحوادث الطارئة بإليات جديدة لتلافي أي آثار سلبية كالتي وقعت بمدينة الإسكندرية الساحلية، الأحد الماضي، لقي 3 أشخاص مصرعهم وأصيب 8، في حادث انهيار عقار قديم مكون من 5 طوابق، بمنطقة أبي قير، شرق المدينة الساحلية، وأسفرت عن مقتل 7 أشخاص واستقالة المحافظ هاني المسيري.

زيارة الهند

على سعيد منفصل، وصل الرئيس المصري إلى الهند،

محطته الثانية من جولته الإسيوية، في مستهل زيارة رسمية لنيودلهي يشارك خلالها في أعمال القمة الخالفة لمنتدى «الهند - إفريقيا». ومن المنظر أن يلتقي السيسي نظيره الهندي برناب نخرجي، ورئيس الوزراء ناريندرا مودي لمناقشة سبل تنشيط التعاون الاقتصادي بين البلدين. ويختتم السيسي جولته التي شملت دولة الإمارات العربية المتحدة بزيارة مملكة البحرين. وكان السيسي اختتم زيارته إلى دولة الإمارات، أمس الأول، بزيارة إمارة دبي.

سلة أخبار

ضبط مرشح انتخابي في «قضية آثار»

أقلت قوات الأمن في محافظة السويس القبض على مرشح في الانتخابات البرلمانية، أمس، تنفيذاً لحكم قضائي «درجة أولى»، صدر قبل أيام، بحبسها عاماً في قضية تنقيب عن الآثار داخل منطقة زراعية في حي الجحائن. وقال مصدر في قسم شرطة الجنان إنه تم تنفيذ الحكم القضائي الصادر من محكمة السويس بحبس المرشح «ن.م»، حيث بنفذ عقوبة السجن حالياً داخل سجن القسم.

وزيرة الهجرة تراقب جنائين حادث جمرك عمان

في تحرك جديد من جانب الحكومة المصرية، زارت وزيرة الهجرة نبيلة مكرم، الأردن، للاطمئنان على الحالة الصحية لمصابي حادث حريق جمرك عمان، ونقل جناحين لضحايا الل 3 على متن الطائرة التي استقلتها عائدة إلى القاهرة، أمس. ورافقت الوزيرة الجنائين إلى قرية البوائع بمطار القاهرة الدولي، وجميعهم من مركز الغنאים التابع لمحافظة أسبوط بصعيد مصر، وتم نقلهم مباشرة إلى مواهم الأخير في مسقط رأسهم بجنوب مصر.

تراجع صادرات مصر لدول حوض النيل

أظهر الجهاز المركزي للمتبعة العامة والإحصاء في مصر تراجع قيمة الصادرات إلى دول حوض النيل خلال عام 2014 لتبلغ 6.51 مليارات جنيه مقابل 7.43 مليارات خلال 2013، بنسبة انخفاض 12.4 في المئة. وذكر الجهاز في نشرة السنوية أن نسبة الصادرات مثلت لدول العالم نحو 3.3 في المئة في العام الماضي مقابل 3.7 في المئة خلال العام السابق عليه. وأشار «الإحصاء» إلى ارتفاع قيمة الواردات من دول حوض النيل.

إضراب «غزل المحلة» يدخل أسبوعه الثاني

23 ألف عامل يطالبون بمستحققاتهم... والشركة تتعذر

القاهرة - كريم البحري

والاكتفاء بالجلوس طوال فترة العمل الرسمية، المقررة بنحو 9 ساعات، دون تشغيل الماكينات. إلى ذلك، ذهب وزير القوى العاملة جمال سرور إلى المحلة لمتابعة الأزمات، الاثنين الماضي، لكنه رفض لقاء قيادات العمال المضربين في الشركة، القابضة للغزل والنسيج صرف العلاوة وأوسع، واكتفى الوزير بلقاء محافظ الغربية ورئيس شركة غزل المحلة ورئيس الشركة القابضة لصناعة الغزل والنسيج ورئيس النقابة العامة. في موازاة ذلك، التقى رئيس الشركة القابضة، أمس، رئيس شركة غزل المحلة إبراهيم بدر، في محاولة لإنهاء الإضراب، ناقلاً عن الوزير وعداً بإنهاء الأزمة خلال 48 ساعة من عودة العمل، وهو ما رفضه العمال. من جهته، شدد رئيس الشركة أحمد مصطفى على أنه لا يملك ميزانية لصرف العلاوة، وأن الشركة القابضة لم

تدخل إضراب 23 ألف عامل في شركة مصر للغزل والنسيج، في مدينة المحلة الكبرى بمحافظة الغربية (شمال القاهرة)، أسبوعه الثاني أمس، احتجاجاً على رفض الشركة القابضة للغزل والنسيج صرف العلاوة الاجتماعية المقررة هذا العام بنسبة 10 في المئة. أقر العلاوة بنسبة 10 في المئة، إلا أن الشركة القابضة صرفتها لشركات دون أخرى، ما دفع العمال إلى الرد بالإضراب منذ 21 أكتوبر الحالي، بينما امتنع أغلب العمال عن صرف رواتبهم نصف الشهرية، التي تقرر صرفها منذ 17 أكتوبر.

وعلى غير العادة، عُثِرَ عمال غزل المحلة استراتيجيتهم في الإضراب، حيث قرروا الإضراب داخل المصانع،

جدل بشأن محاكم «الاتجار بالبشر»

القاهرة - عادل زياتي

أن هذا سيعمل على تعجيل المحاكمات في الدوائر الخاصة. من جانبه، قال المحامي الحقوقي، مدير المنظمة العربية للإصلاح الجنائي محمد زارع، إن إنشاء محكمة لا يعني القضاء على الظاهرة، خاصة أن الاتجار يتم في سرية من خلال جماعات منظمة وكذا جرائم الهجرة، مطالباً الحكومة بمكافحة أسباب هاتين الظاهرتين من فقر وجهل وتدني المستويات الثقافية والمعيشية.

كان الوزير المصري كشف عن نيته، خلال استقباله وفداً من المنظمة الدولية للهجرة برئاسة السفير ويليام لاسي سوينج المدير العام للمنظمة، مشيراً إلى أن مصر من أوائل دول العالم التي تجرّم مرتكبي تلك الجرائم بعقوبات مناسبة. القبه الدستوري، عصام الإسلامبولي، قال إنه لا حاجة لإنشاء محاكم للاتجار بالبشر والهجرة غير الشرعية، لأن إنشاء هذه المحاكم سيكلف الدولة مبالغ باهظة، مؤكداً أن الأجدى إنشاء دوائر في المحاكم مثل دوائر الإرهاب التي تم إنشاؤها أخيراً، مضيفاً لـ«الجريدة»: «جريمة الاتجار بالبشر مجرمة في الدستور بموجب المادة 60، وأيضاً الهجرة غير الشرعية مجرمة في المادة 62 من الدستور، لافتاً إلى

إردوغان: من دوني تركيا دولة بلا شعب

إغلاق محطتين موائيتين لغولن مباشرة على الهواء

محتجون بينهم موظفون في مؤسستين إعلاميتين أقفلتا أمس يرددون شعارات ضد الحكومة في إسطنبول (أ ف ب)

خطت لاعتداءات في تركيا، بعد تلقيها أوامر مباشرة من تنظيم داعش الإرهابي في سورية. وأضاف أن الأدلة الرقمية تشير إلى أن المفجرين الانتحاريين في أنقرة نفذوا الهجوم لتقويض الاستقرار السياسي، وإجراء الانتخابات البرلمانية المقررة في أول نوفمبر.

التجارية، ويقع في الولايات المتحدة. في سياق آخر، أكد المدعي التركي، المكلف التحقيق في هجوم أنقرة الانتحاري، الذي أوقع 102 قتلى في 10 أكتوبر، خلال تجمع للمعارضة أمس، أن تنظيم «داعش» «دبر الاعتداء» وقال مدعي أنقرة: «لقد تبين أن مجموعة إرهابية في محافظة غازي عنتاب (شمال شرق)

أفادت محطة «ان تي في» الخاصة، وطالب مدع تركي بالسجن 34 عاماً لغولن (74 عاماً) عن تهم بإدارته «كيانا موازياً» داخل مؤسسات الدولة، في مسعى للاتاحة بإردوغان، الذي حكم تركيا منذ عام 2003 كرئيس للوزراء ثم كرئيس للدولة. وغولن هو داعية إسلامي نافذ يملك سلاسل كبيرة من المدارس الإسلامية والمؤسسات الإعلامية

الموظفين الذين كانوا متجمعين لحمايتهمما بالغاز المسيل للدموع وخراطيم المياه، بحسب الصور التي بثها تلفزيون «يوغون» مباشرة على موقعه الإلكتروني. ثم قام شرطيون وأحد المديرين الجدد للمجموعة، الذين عينهم القضاء، بتولي إدارة البث رغم معارضة رئيس تحرير تلفزيون «يوغون» طارق توروس.

وقال توروس، أمام الكاميرات، «المشاهدون الأعزءاء، لا تتفاجأوا إذا رأيتم الشرطة في استديوهاتنا في الدقائق المقبلة»، مضيفاً: «هذه العملية لإسكات كل الأصوات المعارضة التي لا تروق للحزب الحاكم بما فيها وسائل الإعلام والإحزاب السياسية ورجال الأعمال. هذا ينطبق على كل من لا يقدم الطاعة». وخلال المشادة بين رؤساء التحرير والشرطة في الطوابق، اندلعت مواجهات أمام المبنى بين المظاہرين وبينهم نواب من المعارضة والشرطة. وتم توقيف عدة أشخاص كما

قبل أربعة أيام من الانتخابات التشريعية المبكرة، اعتبر الرئيس التركي رجب طيب إردوغان، في كلمة له خلال حفل عيد الجمهورية، أن «تركيا ما زالت تتعرض لمحاولات إسقاط للدولة، التي عانت منها سابقا الدولة العثمانية، ورأى أن الذين يعملون على تحييدي يريدون جمهورية بلا جمهور، ودولة بلا شعب». وخصوم إردوغان يتهمونه بأنه يعيى الجماهير وفق شعار «أنا أو الفوضى» إلى ذلك، سيطرت الشرطة التركية أمس بالقوة على مقر محطتي تلفزيوني قريبتين من العدو اللدود لإردوغان، الداعية الإسلامي فتح الله غولن في إسطنبول.

«طالبان» تسيطر على منطقة أفغانية نكبت بالزلازل الأخير

باكستانيون يتفقدون الأضرار التي خلفها الزلزال في منزلهم قرب الحدود مع أفغانستان أمس (أ ف ب)

وأفغانستان، وتقديم ملابس ومواد غذائية لهؤلاء الناجين في منطقة ثانية مقطوعة عن العالم وسط صقيع شديد. وأصبح مئات الأشخاص معزولين بالكامل في هذه الجبال بعد الزلزال الذي بلغت قوته 7.5 درجات على مقياس ريختر ودمر آلاف المساكن وتسبب بانزلاقات تربة وقطع الاتصالات، وبالإضافة إلى رداة الطقس يخشى رجال الإنقاذ أن يعقد الوضع الأمني غير المستقر عمليات الإغاثة بشكل إضافي رغم أن حركة طالبان التي تسيطر على العديد من المناطق التي ضربها الزلزال تعهدت بتسهيل مهمتهم.

أعلن مسؤول أفغاني، أمس، أن منطقة دارقاند بإقليم تخار شمال أفغانستان سقطت في أيدي حركة «طالبان»، بعد معركة دامت ست ساعات ليل الثلاثاء الأربعاء. ودارقند إحدى المناطق التي نكبت بالزلازل العنيف الذي هن باكستان وأفغانستان وأجزاء من الهند قبل أيام، لكنها لم تتكبد خسائر كبيرة في الأرواح. وبيزن هجوم «طالبان» المشاكل الأمنية التي عطلت جهود الإغاثة الطارئة للمناطق الجبلية النائية. وتواصل، أمس، السباق مع الزمن للعثور على ناجين من الزلزال، الذي أوقع أكثر من 360 قتيلاً في باكستان

(كابول - رويترز، د ب أ)

رياضة

بيانات «الشقيقتين» كشف تسلسل لموقفهما من الأزمة الرياضية

سعيًا إلى إحراج الحكومة... فيما تعديل القوانين لمصلحتهما أو إيقاف النشاط الكويتي

عبد الكريم الشمالي

كما كان متوقعاً، لم يأت بيان رئيس اللجنة الأولمبية الكويتية الشيخ د. طلال الفهد حول قرار إيقاف الناشئ الرياضي الكويتي بجديد وجاء سجعاً خالياً مما ينفخ فلا يسمن ولا يغني من جوع، حاول من خلاله كعادته المتصلص والتخلي عن مسؤولياته والقي فيه باللائمة على الحكومة بشأن تعليق نشاط الرياضة الكويتية على المستوى الخارجي، ناسياً أو بالأحرى متناسياً أنه ولجنته كانوا سبباً مباشراً في تعليق النشاط، في ظل عملهم الدائم على التصعيد المبتطن وإرسال الرسائل المباشرة وغير المباشرة إلى المعنيين في الخارج سعيًا إلى تأزيم الوضع، ووضع الحكومة بشكل مستمر تحت الضغوط، من خلال التهديدات والتأكيد عليها من خلال الكتب المعلبة والجاهزة التي تأتيها تبعاً من قبل اللجنة الأولمبية العالمية بضرورة تعديل القوانين بما يتماشى مع الميثاق الأولمبي الدولي أو على الأصح بما يتماشى مع رغبات «طلال» الشخصية والمتفيعين من الرياضة!

وفي سياق متصل، لم يكن شقيق طلال الأكبر رئيس اتحاد اللجان الأولمبية والوطنية ورئيس المجلس الأولمبي الآسيوي وعضو المكتب التنفيذي للاتحاد الدولي لكرة القدم «فيفا» الشيخ أحمد الفهد أحسن حالاً، حيث عرج بدوره خلال التصريحات التي أدلى بها لقناة الكاس القطرية، مساء أمس الأول، على عدم تماشي القوانين مع الميثاق الأولمبي الدولي حاله حال طلال، في محاولة جديدة منه لتحميل المسؤولية للحكومة ووضعها تحت ضغط ضرورة تعديل القوانين الوطنية. الشقيقان أحمد وطلال أصرا على التأكيد على مبادرة سمو أمير البلاد الشيخ صباح الأحمد، بالتعهد للجنة الأولمبية الدولية بالتزام العمل وفق الميثاق الأولمبي في إشارة منهما لعدم تنفيذ الحكومة للمبادرة ومخالفة توجهيات سمو الأمير وهو كلام لا يمت للواقع بصلة، خصوصاً أن تعديل القوانين تم وفقاً للمبادرة المذكورة، لكن الأخوين أحمد وطلال بصرا على إقحام سموه في الأزمة الرياضية فلما منهما بأنهما سيتمكنان من إحراج الحكومة بهذا الأمر، يأتي ذلك في الوقت الذي يعلم فيه الشقيقان قبل غيرهما أنهما أول من خالف توجهيات سمو الأمير وأنها لم يطبقا لرغبته السامية لسنوات في تشكيل مجلس إدارة اتحاد كرة القدم بوجود ممثل عن كل ناد، ثم عملاً سويًا على الإنقاذ على الرغبة السامية، ونجح طلال في تشكيل مجلس إدارة الاتحاد وفقاً لرغبته هو وبمساعدة شقيقه أحمد، وغاب ممثلو أندية بعينها واختاروا بدلاً منهم من يربوون!

وواصل طلال الفهد، من جانب، العمل على تعديل القوانين أو تعليق النشاط، حين وقف ومن معه في اجتماع «لوزان» ضد الوفد الحكومي والرياضي، والحديث بشكل مستفيض عن تعارض القوانين الوطنية مع الميثاق الأولمبي الدولي، في حين كان الأمين العام للمجلس الأولمبي الآسيوي حسين المسلم المساعد الأمين لشقيقه أحمد يمثل الوفد الدولي خلال الاجتماع علماً أن هذا الموقف الذي تم التخطيط له في «حولي» وتم تنفيذه في «لوزان» كان بمنزلة المسمار الأخير في غش الرياضة، لكنه فعل عكس ما قاله في بيانه، إذ أكد: «سعيًا خلال الفترة الماضية إلى التوصل لحل من شأنها إحلال التوافق بين الحكومة الكويتية واللجنة الأولمبية الدولية في ما يتعلق بتعارض القوانين الرياضية المحلية مع مبادئ وقواعد الميثاق الأولمبي والأنظمة الأساسية للاتحادات الدولية، لكن مع الأسف، لم يكتب لهذه الجهود النجاح مع انقضاء المهلة التي حددتها اللجنة الأولمبية الدولية لمعالجة النقاط الشبغ.

والموقف الذي تم التخطيط له في «حولي» وتتم تنفيذه في «لوزان» كان بمنزلة المسمار الأخير في غش الرياضة، لكنه فعل عكس ما قاله في بيانه، إذ أكد: «سعيًا خلال الفترة الماضية إلى التوصل لحل من شأنها إحلال التوافق بين الحكومة الكويتية واللجنة الأولمبية الدولية في ما يتعلق بتعارض القوانين الرياضية المحلية مع مبادئ وقواعد الميثاق الأولمبي والأنظمة الأساسية للاتحادات الدولية، لكن مع الأسف، لم يكتب لهذه الجهود النجاح مع انقضاء المهلة التي حددتها اللجنة الأولمبية الدولية لمعالجة النقاط الشبغ.

وأعرب فليط عن أسفه الشديد لما تعرض له الوفدان الحكومي والبرلماني برئاسة الشيخ سلمان الحمود وزير الإعدام وزير الدولة لشؤون الشباب، وعدد من أعضاء البرلمان الكويتي، الذي يمثل الأمة من معاملة أئمة زيارته الأخيرة لسويسرا ورفض رئيس اللجنة الأولمبية مقابلته والإكتفاء ببقاء نائب رئيس اللجنة، الذي لم يعط الوفد الوقت الكافي لشرح وجهة النظر الكويتية بدعوى أن لديه موعد طائرة. وأكد فليط أن الذي قدم الشكوى ضد الكويت هو الشيخ طلال الفهد رئيس الاتحاد الكويتي

وواصل طلال الفهد، من جانب، العمل على تعديل القوانين أو تعليق النشاط، حين وقف ومن معه في اجتماع «لوزان» ضد الوفد الحكومي والرياضي، والحديث بشكل مستفيض عن تعارض القوانين الوطنية مع الميثاق الأولمبي الدولي، في حين كان الأمين العام للمجلس الأولمبي الآسيوي حسين المسلم المساعد الأمين لشقيقه أحمد يمثل الوفد الدولي خلال الاجتماع علماً أن هذا الموقف الذي تم التخطيط له في «حولي» وتتم تنفيذه في «لوزان» كان بمنزلة المسمار الأخير في غش الرياضة، لكنه فعل عكس ما قاله في بيانه، إذ أكد: «سعيًا خلال الفترة الماضية إلى التوصل لحل من شأنها إحلال التوافق بين الحكومة الكويتية واللجنة الأولمبية الدولية في ما يتعلق بتعارض القوانين الرياضية المحلية مع مبادئ وقواعد الميثاق الأولمبي والأنظمة الأساسية للاتحادات الدولية، لكن مع الأسف، لم يكتب لهذه الجهود النجاح مع انقضاء المهلة التي حددتها اللجنة الأولمبية الدولية لمعالجة النقاط الشبغ.

وأعرب فليط عن أسفه الشديد لما تعرض له الوفدان الحكومي والبرلماني برئاسة الشيخ سلمان الحمود وزير الإعدام وزير الدولة لشؤون الشباب، وعدد من أعضاء البرلمان الكويتي، الذي يمثل الأمة من معاملة أئمة زيارته الأخيرة لسويسرا ورفض رئيس اللجنة الأولمبية مقابلته والإكتفاء ببقاء نائب رئيس اللجنة، الذي لم يعط الوفد الوقت الكافي لشرح وجهة النظر الكويتية بدعوى أن لديه موعد طائرة. وأكد فليط أن الذي قدم الشكوى ضد الكويت هو الشيخ طلال الفهد رئيس الاتحاد الكويتي

الشقيقان أحمد وطلال الفهد

أحمد وطلال
يصران على إقحام
سمو الأمير في
الأزمة الرياضية
رغم أنهما عرقلا
تطبيق رغبته
السامية لسنوات

فليطح: الشرفاء في الكويت لا يقبلون أي نوع من الابتزاز

كشف د. محمود فليط الشمري نائب المدير العام للهيئة العامة للرياضة وبشكل علني الخبوط الحقيقية وراء قرار اللجنة الأولمبية الدولية تعليق وتجسيد النشاط الرياضي الكويتي بشكل كامل. وقال فليط، إن هذا القرار للأسف يأتي في إطار المحاولات التي تتعرض لها الحكومة الكويتية من ابتزاز رخيص منذ أكثر من سبع سنوات على أيدي عدد قليل من أبنائها الذين يفترض فيهم أنهم يحملون علم الكويت في جميع المحافل الدولية التي تشرّفوا بتوليهم مناصب فيها بدعم منقطع النظير من الحكومة الكويتية، لكنهم للأسف لم يكونوا على قدر المسؤولية، وليس هذا فحسب؛ بل سعوا من خلال تلك المناصب إلى الإضرار باسم الكويت؛ من خلال معلومات مغلوطة ومفبركة ليس لها أي أساس من الصحة حول القوانين الرياضية في الكويت بهدف

الضغط على حكومة الكويت لأهداف معروفة. وشدد على أن دولة الكويت وحكومتها وكل الشرفاء فيها لا يقبلون بأي حال من الأحوال بأي نوع من أنواع الابتزاز. وأشار فليط إلى أن قرار الإيقاف، الذي صدر قبل عدة أيام، لم يكن وليد اللحظة، إنما جرى التخطيط له منذ سبع سنوات وأكثر والكويت وبما عرف عنها من التزام دولي في جميع المحافل والأوساط العالمية تؤكد عدم صحة تلك الافتراءات التي تعرضت لها.

وأعرب فليط عن أسفه الشديد لما تعرض له الوفدان الحكومي والبرلماني برئاسة الشيخ سلمان الحمود وزير الإعدام وزير الدولة لشؤون الشباب، وعدد من أعضاء البرلمان الكويتي، الذي يمثل الأمة من معاملة أئمة زيارته الأخيرة لسويسرا ورفض رئيس اللجنة الأولمبية مقابلته والإكتفاء ببقاء نائب رئيس اللجنة، الذي لم يعط الوفد الوقت الكافي لشرح وجهة النظر الكويتية بدعوى أن لديه موعد طائرة. وأكد فليط أن الذي قدم الشكوى ضد الكويت هو الشيخ طلال الفهد رئيس الاتحاد الكويتي

وأعرب فليط عن أسفه الشديد لما تعرض له الوفدان الحكومي والبرلماني برئاسة الشيخ سلمان الحمود وزير الإعدام وزير الدولة لشؤون الشباب، وعدد من أعضاء البرلمان الكويتي، الذي يمثل الأمة من معاملة أئمة زيارته الأخيرة لسويسرا ورفض رئيس اللجنة الأولمبية مقابلته والإكتفاء ببقاء نائب رئيس اللجنة، الذي لم يعط الوفد الوقت الكافي لشرح وجهة النظر الكويتية بدعوى أن لديه موعد طائرة. وأكد فليط أن الذي قدم الشكوى ضد الكويت هو الشيخ طلال الفهد رئيس الاتحاد الكويتي

وأعرب فليط عن أسفه الشديد لما تعرض له الوفدان الحكومي والبرلماني برئاسة الشيخ سلمان الحمود وزير الإعدام وزير الدولة لشؤون الشباب، وعدد من أعضاء البرلمان الكويتي، الذي يمثل الأمة من معاملة أئمة زيارته الأخيرة لسويسرا ورفض رئيس اللجنة الأولمبية مقابلته والإكتفاء ببقاء نائب رئيس اللجنة، الذي لم يعط الوفد الوقت الكافي لشرح وجهة النظر الكويتية بدعوى أن لديه موعد طائرة. وأكد فليط أن الذي قدم الشكوى ضد الكويت هو الشيخ طلال الفهد رئيس الاتحاد الكويتي

الشقيقان أحمد وطلال الفهد

إبراهيم: البديل موجود في «الأبيض»

● أحمد حامد

أرجع مدرب فريق الكويت لكرة القدم محمد إبراهيم المكاسب التي يحققها الأبيض لعمل وإخلاص وجد في العمل. وقال إبراهيم لـ«الجريدة» إن النتائج الإيجابية للأبيض وأخراها الفوز على العربي في كأس الاتحاد بأربعة أهداف من دون رد تكشف عن وجود البديل الجاهز في الكويت، وهو ما يغيب عن الكثير من الفرق. واعتبر الجنرال، كما يلقبه محبوه، أن «الموسم لا يزال في بدايته، والعمل المطلوب كثير للاستمرار على نفس المستوى، مشيداً بلاعبيه وبما يبذلونه من جهد، وطلبهم بمواصلة العطاء من أجل البقاء على القمة، والحفاظ على مكتسبات الموسم الماضي. وكشف أن الأبيض استعداد جميع اللاعبين المصابين، وتم الدفع بهم في مباراة العربي الأخيرة، وظهروا بمستوى مطمئن. وأبدى احترامه لفرق

النصر الذي سواجهه الأبيض بعد غد في الدوري، وقال «تحرمت جميع المنافسين وستكون جاهزين مع لاعبينا وكل قوتهم لحصد النقاط ومواصلة المشوار في الدوري». وقل إبراهيم من تأخير الشائعات التي أثرت حوله في الفترة الأخيرة واتهامه بالوقوف وراء إثارة المشاكل في فريق نادي القادسية، موضحاً «لا التفت لمثل هذا الافتراءات، لاسيما أن الجميع يعلم مدى حبي وإخلاصي للقادسية». وأضاف «أجد كل الدعم والراحة في الكويت، وجل تركيزي منصب على العمل مع الأبيض، وليس لدي الوقت للبحث عن مطلق الشائعات». وتمنى التوفيق للقادسية ولزميله المدرب راشد بديع في عمله مع الأصفر في ظل ظروف صعبة تمر على الفريق في الفترة الأخيرة. ولفت الجنرال إلى أن معنويات جميع اللاعبين في الأندية الكويتية منخفضة بسبب ما أصاب الرياضة بعد قرار تعليق النشاط، وهو ما يتطلب دعمهم بشكل كبير خلال الفترة المقبلة.

التضامن وبرقان في «كأس الأمير»

يستضيف استاد ناصر العصيمي بخيطان عند الساعة من مساء اليوم انطلاقاً نسخة الرابعة والخمسين لكأس سمو الأمير لكرة القدم، وذلك عندما يلتقي التضامن آخر الدوري في الموسم الماضي، مع برقان الذي يخوض منافسات الكؤوس بعيداً عن المشاركة في دوري فيفا. وتتشابه ظروف التضامن مع برقان فيما يمر بالناديين من أزمات داخل مجلسي الإدارة حالت دون انعقاد الجمعية العمومية لإقرار النظام الأساسي الجديد أسوة بباقي الأندية. وتقام المسابقة في نسختها الجديدة بنظام خروج المغلوب من مباراة واحدة، بحيث ينضم للمatches من مباراة اليوم للمرحلة الثانية من البطولة.

«المسابقات» تحول جمهور العربي للانضباط... وتفرّم الجهراء 500 دينار

جانب من مباراة العربي والجهراء

على اللاعبين وطاقم التحكيم. واستندت اللجنة في قراراتها بتوقيع العقوبتين على جمهور العربي ومجلس إدارة نادي الجهراء على تقارير مراقب المباراة ومقرر الحكام، إضافة إلى الإطّلاع على تسجيل للمباراة.

رفض احتجاج الكويت

من جانب آخر، اعتمدت اللجنة فوز فريق الشباب بنادي القادسية بلقب كأس السوبر، بعد رفض الاحتجاج الذي تقدم به مسؤولو نادي الكويت لمشاركة اللاعب عيد الرشيد مع الأصفى على اعتبار أنه مسجل في كشوفات النصر. ورات اللجنة أن اللاعب مسجل في نادي القادسية فقط بعد صدور قرار بإلغاء قيده في سجلات النصر، بعد اعتراض ولي أمره (والدته) التي أكدت أن رغبته تتمثل في اللعب

حازم ماهر

قررت لجنة المسابقات بانحد كرة القدم تحويل جمهور النادي العربي إلى لجنة الانضباط، بسبب ما بدر منهم في لقاء فريقهم أمام الجهراء في المباراة التي أقيمت مساء الأحد ضمن منافسات الجولة الثانية من دوري فيفا، والتي خسرها الأخضر بهدفين مقابل هدف، واعتراضهم على حكم اللقاء، ونزولهم إلى أرض استاد نادي مبارك العيار. وكانت اللجنة عقدت اجتماعاً في الساعة من مساء أمس الأول الثلاثاء، برئاسة أحمد الدويلة وحضور جميع أعضائها، وقررت خلاله تغريم مجلس إدارة نادي الجهراء 500 دينار بسبب عدم سيطرتهم على الجماهير التي تمكنت بسهولة من النزول للملعب، الأمر الذي شكل خطراً

الحشان: طلبت من الطبيب تخذير قلمي للعب أمام النصر

كشف لاعب منتخبنا الوطني سيف الحشان المحترف بصقوف الفريق الأول لكرة القدم بنادي الشباب السعودي أنه كان قد طلب من طبيب النادي تخذير قلمه للمشاركة في مباراة النصر ببطولة كأس ولي العهد للمحترفين.

وتحدث الحشان في تصريحات تلفزيونية عن إصابة التمرق في الرباط الصليبي للركبة اليسرى، التي تعرض لها خلال المباراة أمام نجران في دوري عبداللطيف جميل للمحترفين، والعملية الجراحية التي أجريت له بنجاح. وقال إن الإصابة حدثت خلال مباراة نجران حين كنت أهم يتسلم الكرة في الدقائق العشر الأخيرة ولم أتمكن من ذلك، مصيباً إن التسليم كان بسيطاً، ولم أتوقع أن تصل الإصابة إلى الرباط الصليبي». وأضاف «تحدثت إلى الطبيب بعد إجراء الأشعة وطلبت منه أن يخدر قلمي من أجل اللعب أمام النصر في كأس ولي العهد، لكن تقرير الأشعة كان كالتسمية بالنسبة لي». وأشار إلى أنه سيخضع لبرنامج تأهيلي تحت إشراف عيادة نادي الشباب في الرياض ولن يسافر لاستكمال العلاج في الخارج، (د ب أ)

بدر يدخل تدريبات القادسية... ودوريس يشتكي مالياً!

دخل مهاجم القادسية الدولي بدر المطوع تدريبات الفريق بعد غياب طويل بسبب الإصابة، كما استعاد الأصفر خدمات سعود الجمعد، في حين لا يزال الفيني سيدوبا، ومحمد الفهد يعانيان الإصابة، بينما انقطع اللاعب حمد أمان عن التدريبات منذ أكثر من شهر، بالإضافة إلى حارس المرمى نواف الخالدي.

من جهة أخرى، قال مصدر مطلع في القادسية إن اللاعب الكونغولي دوريس سالامو اشتكى

سلة أخبار

طائرة الجهراء تتذيل ترتيب بطولة بني ياس

احتل فريق الجهراء لكرة الطائرة المركز الخامس والأخير في بطولة بني ياس الودية السادسة للأندية العربية لكرة الطائرة التي اختتمت أمس الأول في مدينة أبوظبي الإماراتية، بعد تلقيه الخسارة الرابعة على التوالي في البطولة على يد منافسه الوحدة الإماراتي بنتيجة ثلاثة أشواط مقابل شوطين، في حين فاز فريق البستين البحريني على بني ياس المضيف بنتيجة ثلاثة أشواط لشوط واحد. وأحرز البستين لقب البطولة، وجاء صحر العمان في المركز الثاني، وبني ياس والوحدة الإماراتيان ثالثا ورابعا، وأخيرا الجهراء الذي حصل لاعبه فهد فرحان على لقب أفضل ليبرو في البطولة.

العديسي صيف «عالمكشوف» اليوم

يستضيف البرنامج الرياضي الإذاعي اليومي «عالمكشوف» في حلقاته الخاصة مساء اليوم نائب رئيس الهيئة العامة للرياضة سليمان العديسي. وسيطوي صيف «عالمكشوف» الراد على أسئلة المستمعين بشأن أهم القضايا الرياضية الساخنة، وأبرزها قضية إيقاف النشاط الرياضي الكويتي من قبل اللجنة الأولمبية الدولية، التي سيكشف العديسي أسبابها وأسارها، ومدى صحة وجود تعارض بين القوانين المحلية والميثاق الأولمبي الدولي، والخطوات القادمة التي سيتخذها مجلس إدارة الهيئة. البرنامج يذاع في الساعة السابعة من مساء اليوم على البرنامج الثاني في إذاعة الكويت.

الإيقاف في «باب النقاش» على قناة المجلس

يحل نائب رئيس مجلس إدارة الهيئة العامة للرياضة سليمان العديسي، ونائب المدير العام لهيئة الرياضة د. حمود فليطج، ورئيس نادي التضامن السابق يوسف الجيدان، وأمين سر نادي القادسية رضا معرفي ضيوفاً في الحلقة الأولى من البرنامج الأسبوعي «باب النقاش» الذي سيبدأ اليوم عند الساعة 11 على قناة المجلس ضمن دورة البرامج الجديدة للقناة.

العربي يحقق فوزه الثاني في دوري اليد على حساب الفحيحيل

محاولة تصويب عرباوية على مرمى الفحيحيل

محمد عبدالعزيز

فاز العربي على الفحيحيل 13-2 في الجولة الثانية من الدوري العام لكرة اليد، وتغلب القرين على الصليبيخات وفاز الساحل بالانسحاب على القادسية.

حقق العربي فوزه الثاني على التوالي في الدوري العام لكرة اليد على حساب الفحيحيل بنتيجة 13-2 في المباراة التي جمعت الفريقين أمس الأول على صالة مركز الشهيد فهد الأحمد بالعبدية ضمن الجولة الثانية من المسابقة.

وكان العربي أنهى الشوط الأول لمصلحته بنتيجة 6-8 ليرفع العربي رصيده إلى أربع نقاط متساوياً مع الكويت والقرين والسالمية في صدارة الترتيب بينما ظل الفحيحيل بنقطتين.

فوز القرين

في مباراتين أخريين جرتا أمس الأول ضمن المرحلة ذاتها، حقق فريق القرين فوزه الثاني على التوالي على حساب فريق الصليبيخات بنتيجة 22-28 بعدما أنهى الشوط الأول لمصلحته بنتيجة 10-13، كما فاز الساحل بالانسحاب على صدارة ترتيب فرق البطولة، بينما بقي الصليبيخات بدون رصيد بعد خسارتين.

إصابة فرحان

تعرض لاعب فريق خطاطن عبدالعزيز الفرعان للاصابة

في الكتف خلال مباراة فريقه مع برقان أمس الأول، وظهر الكشف الطبي الذي أجراه اللاعب أمس وجود التهاب في أوتار الكتف وكدمة، وسيحتاج إلى أسبوعين يخضع خلالها للعلاج الطبيعي وتدريب التقوية حتى يتسنى له استئناف مشاركته في مباريات الفريق.

إيقاف فلاح

علمت «الجريدة» ان تقرير حكام مسابقة السالمية واليرموك التي اقيمت يوم

الاثنين الماضي، وشهدت طرد لاعب السماوي محمد فلاح بعد محاولته الاعتداء على زميله في الفريق عبدالرحمن ابراهيم والتلاسن وطبقاً للائحة سيتم ارجع سبب الطرد إلى سوء سلوك جسيم ارتكبه اللاعب. وسيتم إيقاف فلاح مباراتين وسيرفع التقرير إلى مجلس إدارة الاتحاد الذي يحقق له اعتماد العقوبة كما هي أو مضاعفتها.

القادسية يعود بمشاركة صورية

قرر نادي القادسية عودة فرق كرة اليد النادي للمشاركة في دوريات الاتحاد بعد انسحابه خلال الفترة الماضية. وجاء القرار عقب الزيارة التي قام بها رئيس نادي القرين الفخري أحمد الشحومي الى رئيس نادي القادسية الشيخ خالد الفهد أمس الأول في محاولة لإعادة الأصفى للمشاركة في نشاط الاتحاد، والتي تكلت بالنجاح. ومن جانبه، ثمن الفهد زيارة الشحومي وعلن عودة فرق اليد للمشاركة في نشاط الاتحاد، وذلك حرصاً من ادارة النادي على مصلحة اللاعبين. يذكر أن لاعبي القادسية كانوا مهددين بالانسحاب والتسريح لو استمر النادي في الانسحاب من نشاط الاتحاد طبقاً لللائحة. وعلمت «الجريدة» ان عودة القادسية للمشاركة في النشاط ستكون صورية دون الاهتمام بالنشاط بهدف تفادي العقوبات، إلى جانب ضمان صرف جميع المستحقات المتأخرة لدى الهيئة العامة للشباب والرياضة، والتي وصلت الى ستة اشهر لكل مستحقات اللعبة.

مدرّب المنامة أول ضحايا الدوري البحريني

الإسباني ميغيل أولمو

أنهت إدارة نادي المنامة تعاقدتها مع المدرب الإسباني ميغيل أولمو بالتراضي أسس الأربعة ليكون أول ضحايا الدوري البحريني لكرة القدم. وجاء قرار إدارة النادي بعد البداية غير المتوقعة للفريق وخسارته القاسية أمام الأهلي الصاعد الجديد بثلاثة أهداف دون رد في افتتاح الدوري الاثنين الماضي. وقررت إدارة النادي تكليف المدرب المساعد للفريق الشاب إسمايل كرامي تسلم المهمة في المرحلة المقبلة. يذكر ان المنامة يسعى للمنافسة على اللقب هذا الموسم، بعدما حقق المركز الثالث في الموسم الماضي نظراً للإصابات التي تطارد صبري رحيل وتراجع مستوى يناير المقبل ولمدة 3 مواسم. ووقع اللاعب على استمارة رغبة كخطوة من أجل البدء رسمياً في المفاوضات بين إدارة النادييين للتعاقد معه، خاصة في ظل الحاجة إلى ظهور أسير في يناير المقبل، نظراً للإصابات التي تطارد صبري رحيل وتراجع مستوى حسين السيد. على جانب آخر، تلقى مسؤولو الأهلي خطاباً من اتحاد الكرة يفيد بتأجيل مباراة الفريق الأحمر أمام بتروجيت بالجولة الثالثة لمسابقة الدوري الممتاز مدة 24 ساعة لتقام الأحد المقبل بدلا من السبت، وقامت الجهات الأمنية في محافظة السويس بمخاطبة الجبلية لتأجيل المباراة، نظراً لانشغال الأمن بانتخابات مجلس النواب المصري.

منتخب طاولة المعاقين يتألق في البطولة الآسيوية

منتخب الكويت لكرة الطاولة للمعاقين

الاربعاء قبل الماضي بمشاركة منتخبات عشر دول من بينها الكويت. (كونا)

بلغ اللاعبان حامد وبدان ويعقوب قاسم أدواراً متقدمة في البطولة الآسيوية لكرة الطاولة للمعاقين المؤهلة لدورة الألعاب البارلمبية 2016 بالبرازيل، ليلعبا مباراة تحديد المركز الثالث أمام فريق من تاوان بالعاصمة الأردنية عمان المستضيفة للبطولة. وحقق اللاعبان وبدان وقاسم فوزاً أمام منافسيهما من الأردن في لعبة (الفرق) ضمن (الفئة الأولى والثالثة) بنتيجة 3-1، قبل ان يهزمهما فريق من الصين بذات النتيجة في الدور قبل النهائي. وقال رئيس وفد منتخب الكويت الى الاردن وامين السر المساعد في النادي الكويتي الرياضي للمعاقين منصور السرهيد، ان اللجنة الفنية للبطولة حددت ان يتأهل أصحاب المراكز الأولى فقط مباشرة الى دورة الألعاب البارلمبية

وكان منتخبنا قد أحرز أربع ميداليات فضية في منافسات البطولة الدولية التي اختتمت في العاصمة الأردنية عمان يوم

الزمالك يصرف مستحقات لاعبيه المتأخرة

فيريرا وأيمن طاهر

فيريرا يتلقى عرضين من الترجي التونسي والشعب الإماراتي

القاهرة - الجريدة.

أعلن مجلس إدارة الزمالك، برئاسة مرتضى منصور، وضع الأزمات المادية داخل الفريق في مقدمة اهتماماته ليغلق الأبواب أمام الحديث عن تأثر اللاعبين بتأخر صرف مستحقاتهم المالية. وفي محاولة سريعة لعلاج الموقف قرر مجلس الزمالك صرف مستحقات اللاعبين ومعالجتهم نفسياً بعدما وضع تأثر بعضهم بتأخر صرف مستحقاتهم، وذلك قبل مواجهة الإنتاج الحربي بعد غد في الأسبوع الثالث للدوري الممتاز. وعقد البرتغالي فيريرا المدير الفني لنادي الزمالك جلسة خاصة مع لاعبيه بعد التعادل المفاجئ أمام أسوان في الأسبوع الثاني للدوري الممتاز، وتوعد خلالها المقصرين بالانسحاب من تشكيلة المباريات المقبلة، مؤكداً أن الإقصاء سيكون رده على اللاعب غير الملتمزم مهما كان اسمه أو مركزه، وأن التدريب جديدة والانضام بالتعليمات هما السبيل الوحيد للوجود بالتشكيلة. واستقر فيريرا على الاعتماد على محمد عادل جمعة

الظهير الأيسر كأساسي خلال الفترة المقبلة، مشيداً بأدائه خلال مباراة أسوان رغم التعادل وظهر كل اللاعبين بشكل سيئ، ولكن نجح محمد عادل في نيل ثقة الخواجة ليقرب الاعتماد عليه بشكل أساسي خلال الفترة المقبلة بعدما كان حمادة طلبه هو الظهير الأيسر للزمالك خلال الموسم الماضي. إلى ذلك، تلقى فيريرا عرضين من نادبي الترجي التونسي والشعب الإماراتي للحصول على خدماته خلال الفترة المقبلة وجاء العرض لفيريرا عن طريق أحد وكلاء اللاعبين الذي عقد جلسة مع الخواجة وقاتحه في العرضين، ولكن فيريرا أكد احترامه العام لعقدته مع الزمالك ورفضه الحديث عن رحيله إلا إذا كان ذلك رغبة مجلس إدارة الزمالك. ويتولى تدريب الشعب الإماراتي المدير الفني المصري طارق العشري، بينما يتولى تدريب الترجي التونسي عمار السويح الذي تولى المسؤولية خلفاً للفرنسي جوزيه إنجيو، الذي تم تكليفه بتدريب الفريق عقب خسارة بطل تونس من الأهلي في الكونفدرالية الإفريقية ببراس.

بيسيرو يهدد لاعبي الأهلي المقصرين بالاستبعاد

بيسيرو وسيد عبدالحفيظ

باسم عبد العزيز يرغب في الانتقال إلى الأهلي

القاهرة - الجريدة.

حصل مسؤولو النادي الأهلي على توقيع باسم عبدالعزيز، ظهير فريق مصر المقاصة، تمهيدا لضمه إلى صفوف القلعة الحمراء خلال فترة الانتقالات الشتوية. يناير المقبل ولمدة 3 مواسم. ووقع اللاعب على استمارة رغبة كخطوة من أجل البدء رسمياً في المفاوضات بين إدارة النادييين للتعاقد معه، خاصة في ظل الحاجة إلى ظهور أسير في يناير المقبل، نظراً للإصابات التي تطارد صبري رحيل وتراجع مستوى حسين السيد. على جانب آخر، تلقى مسؤولو الأهلي خطاباً من اتحاد الكرة يفيد بتأجيل مباراة الفريق الأحمر أمام بتروجيت بالجولة الثالثة لمسابقة الدوري الممتاز مدة 24 ساعة لتقام الأحد المقبل بدلا من السبت، وقامت الجهات الأمنية في محافظة السويس بمخاطبة الجبلية لتأجيل المباراة، نظراً لانشغال الأمن بانتخابات مجلس النواب المصري.

ويباشر الأهلي تدريباته استعداداً للقاء بتروجيت، وحرص البرتغالي جوزيه بيبيرو، المدير الفني للفريق، على الاجتماع بالألعين، وطالبهم بضرورة التركيز وعدم الحديث عن المشاركة في المباريات كأساسي أو الوجود احتياطي خلال الفترة الحالية، مؤكداً لهم أن الأجهز فنياً وبيدياً هو من سيلعب، والفترة المقبلة ستشهد تعديلاً على التشكيل في حالة تالق البيض خلال التدريبات. وجاءت جلسة بيبيرو مع اللاعبين بعدما شاهد حالة من الذمير لدى بعض اللاعبين، وعلى رأسهم عمرو جمال مهاجم الفريق، والذي خرج من قائمة مباراة غزل المحلة الأخيرة، وترددت أنباء حول رغبته في الرحيل عن القلعة الحمراء.

وقع باسم عبدالعزيز، ظهير أيسر فريق مصر المقاصة، على تمهيدا لضمه إلى صفوف القلعة الحمراء خلال فترة الانتقالات الشتوية.

تعيين شوقي عبدالشافي رئيساً لقطاع الناشئين

على 6 أكاديميات في محافظات مختلفة. وأبلغ ياسين، في اتصال هاتفي، مسؤولي النادي رفضه أكبر من المنصب المطروح عليه. في شأن آخر، طلب هشام العامري، عضو مجلس إدارة النادي، من رئيس اللجنة المنظمة لبطولة كأس العالم لكرة الطائرة بالبرازيل إسناد تنظيم النسخة المقبلة من البطولة للأهلي، مؤكداً أن الأحمر يمتلك القدرة على تنظيم مونديال متميز.

أرسنال وتشلسي يودعان كأس رابطة «الإنكليزية»

فرحة لاعبي ستوك بالتاهل ضد تشلسي

منى أرسنال بخسارة قاسية امام مضيفه شيفيلد ونزداي من الدرجة الأولى صفر-3 في الدور الرابع من مسابقة كأس رابطة الأندية الإنكليزية المحترفة لكرة القدم أمس الأول، بينما منى تشلسي حامل اللقب بضربة جديدة في بداية موسمها المخيبة. وعاش أرسنال، الذي يتساقى مع مانشستر سيتي في صدارة البريميرليغ، وودع الدور الثالث الموسم الماضي لخسارته امام ضيفه ساوثمبتون 2-1، بداية بائسة في اللقاء على ملعب "هيلزبره" امام 35 ألف متفرج، فبعد ثلاث دقائق تعرض للاعب وسطه الدولي الكيس اوكسلايد لتساقولين للاصابة ليُدخل بلا منه الدولي الاخر ثيو الكوت. لكن مشوار الكوت ايضا لم يدم كثيرا، فخرج نجم المدفعجية مصابا ليُدخل بدلا منه الفرنسي اليافع صاحب الاصول المغربية اسماعيل بن ناصر (17 عاما)، منضما الى الشبان الاخرين المهاجم النيجيري الكيس ابوي (19 عاما)، والكندي غلن كامارا (20 عاما).

ومن هجمة على الجبهة اليسرى وعرضية على باب

منى تشلسي بضربة جديدة، بعدما ودع برقة جاره أرسنال مسابقة كأس رابطة الأندية الإنكليزية المحترفة لكرة القدم أمس الأول، بعدما هزم امام ستوك بركلات الترجيح، واثر هزيمة أرسنال امام شيفلد بثلاثية.

وفي المباراة الثانية، بحث تشلسي ومدربه البرتغالي جوزيه مورينيو عن الفوز في ملعب "بريتانيا" امام 24886 متفرجا، وذلك بعدما منى بخسارته الخامسة هذا الموسم عندما سقط امام جاره وست هام السبت الماضي في الدوري. ودخل مورينيو باسماء قوية، فاجرى تغييرين على التشكيلة التي خسرت امام وست هام، فدفع بالغانى بابا رحمن بدلا من الظهير الإسباني

لامبارد يدافع عن مورينيو

دافع لاعب تشلسي الإنكليزي السابق ونيجيورك سيتي الأمريكي الحالي عن مدرب "التلون"، البرتغالي جوزيه مورينيو، في ظل النتائج السلبية التي يحققها مؤخرا، معتبرا ان الأخير "يحب الفوز دائما". وقال لامبارد، الذي حصل على وسام شرفي من الأمير وليام في تصريحات لقناة

سيراز اسبيليكويتا وصانع اللعب البرازيلي اوسكار بدلا من الصربي نيامينا ماتيتش الموقوف.

ويكر تشلسي بالضغط على مرمى خصمه ووصلت عرضية البرازيلي ويليان الى الإسباني ديفغو كوستا، فحاول لعبها بركبته صدها الحارس الدولي جاك بوتلاند (5).

وتألق بوتلاند مجددا عندما ابعد تسديدة سانحة لاوسكار الى ركنية من مشارف المنطقة

وفي اخطر فرصة لسستوك، حاول ستوك الرد ونجح

بتهديد مرمى اليوسني اسمير بيغوفيتش بكرة اكروباتية جميلة للإسباني مارك مونيسا بعد تمريرة من الاسكتلندي تشارلي ادم (26).

اجبر مورينيو بعد دقيقتين على استدلال كوستا المصاب بالمهاجم الفرنسي لوك ريمي، الغى بعدها الحكم هدفا جميلا بالركب لقاقد تشلسي جون تييري بداعي التسلل (40).

بعد تمريرة لكوستا (18)، حاول ستوك الرد ونجح بتهديد مرمى اليوسني اسمير بيغوفيتش بكرة اكروباتية جميلة للإسباني مارك مونيسا بعد تمريرة من الاسكتلندي تشارلي ادم (26).

اجبر مورينيو بعد دقيقتين على استدلال كوستا المصاب بالمهاجم الفرنسي لوك ريمي، الغى بعدها الحكم هدفا جميلا بالركب لقاقد تشلسي جون تييري بداعي التسلل (40).

تور يقصي انجيه من كأس فرنسا

في بطولة الدرجة الاولى وراء باريس سان جرمان حامل اللقب، وتاهل رين على حساب مضيفه باستيا 1-صفر على ملعب "ارمان سيزار فورباني". وسجل هدف الفائز عبدولاي دوكونيه (59).

وفي مواجهة بين فريقين من الدرجة الثانية، تاهل الافال على حساب مضيفه ايفيان 4-5 بركلات

تاهل تور من الدرجة الثانية الى ثمن نهائي كأس رابطة الأندية الفرنسية لكرة القدم بفوزه على انجيه 1-صفر امس الأول على ملعب "لا فاله دو شير" امام 10 الاف متفرج في دور ال16. وسجل هدف الفوز بياريك كابيل (53).

من جهته، كان انجيه بعيدا عن مستواه الذي اهلته لاحتلال المركز

اتهام والده نيمار في قضية انتقاله إلى برشلونه!

باتت والدة النجم البرازيلي نيمار اخر المتهمين في قضية انتقاله "الاحتياطي" من سانتوس البرازيلي الى برشلونه الإسباني عام 2013، إذ ستواجه تهم فساد بحسب ما كشفت مصادر قضائية.

وكانت محكمة اسبانية فتحت في يونيو الماضي تحقيقا بتهم فساد بحق نيمار ووالده ونادي سانتوس، ليُدخل الهدف الماكر طرفا في قضية قضائية معقدة تتمحور حول قيمة عقد انتقاله من سانتوس. وستحقق المحكمة عبثا في مدريد مع نادين غونزاليس دا سيلفا سانتوس، والدة اللاعب، التي تمتلك 50% من الشركة التي تدير اعمال ابنها.

ورفع الدعوى اذذاك صندوق الاستثمارات البرازيلي "دي اي اس"، الذي يدعي حصة باريح انتقاله، والزاعم حصول "فساد" و"احتيال" من قبل اللاعب، ووالده، وناديه الحالي، وناديه السابق سانتوس. وانتقل نيمار مقابل صفقة قدرت في البداية بـ 57 مليون يورو من قبل ناديه، لكن النيابة العامة الإسبانية قيمتها بـ 83 مليون يورو على الاقل. ويعتقد الصندوق ان اتفاقا بين نيمار وبرشلونه نتج عنه دفع 40 مليون يورو للشركة التي تدير اعمال اللاعب من اجل كبح اندية اخرى راغبة بضمه، وانه حرر من حصته.

وأكدت المحكمة الإسبانية ان اندية اووربية عدة من بينها مانشستر سيتي الإنكليزي وربال مدريد الإسباني رغبت في ضم اللاعب. واجبر رئيس برشلونه السابق ساندرو روسيل على الاستقالة بعد ظهور المزاعم. ويرغم ذلك، ساهم نيمار في احراز برشلونه القاب دوري ابطال اوروبا، والدوري الإسباني وكأس اسبانيا الموسم الماضي. واعلن القضاء البرازيلي الشهر الماضي تجسيم 47 مليون دولار من اموال نيمار لاتهامه بالتهرب الضريبي.

بايرن ميونيخ يجرد فولفسبورغ من لقب الكأس

مولر يحتفل بهدفه في مرمى فولفسبورغ

جرد بايرن ميونيخ فولفسبورغ من اللقب بفوزه عليه 3-1، امس الأول، على ملعب "فولكفانغ ارينا" في فولفسبورغ ضمن الدور الثاني من مسابقة كأس ألمانيا لكرة القدم.

وحسم بايرن ميونيخ النتيجة في شوطها الأول بتسجيله الأهداف الثلاثة، قبل ان يسجل البديل اندريه شورله هدف الشرف لأصحاب الأرض في الدقيقة الأخيرة.

وكان فولفسبورغ توج باللقب في مايو الماضي بالفوز 3-1 على بوروسيا دورتموند الذي كان اطاح ببايرن ميونيخ من دور الأربعة بركلات الترجيح.

وتوج فولفسبورغ بالكأس السوبر على حساب بايرن ميونيخ بركلات الترجيح 4-5 بعد تعادلها 1-1، بيد ان الفريق البافاري ثار بفوز ساحق 5-1 في 22 سبتمبر الماضي في السدوري المحلي سجلها المهاجم الدولي البولندي روبرت ليفاندوفسكي في 9 دقائق.

وكان بايرن ميونيخ الطرف الأفضل في بداية المباراة ونجح في افتتاح التسجيل عبر البرازيلي دوغلاس كوستا الوافد الجديد من شاختر دانيتسك الأوكراني، بتسديدة قوية بيسراه من خارج

وكان الفريق البافاري في طريقه إلى تكرار فوزه الساحق عندما سجل ثلاثية في 19 دقيقة في الشوط الأول، بيد أنه اكتفى بها حيث لم يهز الشباك في الشوط الثاني.

راؤول: لن أصبح مدرباً في الوقت الحالي

راؤول

يعيش النجم الإسباني راؤول غونزاليس اسابيعه الأخيرة كلاعب كرة قدم ضمن صفوف فريق نيويورك كوزموس الأمريكي، لكن مستقبله القريب يبدو بعيدا عن العودة إلى ريال مدريد أو حتى العمل مديرا فنياً لأحد الفرق

وقال راؤول: "لا أفكر في أن أصبح مدرباً.. لا أعرف لماذا يدفعني الجميع لكي أصبح مدرباً". وأضاف راؤول، الذي تحدث للمرة الأولى منذ إعلانه اعتزاله كرة القدم مع نهاية موسم 2015 في دوري الدرجة الثانية الأمريكي: "أنا لاعب... أرغب في أن أصبح فرداً وأباً داخل العائلة لفترة من الوقت والاستمتاع مع أبنائي، وعندما أقرر أن أكون مدرباً فسأصح عن هذا".

وتابع: "لقد كنت لاعباً لكرة القدم خلال 21 عاماً ومهنة المدرب معقدة للغاية... لم أخطط بعد، ولا أعرف إذا كنت سأفعل هذا الأمر لكي أكون مدرباً".

ومن المؤكد ان التكهات الخاصة بمستقبل راؤول وربال مدريد تلتقي في نقطة واحدة، بيد أن راؤول يرغب في الاستمرار في تجربته مع نيويورك كوزموس. وأكمل اللاعب الدولي السابق الذي يشارك في مشروع أكاديمية نيويورك كوزموس التي ستفتتح أبوابها في 2016: "حالياً أرغب في العيش هنا... ريال مدريد هو بيتي والعالم أجمع يعرف هذا والجميع ينتظر عودتي... يوماً ما ستحين هذه اللحظة، لكن في المستقبل القريب هذا لن يحدث". وأوضح أسطورة ريال مدريد السابق، قائلاً: "لا يزال عقدي يمتد لعام إضافي آخر، لكن أعتقد أنني بحاجة لهذا الوقت للاستمتاع مع عائلتي... خطتي المقبلة هي أن أستمّر في العيش مع عائلتي في نيويورك... عندما ينتهي الموسم سوف نرى ماذا يمكن أن نفعّل... سنتولى تقييم أي المشروعات سيكون أكثر ملائمة بالنسبة لي... اتطلع إلى حياة جديدة مختلفة عن حياتي كلاعب كرة قدم".

(د ب أ)

إيكاردي يعيد الإنتر إلى الانتصارات

إيكاردي بعد تسجيله هدف الفوز للإنتر

مؤقتاً بفارق نقطة واحدة امام روما الذي استضاف اودينيزي الاربعة. يذكر ان انتر ميلان سيسضيف روما السبت المقبل في قمة المرحلة الحادية عشرة. وتجمد رصيد بولونيا عند 6 نقاط في المركز الثامن عشر بعدما منى بخسارته الثامنة.

روبرتو مانشيني في الدقيقة 89 لكثرة احتجاجاته على الحكم. وهو الفوز الأول لانتر ميلان بعد خساره 3 تعادلات متتالية في المراحل الاربعة الاخيرة بعد انطلاقه قوية بـ انتصارات متتالية، والسادس له هذا الموسم فرفع رصيده الى 21 نقطة وانتزع الصدارة

اعاد المهاجم الأرجنتيني ماورو إيكاردي فريق انتر ميلان إلى سكة الانتصارات ومنحه الصدارة مؤقتاً بتسجيله هدف الفوز على مضيفه بولونيا 1-صفر امس الأول في افتتاح المرحلة العاشرة من الدوري الايطالي لكرة القدم.

وسجل إيكاردي هدف المباراة الوحيد في الدقيقة 67 عندما تلقى كرة على طبق من ذهب من الصربي ادم لياييتش تابعها بيدها بسهولة داخل المرمى الخالي.

وانتزع انتر ميلان فوزاً ثميناً كونه حققه بعشرة لاعبين اثر طرد لاعب وسطه البرازيلي فيليببي ميلو في الدقيقة 67 لتلقيه الأضرار الثأني.

ويدين انتر ميلان بفوزه ايضا الى حارس مرماه الدولي السلوفيني سميرو هاندانوفيتش الذي انقذ مرماه مرات عدة خاصة تصديه لتسديدة قوية لاماتيا ديسترو من مسافة قريبة في الدقيقة الخامسة الاخيرة من الوقت بدل الضائع.

اعتماد 7 مرشحين في انتخابات الفيفا بعد استبعاد ناكيد

اعضاء اللجنة التنفيذية، وأنه مؤهل لقيادة الفيفا على طريق الإصلاح لاستعادة نزاهته ومصداقيته.

لجنة الأخلاق أوقفته مع بلاتيني لمدة 90 يوماً مؤقتاً، فضلاً عن إيقاف الأمين العام السابق للفيفا الفرنسي جيروم فالكه لاتهامه ببيع تذاكر دخول لمباريات مونديال 2014 بطريقة غير مشروعة، وأيضاً الكوري الجنوبي مونج-جون تشونغ المرشح السابق لرئاسة الفيفا لمدة ست سنوات لاتهامه أيضاً بمحاولة ترجيح كفة التصويت لبلاده لاستضافة مونديال 2022.

قائد منتخب ترينيداد وتوباغو السابق، الذي كان أعلن الأسبوع الماضي أنه قدم أوراق ترشحه بحصوله على دعم خمس اتحادات وطنية وفقاً للوائح الفيفا.

اعلنت لجنة الانتخابات في الاتحاد الدولي لكرة القدم، أمس، اعتماد سبعة مرشحين للانتخابات الرئاسية المقررة في 26 فبراير المقبل بعد استبعاد ترشح الترينيدادي ديفيد ناكيد.

اعتمدت لجنة الانتخابات الاتحاد الدولي لكرة القدم سبعة مرشحين للانتخابات الرئاسية المقررة في 26 فبراير المقبل بعد استبعاد ترشح الترينيدادي ديفيد ناكيد.

نيتشر يهدد بمقاضاة تسفانتسيغر

والتي ادعى تسفانتسيغر أنه ابغ خلاها نيتشر أن الاتحاد الألماني استخدم مخصصات سرية من أجل شراء أصوات لحصول بلاده على حق استضافة المونديال.

هدد نجم كرة القدم الألماني السابق جوينتر نيتشر مواطنه ثيو تسفانتسيغر الرئيس السابق للاتحاد الألماني للعبة السباق لاتخاذ إجراءات قانونية ضده، في ظل الجدل الدائر حالياً بشأن عملية منح ألمانيا حق استضافة بطولة كأس العالم 2006.

مستشار بلاتر يؤكد استمراره حتى انتخابات الفيفا

حياتو رئاسة الفيفا في الوقت الراهن مؤقتاً بسبب إيقاف بلاتر وأعيد انتخاب بلاتر مدياً رئاسية جديدة في مايو الماضي، تمتد أربع سنوات، بيد أنه أعلن بعد أيام قليلة من نجاحه في الانتخابات أنه سيمتد منصبه بعد تفجر فضيحة فساد كبرى داخل أروقة الفيفا.

أكد كلاوس شتولكيبر مستشار جوزيف بلاتر رئيس الاتحاد الدولي لكرة القدم "فيفا" أن المسؤول السويسري بات مقتنعاً بالاستمرار في منصبه حتى الانتخابات الرئاسية الجديدة للاتحاد في 26 فبراير المقبل.

كهيترونا تتعطل سافاروفا شي «الماسترز»

فيدرر وإيسنر إلى الدور الثاني في «بال»

استهل السويسري روجيه فيدرر، المصنف أولاً، حملة الدفاع عن لقبه بنجاح، وبلغ الدور الثاني من دورة بال السويسرية لكرة المضرب البالغة جوائزها مليوني يورو، إثر فوزه السهل على الكازخستاني ميخائيل كوكوشكين 6-1 و6-2، أمس الأول.

ويلعب فيدرر مباراته المقبلة مع الألماني فيليب كولشرايبر، الفائز على البولندي بييري يانوفيتش الصاعد من التصفيات 4-6 و6-3 و6-3. ويسعى فيدرر إلى لقبه السابع في دورة بال، حيث توج في النسخة الماضية بفوزه على البلجيكي دافيد غوفان في المباراة النهائية.

الأميركية ابي وامباك تعزل الكرة في ديسمبر

اعلنت اسطورة كرة القدم الأميركية للسيدات ابي وامباك انها ستعزل في ديسمبر المقبل بعد مسيرة رائعة سجلت خلالها 184 هدفا دوليا على مدى 15 عاما.

سافاروفا بخسارتها الثانية بعد الاولى امام الاسبانية غاربيني موروروزا المصنفة ثانية 3-6 و7-4.

فازت التشيكية بترا كفيتوفا، المصنفة رابعة، على مواطنتها لوسا سافاروفا السابعة 5-7 و7-5 في الجولة الثانية من منافسات المجموعة البيضاء ضمن بطولة الماسترز للاعبات الثماني الالويات في كرة المضرب.

بداية جيدة لـ «ووريزر»... وشيكاغو يسقط كليفلاند في الـ NBA

نجح غولدن ستايت ووريزر بتحقيق بداية جيدة في الدوري الأميركي لكرة السلة بفوزه على نيو أورليانز بيلكانز 111-95، في حين مني وصيفه كليفلاند كاناليزر بخسارته الأولى أمام شيكاغو بولز 95-97، أمس الأول.

استهل غولدن ستايت ووريزر حملة الدفاع عن لقبه بطلا للدوري الأميركي للمحترفين في كرة السلة بنجاح، بفوزه على نيو أورليانز بيلكانز 111-95، في حين مني وصيفه كليفلاند كافاليرز بخسارته الأولى أمام شيكاغو بولز 95-97، أمس الأول.

ديفيس أبرز المسجلين برصيد 18 نقطة مع 6 متابعات، وأضاف إيش سميت 17 نقطة مع 9 تمريرات حاسمة.

ديفيس أبرز المسجلين برصيد 18 نقطة مع 6 متابعات، وأضاف إيش سميت 17 نقطة مع 9 تمريرات حاسمة.

مع 10 متابعات و4 تمريرات حاسمة) واندي دروموند (18 نقطة و19 متابعة).

سانت ماري) ولم يصل الى دوري الجامعات.

من قيادة فريقه الى الفوز، وأضاف ميلاده مو وليامس 19 نقطة و4 متابعات و7 تمريرات حاسمة وكيفين لاف 18 نقطة مع 8 متابعات و4 تمريرات حاسمة.

من قيادة فريقه الى الفوز، وأضاف ميلاده مو وليامس 19 نقطة و4 متابعات و7 تمريرات حاسمة وكيفين لاف 18 نقطة مع 8 متابعات و4 تمريرات حاسمة.

ولدى الخاسر، كان انطوني ووريموهد غرين (10 نقاط مع 8 متابعات).

