

داخل العدد
توابل
ربيع وصيف دار «حنا توما» 2015...
أناقة في باريس ص 15

الجمعة
22 مايو 2015م
4 شعبان 1436هـ
العدد 2687 - السنة الثامنة
28 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

الحكومة تحارب «الهاكرز»

- الحبس 10 سنوات لمن استخدم «الإنترنت» في غسل الأموال أو أنشأ حسابات لإرهابيين
- أحالت القانون للمجلس واعتبرت «النصوص التقليدية» عاجزة عن مواجهة الجرائم الإلكترونية

محيي عامر

بهدف السيطرة على جرائم القرصنة والجرائم الإلكترونية، أحالت الحكومة إلى مجلس الأمة أمس بصفة الاستعجال مشروع قانون بشأن مكافحة جرائم تقنية المعلومات، مكوناً من 22 مادة، ضمنها عقوبات مشددة تصل إلى الحبس 10 سنوات بحق كل من أنشأ موقعاً لمنظمة إرهابية أو لشخص إرهابي أو استخدم الشبكة المعلوماتية في غسل الأموال أو الاتجار بالبشر أو تسهيل أعمال الدعارة. وبموجب المشروع الحكومي الذي أحاله رئيس مجلس الأمة إلى اللجنة التشريعية، وحصلت «الجريدة» على نسخة منه، فإنه «يعاقب بالحبس مدة لا تتجاوز ثلاث سنوات وغرامة لا تزيد على عشرة آلاف دينار، ولا تقل عن ثلاثة آلاف، أو بإحدى هاتين العقوبتين، كل من ارتكب دخولاً غير مشروع إلى موقع أو نظام معلوماتي مباشرة، أو استخدم

وسيلة من وسائل تقنية المعلومات في تهديد أو ابتزاز شخص طبيعي أو اعتباري لحمله على القيام بفعل أو الامتناع عنه». ويعاقب المشروع «بالحبس ثلاث سنوات وغرامة عشرة آلاف دينار، أو بإحدى هاتين العقوبتين، كل من أنشأ موقعاً أو نشر أو حُرِّن معلومات أو بيانات بقصد الاستغلال أو التوزيع أو العرض على الغير، وكان ذلك من شأنه المساس بالأداب العامة أو أدار مكاناً لهذا الغرض، وكل من حرّض أو أغوى ذكراً أو أنثى لارتكاب أعمال الدعارة والفجور». وقرر أيضاً الحبس سبع سنوات وغرامة لا تزيد على 30 ألف دينار، عقوبة لكل من أنشأ موقعاً بقصد الاتجار في الأشخاص، فضلاً عن الحبس مدة لا تتجاوز 10 سنوات، وغرامة لا تزيد على 50 ألف دينار لكل من قام، عن طريق الشبكة المعلوماتية، بغسل أو تحويل أموال غير

اقتصاد


11
بودي: «طيران الجزيرة»
تجني ثمار خطتها
الاستراتيجية

اقتصاد


10
«الأهلي» يشتري 98.5%
من «بيربوس مصر»

Extra


19
مرتزة سورية... أفغان
يخوضون حرب الأسد

المطيري للنواب: قمت بـ 25 مهمة
رسمية خلال 3 سنوات
06+

مجلس الوزراء أقر مشروع الخطة
التنمية السنوية الثانية
02+

«داعش» يسيطر على نصف سورية ويقاتل من أجل نصف العراق

وسّع تنظيم «الدولة الإسلامية» (داعش) نطاق «دولة الخلافة»، التي أعلنها في 28 يونيو الماضي، إلى نحو نصف مساحة سورية الجغرافية، بينما يخوض معارك عنيفة في العراق لمدد رقعة نفوذه. ومع سيطرته الكاملة على مدينة تدمر التاريخية، بات

الطريق أمام مقاتلي «داعش» مفتوحاً للتوغّل في البادية السورية، الممتدة من محافظة حمص (وسط) حتى الحدود العراقية شرقاً. وفي العراق، يسيطر «داعش» كلياً على محافظة نينوى، التي تشكل 7 في المئة من مساحة العراق، التي تبلغ

العيسى: متطرفان فقط بين أساتذة الجامعة

ممتلاً في الهيئة العامة للتعليم التطبيقي وجامعة الكويت، فضلاً عن مؤسسات البحث العلمي، مبيناً أن تلك المؤسسات ستشهد «ثقله نوعية على أساس علمي لمواجهة التحديات الحالية والمستقبلية ومتطلبات سوق العمل». وحول ملاحظات ديوان المحاسبة، وتعهده أمام مجلس الأمة بتلافي المخالفات في المؤسسات التعليمية، كشف عن تشكيل لجنة فنية لتلافي المخالفات التي أشار إليها الديوان في تلك المؤسسات، ولاسيما في معهد الأبحاث العلمية، مؤكداً أن تلك المخالفات،

قال وزير التربية وزير التعليم العالي د. بدر العيسى إنه مازال ينتظر تقرير وزارة الداخلية بشأن قضية أساتذة الجامعة المتطرفين، معتبراً أن عدد هذه النوعية بين الأساتذة لا يتجاوز اثنين فقط، غير أننا «شكلنا لجنة تحقيق في هذا الإطار ونتظر نتائجها». وأعلن العيسى، في تصريح أمس، أن هناك إصلاحات كبرى ستشهدتها مؤسساتنا التعليمية والبحثية قريباً، على صعيد التعليم العام والخاص، إضافة إلى التعليم العالي،

شكراً على تعازيكم

عائلة التويجري

تتقدم بجزيل الشكر وعظيم الامتنان من مقام حضرة صاحب السمو أمير البلاد
الشيخ / صباح الأحمد الجابر الصباح حفظه الله ورعاه
وسمو ولي العهد الأمين
الشيخ / نواف الأحمد الجابر الصباح حفظه الله ورعاه
وسعادة رئيس مجلس الأمة
السيد / مرزوق علي الغانم
وسمورئيس مجلس الوزراء
الشيخ / جابر المبارك الحمد الصباح
وسمو الشيخ / ناصر المحمد الأحمد الصباح
وإلى السادة الشيوخ والوزراء وأعضاء مجلسي الأمة والبلدي والسلك الدبلوماسي الكرام
وإلى كل من تفضل بمواساتها لوفاة فقيدهم المغفور له بإذن الله تعالى

ناصر إبراهيم النجران التويجري

سواء بالحضور شخصياً أو الاتصال هاتفياً أو برقياً أو بالنشر في الصحف سائلين المولى عز وجل ألا يريهم مكروهاً بعزير

اللهم صل على خير راجعون

مجلس الوزراء أقر مشروع الخطة التنموية السنوية الثانية

المبارك وجه المؤسسات إلى الالتزام بتنفيذ المشروعات الحكومية وتحقيق مكتسبات التنمية


المبارك مترئساً الاجتماع المشترك لمجلس الوزراء والمجلس الأعلى للتخطيط والتنمية أمس

الأعلى للتخطيط والتنمية الخطة التنموية السنوية الثانية 2016/2017، ووافق مجلس الوزراء على مشروع القانون بالخطة التنموية السنوية الثانية 2016/2017، تمهيدا لإحالة إلى مجلس الأمة.

الخطة في مجالي التنمية الاقتصادية والتنمية الإدارية ومنهجية إعداد الخطة والمشروعات الاستراتيجية، التي من شأنها دعم تحقيق رؤية الدولة في التحول إلى مركز مالي وتجاري، وكذلك المتطلبات التشريعية، واعتمد مجلس الوزراء والمجلس

الأجل الثانية، وتم خلال الخطة ترجمة الأهداف والسياسات إلى برامج زمنية لتفكيدها من خلال المشروعات التنموية، بهدف المرح بين الطموحات والإمكانات الممكنة والقابلة للتنفيذ على ضوء حجم ونوعية التحديات الحالية والمتوقعة. كما تم بيان أبرز مؤشرات

القرن الحالي إلى تحويل الكويت مركزا ماليا وتجاريا جاذبا للاستثمار، وترجمتها إلى واقع عملي، وتعتبر هذه الخطة ثمرة للجهود المستمرة والتعاون بين كل شركاء التنمية، وتمثل الخطة السنوية للعام 2016/2017 ثاني حلقات الخطة الإنمائية متوسطة

بمسودة الخطة التنموية السنوية الثانية 2016/2017، حيث تعد الخطة الإنمائية متوسطة الأجل للسنوات (2015/2016 - 2019/2020) الصادرة بالقانون رقم 11 لسنة 2015 إحدى لبعثات تحقيق رؤية الكويت الاستراتيجية التي تسعى بحلول ثلاثينيات

والمواقف التنفيذية لكل من هذه المشروعات، ووجه سموه مؤسسات الدولة وأجهزتها المختلفة بالالتزام بتنفيذ المشروعات الواردة فيها، وتطوير عملية الاستفادة من مخرجات المتابعة وتقويمها بناء على المؤشرات التنموية المختلفة للخطة، وبما يكفل تخصيص المعوقات التنفيذية ومعالجتها وتكثيف الجهود والعمل الدؤوب، للدفع باتجاه تحقيق مكتسبات التنمية وتحقيق طموحات وأمال المواطن الكويتي، وبما يخدم المصلحة العامة.

واستمع الحضور إلى شرح تفصيلي قدمه كل من وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط للمجلس الأعلى للتخطيط والتنمية الدكتور هاشم الرفاعي تناولا فيه توضيح البيانات كافة المتعلقة

وافق مجلس الوزراء على مشروع القانون بالخطة التنموية السنوية الثانية 2016/2017، تمهيدا لإحالاته إلى مجلس الأمة. جاء ذلك في ختام اجتماع مشترك لمجلس الوزراء والمجلس الأعلى للتخطيط والتنمية، برئاسة رئيس مجلس الوزراء سمو الشيخ جابر المبارك بعد ظهر أمس في ديوان سموه بقصر السيف. وعقب الاجتماع صرحت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هناد الصبيح بما يلي: «استهل سمو رئيس مجلس الوزراء أعمال الاجتماع المشترك بكلمة عبّر فيها عن عميق اعتزازه وتقديره للدور المهم، الذي يضطلع به المجلس الأعلى للتخطيط والتنمية في متابعة مراحل تنفيذ المشروعات الحكومية التي تضمنتها الخطة التنموية

تزامناً مع إقرار مجلس الوزراء مشروع الخطة التنموية الثانية، وجه رئيس الوزراء المسؤولين إلى ضرورة الالتزام بتنفيذ المشروعات الحكومية الواردة في الخطة، والدفع باتجاه تحقيق مكتسباتها وتلبية طموحات المواطنين.

«التربية»: 393 مليون دينار رواتب العطلة الصيفية

تصرف للمعلمين والإداريين اليوم • العيسى: المؤشرات الأولية لتنتائج الاختبارات مباشرة


العيسى خلال الجولة أمس

واجوبية الطلبة على أسئلتها وجد ما يدعو للتفاؤل. وقال العيسى، في تصريح له صباح أمس عقب جولته مع نهاية العام الدراسي للمعلمين في المدارس مراعاة لظروفهم، لاسيما أن منهم من يسافرون إلى خارج البلاد في هذه الفترة. وأوضح أن إجمالي تلك الرواتب خلال العطلة، إضافة إلى رواتب الإداريين في الوزارة والمناطق عن شهر مايو، يبلغ 393 مليوناً و132 ألفاً و389 ديناراً.

مؤشرات الاختبارات

وأشاد بالدور الكبير الذي تقوم به الإدارات المدرسية في توفير أفضل الأجواء لابنائنا الطلبة لكي يؤدوا اختباراتهم على أكمل وجه، موضحاً أن ما شاهده في مدرستي الفروانية والمباركية نموذجاً للإدارات المدرسية المتميزة التي تفخر بها الوزارة، وذلك لما هيته كلتاهما من مناخ مناسب انعكس على أداء الطلاب في الاختبارات.

وأضاف أنه «ولله الحمد لم يحدث أي شيء يعرقل سير الامتحانات، ولا توجد أي إشكالية فيما يتعلق بالغيش أو أي مشاكل أخرى»، لافتاً إلى أن ذلك ناتج عن تعاون أولياء الأمور والإدارات المدرسية، فضلاً عن إيماننا الطلبة الذين يعون المسؤولية الملقاة على عاتقهم.

بينما قال العيسى إن المؤشرات الأولية لإجابات الطلبة في الاختبارات تبشر بالخير. كشفت مصادر تربوية أن الرواتب أودعت في حساباتهم من وقت متأخر من مساء أمس، لتكون متأخرة لمصرف صباح اليوم، موضحة أن الإدارة المالية في الوزارة انتهت من أعداد كشوفات الرواتب للأشهر من مايو حتى أغسطس المقبل، وكذلك رواتب المعلمين في ديوان عام الوزارة والمناطق التعليمية عن شهر مايو وتم إرسالها إلى البنوك.

وقال المصادر لـ«الجريدة» إن تعليمات صدرت من وزير التربية وزير التعليم العالي د. بدر العيسى بسرعة الانتهاء من

أودعت وزارة التربية أمس في حسابات عاملين في مدارس التعليم العام من إداريين ومعلمين، ورواتبهم خلال العطلة الصيفية وتصرف صباح اليوم.

وفي هذا السياق، كشفت مصادر تربوية مطلعاً أن تلك الرواتب أودعت في حساباتهم من وقت متأخر من مساء أمس، لتكون متأخرة لمصرف صباح اليوم، موضحة أن الإدارة المالية في الوزارة انتهت من أعداد كشوفات الرواتب للأشهر من مايو حتى أغسطس المقبل، وكذلك رواتب المعلمين في ديوان عام الوزارة والمناطق التعليمية عن شهر مايو وتم إرسالها إلى البنوك.

وقال المصادر لـ«الجريدة» إن تعليمات صدرت من وزير التربية وزير التعليم العالي د. بدر العيسى بسرعة الانتهاء من

بينما قال العيسى إن المؤشرات الأولية لإجابات الطلبة في الاختبارات تبشر بالخير. كشفت مصادر تربوية أن الرواتب أودعت في حساباتهم من وقت متأخر من مساء أمس، لتكون متأخرة لمصرف صباح اليوم، موضحة أن الإدارة المالية في الوزارة انتهت من أعداد كشوفات الرواتب للأشهر من مايو حتى أغسطس المقبل، وكذلك رواتب المعلمين في ديوان عام الوزارة والمناطق التعليمية عن شهر مايو وتم إرسالها إلى البنوك.

وقال المصادر لـ«الجريدة» إن تعليمات صدرت من وزير التربية وزير التعليم العالي د. بدر العيسى بسرعة الانتهاء من

الخالد يلتقي مدني تحضيراً لاجتماع «التعاون الاسلامي»


صباح الخالد

اجتمع النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد أمس، في مكتبه بوزارة الخارجية، مع أمين عام منظمة التعاون الإسلامي أيباد مدني، لمناقشة آخر المستجدات المعنية بالإعدادات للندوة الثانية والأربعين للمنظمة، المقرر عقدها في الكويت من 27 إلى 28 مايو الجاري.

وتم خلال الاجتماع بحث الاستعدادات الجارية لانعقاد المؤتمر، إضافة إلى المواضيع الواردة على جدول الأعمال. حضر الاجتماع وكيل وزارة الخارجية السفير خالد الجارالله، ومدير إدارة مكتب النائب الأول لرئيس مجلس الوزراء وزير الخارجية السفير الشيخ د. أحمد ناصر المحمد، ومدير إدارة المراسم السفير ضاري

وزير الديوان الأميري يستقبل وفداً إماراتياً

استقبل وزير شؤون الديوان الأميري الشيخ ناصر صباح الأحمد رئيس المجلس البلدي مهلهل الخالد برفاقه العضو فهد الصانع. والتقى الشيخ ناصر في وقت لاحق المدير العام لهيئة الفجيرة للسياحة والآثار سعيد السماحي برفاقه عادل اليعقوبي من هيئة أبوظبي للآثار، وبحث الجانبان الموضوعات ذات الاهتمام المشترك بين البلدين الشقيقين.

الكويت تشارك في اجتماع عن إصلاح مجلس الأمن

استضافت العاصمة الإيطالية روما أمس اجتماعاً يبحث في أفضل السبل لإصلاح مجلس الأمن بحيث يصبح أكثر تمثيلاً وأكثر مساهمة. وأوضح المندوب الدائم لدولة الكويت لدى الأمم المتحدة السفير منصور العتيبي في تصريح له، «كونا» أن الاجتماع يعقد لمدة يومين بعنوان «إيجاد أفضل السبل والطرق للوصول إلى مجلس أمن أكثر تمثيلاً وأكثر مساهمة»، وسوف تركز على مختلف جوانب الإصلاح المطلوب تحقيقها لتوسعة عضوية مجلس الأمن لجعله أكثر ديمقراطية وتمثيلاً للدول الأعضاء وإضفاء مزيد من الشفافية على إجراءات وأساليب عمله وتعزيز مصداقيته وشرعية قراراته. وبين أن الكويت هي منسق المجموعة العربية لمسألة إصلاح مجلس الأمن حيث تطالب المجموعة بمقعد عربي دائم على اعتبار أنها تضم 22 دولة يبلغ مجموع تعدادها أكثر من 350 مليوناً كما تمثل دوله نسبة 11 في المئة من إجمالي عدد الدول الأعضاء. وتستمر الخلافات بين الدول الأعضاء حول عدد المقاعد التي ستتم زيادتها في فئات العضوية الدائمة ومسألة تقييد استخدام حق النقض (فيتو) إضافة إلى تبسيط إجراءات عمل مجلس الأمن.

السفير الغنيم يعرض مع دي ميستورا رؤية الكويت لمعالجة الأزمة السورية

الأزمة المؤلمة بما يحفظ سورية دولة موحدة ذات سيادة». كما أشار إلى تقدير دي ميستورا لجهود الكويت ممثلة في دور سمو أمير البلاد الشيخ صباح الأحمد وأنشطة النائب الأول لرئيس مجلس الوزراء وزير الخارجية في الشأن السوري. يذكر أن هذا اللقاء يأتي في إطار المشاورات السياسية التي بدأها المبعوث الأممي منذ مطلع هذا الشهر، ومن المفترض أن تتواصل حتى نهاية يونيو المقبل بالمقر الأوروبي للأمم المتحدة في مدينة جنيف السويسرية للبحث عن مظلة دولية لتفكيك وثيقة (جنيف 1).

وأضاف: «لقد أكدنا للمبعوث الأممي أن الكويت متمسكة بتفعيل وثيقة (جنيف 1) التي توافق عليها المجتمع الدولي ودمتها دولة الكويت متلماً دعمت أيضاً مؤتمر (جنيف 2) وجهود النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد الإقليمية والدولية في هذا الصدد. وأوضح: «لقد عبرنا عن قلقنا البالغ من تدهور الأوضاع الإنسانية واستمرار أفق الحل السياسي مع دعم الكويت الكامل لدور المبعوث الأممي في مهامه المشاورية التي يقوم بها، وأنه ابلغ دي ميستورا استعداد الكويت بالتعاون معه فيما يصب لصالح الإبقاء السوريين وإنهاء هذه

وصف مندوب دولة الكويت الدائم لدى الأمم المتحدة والمنظمات الدولية السفير جمال الغنيم لقاءه مع المبعوث الأممي حول سورية ستيفان دي ميستورا بالبناء والمثمر، إذ تناول الملف السوري من مختلف الزوايا ورؤية الكويت للتعامل مع الأزمة. وأوضح الغنيم في تصريح له، «كونا» أن اللقاء استعرض دور الكويت في المجال الإنساني لصالح الشعب السوري بما في ذلك استضافة مؤتمر دولي للماندحين لثلاث سنوات متتالية واهتمام الكويت البالغ بالتعامل مع الأزمة بما يخفف وطأة معاناة الأوسوة السوريين اللاجئين والنازحين.

ماليزيا تجيز تنقل الكويتيين بصورة جواز سفر مصدقة


في كوالالمبور لتلقي كل البلاغات الخاصة بقضايا جوازات السفر، أو المتعلقة الخاصة بالكويتيين دون الحاجة إلى مراجعة المراكز التي حصلت فيها السرة أو فقدان الجواز، والتي قد تكون في بعض الجزر أو المناطق البعيدة. وأعرب عن تمنياته لجميع الكويتيين الراغبين في زيارة ماليزيا «طبیب الإقامة، والاستمتاع بهذا البلد الجميل الذي يجمع ثقافات متنوعة». يذكر أن اللقاء الذي جمع سفير الكويت لدى ماليزيا بكبار المسؤولين في وزارة الداخلية الماليزية بندرج في إطار الجهود التي تقوم بها السفارة الكويتية للاستعداد لموسم السياحة، وفتادي المشاكل التي قد يواجهها السائح الكويتي خلال إجازته في ماليزيا.

ذكر سفير الكويت لدى ماليزيا سعد العسوسى أنه تم الاتفاق مع إدارة الهجرة الماليزية على السماح للكويتيين بحرية التنقل في البلاد باستخدام صورة مصدقة عن جواز السفر من السفارة، لتفادي عملية سرقة أو فقدان جوازات السفر. وقال العسوسى، في تصريح له، «كونا» أنه التقى كبار المسؤولين في وزارة الداخلية الماليزية، لبحث المشاكل التي قد تواجه الكويتيين في ماليزيا أثناء موسم السياحة، موضحاً أن الأجهزة الأمنية الماليزية أكدت خلال اللقاء أهمية ألا تقل صلاحية جواز سفر الزائر عن ستة أشهر حتى يسمح له بدخول البلاد. وأكد الاتفاق مع الأجهزة الأمنية في ماليزيا على تحديد مركز الشرطة القريب من السفارة الكويتية

والمشارك في المباحثات رئيس قسم اتفاقيات النقل الجوي خالد العنزي وباحث نقل جوي ناصر بورسلي وباحث نقل جوي فهد الجلوي وممثل وزارة الخارجية الكويتية سكرتير أول محمد العتيقي.

الكويت وأذربيجان وقعتا اتفاقية ومذكرة تفاهم لتنظيم الخدمات الجوية

21 رحلة مباشرة للركاب والشحن بين البلدين


توقيع اتفاقية تنظيم الخدمات الجوية بين الكويت وأذربيجان

وتمت الموافقة على الاتفاقية ومذكرة تفاهم لتنظيم الخدمات الجوية وتحديث الترتيبات الثنائية التي تنظم التشغيل الجوي بين البلدين. وقالت الإدارة العامة للطيران في بيان لها أمس إنه بدعوة من سلطات الطيران المدني في جمهورية أذربيجان عقدت مباحثات ثنائية بين سلطات الطيران المدني الكويتي والأذربيجاني أمس الأول في باكو، وهدفت هذه المباحثات إلى زيادة التعاون في مجال الطيران المدني لتحقيق أقصى مرونة في تشغيل الخدمات الجوية ورفع الجوى الاقتصادية لهذا التشغيل. وذكر البيان أن المباحثات أسفرت عن توقيع اتفاقية جديدة وحضر اجتماع ضمن قواعد تشغيل شركات الطيران الوطنية بين البلدين وتعيين جميع الشركات الوطنية في كلا البلدين بحيث يسمح لها بتشغيل 21 رحلة مباشرة للركاب والشحن الجوي بين البلدين الصديقين.

وتنحيز التبادل التجاري بينهما. وقال إن الاتفاقية الثنائية

الجديدة لتنظيم خدمات النقل الجوي تنص على تبادل حقوق النقل وتسهيلات وامتيازات بين البلدين وتعزيز التعاون بينهما في مجال أمن وسلامة الطيران المدني. وذكر أن الاتفاق شمل كذلك التعاون التجاري بين شركات الطيران المعنية لكلا البلدين لتسهيل حركة نقل المسافرين وتعزيز التبادل التجاري بينهما. وقال إن الاتفاقية الثنائية

نحو توثيق العلاقات الجوية الثنائية مع الدول الصديقة. وأضاف الفرخ أن هذه الاتفاقية تمهد السبيل أمام تشغيل شركات الطيران التجارية للركاب والشحن التابعة لكلا البلدين، وترتبط مطار الكويت الدولي بأكبر عدد ممكن من المطارات الدولية بما يعزز حركة النقل الجوي وتشجيع التبادل التجاري بين الكويت والدول الأخرى.

«الشؤون» لموظفيها: قدموا إقرارات الذم المالية إلى «مكافحة الفساد» تعزيراً للتعاون

المطيري: التسجيل عبر الموقع الإلكتروني للهيئة

قالت وزارة الشؤون إن موظفيها مدعوون إلى تقديم إقرارات الذم المالية للهيئة العامة لمكافحة الفساد، خلال شهر من تاريخه.

دعا وكيل وزارة الشؤون الاجتماعية، د. مطر المطيري، موظفي الوزارة إلى تقديم إقرارات الذم المالية للهيئة العامة لمكافحة الفساد، مؤكدا أهمية إحصار ما بُدِئ ذلك خلال شهر من تاريخه، تعزيراً لمبدأ التعاون والمشاركة في مكافحة الفساد ومجالاته.

وقال المطيري، في كتاب عممه على قطاعات وإدارات الوزارة أمس، إنه وجب على الموظفين تقديم الإقرارات «استناداً إلى الفقرة (6) من نص المادة (2) من القانون رقم 2012/24 الخاص بإنشاء الهيئة العامة لمكافحة الفساد، والأحكام الخاصة بالكشف عن الذم المالية التي تنص على سريان أحكامه على القياديين أياً كان المسمى الوظيفي من شاغلي الدرجة الممتازة ووظائف الوكلاء المساعدين ومديري الإدارات ومن صفحي المالية للجهة المذكورة، موضحاً الأثرية، الذين تحدهم اللائحة


مطر المطيري

التنفيذية من العسكريين أو المدنيين في الوزارات والإدارات الحكومية والهيئات والمؤسسات العامة والجهات ذات الميزانية الملحقة أو المستقلة.

وأكد أنه يتوجب على المعنيين تنفيذ القانون وتقديم إقرار الذم صفحي المالية للجهة المذكورة، موضحاً أن التسجيل سيكون عبر الموقع

الإلكتروني للهيئة وهو (www.kancor.gov.kw)، وباتباع الخطوات المذكورة بالقرار رقم 129 لسنة 2015 بشأن إجراءات الحصول على نماذج الإقرار والتفويض وطريقة تقديمها.

جولات مكثفة

على صعيد آخر، كشفت الوكالة المساعدة لشؤون قطاع الرعاية الاجتماعية في وزارة الشؤون الاجتماعية، د. فاطمة الملا، أن «الفترة المقبلة ستشهد قيامها بجولات مكثفة على المؤسسات كافة التابعة لقطاع الرعاية الاجتماعية، الكائنة خارج مجمع سير العمل بداخلها، والوقوف على العقبان التي تواجه العاملين، وإيجاد حلول لها».

وذكرت الملا، في تصريح صحفي أمس، أن «الهدف من هذه الجولات هو التأكد من وجود

«السكنية»: مستمرون في استقبال مراجعي «من باع بيته»

الخمس لـ الجريدة: أكثر من 1100 متقدم خلال 10 أيام فقط

يوسف العبدالله

على قدم وساق وبما يشبه خلية النحل، تجهز المؤسسة العامة للرعاية السكنية لاستقبال المواطنين الداخلين في فئة «من باع بيته» خلال الفترة المسائية.

وتكثفت مديرية إدارة خدمة المواطن في المؤسسة العامة للرعاية السكنية نداءً استحقاقها جميعاً إلا بعد التأكد من أحقية المتقدمين، مشيرة إلى أن الإدارة حرصت على تسلم المعاملات كاملة ليتتم إرسالها إلى اللجنة المختصة والنظر بها.

وكشفت أن «من باع بيته» سيكون لديهم سكن حق انتفاع بصفة الأيجار، وسيخصص لهم مسكن، ولم يتم حتى الآن تحديد مدى وضوحها في ما إذا كان بيتاً أو شقة، مبيّنة أن أعداد المستحقين بعد وصولها من بنك الائتمان الكويتي قد تصل إلى 850 مواطناً أو أكثر.

المستندات المطلوبة

وفي تصريح لـ«الجريدة» خلال جولتها بالمؤسسة، كشف رئيس قسم العلاقات العامة بالإنابة أحمد الشطي أن إدارة العلاقات العامة موجودة لاستقبال المواطنين من الساعة 3 عصراً لتوزيع

كشفت المؤسسة العامة للرعاية السكنية عن استمرار استقبالها المواطنين من فئة «من باع بيته»، خلال الفترة المسائية، وسط حضور نحو 200 مواطن يومياً للحصول على حق انتفاع من سكن بصفة الأيجار.

«القوى العاملة» تستثني العاملين بالخارج من إصدار إذن «العمالة الوطنية»

فتح أبواب مراكز الخدمة لاستقبال الراغبين في التسجيل لدى الهيئة

جورج عاطف

وأشارت إلى أنه «سيتم فتح باب إدارة عمل الفروانية خلال الفترة المسائية، في حين سيتم فتح باب إدارة العمالة الوطنية خلال الفترتين الصباحية والمسائية»، مجددة التأكيد على أنه «عقب انقضاء مهلة التسجيل التي ستبدأ الأحد المقبل، وتستمر ثلاثة أشهر، سيتم وقف دعم العمالة عن غير المسجلين لحين تعديل أوضاعهم».

في سياق منفصل، تغادر وزيرة الشؤون الاجتماعية والعمل، ووزيرة الدولة لشؤون التخطيط والتنمية، هند الصباح، إلى العاصمة السويسرية جنيف، نهاية الشهر الجاري، لحضور فعاليات الدورة 103 لمؤتمر العمل الدولي، التي تنطلق تحت شعار «الاستثمار في فرص العمل الجيدة أمر بالغ الأهمية لإنعاش النمو وتعزيز شمولية المجتمعات».

ووفقاً لمصادر، فإن «وقد الكويت المشارك ضمن فعاليات المؤتمر سيضم ممثلي اطراف الانحاح الثلاثة (الحكومة، وأصحاب الأعمال،) وسيطرق المؤتمر إلى مناقشة العديد من الموضوعات الخاصة بالعمالة الوافدة، وتنظيم سوق العمل، إضافة إلى اجراءات الكويت في حماية حقوق هذه العمالة، وإلغاء نظام الكفيل، ومدى انجاز قانون يحفظ حقوق العمالة المنزلية».

علمت «الجريدة» من مصادر مطلعة أن الهيئة العامة للقوى العاملة استفتت العاملين بالخارج، لاسيما في الهيئات الدولية والعربية كالأمم المتحدة وجامعة الدول العربية، من إصدار إذن العمل، المفروض على العمالة الوطنية الراغبة في تلقي دعم من برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة، موضحة أن الهدف الأساسي من فتح باب تسجيل العمالة الوطنية في هيئة العمل هو توحيد أعداد العمالة المسجلة في كل من (إعادة الهيكلة) والهيئة، حتى يمكن محاربة ظاهرة التوظيف الوهمي في القطاع الخاص.

وذكرت المصادر أن «قرار مجلس الوزراء رقم 613 لسنة 2015، الصادر بشأن تعديل بعض أحكام القرار رقم 391 لسنة 2001، بشأن منح العلاوة الاجتماعية وعلوة الأولاد لأصحاب المهن والحرف وللعاملين في الجهات غير الحكومية، قضى في مادته الأولى بضرورة التسجيل لدى الهيئة العامة للقوى العاملة، وبناء على ذلك قررت الهيئة فتح باب مراكز خدمة المواطن لتلقي طلبات راغبين بالتسجيل، لتخفيف حدة الضغط على إدارتي عمل الفروانية وتنمية العمالة الوطنية المنوط بهما استقبال طلبات المسجلين».


جانب من أجواء «السكنية» خلال زيارة «الجريدة»

الممول بالقرض لمرّة واحدة، وبمبلغ لا يزيد على 300 ألف دينار، وأن يكون قد رد مبلغ القرض كاملاً لبنك الائتمان، ولم يحصل على قرض آخر، والا يكون رب الأسرة مالكا أو مشتركا في ملكية عقار يوفر لآسرته الرعاية السكنية، وألا تكون الأسرة شاملة بالمرحلة الاميرية الصادرة بالمرسوم بالقانون رقم 20 لسنة 1992 بشأن الإعفاء من قروض بنك الائتمان واقساط البيوت الحكومية، وأن يكون النصف بالبيع قد تم حتى تاريخ 2015/2/15، الى جانب ان تكون الأسرة مقيمة إقامة دائمة ومستمرة في البلاد، ويستثنى من ذلك المودفون الى الخارج من قبل الدولة او بموافقتها.

الاجتماعية للمتقاعد، والذي لا يعمل، وشهادة من دعم العمالة موجهة للاسكان بالتعهد بسداد الاقساط للمؤسسة لذي يعمل في القطاع الخاص وشهادة حديثة من بنك الائتمان مبيّنة فيها تاريخ الحصول على القرض العقاري وتاريخ التسديد، وعدد مرات الحصول على قرض عقاري، الى جانب شهادة من ادارة التسجيل العقاري بوزارة العدل مبيّنة فيها ملكية العقارات للزوج والزوجة والأبناء غير المتزوجين، وصوره من وثائق الملكية العقارية المتصرف بها.

وأضاف أن الشروط التي يحق لمن توافرت فيه المراجعة لتسجيل طلبه، ان يكون رب الاسرة تصرف في المسكن

الارقام وتنظيم عملية دخول المراجعين الى قاعة خدمة المواطن لاستقبال معاملاتهم، لتقديم ضمن فئة «من باع بيته»، مشيراً الى ان موظفي خدمة المواطن موجودون من الخامسة حتى الساعة مساءً لاستقبال مراجعي هذه الفئة الذين يقدرون بنحو 200 مراجع يومياً.

وبين أن المستندات المطلوبة هي صورة البطاقة المدنية لرب الأسرة وزوجته وابنائها غير المتزوجين وصوره من عقد الزواج او شهادة الطلاق لمن لديه مطلقة، وشهادة راتب تفصيلية حديثة من جهة العمل في القطاع الحكومي، فضلاً عن شهادة من التامينات

«البيئة»: القانون الجديد نقلة نوعية في تغيير نمط الإدارة البيئية وحماية الموارد

البصري: الكويت بذلت جهوداً حثيثة لتحقيق التنمية المستدامة

الشركة البيئية ستسهم بشكل كبير في حماية المحميات من التغيرات، إضافة إلى القانون البيئي الجديد الذي فرض عقوبات كبيرة على من يتعدى على المحميات الطبيعية.

وحول مدى تطبيق اتفاقية سايتس، ومع امتلاك الحيوانات المهدة بالانقراض والمفترسة من قبل الافراد، خاصة اللبؤات المنتشرة في بر الكويت، قالت حسين إن لجنة المرافق البرلمانية أقرت مؤخراً قانوناً يجرم امتلاك الكائنات المفترسة.

وزادت ان الاجراءات التي تتخذها الهيئة من خلال دورها بالارشاف والمراقبة تقتصر على تحويل مثل هذه المخالفات الى النيابة العامة، كما ان الهيئة العامة للزراعة هي الجهة المخولة باتخاذ الاجراءات اللازمة، مضيفة ان «الملكيات الخاصة التي تربي فيها الحيوانات المفترسة لا يمكن الدخول اليها، وانما دورنا يقتصر على رصد الحيوانات خارجها».

وأشارت إلى ان الهيئة ترصد مثل هذه الحيوانات عن طريق البلاغات، وتتخذ إجراءاتها القانونية بتحويل الموضوع إلى النيابة العامة، كما تعمل على إبلاغ الهيئة العامة للزراعة كونها الجهة المعنية والمختصة بتطبيق القانون.

حساب الاحمال البيئية في نطاق عملها، كالمراعي ومصائد الاسماك وجودة الهواء والمياه الجوفية.

من جانبها، أكدت مديرة ادارة المحافظة على التنوع الاحيائي في الهيئة د. منى حسين ان شعار الاحتفالية هذا العام خاص بالتنمية المستدامة، ويهدف الى ضرورة المحافظة على التنوع الاحيائي للاجيال المستقبلية، وضرورة مساعدة الدول الغنية للدول النامية لتحقيق هذا الهدف. وزادت حسين ان الهيئة تعمل حالياً على تجهيز توقيع اتفاقية مع الاتحاد الدولي لصون الطبيعة قريباً، بخصوص تنفيذ مشروع الرصد الاحيائي في المناطق البرية، لافتة الى ان هذا المشروع يتضمن رصد كل التنوع الاحيائي الطبيعي الفطري في بر البلاد، إضافة الى رصد الشعاب المرجانية.

محميات طبيعية

وعن المحميات الطبيعية في البلاد أكدت الجهات اضافة جديدة طبقت على محمية الجبراء، مثل إصدار التصاريح بعد منحها مدة سنة، ما اتاح للكثير من الطيور التكاثر ورصد انواع جديدة منها، مشيرة إلى ان

ذكرت نائبة المدير العام للهيئة العامة للبيئة للشؤون الادارية والمالية رعاء البصري ان الكويت بذلت جهوداً حثيثة نحو تحقيق التنمية المستدامة، واتخذت الاجراءات الكفيلة للحد من التدهور البيئي والحفاظ على الموارد الطبيعية.

وقالت البصري، في كلمة لها أمس نيابة عن المدير العام للهيئة الشيخ عبدالله الحمود، خلال الحفل الذي نظّمته الهيئة بمناسبة اليوم العالمي للتنوع الاحيائي من اجل التنمية المستدامة، إن هذه الجهود توجت بإصدار القانون رقم 21 لسنة 1995، والمعدل بقانون رقم 16 لسنة 1996 بإنشاء الهيئة العامة للبيئة التي بذلت الكثير من الجهد في معالجة الوضع البيئي والحفاظ على الموارد الطبيعية وادارتها.

نقطة نوعية

واضافت ان القانون رقم 42 لسنة 2014 بشأن حماية البيئة والتنمية المستدامة يعتبر نقلة نوعية في تغيير نمط الادارة البيئية، خاصة انه يشرك مؤسسات الدولة في حماية البيئة وتحقيق التنمية المستدامة، بتقديم تقارير سنوية عن انشطتها عبر

«الطيران المدني» تضع خطاً لعمل المطار مع بدء الصيف

عقدت الإدارة العامة للطيران المدني اجتماعاً مساء أمس الأول بحضور ممثلي وزارة الداخلية والخطوط الجوية الكويتية وشركة ناشيونال لخدمات الطيران وشركة المشاريع المتحدة، تم خلاله وضع خطط العمل والطوارئ مع بدء موسم الصيف والسفر وزيادة الحركة في مطار الكويت الدولي.

وقالت الإدارة، في بيان صحفي، ان الاجتماع الذي ترأسه مدير ادارة العمليات في الإدارة العامة للطيران المدني، المهندس صالح الفداغي، استعرض المشاكل والملاحظات في الموسم الماضي، وتكثيف تلافيفها خلال هذا الموسم، مشيرة إلى ان الأطراف اتفقت على تشكيل فريق اسناد وطوارئ خلال هذا الموسم لتنفيذ الخطط الموضوعية. وذكر البيان ان الفداغي طالب المواطنين والعقيمين بالالتزام بالعليمات والارشادات في مطار الكويت الدولي، لضمان انسيابية الحركة ومسافري ومرتادي المطار، وانه انشاد بروح التعاون المشترك بين جميع الجهات والاستعداد للعمل كفريق واحد.

تاكامادو تشيد بعلاقات اليابان والكويت

شدت عضوة الأسرة الإمبراطورية اليابانية الأميرة تاكامادو على عمق العلاقات الطبية التي تربط اليابان والعالم العربي بصفة عامة ودولة الكويت بصفة خاصة.

جاء ذلك خلال استضافة حرم سفير دولة الكويت لدى اليابان جميلة العتيبي حفل غداء على شرف الأميرة تاكامادو في دار سكن سفارة الكويت، والذي أقيم تحت رعاية جمعية زوجات السفراء العرب (سواج). وذكرت السفارة الكويتية في بيان ان الأميرة تاكامادو اعربت عن شكرها على هذه الاستضافة وعلى الهدية التي قدمتها العتيبي والتي تعكس روح الحضارة الكويتية وروح العلاقات المتميزة بين البلدين.

بدورها، اعربت العتيبي عن الشكر الجزيل لرئيسة وأعضاء جمعية زوجات السفراء العرب على الدور الكبير الذي تقوم به الجمعية في دفع العلاقات اليابانية - العربية على المستويات الاجتماعية والثقافية. وأكدت ان الجمعية رادة في المشاركة في كل الفعاليات المهمة في اليابان والمساهمة في تحفيز وتنفيذ الأفكار التي من شأنها تعزيز العلاقات بما يخدم مصالح دولنا العربية.

«الصحّة» تطالب بالتطعيم ضد «الأنفلونزا الموسمية» قبل الشتاء بوقت كافٍ

دعت لإدخال لقاح الالتهاب الكبدي (أ) ضمن التطعيمات الأساسية للأطفال

عادل سامي


غالية المطيري

أكدت رئيسة المكتب الاعلامي بوزارة الصحة، د. غالية المطيري، نجاح الاسبوع العالمي للتمنيع تحت شعار "سد فجوة التمنيع"، موضحة أن الهدف من الاسبوع هو تعزيز استعمال اللقاحات لحماية الناس من جميع الفئات العمرية من الإصابة بالمرض. وأعلنت المطيري، في تصريح صحفي أمس، إصدار توصيات بمناسبة ختام الاسبوع العالمي للتمنيع 2015 تحت شعار "سد فجوة التمنيع"، الذي نظمه المكتب الاعلامي برعاية وكيل الوزارة، د. خالد السهلاوي، وبالتعاون مع إدارة الصحة العامة والمناطق الصحية ومراكز الصحة الوقائية والرعاية الصحية الأولية، ووزارة التربية، وصدوق اعانة المرضى والحضانات التي تتبع "الويوسكو"، التي لها دور بارز في نجاح الحملة، مشيرة إلى ان التوصيات تشمل العاملين

بدء موسم التطعيم بوقت كاف، وذلك بتكثيف أنشطة المحاضرات للأطباء وهيئة التمريض خلال شهري أغسطس وسبتمبر، وقبل بدء وصول اللقاح، حسب توصيات منظمة الصحة العالمية، فضلاً عن توزيع نشرات توعوية على العاملين الجدد بالقطاع الصحي أثناء إجراء الفحص الطبي للمتقدمين للتعيين من أطباء وممرضات وفنيين بالمجلس الطبي العام للتوعية بأهمية التطعيم. وتابعت أنه من التوصيات الخاصة بالعاملين في المجال الصحي أيضاً توفير كميات مناسبة من لقاحات "الجدري" و"الحصية الألمانية" للعاملين بالقطاع الصحي، خصوصاً المعينين الجدد، وإدخال لقاح الثلاثي الأكلوي في جدول تطعيمات البالغين العاملين بالقطاع الطبي، طبقاً لتوصيات منظمة الصحة العالمية ومراكز مكافحة الأمراض CDC، إضافة

إلى تحديث استمارة تطعيم العاملين الجدد، بحيث تحتوي على إرشادات توعوية بأهمية التطعيم المفروضة على العاملين الصحيين. وفي ما يخص تطعيمات الأطفال، أشارت المطيري إلى ان التوصيات التي اصدرت في ختام الاسبوع العالمي للتمنيع تتمثل في إدخال لقاح الثلاثي الأكلوي DTaP، بصفته أقل ضرراً وأقل أعراضاً جانبية من اللقاح الثلاثي، وإدخال لقاح الجدري المائي ضمن جدول التطعيمات الأساسية للأطفال كما كان مقرراً من قبل الوزارة من قبل، فضلاً عن إدخال لقاح الالتهاب الكبدي (أ) ضمن جدول التطعيمات الأساسية للأطفال كما كان مقرراً من قبل الوزارة من قبل، علاوة على تعديل شهادة التطعيمات الحالية، بحيث يجب ان تحتوي على بعض الإرشادات الصحية للوالدين عن التطعيمات كما هو متبع في العديد من الدول.

المجلس يقر لأحة جديدة ويحيل من أمضوا 30 سنة إلى التقاعد

الغانم: ندين حبس نواب فلسطينيين في إسرائيل


الغانم مترئساً لاجتماع مكتب المجلس

جدد رئيس الاتحاد البرلماني العربي مرزوق الغانم امانة الاتحاد استمرار اعتقال وسجن عدد كبير من أعضاء المجلس التشريعي الفلسطيني في السجون الإسرائيلية. ودعا الغانم في تصريح صحافي المجتمع الدولي الى التحرك بفعالية وبشكل عملي لوقف هذا الانتهاك الإسرائيلي السافر والمتمثل في احتجاز 17 نائبا فلسطينيا، بعضهم جرى اعتقاله منذ أكثر من 13 عاما. وطالب الغانم مجلس الامن والسدول الكبرى بالاضطلاع بمسؤولياتهما في دفع اسرائيل الى اطلاق سراح النواب الفلسطينيين والاستجابة للنداءات المتكررة والمجددة من

من جهة أخرى، عقد مكتب مجلس الأمة اجتماعه امس برئاسة رئيس المجلس مرزوق الغانم وحضور أعضاء المكتب. وقال امين سر المجلس عادل الخرافي في تصريح صحافي ان المكتب وافق على اقرار الالاحة الجديدة الخاصة بالهيكل

من جهة أخرى، عقد مكتب مجلس الأمة اجتماعه امس برئاسة رئيس المجلس مرزوق الغانم وحضور أعضاء المكتب. وقال امين سر المجلس عادل الخرافي في تصريح صحافي ان المكتب وافق على اقرار الالاحة الجديدة الخاصة بالهيكل

من جهة أخرى، عقد مكتب مجلس الأمة اجتماعه امس برئاسة رئيس المجلس مرزوق الغانم وحضور أعضاء المكتب. وقال امين سر المجلس عادل الخرافي في تصريح صحافي ان المكتب وافق على اقرار الالاحة الجديدة الخاصة بالهيكل

من جهة أخرى، عقد مكتب مجلس الأمة اجتماعه امس برئاسة رئيس المجلس مرزوق الغانم وحضور أعضاء المكتب. وقال امين سر المجلس عادل الخرافي في تصريح صحافي ان المكتب وافق على اقرار الالاحة الجديدة الخاصة بالهيكل

سلة برلمانية

الجبري لسرعة إرسال مرضى السرطان للخارج


تقدم النائب محمد الجبري باقتراح لإرسال مرضى السرطان للعلاج بالخارج مباشرة عند اصابتهم بالمرض وبالسعة المطلوبة ودون أي تأخير قد تتسبب به الاجراءات الاعتيادية. وعزا الاقتراح إلى التأخير الحاصل عند استكمال اجراءات ارسال مرضى السرطان للعلاج بالخارج من قبل وزارة الصحة، الأمر الذي يؤدي في احيان كثيرة إلى انتشار المرض وصعوبة علاجه.

الحرجي لإنشاء «إطفاء» في «سعد العبدالله»

تقدم النائب سعود الحرجي باقتراح لإنشاء مركز إطفاء لخدمة مدينة سعد العبدالله. وعزا تقديم الاقتراح إلى عدم وجود مركز إطفاء في مدينة سعد العبدالله، إذ ان اقرب مركز يقع في محافظة الجهراء، التي تتكون من 11 قطاعا سكنيا ويبلغ عدد بيوته نحو 5900 وحدة سكنية.

الجبران لاستخراج رخص قيادة لخريجي الثانوية


تقدم النائب عبدالرحمن الجبران باقتراح برغبة باصدار رخص قيادة لخريجي الثانوية العامة الذين لم يكملوا 18 عاما. وعزا اقتراحه الى التسريع على الطلبة الذين لم يكملوا 18 وتسهيل امورهم بتقديم أوراقهم ولمتابعة أمر تسجيلهم بالجامعات والمعاهد والبعثات وغيرها من ظروف ومسؤوليات وتحفيزاً لهم.

الرويعي يسأل عن توزيع المواد والجدول الدراسية


عودة الرويعي

أعضاء التدريس؛ إذا كانت الاجابة بنعم، فما مبررات هذا التفات؟ وإذا كانت الاجابة بلا، فلماذا يشتكي أعضاء هيئة التدريس من عدم وجود عدالة في توزيع المواد والجدول الدراسية؟

وجهه النائب عودة الرويعي سؤالاً إلى وزير التربية وزير التعليم العالي بدر العيسى حول توزيع المواد والجدول الدراسية. وقال الرويعي: نظرا لأهمية الفصل الصيفي بالنسبة للطلاب وعضو هيئة التدريس وتوزيع المواد والجدول الدراسي بالعمل والمسماوة وفق النظم واللوائح دون مراجعة او مسؤوبية قد تكون لدى من لديه القرار في توزيع المواد والجدول الدراسية في الأقسام العلمية والكليات، لذا يرجى تزويدي بالآتي: ما الالاحة التي يتم بها توزيع المواد والجدول الدراسي في الأقسام العلمية والكليات؟ وهل هناك تفاوت من حيث العبء الدراسي بين

المعيوف: إجراء انتخابات «تعاونية كيفان» أو مساءلة الصبح

سأل عن نشاطات جمعية الشفافية


عبدالله المعيوف

بمسؤولين في الديوان الاميري والقضاء ووزارات العدل والداخلية والاعلام والهيئة العامة لمكافحة الفساد؟ اذا كانت الاجابة نعم، ما سبب هذه اللقاءات ان وجدت؟ وهل كانت الشؤون تبثت على نفاقتها أعضاء من جمعية الشفافية الكويتية لمؤتمرات تقييمها منظمة الشفافية الدولية؟ اذا كانت الاجابة نعم، فمضى وأين أقيمت تلك المؤتمرات؟ وتابع: هل كانت الوزارة تعتمد التقارير الادارية والمالية السنوية لجمعية الشفافية الكويتية على مدى عشر سنوات؟ اذا كانت الاجابة نعم، هل تذكر الجمعية في تلك التقارير انشطتها الدولية وعلاقتها بالمنظمات الخارجية؟ وهل شاركت جمعية الشفافية الكويتية في ادارة منتدى المستقبل الثامن الذي عقد في قصر بيان وبحضور امير البلاد سمو الشيخ صباح الاحمد؟ اذا كانت الاجابة نعم، ما هي الدول المشاركة في المنتدى؟ وما هي درجة رؤساء الوفود؟

من جانب آخر، وجه النائب عبدالله المعيوف سؤالاً إلى وزيرة الصبح حول نشاطات جمعية الشفافية. وقال المعيوف: «هل توجد جمعية الشفافية مستحقات مالية على جهات حكومية لم يتم دفعها للجمعية؟ اذا كانت الاجابة نعم، كم قيمتها وسببها؟ وما هي الجهات؟ ولماذا لم تدفع للجمعية؟ وهل كانت جمعية الشفافية تستضيف شخصيات من منظمة الشفافية الدولية لزيارة الكويت والمشاركة في أنشطة الجمعية؟ اذا كانت الاجابة نعم، هل كانوا يلتقون بمسؤولين حكوميين؟» وأضاف: «مراقبة الفريق الدولي للانتخابات الذين تستضيفهم جمعية الشفافية الكويتية، هل كانت وزارة الشؤون تدفع نفقات الضيافة من تذاكر سفر واقامة ومواصلات؟ اذا كانت الاجابة نعم، كم كانت تدفع الوزارة للجمعية؟ وهل كان ضيوف جمعية الشفافية الكويتية يلتقون

أعلن النائب عبدالله المعيوف تقديم مساعده لوزيرة الشؤون الاجتماعية والعمل هند الصبح ما لم تجر انتخابات جمعية كيفان التعاونية خلال اسبوع، مستغربا ان توقف الوزارة الانتخابات نظراً لوجود استسكال قانوني منظور امام القضاء لا يتصل بحصانة القانون او دستوريته. وطالب المعيوف في تصريح صحافي امس وزيرة الشؤون الاجتماعية والعمل بعدد انتخابات جمعية كيفان التعاونية خلال اسبوع، «وإلا فإنها ستعرض نفسها للمساءلة السياسية خاصة انه لا يوجد اي مبرر قانوني لوقف هذه الانتخابات أو تأجيلها». وأوضح المعيوف ان «هناك استسكالا مقدما من قبل احد المواطنين حول مسالة السن التي حددها قانون الجمعيات التعاونية الجديد وهو استسكال لا يمت بصلة لدستورية التشريع، ولا يتصل بانتخابات جمعية كيفان تحديدا حتى لو كان المتقدم بالظعن يرغب في الترشح وسنه القانونية لم تتجاوز السن التي حددها القانون».

الهاجري: ضرورة توسعة طريق الوفرة

للطائرات المروحية لنقل الحالات الطارئة ومركز أمني متكامل ومجهز بالأفراد والآليات لحماية مستخدمي هذا الطريق الحيوي من مرئادي منطقة الوفرة الزراعية وموظفي شركة نفط الكويت بمنطقة الوفرة، هذا بالإضافة إلى ازدياد مرئاديه بعد إنشاء مدينة صباح الاحمد.

إلى أنه يحتاج إلى الكثير من الصيانة وإعادة التأهيل. وأضاف الهاجري في تصريح صحافي إنه سبق أن تقدم بالعديد من المقترحات لجعل طريق الوفرة طريقا سريعا وتزويده بمحطات للوقود وبكل الخدمات ومرکز طوارئ وإسعاف شامل، إضافة إلى مهبط

طالب النائب ماضي الهاجري بضرورة توسعة طريق الوفرة للتخفيف من الازدحام المروري الشديد والحد من الحوادث التي تحدث على هذا الطريق نتيجة عدم استيعابه للكم الهائل من السيارات والشاحنات التي تزده واقفاره إلى العديد من الخدمات التي يحتاجها مرئادو هذا الطريق، مشيرا

مصالح الإستثمارية MASSÂLEH INVESTMENTS

إعلان

شركة المصالح الإستثمارية عن فتح باب الترشح لعضوية مجلس الإدارة عن فترة الثلاث سنوات ٢٠١٥ - ٢٠١٧

تعلن شركة المصالح الإستثمارية ش.م.ك.م. عن فتح باب الترشح لعضوية مجلس إدارتها في دورته الجديدة الذي سيتم انتخابه في اجتماع الجمعية العامة العادية للشركة . وذلك اعتباراً من يوم الخميس الموافق 21/05/2015 و لمدة أسبوعين حتى نهاية دوام يوم الخميس الموافق 04/06/2015 وذلك وفقاً لشروط الترشح والضوابط المشار إليها في التعليمات الصادرة عن هيئة أسواق المال رقم (ه.أ.م.ق ر/ح ش/1/2013) بشأن قواعد الكفاءة والنزاهة، وكذلك الضوابط الخاصة بألية الترشح لعضوية مجلس الإدارة والصادرة عن هيئة أسواق المال بقرارها رقم (٢٤) لسنة 2013 والقرار رقم (٢٥) لسنة 2013 بشأن إصدار قواعد حوكمة الشركات. فعلى الأشخاص الراغبين في الترشح ممن يجدون في أنفسهم الشروط والضوابط المشار إليها أعلاه، مراجعة أمانة سر مجلس الإدارة في الشركة خلال ساعات العمل من الساعة التاسعة صباحاً وحتى الساعة الثالثة من بعد الظهر وذلك على العنوان التالي: الشرق - شارع أحمد الجابر - برج يونيفرسال الدور ١٦، وذلك لاستلام النماذج اللازمة وتقديم الأوراق والمستندات المطلوبة كي يتسنى للشركة تقديمها لهيئة حيث تخضع طلبات الترشح للموافقة المسبقة من قبل هيئة أسواق المال.

رئيس مجلس الإدارة

الصالح: إعادة «الكويتية» ناقلاً وطنياً

أمر يعكس متانة علاقة السلطتين


خليل الصالح

وهناك 5 طائرات من نوع ايرباص عرضي البدن سيكتمل وصولها في نوفمبر».

علاقة السلطتين في المجلس الحالي. وتابع الصالح: «نحني الوزير على الشجاعة التي تحلى بها بشأن هذه القضية التي يعد أهم ما فيها الحفاظ أولاً على العمالة الوطنية في هذا المرفق، وثانياً رفع علم الكويت في أرجاء العالم، وثالثاً أحداث نقلة نوعية للاسطول الوطني بإضافة طائرات جديدة، علاوة على الاسطول الذي تملكه الدولة وهو امر لا نستطيع اجبار القطاع الخاص على القيام به (تحديث الاسطول)».

أكد النائب خليل الصالح ان الحكومة تفوقت على نفسها عندما تالقت رغبتها مع رغبة المواطنين في الاستجابة بإعادة الخطوط الجوية الكويتية ناقلاً وطنياً ووضعها فكرة الشخصية على جنب، متمنيا ان تقدم الحكومة على خطوة مماثلة بحسم مبنى المطار الجديد بتربية عقده وبدء العمل به، فليس من المعقول ان تكون الكويت دولة تنعم بكل الخيرات ومينى مطارها بالشكل الحالي. وقال الصالح في تصريح صحافي امس ان «وزير المواصلات عيسى الكندري ادلى بتصريح بشأن الرغبة في إعادة الخطوط الجوية ناقلاً وطنياً، وهذا التصريح يعكس متانة

شركة السيف القابضة

دعوة

لحضور اجتماع الجمعية العمومية العادية

يسر مجلس إدارة شركة السيف القابضة دعوة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية وذلك بمقر الشركة الواقع في سوق التجار - شارع على السالم - بلوك 6 - مكتب 123 يوم الثلاثاء الموافق 9 يونيو 2015 في تمام الساعة الحادية عشر صباحاً، وذلك لمناقشة البنود الواردة في جدول الأعمال التالي:

جدول أعمال الجمعية العمومية العادية

- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2013م و الموافقة عليه.
- سماع تقرير مراقب الحسابات عن السنة المالية المنتهية في 31 ديسمبر 2013م و الموافقة عليه.
- الموافقة على الميزانية العمومية والبيانات الختامية للسنة المالية المنتهية في 31 ديسمبر 2013م.
- الموافقة على تسمية مجلس الإدارة بعدم توزيع ارباح عن السنة المالية المنتهية في 31 ديسمبر 2013م.
- الموافقة على التعامل مع الأطراف ذات الصلة.
- اخلاء طرف السادة أعضاء مجلس الإدارة . و اجراء دهمهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 31 ديسمبر 2013م، و الموافقة عليه.
- الموافقة على تعيين أو إعادة تعيين مراقب حسابات الشركة لسنة المالية المنتهية في 31 ديسمبر 2014م، وتوقيض مجلس الإدارة بتحديد تعاقبه.
- يرجى من المساهمين الكرام الراغبين بالحضور أو من يتوب عنهم مراعاة مقرر شركة السيف القابضة، والتاكن في سوق التجار - شارع على السالم - بلوك 6 - مكتب 123، لاستلام استمارات التوكيلات وطبقات الحضور خلال ساعات الدوام الرسمي.

استمتع بطعم الليمون

ريجينا ليمون نعناع

فوار

250 مل

توصيل المنازل: 97223185-90009477

مياه الحميديه

مياه معدنية طبيعية

نوع السلاطين

NSF

hamidiye

حجم جديد يناسب مائدتك

توصيل المنازل 97223185 - 90009477

المطيري للنواب: قمت بـ 25 مهمة رسمية خلال 3 سنوات

«الأبحاث»: 2.3 مليار دينار تكلفة إنتاج المياه والكهرباء من النفط

عادل سامي

ينظم معهد الكويت للأبحاث العلمية خلال الفترة من 25 حتى 27 الجاري، ورشة عمل متخصصة لتحلية المياه باستخدام الطاقة الشمسية، بالتعاون مع مؤسسة الكويت للتقدم العلمي.

استغرب المدير العام لمعهد الكويت للأبحاث العلمية د. ناجي المطيري تصريح عدد من النواب حول قيامه خلال العام الماضي بـ 30 مهمة رسمية للخارج، قائلاً إن ديوان المحاسبة لم يذكر ذلك في ملاحظاته.

جاء ذلك على هامش المؤتمر الصحافي الذي عقده المطيري صباح أمس للإعلان عن تنظيم ورشة عمل متخصصة لتحلية المياه باستخدام الطاقة الشمسية في الكويت خلال الفترة من 25 حتى 27 من الشهر الجاري.

وأضاف د. المطيري أن عدد مهماته الرسمية خلال السنوات الثلاث الماضية لم يتجاوز 25 مهمة، منها 6 مهمات علمية العام الماضي، و10 مهمات في 2013، و7 عام 2012.

وقال «من يرد الحقيقة فسيجدها، أما من يطلق معلومات غير موثقة فلا يسعى إلى الحقيقة»، متمنياً أن يعرف الجميع حقيقة دور المعهد، وعملية حقيقة التميز للكوادر البحثية فيه.

وأشار إلى أن ديوان المحاسبة سأل عن ذلك رسمياً، وتمت إفادته بها، وقام بتوثيق الرد رسمياً أيضاً في الإجابة عن سؤال للنائب خليل الصالح، متابعا أنه ليس هناك ما يخفيه المعهد، ومن يسعى إلى الحقائق فسيحصل عليها.

وشدد على أن جميع المهام التي تمت كانت لتوقيع اتفاقيات، بما يخدم ويفيد الخطة الاستراتيجية والتنموية للدولة، لافتاً إلى أنه تم توقيع عدد من الاتفاقيات مع عدد كبير من الدول، كالولايات المتحدة واليابان وكوريا وفرنسا وإيطاليا

وستغافورة وغيرها. وعما أثير عن زيادة رواتب الموظفين دون العودة إلى ديوان الخدمة المدنية، أكد المطيري أن المعهد لا يقوم بأي إجراء إلا بناء على القواعد والنظم المتبعة، وإذا كانت هناك أي مخصصات مالية إضافية يتم إرسالها أولاً إلى الديوان، وهذا أمر مفروغ منه،

الإنتاج يتم بحرق الغاز الطبيعي والبتترول بتكاليف باهظة وملوثة للبيئة


المطيري خلال المؤتمر الصحافي أمس

في كيفية ربط هذه التقنيات وتحديد التصميم الاقتصادي الأمثل وتقييم العمليات المشتركة لهذه الوحدات للتأكد من ملائمتها لتكاليف رأسمالية مرتفعة وأن حاجة عمليات تحويل الطاقة إلى إنتاج المياه في دولة الكويت ودول مجلس التعاون يتم بحرق الغاز الطبيعي والبتترول بتكاليف باهظة جداً من جهة، وينتج عنه انتشار ملوثات غازية مضرّة بالبيئة من جهة أخرى.

وأضاف أن معهد الكويت للأبحاث العلمية قام بتوقيع اتفاقية تعاون مشترك مع عدد من الجامعات ومعاهد الأبحاث الماضي بحضور وزير الخارجية الفرنسي لتطوير مشروع بحري يستعمل على تقنيات تحلية مياه البحر التي يمكن تشغيلها من خلال نظم الطاقة الشمسية، مشيراً إلى أن الطاقة الشمسية الحرارية تعتبر من أفضل التطبيقات الواعدة في عمليات تحلية مياه البحر إذا ما تم ربط الوحدات بنظام موحد.

اقتصاديات التحلية

وأضاف أن الهدف الرئيسي من تحسين اقتصاديات تحلية المياه يتمحور حول تخفيض استهلاك الطاقة لإنتاج المياه المحلاة وجعل عملياتها صديقة للبيئة. فإنتاج المياه في دولة الكويت ودول مجلس التعاون يتم بحرق الغاز الطبيعي والبتترول بتكاليف باهظة جداً من جهة، وينتج عنه انتشار ملوثات غازية مضرّة بالبيئة من جهة أخرى.

وأضاف أنه من هذا المنطلق ينظم مركز أبحاث المياه بمعهد الكويت للأبحاث العلمية بالتعاون مع مؤسسة الكويت للتقدم العلمي ورشة عمل متخصصة لمناقشة التطبيقات العملية لتحلية مياه البحر بالطاقة الشمسية في دولة الكويت بغرض إستدامة توفير موارد مياه محلاة بدون الإستمرار في حرق الغاز والنفط، مشيراً إلى أنه لتحقيق هذا الهدف يتطلب الأمر استخدام تقنيتين مختلفتين هما تحويل الطاقة الشمسية إلى طاقة حرارية أو طاقة كهروميكانيكية لتناسب تقنيات تحلية المياه التي تحتاج إلى طاقة كهربائية وطاقة حرارية، وتكمن المشكلة الرئيسية

له جنسية، والعالمية والتميز بفرصنا علينا الانفتاح والتعاون مع الدول المختلفة والجنسيات المختلفة.

ورشة العمل

وعلى صعيد ورشة العمل أكد المطيري أن تكلفة النفط والغاز المستهلك في إنتاج المياه والكهرباء في دولة الكويت خلال عام 2013 بلغت 7.7 مليارات دولار (2.31 مليار دينار)، يخصص 2.31 مليار دولار منها (700 مليون دينار) لإنتاج المياه فقط.

وأوضح أن توفير هذين المصدرين بشكل نظيف وآمن وبتكلفة مناسبة يشكل تحدياً كبيراً للعديد من دول العالم، إذ إن إنتاجهما يعتمد بشكل كبير على توفير مصادر طاقة بتكلفة منخفضة، لافتاً إلى أنه في المدن الكبيرة التي تعاني شح مصادر المياه الطبيعية مثل دولة الكويت، يتم إنتاج المياه من خلال مجمعات صناعية رئيسية تعمل على إنتاج المياه والكهرباء من خلال إيجاد الترابط بين المنتجين لتقليل من تكاليف الإنتاج لا سيما تكاليف الطاقة.

«التميز» توقف حبس السعيد و«الاستئناف» تغرم عاشور

حسين الصالح

قررت محكمة التمييز أمس وقف تنفيذ عقوبة الحكم الصادر من محكمة الاستئناف بحبس الكاتب صالح السعيد ست سنوات وإخلاء سبيله، وحجز القضية المرفوعة من النيابة العامة ضدّه إلى جلسة 11 يونيو المقبل للنطق بالحكم بعدما طعن دفاعه من المحامين زيد خلف وخالد السلطان وبدر باقر وهاني حسين بعدم دستورية المادة الرابعة من قانون أمن الدولة.

وكانت النيابة العامة قد وجهت للسعيد تهم الإساءة إلى المملكة العربية السعودية على خلفية كتابته لتغريدات في حسابه بشبكة التواصل الاجتماعي (تويتر) من شأنها التأثير في العلاقات، إلا أن السعيد أنكر التهم المنسوبة إليه من النيابة العامة.

من جانب آخر، قررت محكمة الاستئناف أمس وقف تنفيذ عقوبة السجن 3 سنوات على النائب في المجلس المبطل الثاني مشاري الحسيني وعدد من العاملين في حملته الانتخابية والإفراج عنهم، وحددت جلسة للاستماع إلى مرافعة عنهم في القضية المرفوعة من النيابة العامة ضدّهم على خلفية الاتهامات الموجهة اليهم بشراء الأصوات الانتخابية من ناخبين في الدائرة الانتخابية الرابعة. وكانت محكمة الجنايات قضت بحبس النائب المبطل السابق وعدد من حملته الانتخابية بعد ضبط العاملين في الجرم المشهود يقومون بشراء اصوات لمصلحة النائب عندما ترشح لانتخابات المجلس الحالي، إلا أنه أنكر الاتهامات المنسوبة وعدم صحة التحريات التي أجراها رجال المباحث الجنائية بهذا الخصوص.

بدورها، ألغت محكمة الاستئناف برئاسة المستشار نصر سالم آل هيد حكم محكمة الجنايات بحبس الإداري السابق الفريق كرة القدم بالنادي العربي حسين عاشور سنتين مع الشغل وكفالة 2000 دينار لوقف النفاذ وأكتفت بتغريمه 50 ألف دينار بعد إدانته بالتهم المنسوبة إليه وفق قانون الوحدة الوطنية.


وكانت محكمة أول درجة قضت بإدانة عاشور بالحبس سنتين وكفالة مالية لوقف النفاذ قدرها ألفا دينار وبغرامة 10 آلاف دينار بعدما وجهت إليه النيابة العامة تهما تتعلق بمخالفته لقانون الوحدة الوطنية على خلفية عرضه لصور وهو يحمل أسلحة نارية مع تدوينه لبعض العبارات عليها في حسابه في شبكة التواصل الاجتماعي، الأستغرام والتي اعتدتها النيابة تحض على إثارة الفتنة الطائفية. وكانت النيابة العامة أسندت إلى المتهم عاشور أنه عن طريق الصور والكتابة والنشر عبر حسابه بمواقع التواصل الاجتماعي أستغرام حض علناً على الفتنة الطائفية وإساءة عمداً استخدام هاتفه النقال.

«الأرصاد»: الحرارة اليوم 47

توقع مدير إدارة الأرصاد الجوية محمد كرم استمرار ارتفاع درجات الحرارة التي تسيطر على البلاد حالياً اليوم الجمعة، لتتراوح بين 45 و 47 درجة مئوية.

وقال كرم لـ«كونا»، إن «درجة الحرارة العظمى تراوحت أمس ما بين 45 و 47 درجة مئوية مع رياح متقلبة الاتجاه تتحول إلى شمالية غربية خفيفة إلى معتدلة السرعة من 8 إلى 28 كيلومتراً في الساعة، متوقّعا أن تنخفض ليلا لتكون الصغرى ما بين 25 و 28 درجة مئوية. وأضاف أن طقس نهار الجمعة سيكون استمرارا لطقس أمس الحار، والرياح جنوبية شرقية خفيفة إلى معتدلة السرعة تنشط أحيانا من 15 إلى 40 كيلومترا في الساعة مثيرة للغبار، مما قد يؤدي إلى انخفاض الرؤية الأفقية على بعض المناطق، خصوصا المناطق المكشوفة، مع ظهور بعض السحب، ويكون البحر خفيفا إلى معتدل الموج يعلو أحيانا من قدمين إلى 6 أقدام.

لما تشوفو... حتعرفو


THE X FACTOR
9PM KWT 6PM GMT

غداً
وكل سبت

THE XTRA FACTOR
11PM KWT من الثلاثاء - الجمعة

#MBCTheXFactor
mbc.net/thefactor

دراسة أعدها طلاب الدراسات العليا في «الحقوق» بإشراف د. محمد الفيلي

11 تعديلاً على اللائحة الداخلية لمجلس الأمة

ستغير العلاقة بين السلطتين

أبرزها إلغاء تصويت الحكومة على الاستجابات وتحديد مدة لإعلان عدم الجمع بين العضوية والتجارة... واستقالة النواب والحصانة


عدد من النواب، وتمثيلاً لعدة جهات حكومية ومستقلة في اللجان البرلمانية، مهمتها مراقبة أداء العمل البرلماني ورصد المخالفات، إضافة إلى مقترحات بشأن آلية اختيار رئيس مجلس الأمة ونائبه وكيفية التصويت، إلى جانب تعديلات أخرى يراها د. الفيلي كفيلة بتطوير العلاقة بين السلطتين. وفي ما يلي نشر «الجريدة» النص الكامل لتلك التعديلات المقترحة، مع ذكرها الإيضاحية:

وتضمنت التعديلات المقترحة، التي أشرف عليها الخبير الدستوري وأستاذ القانون العام في كلية الحقوق بجامعة الكويت د. محمد الفيلي، بوصفه المشرف على مقرر القانون الدستوري للدراسات العليا بالكلية، إعادة النظر في التصويت على بعض القضايا وعدم الجمع خلال مدة معينة بين العمل التجاري وعضوية البرلمان، فضلاً عن تعديلات متعلقة باستقالة النواب وبشكل الحصانة البرلمانية وبنوعيتها، وأشارت التعديلات إلى ضرورة إنشاء لجان دائمة مكونة من

أقترحت مجموعة من طلبة الدراسات العليا في «القانون الدستوري مع التعمق» 11 مادة تتضمن تعديلات لبعض أحكام القانون رقم 12 لسنة 1963 الخاص باللائحة الداخلية لمجلس الأمة، من شأنها أن تساهم في تطوير العلاقة بين المجلس والحكومة، مع إلغاء الممارسات البرلمانية التي لا تجد لها أساساً في الدستور، كالسماع للحكومة بالتصويت على شطب الاستجابات المقدمة من أحد النواب ضد رئيس مجلس الوزراء أو أي من الوزراء.

تزيد مدته عن اسبوعين من يوم تلقي البلاغ، وللمجلس في أداء مهمتها الاستعانة بالجهاز الإداري لمجلس الأمة وذات الصلاحيات الواردة في المادتين 8، 147 ويتخذ المجلس قراره في شأن ذلك بالغلبية الأعضاء الذين يتألف منهم باستثناء العضو المعروض امره.

المادة 28

يختار مجلس الأمة في أول جلسة له، ولمثل مدته، رئيساً ونائب رئيس من بين أعضائه، وإذا خلا مكان أحدهما، اختار المجلس من يحل محله إلى نهاية مدته ويكون الانتخاب في جميع الأحوال بالاغلبية المطلقة للحاضرين، فإن لم تتحقق هذه الأغلبية في المرة الأولى أعيد الانتخاب بين الاثنين الحائزين لأكثر الأصوات فإن تساوى مع ثانيهما غيره في عدد الأصوات اشترك معهما في انتخاب المرة الثانية، ويكون الانتخاب في هذه الحالة بالاغلبية النسبية، فإن تساوى أكثر من واحد في الحصول على الأغلبية النسبية تم الاختيار بينهم بالقرعة، ويرأس الجلسة الأولى كما يرأس المجلس ادارياً لحين انتخاب الرئيس أكبر الأعضاء سناً.

المادة 147

يحق لمجلس الأمة في كل وقت أن يؤلف لجان تحقيق أو يندب عضواً أو أكثر من أعضائه، للتحقيق في أي أمر من الأمور الداخلة في اختصاص المجلس، ويجب على الوزراء وجميع موظفي الدولة تقديم الشهادات والوثائق والبيانات التي تطلب منهم، ويشترط أن يكون طلب التحقيق موقفاً من خمسة أعضاء على الأقل، وتكون اللجان التي يشكلها مجلس الأمة للتحقيق في أمر معين من الأمور الداخلة في اختصاصه وفقاً للمادة 114 من الدستور، الصلاحيات المقررة في المادة 8 من اللائحة الداخلية، وفي حال تخلف الشهود عن الحضور أمام اللجنة بعد إعلانهم بالطريق القانوني، يعاقب المختلف بالعقوبة المقررة في قانون الجزاء لعدم الحضور أمام جهات التحقيق القضائي.

المادة 30 مكرر

يمثل المجلس رئيسه أمام جميع المحاكم في الدعوى والطلبات التي ترفع منه أو عليه، وله أن يندب عنه في ذلك أحد أعضاء المجلس أو العاملين فيه أو من المحامين المقدمين للمرافعة أمام المحاكم، وللمن يندب عنه في ذلك أحد أعضاء المجلس، ويجب على الحاضر عن المجلس، لعرضه على

المادة 27 مكرر

تقوم اللجنة بتلقي البلاغ بالمخالفة والتحقيق فيه على أن تقدم تقريراً علنياً مسيباً إلى المجلس فيما خلصت إليه في موضوع البلاغ، منضمناً توصيتها بحفظه أو بايقاع احد او بعض الجزاءات الواردة في المادة 16 من هذا القانون، وذلك في ميعاد لا

إجراء جزائي آخر إلا بإذن المجلس، ويتعين إخطار المجلس بما قد يتخذ من إجراءات جزائية أثناء انعقاده إخطاره دوماً في أول اجتماع له باي إجراء يتخذ في غيبته ضد أي عضو من أعضائه، ويجب لاستمرار هذا الإجراء أن ياذن المجلس بذلك، وفي جميع الأحوال إذا لم يصدر المجلس قراره في طلب الإذن خلال شهر من تاريخ وصوله إليه اعتبر ذلك بمثابة إذن.

المادة 21

يقدم طلب الإذن برفع الحصانة عن العضو إلى رئيس المجلس من الوزير المختص خلال اسبوعين من ورود طلب رفع الحصانة من جهة التحقيق المختصة، ويجب أن يرفق الوزير بالطلب أوراق القضية المطلوب اتخاذ إجراءات جزائية فيها. ويحيل رئيس المجلس الطلبات المذكورة إلى لجنة الشؤون التشريعية والقانونية، ويكون نظرها في

المادة 17

مجلس الأمة هو المختص بقبول الاستقالة من عضويته. وتقدم الاستقالة كتابية إلى رئيس المجلس، ويجب أن تعرض على المجلس في أول جلسة تلي تقديمها، وإذا لم يصدر المجلس قراراً بشأنها خلال شهر اعتبرت مقبولة، وللعضو أن يعدل عن استقالته قبل صدور قرار المجلس بقبولها.

المادة 14

إذا وجد العضو في حالة من حالات عدم الجمع المنصوص عليها في المادتين السابقتين وجب عليه أن يحدد خلال الأيام الثمانية التالية لقيام حالة الجمع أي المرين يختار، فإن لم يفعل اعتبر مختاراً لأحدهما، ويلزم على وزارة التجارة والصناعة تقديم بيان في بداية كل دور انعقاد حول وضع العضو، وفي حالة الطعن في صحة العضوية لا تعتبر حالة الجمع قائمة إلا من تاريخ صدور القرار النهائي برفض الطعن.

المادة 20

لا يجوز أثناء دور الانعقاد في غير حالة الجرم المشهود أن تتخذ نحو العضو المتهم إجراءات التحقيق أو التفتيش أو القبض أو الحبس أو أي


إلغاء تصويت الحكومة على الاستجابات أبرز التعديلات المقترحة

حسين الصبدالله

«كان موضوع الدرس في مادة القانون الدستوري لطلبة الماجستير في العام الدراسي 2014/2015 هو أثر النظام البرلماني الكويتي على أسلوب عمل مجلس الأمة»

في الجزء الأخير من المقرر تمت مناقشة مشروع تعديل اللائحة الداخلية لمجلس الأمة كي تكون إحدى أدوات انتقال النظام البرلماني من المقبول إلى المأمول، كانت النقاشات ممتعة وجوية، بعض الآراء تم التوصل لها بسهولة نسبية وبعضها كان الوصول إلى قرار فيها يحتاج لتصويت، لم يتم الانتهاء من مراجعة كل النصوص ولكن القدر الذي تمت مراجعته من الممكن أن يكون مفيداً للمهتمين.

المادة 1

يتألف مجلس الأمة من خمسين عضواً ينتخبون بطريق الانتخاب العام السري المباشر وفقاً لقانون الانتخاب، ويعتبر الوزراء

دعت إلى إشراك جهات حكومية ومستقلة في عدة لجان وتحديد آلية اختيار رئيس المجلس ونائبه

المذكرة الإيضاحية لمشروع التعديل

المادة (14)

أضيف إلى هذه المادة وجوب تقديم تقرير من وزارة التجارة والصناعة في بداية كل دور انعقاد، لبيان وضع العضو وتقرير إن كان في حالة من حالات الجمع، وذلك لخلو النص الحالي من البه لتقرير وجوب حالة الجمع، والعلة في اختيار وزارة التجارة والصناعة هي كونها صاحبة الاختصاص في تنظيم أوجه النشاط التجاري الداخلي والخارجي، والإشراف على الشركات التجارية وأعمال التسجيل العقاري والمحلات العامة والتجارية.

المادة (17)

عدلت هذه المادة فأصبح عرض الاستقالة على المجلس وجوبياً في أول جلسة تلي تقديمها، واعتبار الاستقالة مقبولة ضمناً إذا لم يصدر المجلس قراراً بشأنها خلال شهر، والحكمة من ذلك الاتقي الاستقالة إلى أجل غير مسمى في حالة عدم بت المجلس بشأنها.

المادة (19)

أضيفت إلى هذه المادة عبارة تؤكد حق العضو في تدعيم آرائه وأفكاره بأدلة، حتى لا يثار أي خلاف على حق العضو في عرض مستندات أو غيرها من الأدلة تحت قبة البرلمان والتي قد تشكل جريمة، إلا أن حق العضو هنا هو سبب من أسباب الإباحة، فلا مجال لتجريم ما يعرضه من أدلة.

المادة (20)

أضيف إلى هذه المادة لفظ العضو «المتهم»، حتى يتم تمييزه عن مركز العضو كمجني عليه، فيمكن التحقيق معه كمجني عليه.

المادة (21)

عدلت هذه المادة بحذف عبارة إرفاق الأفراد عريضة الدعوى، نظراً لأنه غير متصور في ظل التنظيم القانوني للإجراءات الجزائية أن يباشر الأفراد رفع الدعوى الجزائية.

المادة (26)

تم دمج نص المادة (27) في هذا النص لعدم الحاجة إلى أفرادها في نص مستقل.

المادة (27) و(27 مكرر)

أضيفت هذه المادة من أجل إنشاء لجنة تختص بتقرير مخالفة الأعضاء لنص المادة (26)، وهذه اللجنة يتوافر فيها الحيادة والتخصص، فهي لديها القدرة على كشف المخالفات وعرضها على المجلس للبت فيها، والهدف من هذا التعديل تفعيل الدور الرقابي على مخالفات أعضاء مجلس الأمة، وإيضاً أضيفت جزاءات لتفعيل نص المادة (26) في أرض الواقع.

المادة (28)

أضيفت إلى هذه المادة عبارة تفيد بأن أكبر الأعضاء سناً يرأس المجلس بصفة مؤقتة إدارياً، وذلك لسد الفراغ التشريعي في مسألة تحديد من يسير العمل الإداري قبل أول جلسة، وقبل اختيار رئيس مجلس الأمة.

المادة (30 مكرر)

استبدل لفظ القضاء بلفظ المحكمة الدستورية، من أجل تمكين المجلس من عرض جميع جهات نظر أعضائه، فلا تستبد فئة دون فئة في إبداء وجهات النظر في الدعوى المنظورة أمام القضاء، وأضيفت اشتراط موافقة المجلس على الصلح أو التنازل عن الدعوى المرفوعة من المجلس، حتى لا ينفرد الرئيس بهذا القرار في دعوى قد يرى الأغلب من أعضاء المجلس عكس ما يراه الرئيس.

المادة (147)

أضيفت إلى هذه المادة عبارة توجب تطبيق أحكام قانون الجزاء في ما يخص التخلف عن الحضور أمام اللجان، لأن النص كان يشير إلى المادة (9) من اللائحة الداخلية للمجلس في تخلفه، وهي مادة قد تم إلغاؤها.

مقرر القانون الدستوري مع التعمق

أستاذ المقرر: د. محمد الفيلي، كلية الحقوق، جامعة الكويت قائمة بأسماء الطلبة المسجلين:

- أميرة فاضل العنزي
- فضيل مبارك الرشدي
- سليمان أسامة الشنار
- ريم ناصر العنزي
- إسراء حسين الشحيمة
- فهد مخلف العنزي
- محمد حمد عجيمان
- منيرة راشد الدرويش
- هنادي جاسم مطر الشهبان
- خالد صالح الرشدي
- حمد خالد الرقيب
- عبد الله جاسم الغيص

«اتحاد الجامعة» يطالب بإعادة النظر في أعداد الراسبين بقسم الرياضيات

«يجب وضع الحلول اللازمة قبل تفاقم المشكلة»


مصعب الملا

أكد عضو هيئة التدريس في قسم الهندسة والمياه بكلية العلوم الحياتية بجامعة الكويت د. نواف الهاجري ان أعداد الطلبة المسجلين في مادة «مدخل علوم البيئة» للفصل الدراسي الصيفي، ازداد بشكل كبير، فاق المتوقع، مشيراً الى أنه «لاول مرة يتم تسجيل هذا العدد بما لا يتناسب مع متطلبات التخصص»، لكن جرت العادة طرح شعبتين دراستين في الفصول الدراسية الماضية وبعد قليل.

وأوضح الهاجري في تصريح له «الجريدة» ان 20 في المئة من الطلبة يعتمد تسجيل المقررات الدراسية العامة، ومقررات مستوى 100، كي تساعده عند انتقاله من تخصص الى آخر، ومن كلية الى أخرى، وهذا ما يجعل العدد يزداد وخصوصاً في الفصل الصيفي.

طالب رئيس الهيئة الإدارية في الاتحاد الوطني لطلبة الكويت - فرع الجامعة مصعب الملا عمادة كلية العلوم وقسم الرياضيات بإعادة النظر في أعداد الطلبة الراسبين بقسم الرياضيات بكلية العلوم في ظل صعوبة الاختبارات التي من شأنها خلق مشاكل عديدة للطلبة، خصوصاً أنها تعد من المواد المشتركة لبعض الكليات مما يسبب تأخرهم دراسياً.

وقال الملا في تصريح صحفي أمس: «إننا تلقينا العديد من الشكاوى من جميع الطلبة مفادها بان تلك الاختبارات التي أدوها تعد مرث عليهم، خلال تلك الفترة والفترات الماضية بشهادة الجميع، بما فيهم بعض أعضاء هيئة التدريس مما أدى إلى رسوب أعداد كبيرة من الطلبة، وهي بلا شك مشكلة أثرت سلباً عليهم، خصوصاً أن الرسوب فيها مرتين

ناشأت الهيئة الإدارية في الاتحاد الوطني لطلبة الكويت - فرع الجامعة عمادة كلية العلوم وقسم الرياضيات ضرورة إعادة النظر في أعداد الطلبة الراسبين في القسم بسبب صعوبة الاختبارات.

«مدخل علوم البيئة» لـ 36 طالباً في شعبة واحدة بـ «الحياتية»

الهاجري لـ الجريدة: 20% من الطلبة يعتمد تسجيل المقررات العامة


● ناصر الخمري

أكد عضو هيئة التدريس في قسم الهندسة والمياه بكلية العلوم الحياتية بجامعة الكويت د. نواف الهاجري ان أعداد الطلبة المسجلين في مادة «مدخل علوم البيئة» للفصل الدراسي الصيفي، ازداد بشكل كبير، فاق المتوقع، مشيراً الى أنه «لاول مرة يتم تسجيل هذا العدد بما لا يتناسب مع متطلبات التخصص»، لكن جرت العادة طرح شعبتين دراستين في الفصول الدراسية الماضية وبعد قليل.

وأوضح الهاجري في تصريح له «الجريدة» ان 20 في المئة من الطلبة يعتمد تسجيل المقررات الدراسية العامة، ومقررات مستوى 100، كي تساعده عند انتقاله من تخصص الى آخر، ومن كلية الى أخرى، وهذا ما يجعل العدد يزداد وخصوصاً في الفصل الصيفي.

العيسى يعدل لائحة «الحقوق» الدراسية و«نظام المقررات»

قبول الطلاب في الكلية يتم وفقاً لقواعد مجلس الجامعة

أعلن وزير التربية، وزير التعليم العالي، د. بدر العيسى، إصداره قرارات تخص لائحة النظام الدراسي بكلية الحقوق، إلى جانب إجراءات تعديلات للمادتين الخامسة والثالثة عشرة من لائحة نظام المقررات.

وفي هذا الإطار، أصدر العيسى قراراً يقضي بإلغاء الفقرة (ب) من البند رقم (3) من المادة الأولى من لائحة النظام الدراسي بكلية الحقوق الخاصة باختيار الطالب المقابلة الشخصية التي تعدها الكلية، بحيث تشمل المادة الأولى على تحديد أعداد الطلبة المقبولين ونسبهم وفقاً للقواعد التي يقرها مجلس الجامعة كل سنة، ويتم قبول أوراق الطلبة مرة واحدة في العام، ويشترط لقبول الطالب في الكلية أن تكون رغبته الأولى أو الثانية دراسة الحقوق.

وفي ما يخص لائحة نظام المقررات، أصدر الوزير قراراً آخر يقضي في مادته الأولى بتعديل المادة الخامسة من اللائحة، بحيث «لا يجوز للطالب أن يتخرج من الجامعة قبل مضي ستة فصول دراسية اعتيادية على بدء قيده فيها، كما أنه لا يجوز استمرار قيده في الجامعة فترة تتجاوز فصلين دراسيين

كشف وزير التربية والتعليم العالي، د. بدر العيسى عن قرارات جديدة تتضمن إدخال تعديلات على لائحة النظام الدراسي بكلية الحقوق في جامعة الكويت، وأخرى تشمل المادتين الخامسة والثالثة عشرة من لائحة نظام المقررات.

«النظم المتكاملة» بـ «أمانة الجامعة»

أقامت الأمانة العامة في جامعة الكويت ورشة تطوير للتعريف بالنظم المتكاملة، بحضور الأمين العام المساعد للشؤون الإدارية بالجامعة، المهندس يوسف المزروعى، وحاضر فيها مدير إدارة دعم المستفيدين ومتابعة المشروعات بديوان الخدمة المدنية، ناصر الدوسري، ومراقب إدارة دعم المستفيدين ومتابعة المشروعات بالديوان، عبد وتم خلال الورشة، التي خصصت للإدارات المختصة بالربط بالنظم المتكاملة، شرح لائحة الربط وعرض مرئي لكيفية استخدام النظم المتكاملة بشكل عام، وبعدها تم الرد على جميع الأسئلة والملاحظات من قبل الحضور.

وفي الختام، ثمن المزروعى جهود كل من ناصر الدوسري وعبد الهادي العبد الهادي، وما قدماه من طرح، ثم قام بتكريمهما.


طلبة «التطبيقي» الفائقون إلى «برلين»

اختلاف النظم الدراسية بين الدولتين، متمنيا لهم التوفيق في رحلتهم، وبنيهاية الزيارة قدم د. بهياني درعا تذكارية نيابة عن «التطبيقي» للمفسر منذر العيسى تقديراً لما بذله من جهود لوفد الهيئة.

كما زار الوفد المحطة العربية بتلفزيون المانيا، واطلع على نظام العمل بالمحطة وطريقة البث التلفزيوني، وإعداد البرامج والمونتاج.

المختلفة، مما يكون حافزاً لديهم لتقنين التجربة والاستفادة منها في كلياتهم المختلفة.

وأضاف أنها نوع من السباحة الثقافية التي تثرر تجديد الأفكار والمشاريع التي تعم بالفائدة على الطالب وكلية.

وخلال الزيارة التقى الوفد بسفير دولة الكويت منذر العيسى، والسكرتير الثاني بالسفارة مشاري المزيني، حيث تبادل السفير مع الطلبة نقاشات مختلفة تتعلق بالأمور العلمية وطبيعة الدراسة،

نظمت عمادة النشاط والرعاية الطلابية في الهيئة العامة للتعليم التطبيقي والتدريب رحلة للطلبة الفائقين بكلياتها ومعاهدها المختلفة إلى ألمانيا، برئاسة عميد النشاط والرعاية الطلابية د. خليفة بهياني، ومساعد العميد للنشاط الطلابي د. عبيد الشمري.

وفي هذا الصدد، أكد د. بهياني أن هذه الرحلات مهمة بالنسبة إلى الطلبة الذين يتعرفون من خلالها على كليات متطورة والطرق المتبعة في تلقي العلوم

«الأسترالية» تختتم برنامجها التدريبي


جانب من المشاركين في الدورة

جانب معرفة كيفية توليد الخيارات البديلة وبناء الفروض لحلها، كما تميز بطابعه الحيوي، حيث تم تبادل الخبرات والتجارب ما بين المشاركين.

يذكر أن الأكاديمية الأسترالية تقوم بشكل فعال ومباشر بالمشاركة في برامج التدريب على مستويات مختلفة من حقول العمل المتعددة لتقديم خدمة تدريبية هادفة ومتميزة تساعد على تحقيق التطوير ورفع الكفاءة في محيط العمل.

اختتمت الأكاديمية الأسترالية للدراسات والتدريب الأهلي برنامجها التدريبي «القدرة على حل المشكلات»، الذي عقد لمصلحة موظفي الهيئة العامة للصناعة، والذي تمحور حول تقسيم المشكلات التي تواجه الموظفين إلى عدة أجزاء، بهدف تقديم حل شامل لها، بحضور ممثلين من إدارة التطوير الإداري في الهيئة العامة للصناعة. وشرح البرنامج فنون وتقنيات حل المشكلات وأساليب تشخيصها، وطرق التعامل معها، إلى

«هندسة الحاسوب» تشارك في اجتماع عمداء «العمارة»

شاركت كلية علوم وهندسة الحاسوب بجامعة الكويت في الاجتماع الثاني والعشرين للجنة عمداء الهندسة والعمارة والتخطيط والحاسب الآلي في مدينة الخبر بالمملكة العربية السعودية، برعاية من جائزة عبد اللطيف الفوزان لعمارة المساجد.

ومثل الكويت في الاجتماع عميد الكلية، د. فواز العنزي، الذي بين الإنجازات الجديدة للكلية خلال هذه السنة، ومشاركته الدائمة في المحافل الدولية والخليجية، بشكل اضافة الى رصيدها العلمي والمهني.

وسلط العنزي الضوء على طبيعة البرنامج المقدم من الكلية بكل مضمونه وفوائده في عملية ربط الكليات في دول مجلس التعاون الخليجي وبعضها ببعض، وتزويد كل المهتمين والكليات بالمعلومات عن جميع كليات الهندسة والعمارة والتخطيط والحاسب الآلي عامة، وتأكيد اواصل التواصل والتوافق مع هذه الكليات في دول مجلس التعاون الخليجي.

والقى خلال فعاليات الاجتماع محاضرة بعنوان «البرامج الحديثة في مجال الحاسوب وهندسة البرمجيات»، لاقت استحسان العمداء لطريقة طرح البرنامج.


فواز العنزي

نشرة إعلانية

«التقدم التكنولوجي» تنظم مؤتمراً عن الاتزان


اليوم ورشة عمل تطبيقية للمفاهيم النظرية المعطاة في المحاضرة.

في اليوم الثاني لمؤتمر الاتزان، قام المحاضر مانيو موري بتقديم أفضل الحلول التشخيصية لحالات الدوخة وعدم الاتزان وذلك بأحدث الأجهزة المتخصصة.

قامت شركة التقدم التكنولوجي - الشركة الرائدة في الكويت والتي تقدم الخدمات الطبية المختلفة - بالاشتراك مع مركز سالم العلي وبرعاية د. محمد الهاجري رئيس قسم مركز سالم العلي للسمع والنطق بتنظيم مؤتمر الاتزان الأول من نوعه في دولة الكويت بالاشتراك مع شركة GN-Otometrics والتي تعتبر من كبرا الشركات المصممة لأجهزة السمعيات والاتزان وذلك يومي 13-14 مايو في فندق راديسون بلو بحضور عدد من أطباء الأنف والأذن والحنجرة وأخصائيي السمعيات.

بدأ المؤتمر بالترحيب بالحضور ونبذة مختصرة عن شركة GN-Otometrics


مسرقيات المجلس تستمر!


د. حسن عبدالله جوهر
hasanjohar@hotmail.com

إن تعديل النظام الانتخابي لم يساهم حتى تدريجياً في تهذيب الطرح السياسي أو المنافسة القائمة على الطائفية والفئوية، ولم ينجح في تقديم أطروحات وطنية جامعة وبناءة، ومن الواضح أن الهدف الوحيد الذي تحقق هو خلق مجلس مهادن ومطيع يكون بمثابة "البندول" الذي يمنع أي صداد سياسي للحكومة.

أحداث الجلسة الأخيرة لمجلس الأمة، وبعد انقضاء أكثر من نصف الفصل التشريعي، لا تمثل أي مؤشرات على تحسين الأداء الديمقراطي في ظل تطبيق نظام الصوت الواحد الذي راهنت عليه الحكومة والكثير من المجاميع الموالية لها، خصوصاً في ظل انكماش المعارضة والهدوء السياسي الواضح على الساحة الكويتية.

لعلنا كتبنا في أكثر من مناسبة حول هذا الموضوع، وهذا لا يعني التكرار بقدر ما تؤكد الشواهد والممارسات النيابية فشل النموذج الحالي في "عقلنة" المسيرة السياسية، والارتقاء بإداء السلطة التشريعية وجنوب البلد الواقع أكثر في أتون الاحتقانات الحادة، خصوصاً في البعد الطائفي.

الشاهد الجديد في جلسة الاستجواب الأخيرة لا يكمن في شطب محور من محاور الاستجواب، ثم تحويل الجلسة إلى سرية، فهذا ليس سابقة، فقد قام المجلس الحالي بشطب استجواب بالكامل وحول جلسات عادية إلى سرية دونما مربر مقنع، وهو بذلك لا يختلف عن المجالس السابقة، بل قد يسجل للمجالس السابقة أن مثل هكذا ممارسات كانت تمر بصعوبة بالغة، وبعضها لا يمر في ندية واضحة للحكومة، وقد يكون مثل هذا التهاون بهيئة المجلس حماسة إضافية لإيابات الكثير من النواب ولاهم المطلق للحكومة التي لولاها لما كانوا يحملون بعضوية البرلمان، وإنما يكمن الشاهد الجديد في مستوى الخطر الحقيقي الذي يواجه المجتمع الكويتي ككل.

الاستجواب يمكن أن يشطب، ويمكن أن يجهض، ويمكن أن ينتهي لمصلحة الوزير نفسه، ولكن الإنفعالات والعنتريات المتعمدة وحركات التهديد والفرعة ورفع العقال إيذاناً بـ"الهوش" هي الجرح الذي يعقم النزيف المستمر في الجسد الكويتي، والدخول إلى مواقع التواصل الاجتماعي يعكس حجم النفوس المعبأة بالحد والكراهية والتخوين المتبادل بين الكويتيين، ولهذا فإن المسرحيات المصطنعة تحت قبة عبدالله السالم، والمنقولة تلفزيونياً أو عبر الهواتف النقالة، هي مجرد مساع رخيصة لكسب الصوت الانتخابي، وإن كان على حساب مشاعر الناس، وإلا بالإمكان اتخاذ أي قرار بما في ذلك شطب الاستجوابات أو حتى الدخول في مناقشات ساخنة دون المساس بالأعراض والانتماءات والأصول والعقائد، ولكن للأسف فإن هذا الأسلوب هو الأسهل والأسرع لضمان استمرار العضوية!

إن مشكلتنا الحقيقية تكمن في الثقافة المجتمعية المريضة التي تحولت إلى وعاء وحاضنة مستعدة لتقبل هذه الممارسات وهذا الطرح، وبناء عليه فإن تعديل النظام الانتخابي لم يساهم حتى تدريجياً في تهذيب الطرح السياسي أو المنافسة القائمة على الطائفية والفئوية، ولم ينجح في تقديم اطروحات وطنية جامعة وبناءة، ومن الواضح أن الهدف الوحيد الذي تحقق هو خلق مجلس مهادن ومطيع يكون بمثابة "البندول" الذي يمنع أي صداد سياسي للحكومة، ولا بهم مع ذلك أن يصل البلد إلى مرحلة الغيبوبة، ويذهب الشعب إلى الطوارئ الطبية لوقف نزيف جراحاته!

ريتشارد غوان

هل يستطيع بوتين إعادة تصنيف روسيا؟

بملك فلاديمير بوتين راهناً برنامجاً اجتماعياً حافلاً، إذ بدأ الرئيس الروسي معزولاً ببعض الشيء في التاسع من مايو، عندما امتنع معظم قادة العالم عن حضور الاحتفالات العسكرية الضخمة التي نظّمها في موسكو إحياءً للذكرى انتهاء الحرب العالمية الثانية، لكن الرئيس كسي جينينغ كان بين القليلين الذين حضروا، فيما قصدت المستشارة الألمانية أنجيلا ميركل موسكو للتحدث بعد يوم واحد من الاحتفالات؛ لذلك لم ينسَ بوتين وقتاً طويلاً لذلك من حفلة الكبر، وقبل أيام، زاره أيضاً وزير الخارجية الأمريكي جون كيري في سوتشي للتحدث بشأن أوكرانيا وسورية.

بعد لقاء سوتشي، أرسلت واشنطن فيكتوريا نولاند، مساعدة وزير الخارجية للشؤون الأوروبية والأوراسية، إلى موسكو لمواصلة المناقشات الريفعة المستوى حول أوكرانيا، إذ لا قد لا يكون بوتين محبوباً حول العالم، إلا أنه ليس معزولاً بالتمام.

خلال الأزمة الأوكرانية، دعا الصقور الغربيون إلى عزل بوتين، إلا أنه لم يتعرض مطلقاً لعزلة تامة، فاستبعد أعضاء مجموعة الثماني الغربيون بوتين السنة الماضية، وعقدوا قمة خاصة لمجموعة السبع في بروكسل في شهر يونيو من يوم بوتين، إلا أنه لم يتعرض مطلقاً لأي بوتين بعد ذلك للمشاركة في احتفالات ذكرى إنزال النورماندي، وعقد محادثات مع ميركل والقادة الآخرين بشأن أوكرانيا على هامش هذه الاحتفالات، ومع أن أستراليا عكفت لفترة وجيزة في استيعاده السنة الماضية مع العشرين، إلا أن أعضاء هذه المجموعة غير الأوروبيةين رفضوا هذه الفكرة، كذلك رحبت البرازيل ببوتين في قمة اليريكس السنوية الصيف الماضي، في حين عقد الرئيس


إيرينا بوكوفا وكريستينا فيغيريس*

PROJECT SYNDICATE
A KNOWLEDGE FORUM

التعليم من أجل التنمية المستدامة

بالمعاهدة الإطارية للأمم المتحدة المتعلقة بالتغير المناخي. بالإضافة إلى مبادرات ذات علاقة مثل تحالف الأمم المتحدة المتعلق بالتغير المناخي والتعليم والتدريب الواعي العام. تقوم بشكل متزايد بدمج استراتيجيات التعليم وأدواته وأهدافه في سياسات التنمية الوطنية، وإن مبادرة عقد الأمم المتحدة للتعليم من أجل التنمية المستدامة، وهي مبادرة تقودها "اليونسكو" وبدأت سنة 2005، كانت تستهدف بوضوح أن تزرع في كل إنسان المعرفة والمهارات والأساليب والقيم اللازمة لتشكيل مستقبل مستدام*.

كما أن اليونسكو في ضوء المعاهدة الإطارية للأمم المتحدة المتعلقة بالتغير المناخي لا تقوم بالترويج للتعليم المتعلق بالتغير المناخي في المدارس فحسب، لكنها تقوم كذلك بمنح المعلمين الأدوات والمعرفة التي يحتاجونها لتوفير ذلك التعليم؛ من خلال دورات عبر الإنترنت، علماً أن أكثر من 14 مليون طالب و1.2 مليون معلم في 58 بلداً قد انخرطوا فعلياً في مثل ذلك التعليم، كما قامت 550 مدرسة تجارية بتبني مبادرة مبادئ التعليم الإداري المسؤول التي قام بتطويرها الاتفاق العالمي للأمم المتحدة.

وهذا التقدم وإن كان مهماً فهو البداية فحسب، فما نحتاجه الآن هو حركة عالمية، بحيث يقوم كل طالب في كل بلد بالتعلم عن التنمية المستدامة من معلمين مدربين بشكل جيد، ومجهزين بالمناهج والموارد المناسبة، ووجود أجنحة تنمية مستدامة طموحة مع وجود صفقة مناهج عالمية ملزمة قانوناً يمكن أن يكون لها دور كبير في تحفيز هذه الحركة. بالطبع لا نستطيع تأمين مستقبل مستدام خلال أشهر، لكن مع وجود مجموعة مصممة بعناية من الالتزامات والأهداف فإنه سيكون بإمكاننا التحرك بالطريق الصحيح، ومع وجود برامج تعليمية فعالة لتعلم أجيال المستقبل أهمية استعادة توازن الأرض وتحقيق مستقبل مزدهر للعديد من الأجيال، فإن بإمكاننا المضي قدماً في الطريق نفسه. وهذه الرسالة هي الرسالة التي يجب أن يركز عليها وزراء التعليم في منداهم القادم، وهي الرسالة نفسها التي يجب أن يتبناها صناع السياسات، وهم يتفاوضون هذا العام للتوصل إلى اتفاقيتين عالميتين حاسمتين.

* إيرينا بوكوفا هي المديرية العامة لليونسكو. وكريستينا فيغيريس هي السكرتيرة "التنفيذية" لمعاهدة الأمم المتحدة الإطارية المتعلقة بالتغير المناخي.

«بروجيكت سنديكيت» بالاتفاق مع «الجريدة»


تسعى القوى الغربية إلى التوصل إلى طريقة لإعادة بناء علاقة مستقرة مع بوتين

طريقة لإعادة بناء علاقة مستقرة مع بوتين، كما أظهرت زيارتنا ميركل وكيري الأخيرتان إلى روسيا. راهنت ميركل والرئيس الفرنسي فرانسوا هولاند بمصداقيتهما الدولية على النجاح شخصياً في التوصل إلى صفقة مع بوتين بغية منع الصراع الأوكراني من التفاقم والخروج عن السيطرة في شهر مارس. صحيح أن هذه المراهنة بدت مشرقة في تلك المرحلة، حسبما يذكر المسؤولون الأوروبيون، وأن وقف إطلاق النار تعرض لخروقات عدة، إلا أن هذه الصفقة تقدم أساساً لتسوية طويلة الأمد، وتؤكد زيارة كيري سوتشي أن الولايات المتحدة لا تريد أن تستعد عن المصالحات مع روسيا.

يبدو أن في واشنطن والصوامع الأوروبية بصيص أمل بأن الرئيس الروسي بريد أيضاً علاقات بناءة، صحيح أن بعض التقارير تشير إلى نقل عدد إضافي كبير من الأصول العسكرية إلى شرق أوكرانيا خلال الأشهر الأخيرة، لكن موسكو امتنعت عن تجديد الأعمال العدائية على نطاق واسع، كذلك ساهمت روسيا في التمهيد للجولة الأخيرة من محادثات السلام بشأن سورية، ولم تعلن حتى اليوم أي اعتراضات قاتلة بشأن الصفقة النووية الإيرانية، رغم توقفها عند بعض التفاصيل.

لا شك أن التطورات في أوكرانيا والشرق الأوسط على حد سواء تدفعان الغرب إلى إعادة تقييم فوائد العمل مع بوتين، فقلة مخاوف متنامية بشأن استقرار الحكومة الأوكرانية؛ للولايات المتحدة وحلفائها أسباب عدة لتفادي أي أزمة إضافية في شرق البلد قد تسبب الاضطرابات في كيبف، أما في سورية، حيث عانت حكومة بشار الأسد سلسلة من الهزائم في ساحة القتال، فقد يحين قريباً وقت حصاد الغمار

يبدو أن من مصلحة بوتين غالباً، أو ربما من طبيعته، أن يبقى الغرب في حالة حيرة بشأن نوابه، فهو يكسب نفوذاً أكبر بنشر القلق في الخارج، مقارنة بالتوصل إلى صفقات واضحة وسريعة، ورغم كثرة الحديث بتبنيها في خطوة بنيامين نتنياهو، إلا أن بوتين يترقب في موقع يتيح له تاليب الولايات المتحدة، وأوروبا، والصين على بعضهما، في لعبة سياسية تزداد تعقيداً، صحيح أن المسؤولين الغربيين قد يستخرون من نقاط ضعف روسيا، إلا أنهم يعجزون عن إنكار إعجابهم بمناورات قادتها.

«ومن الحب ما قتل»


أ.د. فيصل الشريفي
Faisal.alsharifi@hotmail.com

الفرق بين النخب عند الغرب وما يسمى عندنا بالنخب شاسع، فهم شركاء في صناعة الحضارة من خلال النقد البناء وتصويب الخطأ، أما من عندنا فهم معاول هدم تخصصت في الرقص على جراح الشعوب، تنادي بالحربة والديمقراطية في مكان وتبارك للدكتاتورية في مواقع أخرى.

يقال إن أحد العشاق كتب شطر بيت على حائط بطلب النصيحة من المارة، ولحظه العائر قرأه الأصمعي فرد عليه بأبيات شعر كانت كفيلة بإنهاء حياته بفضل تصانحه، ومنذ ذلك اليوم صار مثلاً «ومن الحب ما قتل»، يتداوله العاشقون والشامتون بالحب.

اليوم عندنا ملايين على شاكلة الأصمعي نصائحهم لشباب يحمل السلاح، والخروج إلى ساحات القتال تحت شعار الحرية الزائف، الذي لم يخلف وراءه سوى الأيتام والأرامل والتكالي من الإهانات، فبا ليت شعر الأصمعي ظل على الجدران، ولم يطل علينا من كل حدب وصوب، وبا ليته لم يلبس عباءة الدين أو بدلة الليبرالية المزيفة، وبا ليته صدق مع نفسه ليخرج وبعمية أولاده وأحبابه إلى الصنوف الأمامية من خطوط القتال، ليعرف ويعترف على ما جناه شعره المصنوع بالدولار وبكل أشكال الدجل.

هناك فئمة أخرى «وراء الخيل يا سقراء»، يكتبون عن القيم في حين تمتلئ حناجرهم بالمغامرات التي يبجل منها عفريت العفل وشيطان الإنس، ومع ذلك تجدهم في الفئمة حاضرين يتخيلون أنفسهم «مانديلا».

المحزن ليس وجود هؤلاء من عشاق الدم، لكن المستغرب غياب أهل العفل والنخب عن أداء دورهم في حقن دماء الأبرياء عبر تقديم النصيحة، فلا صوت لهم مع أن صوت الحق أمضى من صوت الباطل.

المقولة المشهورة لتبني الإسلام محمد عبده عندما ذهب إلى مؤتمر باريس عام 1881 وفي عودته من بلاد الغرب «ذهب للغرب فوجدت إسلاماً ولم أجد مسلمين، ولما عدت للشرق وجدت مسلمين ولكن لم أجد إسلاماً»، هذه العبارة قالها عندما كانت القاهرة من أجمل مدن الدنيا، ولم تكن الحروب الطائفية دخلت شوارع سورية والعراق، ولم يكن هناك لا ظواهري ولا بغدادي، فبا ترى ماذا كان سيضيف شيخنا الجليل إلى تلك العبارة لو كان حاضراً في هذا الزمان؟ وهل كانت ستغريه النقصور والهدايا؟

الغرب الكافر عرف بأن العدل أساس الملك، وأنه رحي التقدم والحضارة، فعندما يتحرك ويتظاهر لا تجد عبارة إسقاط دولة في قاموسه، فهي بالنسبة إليه خط أحمر، وإنما تجد حراكه ينصب نحو تطبيق القانون وتحقيق العدل.

الفرق بين النخب عند الغرب وما يسمى عندنا بالنخب شاسع، فهم شركاء في صناعة الحضارة من خلال النقد البناء وتصويب الخطأ، أما من عندنا فهم معاول هدم تخصصت في الرقص على جراح الشعوب، تنادي بالحربة والديمقراطية في مكان وتبارك للدكتاتورية في مواقع أخرى.

انظر للقاتل ولا تنظر للمقتول كي تعرف بأي اتجاه وأي موقف تجد نفسك، مقولة تبين انحراف تفكير الشارع عن طريق الحق بعد أن ملأ الحق والتعصب قلبه، فهو لا ينظر إلى حجم الدمار الذي يخلفه القاتل بقدر ما ينظر إلى القاتل إن كان يمتلئه، وعليه كلنا نشارك في ظلم الشعوب. ودمتم سالمين.

جوشوا كيتنغ

هل كان لكيري وبوتين ما يتحادثان بشأنه حقاً؟

بعد الستين الماضيتين بلغت الثقة بين واشنطن وموسكو الحضيض، وسيعود كيري من رحلته على الأرجح خالي الوفاض، ولكن إن أتاحت أماناً فرصة على الأقل لجعل هذين الصراعين البشيعين أكثر ضبطاً، وإن لم يُحلب، فلا ضرر من المحاولة.

يبدو إطلاق النار الذي ما انفك بوتين ينتهكه يومياً تقريباً في أوكرانيا أكثر هشاشة بعد القتال المحدث الأسبوع الماضي، بالإضافة إلى ذلك نُشر أخيراً تقرير أعده القائد المعارض بوريس نيمسوف، الذي قُتل في موسكو في شهر فبراير الماضي، وقد جاء فيه أن 220 جندياً روسياً ماتوا في معركتين كبيرتين في أوكرانيا، مما يتعارض مع تأكيد الكرملين الرسمي أنه لم يرسل أي جنود إلى هذه الدولة المجاورة.

في سورية بين القتال بين قوات الحكومة المدعومة من روسيا والنوار المدعومين من الولايات المتحدة والمجموعات المجاهدة التي تزداد قوة أكثر تعقيداً وشراسة من أي وقت مضى، كذلك يبدو الإحراج للملوس الوحيد للدبلوماسية الأميركية الروسية في السنوات الأخيرة، صفقة عام 2013 لإزالة أسلحة بشار الأسد الكيميائية، أكثر قلقاً اليوم بعد صدور تقارير تشير إلى أن الحكومة السورية لا تزال تستعمل غاز الكلور كسلاح.

وكما لو أن هذا الوضع سبباً كفاية، استغل بوتين خطابه خلال احتفالات يوم النصر في روسيا في التاسع من مايو للتدبير بالولايات المتحدة بسبب «محاولتها إنشاء عالم أحادي القطب».

إذا، ما النقاط التي قد تتحدث بشأنها الولايات المتحدة وروسيا؟ حد مسؤول في وزارة الخارجية الأميركية من التوقعات بشأن زيارة كيري، واصفاً إياها بأنها جهد "إبقاء خطوط التواصل هذه مفتوحة، لكن مجال التقدم ما زال أكبر مما تظن. في الشأن الأوكراني قد يكون التطبيق الكامل لاتفاق وقف إطلاق النار ووضع حد لهذا الصراع مستبعدين في الوقت الراهن، ولكن إذا أمكن إقناع روسيا بأن الأعمال العدائية الواسعة النطاق لا تخدم مصالحها، ففئة احتمال أن تتحول الحرب إلى "صراع مجملد" تبقى المناطق الشرقية التي يسيطر عليها النوار تابعة لروسيا بحكم الواقع في الوقت الراهن، إلا أن أعمال العنف ستخو. صحيح أن هذه النتيجة ليست مثالية، غير أن هذا يسمح كيبف بعض الوقت لتعديد بناء اقتصاد أوكرانيا وجيشها مع دعم عربي كيني، ويقضي البديل العودة إلى أعمال الحرب الشاملة مع تدخل عسكري أكثر عمقاً.

في الوقت عينه في سورية، يواجه جيش الأسد صعوبة في تعزيز صفوفه، وقد عانى أخيراً مجموعة من النكسات على يد قوات النوار، ومن الممكن أن يجعل هذا الأسد أكثر استعداداً للتفاوض بشأن حل سياسي لهذا الصراع، إلا أن خطوة مماثلة لتفويض إلى ضغط من داعمة الدوليين، إيران وروسيا، ففئة بارقة أمل تجعل الصفقة بشأن برنامج إيران النووي طهران أكثر استعداداً للتعاون مع الحكومات الغربية في المسألة السورية، وتهديد زيارة كيري على الأرجح إلى معرفة ما إذا كانت روسيا مستعدة لذلك أيضاً، رغم خلافات بوتين القوية مع الولايات المتحدة بشأن هذا الصراع.

يُعتبر هذان الاحتمالان ضلّيلين، فيعد الستين الماضيتين بلغت الثقة بين واشنطن وموسكو الحضيض، وسيعود كيري من رحلته هذه على الأرجح خالي الوفاض، ولكن إن أتاحت أماناً فرصة على الأقل لجعل هذين الصراعين البشيعين أكثر ضبطاً، وإن لم يُحلب، فلا ضرر من المحاولة.

المؤشر الكويتي		
السعري	الوزني	كويت 15
6.332	423	1.016

الدينار الكويتي	1 KD
£	2.111
€	2.971
\$	3.311

اقتصاد

10

البورصة تفشل في معالجة خلل في شركة وساطة وخروجها من نظام التداول

طوارئ في الحاسب الآلي وقطاع التداول... وتذمر واسع بين صغار المستثمرين

محمد الإرتبي

بينما اشنت شركات استثمار من تعطل أوامر عملاتها، فإن شريحة واسعة من صغار المستثمرين تدمرت من ضعف إمكانات البورصة وأنظمة الطوارئ التي يفترض أن تكون لدى السوق بدائل عديدة لمواجهة مثل هذه التحديات.

فشلت المساعي الفنية التي بذلت أمس على المستويات كافة من قبل إدارة البورصة في إعادة شركة وساطة كبرى إلى الالتحاق بنظام التداول. وفي التفاصيل كما روتها مصادر مسؤولة في البورصة، فإن شركة وساطة وأبلغت قطاع نظم المعلومات والحاسب الآلي بصعوبة تشغيل نظام التداول وعدم قبول "سيستم" البورصة أي أوامر من الشركة معنينة. وعقد مدير البورصة قانع الرقبة ونائبه لشؤون التداول عبدالعزیز المرزوق اجتماعاً بهذا الشأن، وتم استدعاء مستشار نظم المعلومات عصام العيصمي للبحث عن مخرج من أزمة توقف شركة وساطة بالكامل عن التداول.

وما جرى يعني تضرر أكثر من ثلاثة آلاف عميل من مختلف الشرائح والفئات المتداولة في البورصة سواء الذين يتعاملون عبر نظام التداول الإلكتروني للشركة أو بالنسبة للعملاء العاديين الذين يملكون الأوامر على الوساطة فضلاً عن المحافظ والصناديق الاستثمارية. وإثر ذلك اشتمكت شركات استثمار من تعطل أوامر عملاتها، وتدمرت شريحة واسعة من صغار المستثمرين من ضعف إمكانات البورصة وأنظمة الطوارئ التي يفترض أن تكون لدى السوق بدائل عديدة لمواجهة مثل هذه التحديات. وأكدت مصادر مطلعة أن هيئة أسواق المال مدعوة إلى اتخاذ تدابير وإجراءات أكثر احترازية

لمثل هذه الأعطال المفاجئة، خصوصاً أن الأمر قد يتكرر مع أكثر من مكتب، أو يمكن أن تسقط المكاتب بأكملها، بالتالي تكون كارثة كبيرة لتعطل البورصة لأسباب فنية دون أن تكون هناك خطط طوارئ وحلول تكنولوجية بديلة على أعلى مستوى تحول دون ضياع دقيقة واحدة من عمر التداول على المستثمر. من جهة أخرى، وبحسب مصادر فإن هناك عدد من المستثمرين خارج البلاد فشلوا في متابعة السوق حيث يتابعونه عبر تطبيق الشركة وخدماتها الإلكترونية، كما لم يتمكنوا من قراءة أي أوامر بيع أو شراء في جلسة ختام الأسبوع أمس.

وتبقى استفسارات برسم إدارة السوق، أبرزها لماذا لا توجد أجهزة ومكاتب طوارئ في البورصة وخارج البورصة على سبيل الاحتياط مزودة بخطوط هاتف يمكن نشرها فوراً عبر موقع البورصة تستخدمها الشركة التي تعطلت أنظمتها وذلك كإجراء احترازي وخوفاً على مصالح المستثمرين وسعة البورصة خارجياً؟ لماذا يوجد ضعف كبير في

نظمت الحماية وخطط الطوارئ، رغم أن ذلك من بديهيات وأبجديات العمل في مرفق عالي الحساسية كسوق المال؟ وختم مصدر قانوني قائلاً إنه إذا كان مدير البورصة يعتقد بأنه مدير مؤقت في المرحلة الراهنة إلى حين تسليم مقاليد الأمور لشركة البورصة، فإن ذلك لا يعني السماح بأي ثغرات أو خروقات يتضرر منها المستثمرون. وبينما أفادت مصادر بأن عملاء ومستثمرين قدموا شكوى بشأن الأضرار التي أصابهم وفقاً لنماذج هيئة أسواق المال، قال مدير شركة الوساطة التي تعطلت نظامها مخاطباً المتداولين الغاضبين: اطلبوا من الله تعالى أن يعوضكم عن الخسائر التي لحقت بكم!

«الأهلي» يشتري 98.5% من «بيريوس مصر»


ذكر البنك الأهلي الكويتي أمس أنه أبرم اتفاقاً مع بنك بيروس - اليونان، يشتري بموجبه الأهلي 98.5 في المئة من بنك بيروس مصر، مقابل 150 مليون دولار.

وقال البنك الأهلي، في بيان لبورصة الكويت، "جاء توقيع هذه الاتفاقية تنويهاً لنجاح المفاوضات التي أجراها البنك الأهلي مع بنك بيروس، وبعد استكمال عملية الفحص

النفط يصعد فوق 65 دولاراً لتراجع المخزون الأميركي والقتال في العراق

لقيات الأمن العراقية في نحو عام. وقالت القوات العراقية أمس الخميس إنها أحبطت محاولة ثالثة من المتشددين لاختراق خطوطها الدفاعية شرقي المدينة في الليلة الماضية. وتثير مثل هذه الهجمات مخاوف على استقرار تدفقات النفط من العراق ثاني أكبر منتج في منظمة "أوبك"، لكن قتال تنظيم الدولة الإسلامية لم يؤثر بعد على صادراته إلى الأسواق العالمية. ومما حد من صعود النفط صدور نتائج مسح خاص يظهر انكماش نشاط المصانع الصينية في مايو للشهر الثالث على التوالي، وتراجع الإنتاج بأسرع وتيرة في نحو عام. غير أن القراءة الأولية لمؤشر اتش.إس.بي.سي/ماركيت ليدري المشتريات أثارت الحديث عن ضرورة تبني مزيد من الحوافز لثاني أكبر اقتصاد في العالم، وهو ما قد يعزز الطلب على النفط.

خامات «أوبك» يتراجع إلى 60.91 دولاراً

أعلنت منظمة الدول المصدرة للنفط (أوبك) أمس أن سعر سلة خاماتها الـ12 تراجع أمس 20 سنتاً ليصل إلى 60.91 دولاراً للبرميل مقابل 61.11 دولاراً يوم الثلاثاء الماضي. وذكرت نشرة وكالة أنباء (أوبك) أن المعدل السنوي لسعر السلة للعام الماضي كان 96.29 دولاراً للبرميل. وتضم سلة "أوبك" التي تعد مرجعاً في مستوى سياسة الإنتاج 12 نوعاً وهي: خام صحاري

صعدت أسعار النفط في العقود الآجلة فوق 65 دولاراً أمس، مرتفعة لليوم الثاني بدعم من توقعات ببدء تخمة المعروض العالمي في الانحسار، والقتال الدائر في العراق. وأظهر تقرير للحكومة الأميركية نشره أمس الأول الأربعاء تراجع مخزونات الخام للأسبوع الثالث على التوالي. وبلغت المخزونات مستويات قياسية بسبب وفرة المعروض، وهو ما أثار مخاوف من تقلص طاقة التخزين.

وبحلول الساعة 08:28 بتوقيت غرينتش ارتفع خام برنت 23 سنتاً إلى 65.26 دولاراً للبرميل، بعدما نزل في وقت سابق إلى 64.83 دولاراً.

وزاد سعر الخام الأميركي 22 سنتاً إلى 59.20 دولاراً للبرميل. وفي العراق سقطت مدينة الرمادي في أيدي تنظيم الدولة الإسلامية يوم الأحد، في أكبر انتكاسة

أخبار الشركات

استقالة وتعيين في مجلس إدارة «وربة»

أعلنت شركة وربة للتأمين موافقة مجلس الإدارة على قبول الاستقالة المقدمة من محمد عبدالعزيز الوزان، ممثل الشركة العربية العقارية، من عضوية مجلس إدارة الشركة، لعدم التفرغ، واعتمد تعيين حازم علي المطيري عضواً لمجلس الإدارة ممثلاً للشركة العربية العقارية، عن الفترة المتبقية لدورة المجلس الحالية.

288.2 ألف دينار خسارة «كميفك»

كشفت شركة الكويت والشرق الاوسط للاستثمار المالي (كميفك) عن تحقيقها خسارة بلغت 288.2 ألف دينار، ما يعادل 1.1 فلس للسهم، للربع الاول المنتهي في 31-3-2015.

«إيفا» تخسر 3.1 ملايين دينار

خسرت شركة الاستشارات المالية الدولية (إيفا) 3.144 ملايين دينار، ما يعادل 4.6 فلس للسهم، للربع الأول المنتهي في 31-3-2015.

استثمار كويتي جديد في البوسنة والهرسك

أعلنت سراييفو أمس تداوين أول مشروع ترفيهي من نوعه في البوسنة والهرسك ويقع بمحافظة "حاجيتش" باستثمار كويتي تصل قيمته إلى عشرات الملايين من الدولارات. وذكر رئيس بلدية "حاجيتش" حامد ابويفيتش أن المشروع سيستغل مساحة قدرها 100 ألف متر مربع في موقع مميز بجوار الجبال التي أقيمت فيها الألعاب الأولمبية بالسابق وبالقرب من الغابات الخفية بالحياة البرية أيضاً.

وأعرب ابويفيتش، في حديث لوكالة الأنباء الكويتية (كونا) عن فخره واعتزازه بالمشروع مؤكداً حرص البلدية على رعاية شؤون المستثمرين الكويتيين. وقال، قال مؤسس شركة "رواسي"، التي تمتلك المشروع، المستثمر الكويتي حمد المزيد "لكوننا" أن المشروع سيكون بمنزلة منزهة ترفيهية يعد الأضخم من نوعه في أوروبا الشرقية وسيشكل

البرميل الكويتي ينخفض 28 سنتاً

انخفض سعر برميل النفط الكويتي 28 سنتاً في تداولات أمس الأول ليلعب 59.23 دولاراً، مقابل 59.51 دولاراً للبرميل في تداولات الثلاثاء، وفقاً للسعر المعلن من مؤسسة البترول الكويتية. وجاء الانخفاض الطفيف في أسعار النفط الكويتي، رغم أن أسواق النفط العالمية شهدت ارتفاعاً في الأسعار متأثرة ببيانات إدارة الطاقة الأميركية التي أظهرت تراجعاً كبيراً في مخزونات الخام الأميركي بحوالي 2.7 مليون برميل الأسبوع الماضي. وكان سعر صرف الدولار ارتفع في تداولات أمس

● علي العززي

طغى اللون الأحمر على شاشة سوق الكويت للأوراق المالية في ختام تعاملات أمس، وذلك مع تسجيل مؤشرات السوق الثلاثة خسائر واضحة، كان أعلاها نسبياً ما نصيب السعري الذي فقد 0.73 في المئة وتعادل 46.87 نقطة بإقفاله عند مستوى 6,332.27 نقطة، بينما بلغت خسارة الوزني 0.4 في المئة تساوي 1.64 نقطة ليعود إلى مستوى 423.69 نقطة، ووصلت خسارة "كويت 15" نسبة مقاربة بلغت 4.07 نقاط لتقترب من مستوى 1,016.98 نقطة.

الأزمة المالية ماثلة

رغم مرور 7 أعوام على الأزمة المالية العالمية التي تسببت بخسائر كبيرة للشركات الكويتية، خصوصاً في قطاعي الاستثمار والعقار وبعض

سجلت حركة التداولات في سوق الكويت أمس تبايناً في مستواها مقارنة مع جلسة أمس الأول، حيث انخفضت القيمة المتداولة بشكل ملحوظ لتبلغ 13.9 مليون سهم، بينما ارتفعت الكمية المتداولة مع وصولها إلى 146.7 مليون سهم.

السيولة تراجعت بعد عودة أسهم قيادية لتداولاتها الطبيعية وتوقفت عند 14 مليون دينار


وسط هذه الظروف الصعبة التي أفقدت المتداول الثقة بالاستثمار بتداولها فترات طويلة والتخلص من الأسهم اثنتين، يستمر الضغط على مؤشرات السوق لتسجل خسارة واضحة وتفقد توازنها مسجلة أكبر خسارة خلال هذا الشهر.

أداء القطاعات

استطاع قطاعان فقط الخروج ببعض المكاسب من الجلسة، هما مواد أساسية (1,094.69) ورعاية صحية (860.15) اللذان أضافا 5.41 و1.92 نقطة إلى قيمتهما على التوالي، في حين كانت الخسائر من نصيب بقية القطاعات، حيث بلغت أقصاها 23.83 نقطة على مستوى عقار (1,053.67)، ثم 14.57 نقطة على مستوى تكنولوجيا (923.77). وشهدت قائمة الأسهم الأعلى نشاطاً ظهور سهم أجوان في مقدمتها، بعدما وصلت التداولات عليه إلى (34.7) مليون سهم، تلاه أدنك وإيفا وإسكيا وهيئس لتكوم التي تراوح معدل التداول عليها حول 10 ملايين سهم، ويمثل مجموع التداول عليها نسبة 50 في المئة من إجمالي نشاط السوق. وحصل سهم مينا (33 فلساً)

على المرتبة الأولى ضمن قائمة الأسهم المرتفعة بنموه بنسبة 8.2 في المئة، جاء بعده بحرية (106 فلساً) والصاعد بنسبة 7.1، وحل إيفا (44 فلساً) في المرتبة الثالثة بجنبة أرباحاً بواقع 4.8 في المئة، وكانت المرتبة الرابعة

من نصيب تحصيلات (53 فلساً) الذي ضم ما نسبته 3.9 في المئة إلى قيمته، واختتم ترتيب الخمسة الأوائل وثاق (43.5 فلساً) المرتفع بنسبة 3.6 في المئة. وفي المقابل، طرح عبادة ك (31 فلساً) ما نسبته 24.4

في المئة من قيمته لباتي في المرتبة الأولى ضمن قائمة الأسهم المنخفضة، لحق به في المرتبة الثانية وربية ت (110 فلساً) بعدما هبط بنسبة 8.3 في المئة، تلاه المستقبل (114 فلساً) صاحب المرتبة الثالثة،

بعدهما فقد 8.06 في المئة، بينما ذهبت الرابعة لمنشآت (116 فلساً) بمحوها ما نسبته 7.9 في المئة منه، وجاء في الخامسة أركان (120 فلساً) مع تراجعها بنسبة 7.7 في المئة.

حساباتك ذهب

think global
NOORCM
Noor Capital Markets
نور كابيتال ماركتس

مع

الآن افتح حساب تداول واربح كيلو ذهب
للاستفسار عن المسابقة اتصل على 22253888
أو قم بزيارة موقعنا للمزيد من المعلومات : www.noorcm.com
آخر موعد للتسجيل : 31 مايو 2015

بودي: «طيران الجزيرة» تجني ثمار خطتها الاستراتيجية

- صفقة بيع الأسطول وفرت 148.5 مليون دينار تستخدم لتغطية الديون البالغة 116.6 مليوناً
- الشركة توزع 47.6 فلساً نقداً... و30 مليون دينار أخرى قبل نهاية العام


جانب من الجمعية العمومية (تصوير نوفل إبراهيم)

مخالفات الشركة

واستمعت الجمعية العمومية إلى ملاحظات وزارة التجارة والصناعة بشأن مخالفات المادة 214 من قانون الشركات بعد وجود رئيس تنفيذي للشركة، وكان رد الشركة أنه وفقاً للقانون نفسه وللأختصاصات التنفيذية ولقرارات هيئة أسواق المال والنظام الأساسي للشركة فإن مجلس الإدارة ونظراً لتنوع الأنشطة وتعدد المجالات في مطار الكويت الدولي، ومن ثم تنميته من صعدود المجموعة عبر بوابات حصرية مزودة بجسرين من أفضل الأنواع، والسفر على متن طائرات حديثة.

بنسبة 30 في المئة كما تخفف الضغط في المطار ويأتي هذا الاستثمار الذي قامت به الشركة في المرافق الأرضية تماشياً مع التطورات الإيجابية التي نراها في سوق الكويت المدفوع بنمو الطلب المحلي على السفر.

وأضاف أن «طيران الجزيرة» هي شركة الطيران الوحيدة في الكويت التي تمكن المسافرين من الحجز عبر هواتفهم، والتسجيل ذاتياً عبر الإنترنت أو بالتفصيل بفضل أجهزتنا الخاصة المتوفرة في مطار الكويت الدولي، ومن ثم تنميته من صعدود المجموعة عبر بوابات حصرية مزودة بجسرين من أفضل الأنواع، والسفر على متن طائرات حديثة.

المخطط عقدها في الربع الثالث من عام 2015، علماً أن برنامج إعادة شراء الأسهم الذي ستنفذها الشركة هو أول عملية إعادة شراء أسهم يتم تنفيذها في الكويت تبعاً للإجراءات المنصوص عليها في قانون الشركات التجارية الجديد (2013/97). وسيتم تنفيذ هذه التوزيعات بعد الحصول على موافقة المساهمين والجهات التنظيمية والرقابية، وستوزع الدفوعات على حدة خلال عام 2015، على أن يتم توزيع آخر دفعة في شهر أغسطس من عام 2015 بعد الحصول على الموافقات.

توزيعات مختلفة، مكونة من 20 مليون دينار، ما يعادل 47.69 فلساً للشهم الواحد كتوزيعات نقدية استثنائية قياسية عن 2014، سوف تصدر بعد موافقة المساهمين في اجتماع الجمعية العمومية العادية، ونحو 30 مليون دينار دفعات نقدية ضمن برنامج إعادة شراء الأسهم، بغرض تعديل رأسمال الشركة ليتماشى مع استراتيجية مجلس الإدارة للسنوات القادمة وذلك بما يصب في مصلحة جميع المساهمين.

وأشار إلى أن التوزيعات المتعلقة ببرنامج إعادة شراء الأسهم ستنفذ بعد موافقة الجمعية العمومية غير العادية

خطوات توسعية

وقال إن مجموعة طيران الجزيرة بدأت في 2014 أيضاً، الخطوات الأولى بالتوسع في أنشطة تجارية في قطاع نقل المسافرين وقطاعات أخرى على الصعيدين المحلي والعالمي، بدأت هذه الخطوات بموافقة المساهمين في 15 ديسمبر 2014 على تعديل عقد تأسيس المجموعة، مبيناً أن هذه التعديلات «مكننا فوراً من الاستفادة من الفرص الموجودة بالسوق المحلي، وتعزيز وضعنا كناقل وطني على غرار شركات نقل أخرى في منطقة الخليج والشرق الأوسط، من حيث الإمكانيات، ونطاقها، واتساع العمليات التشغيلية بما يخدم أهداف المجموعة على المدى البعيد».

وقال بودي إن قطاع السفر في الكويت يشهد نشاطاً قوياً، ومع نمو هذا القطاع، لم تعد البنية التحتية لمطار الكويت الدولي تواكب حجم متطلبات السفر، لذا أخذت الشركة هذه الحاجة وحولتها إلى إحدى الفرص التي تجتهد للاستثمار فيها، في الجو وعلى الأرض.

وذكر أن أولى هذه الاستثمارات كانت تدشين أربع بوابات جديدة في مطار الكويت في يونيو 2014، اثنتين منها مزودتين بجسرين من أحدث الأنواع وأقترها تطوراً، هذه البوابات تقوم بتشغيلها حصرياً، وتُمكن «طيران الجزيرة» من توفير تجربة سفر أكثر فعالية وسلاسة لعملائها، وتزيد هذه البوابات التي تمت تسميتها بأرقام (B1، B2، B3، B4) من الطاقة الاستيعابية لبوابات مطار الكويت الدولي

وافتتحت الجمعية العمومية على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

ووافق مجلس الإدارة على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

وافتتحت الجمعية العمومية على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

وافتتحت الجمعية العمومية على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

وافتتحت الجمعية العمومية على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

وافتتحت الجمعية العمومية على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

وضع نقدي متين

وأضاف أن المجموعة حققت إيرادات بلغت 68.8 مليون دينار، بزيادة بنسبة 4.9 في المئة عن عام 2013، وسجلت خسارة صافية غير متكررة بلغت 2.8 مليون دينار، وهي نتائج تعكس تأثير صفقة بيع الطائرات التي قيمنا بالإعلان عنها في يناير 2015 والتي تم احتسابها ضمن حسابات عام 2014، إذ وفرت هذه الصفقة ما يعادل 148.5 مليون دينار نقداً، سيتم استخدامها لتغطية كافة ديون الشركة التي تبلغ قيمتها 116.6 مليون دينار، وهذا في نهاية عام 2014، ويعكس هذا الوضع النقدي المتين الأرباح التي احتفظت بها المجموعة والتي حققها بفضل أدائها القوي خلال الفترة الماضية.

التوزيعات 50 مليون دينار

وأوصى مجلس الإدارة بتوزيع 50 مليون دينار نقداً على شكل

عبدالله خليل

قال بودي إن قطاع السفر في الكويت يشهد نشاطاً قوياً، ومع نمو هذا القطاع، لم تعد البنية التحتية لمطار الكويت الدولي تواكب حجم متطلبات السفر، لذا أخذت «طيران الجزيرة» هذه الحاجة، وحولتها إلى إحدى الفرص التي تجتهد للاستثمار فيها، في الجو وعلى الأرض.

برنامج إعادة شراء الأسهم

أول عملية من نوعها في الكويت وفق «قانون الشركات»

ميثاق عمل لجنة الترشيحات

ووافق مجلس الإدارة على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

ووافق مجلس الإدارة على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

ووافق مجلس الإدارة على اقتراح مجلس الإدارة بوضع ميثاق عمل لجنة الترشيحات والتفديعية والإدارية في الشركة وفقاً للتعليمات والقرارات ذات الصلة، والنظام الأساسي للشركة، وتتكون اللجنة من ثلاثة أعضاء هم عضو مجلس إدارة مستقل «إن وجد» وعضو مجلس إدارة غير تنفيذيين، ويكون رئيس اللجنة عضو مجلس إدارة غير تنفيذي، ورئيس مجلس الإدارة ليس عضواً في اللجنة، ويحق لمجلس الإدارة اختيار عضو بديل لأي عضو مستقل أو منسحب أو تمت إقالته من قبل مجلس الإدارة، ويتم تقييم أداء أعضاء اللجنة بشكل سنوي.

وتتمثل مهام اللجنة الأساسية في التوصية بالترشيح أو إعادة الترشيح لعضوية مجلس الإدارة، ولجان المجلس والإدارة التنفيذية، والمراجعة السنوية للاحتياجات المطلوبة من المهارات المناسبة لعضوية مجلس الإدارة واستقطاب طلبات الراغبين في شغل المناصب التنفيذية حسب الحاجة، ودراسة ومراجعة تلك الطلبات، ووضع توصيف وظيفي للأعضاء التنفيذيين والأعضاء غير التنفيذيين والأعضاء المستقلين وفقاً لنشاطات الشركة، والتوصية بترشيح أو إعادة ترشيح الأعضاء المستقلين.

سنقوم بتحسينات مهمة لتعزيز تجربة السفر لدى عملائنا من خلال استثمارنا بالمرافق الأرضية أو جواً

النصار: «رمال» تسعى إلى فرص استثمارية في سوق العقارات

تحقيق أرباح جيدة خلال العام الماضي، مبيناً أن أصول الشركة ارتفعت خلال السنوات الخمس الماضية من 10 ملايين دينار في 2009، إلى 88 مليوناً في 2014 بنسبة نمو بلغت 780 في المئة، وأشار عبد الحكيم في تصريحات للصحافيين على هامش الجمعية العمومية، إلى أن إدارة الشركة استطاعت الحفاظ على تحقيق أرباح منذ تأسيسها في 2007، لافتاً إلى أن صافي ربح الشركة بلغ 1.908 مليون دينار في 2014، بربحية 6.23 فلوس للسهم.

وأوضح أن الشركة بصدد تغيير استراتيجيتها، حيث تبنى مجلس الإدارة منهج الاستثمار المباشر لعقارات الشركة عن طريق بيعها بأعلى قيمة سوقية متاحة لاستثمارها في شراء عقارات جديدة وإعادة بيعها بعد تطويرها لتحقيق عوائد استثمارية للشركة من خلال الربح الناتج عن بيع وشراء العقارات، وذلك بدلاً من سياسة الاستثمار التي كانت تتبعها من خلال بيعها في تأجير العقارات المملوكة والتي يتضاعف هامش الربح فيها بعد خصم مصروفاتها بسبب ارتفاع تكلفة التطوير العقاري التي يمر بها القيم الإيجابية من جهة أخرى.

أفاد رئيس مجلس إدارة شركة رمال الكويت العقارية، ضرار النصار، بأن الشركة واصلت مواجهة معظم الظروف الاقتصادية المؤثرة من الاضطرابات السياسية والاقتصادية في المنطقة للحفاظ على مستوى الشركة، حيث سعت إدارة الشركة إلى دخول في فرص استثمارية متاحة في مجال العقارات، كما قامت الشركة خلال هذا العام بالتزامها بالاداء المتزن والحذر.

وأكد النصار، في كلمته للمساهمين خلال الجمعية العمومية للشركة أمس والتي عقدت بنسبة حضور بلغت 57 في المئة، أنه نظراً لارتفاع الملحوظ بأسعار العقارات التجارية والاستثمارية بالكويت فقد التزمت الشركة بتحقيق أقصى العوائد لنظام حوكمة الشركات، ومنها تعديل بعض بنود عقد النظام الأساسي للشركة حتى يتناسب مع قواعد حوكمة الشركات التابعة لهيئة أسواق المال، كما تدعى إلى دعم مركزها في السوق والحفاظ على عبي.

ومن جانبه، قال نائب رئيس مجلس الإدارة الرئيس التنفيذي للشركة إيهاب عبد الحكيم، أنه بالرغم من الظروف الحالية التي يمر بها السوق العقاري في الكويت فإن الشركة استطاعت

وذكر العبيد أن الشركة تمكنت من توقيع أول مشروع استثمار عقاري لها بعد افتتاح مجمع الحياة وهو تأجير وتشغيل أول سلاسل مجمعات مطاعم TivoliDome في الكويت في منطقة البدع، الذي يعتبر باكورة عمل دؤوب على مدى سنتين ويتوقع افتتاح المجمع في المنتصف الثاني من هذا العام.

وقال أن الشركة تنوي الاستثمار في تطوير أداء شركتها التابعة «الحياة لوجستيك» من خلال التوسع المحلي كما ونوعاً في الخدمات والمنتجات، والتوسع الخارجي في السوق القطري والوع.

وعن نتائج أعمال الشركة للسنة المالية المنتهية في 2014/12/31 أشار إلى أن صافي حقوق المساهمين بلغ 12.723.593 ديناراً (القيمة الدفترية 127 فلساً تقريباً) مقارنة مع 12.686.122 ديناراً (القيمة الدفترية 127 فلساً تقريباً) لعام 2013، وبلغ إجمالي أصول الشركة 15.079.396 ديناراً مقارنة مع 16.404.871 ديناراً لعام 2013، كما بلغ صافي الأرباح 537.471 ديناراً مقارنة مع صافي أرباح 521.013 ديناراً لعام 2013، وبلغ إجمالي الالتزامات 2.355.803 دنانير مقارنة مع 3.718.749 ديناراً وهي تشكل ما نسبته 16 في المئة تقريباً من إجمالي أصول الشركة.

ذكر رئيس مجلس إدارة شركة الحياة الدولية العقارية هشام عبدالوهاب العبيد أن عام 2014 كان فارقاً للشركة إذ تمكنت خلاله من تحقيق نتائج إيجابية على أكثر من صعيد؛ وتوزيع أول عوائد نقدية للمساهمين بعد زيادة رأس المال مع الحفاظ على حقوق المساهمين.

وأضاف العبيد، خلال الجمعية العمومية للشركة أمس، والتي اقرت توزيع أرباح نقدية بقيمة 5 فلوس وأشار إلى أن الشركة قامت بنسوية آخر الدفوعات المستحقة للبنك الدائن وانسجام التدفقات النقدية للشركة مع الاستحقاقات التي عليها مما فتح لها مجال التوسع من جديد والحصول على تسهيلات ائتمانية جديدة، واسترجاع حقوق الشركة المعلقة بعدة أحكام قضائية ناتجة عن الأزمة المالية العالمية قبل 8 سنوات وبناء على النتائج السابقة قفز صافي الربح المتكرر للشركة قبل خصم البنود غير المتكرر بمقدار 20 في المئة.

ذكر العبيد أن «الحياة الدولية العقارية» طورت عوائد العقار لديها، وارتفع إجمالي الإيرادات 10 في المئة، وتم تحسين الخدمات المقدمة للعملاء والمستثمرين، وتحقيق فقرة في أداء إدارة الخدمات العقارية.

ذكر العبيد أن «الحياة الدولية العقارية» طورت عوائد العقار لديها، وارتفع إجمالي الإيرادات 10 في المئة، وتم تحسين الخدمات المقدمة للعملاء والمستثمرين، وتحقيق فقرة في أداء إدارة الخدمات العقارية.

ذكر العبيد أن «الحياة الدولية العقارية» طورت عوائد العقار لديها، وارتفع إجمالي الإيرادات 10 في المئة، وتم تحسين الخدمات المقدمة للعملاء والمستثمرين، وتحقيق فقرة في أداء إدارة الخدمات العقارية.

ذكر العبيد أن «الحياة الدولية العقارية» طورت عوائد العقار لديها، وارتفع إجمالي الإيرادات 10 في المئة، وتم تحسين الخدمات المقدمة للعملاء والمستثمرين، وتحقيق فقرة في أداء إدارة الخدمات العقارية.

القطان: «الأولى للاستثمار» تسعى لإعادة توزيع استثماراتها

عمومية الشركة وافقت على توزيع 5% نقداً • السوق لا يعكس القيمة السوقية لأي سهم

سند الشمري

ذكر بدر القطان أن مجلس الإدارة الجديد لـ «الأولى للاستثمار» والذي تم انتخابه في الجمعية العمومية السابقة كان حريصاً على توفيق أوضاع الشركة مع مبادئ الحوكمة التي أصدرتها هيئة أسواق المال عام 2013.

قال رئيس مجلس إدارة شركة الأولى للاستثمار بدر القطان إن خطة الشركة الاستراتيجية تهدف إلى إعادة توزيع استثماراتها، مضيفاً أن الشركة تهدف أيضاً خلال العام الحالي إلى القيام ببعض التخارجات بنسبة لا تتجاوز ما بين 10 و20 في المئة من قيمة الأصول، بعضها في السوق المحلي وأخر في السوق الخارجي وفقاً للعرض والطلب.

وأوضح القطان خلال اجتماع الجمعية العمومية العادية وغير العادية التي عقدت أمس بحضور نسبته 80.3 في المئة أن قيمة الأصول المتداولة للاستثمار تبلغ نحو 94 مليون دينار، بينما تبلغ استثماراتها الخارجية نحو 60 في المئة من إجمالي الاستثمارات، و40 في المئة للحصص الاستراتيجية وعن استخدام السيولة الأكبر لتركيبة استثماراتها الشركة في الكويت والسعودية. وعن استخدام السيولة المتاحة في الشركة، ذكر أنها ستكون في القطاع العقاري والخدمي والصناعة محلياً وإقليمياً، مبيناً أن الشركة ليس عليها أي ديون أو التزامات حالياً.

وعن القيمة الدفترية للسهم، أفاد القطان أن السوق بالكامل

لا يعكس القيمة السوقية لأي سهم، لافتاً إلى أن القيمة الدفترية للسهم تبلغ 150 فلساً، مشيراً إلى أن مجلس الإدارة الجديد الذي تم انتخابه في الجمعية العمومية السابقة كان حريصاً على توفيق أوضاع الشركة مع مبادئ الحوكمة التي أصدرتها هيئة أسواق المال عام 2013، حيث ضم المجلس ثلاثة أعضاء مستقلين كما تم تشكيل لجان المجلس وفقاً لمبادئ الحوكمة لكل من التدقيق والمخاطر والتشريعات والمكافآت، بالإضافة إلى لجنة الحوكمة.

ولفت إلى أن الشركة حققت عدة إنجازات رئيسية خلال 2014، في سياق تطوير أعمالها وتوجهاتها نحو استراتيجية أكثر تركيزاً وفاعلية، منها تسوية مديونية الشركة مع بيت التمويل الكويتي، حيث تم توقيع اتفاقية يتم بموجبها عمل تسوية شاملة لقيمة الصكوك وأرباحها المستحقة والبالغة 27.5 مليون دينار من خلال تسهيلات بنكية مرحلية ومشروطة بنقل ملكية الأصول المتفق عليها في الاتفاقية المذكورة، موضحاً أن هذه التسوية انعكس أثرها المالي إيجابياً على البيانات المالية للشركة، حيث انخفضت تكلفة

التمويل بنسبة كبيرة ساهمت في تخفيف الأعباء المالية عن الشركة. ومن ضمن الإنجازات أيضاً، أشار إلى التخارج من أحد العقارات في السعودية حيث قامت إحدى الشركات المملوكة لـ «الأولى للاستثمار» بملكية غير مباشرة بالتخارج من أحد استثماراتها المقاربة قيد التطوير في المملكة العربية السعودية حيث تحقق للشركة الأولى لاستثمار صافي ربح بلغ 14.5 مليون دينار.

وبيّن أن هذا التخارج المهم وفر السيولة الكافية للشركة بما يتيح لها الدخول في استثمارات جديدة، حيث ستركز استراتيجية الشركة في المرحلة المقبلة على اقتناص الفرص الاستثمارية المجدبة التي توفرها الأسواق الخليجية والإقليمية، وخصوصاً في قطاعي العقار والخدمات، كما ستركز الاستراتيجية على إعادة هيكلة الأصول الحالية وترتيب بعض التخارجات من الاستثمارات الحالية والدخول في استثمارات ذات عوائد منتظمة وذلك للحفاظ على أداء متنامٍ خلال السنوات القادمة. وأوضح القطان أن الشركة تابعت في 2014، مسيرة نجاحها في تجاوز آثار الأزمة المالية التي طالت شركات قطاع

الاستثمار على وجه الخصوص خلال الأعوام السابقة كما سعت إلى توفيق أعمالها مع قوانين الإقليم، وخصوصاً في قطاعي العقار والخدمات، كما ستركز الاستراتيجية على إعادة هيكلة الأصول الحالية وترتيب بعض التخارجات من الاستثمارات الحالية والدخول في استثمارات ذات عوائد منتظمة وذلك للحفاظ على أداء متنامٍ خلال السنوات القادمة. وأوضح القطان أن الشركة تابعت في 2014، مسيرة نجاحها في تجاوز آثار الأزمة المالية التي طالت شركات قطاع

والعمل على رفع مستوى كفاءة العنصر البشري. ولفت إلى أن ما يميز نتائج الشركة هذا العام، ارتفاع صافي أرباح الشركة الذي تخطى ما نسبته 1887 في المئة من صافي الأرباح مقارنة بما تم تحقيقه العام الماضي، ويعود التحسن الكبير في النتائج إلى انخفاض تكاليف التمويل من جهة والارتفاع في حصة نتائج الشركات الزميلة وكذلك التخارج من بعض الاستثمارات العقارية. وبيّن أن إجمالي أصول

الشركة ارتفع من 144 مليون دينار في 2013، إلى 146.69 مليون دينار في 2014، وارتفع من 0.21 في المئة إلى 4.4 في المئة، وارتفعت ربحية السهم من 0.33 فلس إلى 6.52 فلس. ووافقت العمومية على كل البنود الواردة في جدول الأعمال وأبرزها المصادقة على تقرير مجلس الإدارة ومراقبي الحسابات واعتماد البيانات المالية والحسابات الختامية للشركة، وذلك عن السنة المالية المنتهية في 31


القطان في الوسط مترئساً عمومية «الأولى»

ديسمبر 2014، كما صادقت على توصية مجلس الإدارة بتوزيع أرباح نقدية عن السنة المالية المذكورة مقدارها 5 في المئة من القيمة الاسمية بواقع 5 فلوس لكل سهم، كما وافقت الجمعية العامة غير العادية على إضافة بند إلى المادة رقم 6 من عقد التأسيس الخاص بأغراض الشركة والمادة رقم من النظام الأساسي للشركة الخاصة بأغراضها وبناء على موافقة هيئة أسواق المال على ترخيص الأنشطة المالية للشركة.

الشركة حققت عدة إنجازات رئيسية خلال 2014

«المتحد» يعلن الفائزين بالسحب الأسبوعي في «الحصاد»

بجائزة قيمتها 1000 دينار كل من علي عيسى محمد، فهد محمد العجمي، عزيز هجيج الوكاغ، نثيفة فهاد العازمي، خديجة جاسم عبدالله، حصة عبدالله الشمالي، حسن محمد الشمري، محمد حنيف شمس الدين، سميحة خلف العازمي، نبيل خيري حسن، بهارات بوشان سنخ رام، محمد مناع العنززي، مفلح عباد المطيري، علي سريع العازمي، علي عباس رضا، إركان غالب المطيري، محمد عبدالله العجمي، ويصا بشري زكي، جاسم عبدالحسن الموسى، أمينة أحمد محمد، خيرية عبدالله علي، سعيد أحمد مرهون، مريم حسن علي، هادي بلوي مرهون، فؤاد عباس غلوم. ويقدم حساب جوائز الحصاد للتوفير الإسلامي من البنك الأهلي المتحد جائزة أسبوعية كبرى تبلغ قيمتها 25000 د.ك، إلى جانب جوائز أسبوعية بقيمة 25000 د.ك، موزعة على 25 جائزة بقيمة 1000 د.ك لكل رابح.

أجرى البنك الأهلي المتحد في 6 مايو الجاري السحب الأسبوعي لحساب الحصاد للتوفير الإسلامي، الذي يقدم أكبر قيمة جوائز لكبرى عدد من الفائزين، ما جعله بنجاح في أن يصبح حساب الجوائز الأول والوحيد بالكويت المتوافق مع أحكام الشريعة الإسلامية، والذي تم تطويره ليبي متطلبات عملاء البنك ويهدف في الحصول على الجوائز الكبيرة والجذابة، إضافة إلى تمتعهم بأحدث المزايا المصرفية التي يوفرها لهم. بهذه المناسبة، أفاد البنك الأهلي المتحد، في بيان صحفي، بأن حساب الحصاد للتوفير الإسلامي يقدم أعلى مبالغ من الجوائز، والتي تصل إلى 3.4 ملايين دينار سنوياً، كما يتميز بتقديمه 26 جائزة أسبوعية، وهو أكبر عدد للفائزين أسبوعياً، ويمكن فتح الحساب بأدنى قيمة لفتح الحساب وهي 100 دينار. وفاز بالجائزة الأسبوعية الكبرى بقيمة 25 ألف دينار نقداً ناجي عبده أحمد، وفاز

«بيتك» يكرم الفائزين بمشاريع تخرج «الهندسة والبتترول»


طلبة الكلية أصحاب مشاريع التخرج مع ممثلي «بيتك»

كردم في دراساتهم وتحصيلهم العلمي. ويذكر «بيتك» أن كلية الهندسة والبتترول من أهم الكليات التي تخرج طلبة مؤهلين للعمل في أهم قطاعات الاقتصاد بالبلاد، حيث أن علوم الهندسة يختلف اختصاصاتها تساهم في خلق أفكار يمكنها أن تثري الواقع الاقتصادي، وتساهم في البناء والتطوير والتنمية بمفهومها الشامل، ومن خلال بيئة اجتماعية خصبة يساهم «بيتك» في توفيرها بتقديم الدعم اللازم لتنمية الطاقات العلمية وإيجاد سبل مهيأة تفتح الأفق للمضي قدماً في تحقيق ما يصبو إليه أبناء المجتمع، انطلاقاً من دور «بيتك» الفاعل كأكبر مؤسسة مالية إسلامية، ومن قناعة راسخة لدى طلاب هؤلاء الخريجين وغيرهم من مخرجات المؤسسات التعليمية، هم الشروة الحقيقية التي ستعتمد عليها البلاد في قيادة دفة عملية التنمية، بما يسهم مع استراتيجية «بيتك» الذي يضع التنمية ركيزة أساسية في أولوياته.

شارك في التكريم مدير مركز التدريب الطلابي والخريجين د. عمار الصيرفي، والمخترع العالمي محمد بن عون، كما أجرى «بيتك» سحبا للطلبة الخريجين على جوائز قيمة، انطلاقاً من حرصه على تشجيع كل المبادرات والإبداعات العلمية للشباب الكويتي عموماً، وطلبة الكلية خصوصاً، وضمن إطار المسؤولية الاجتماعية التي يتحملها «بيتك» ودعم الطلابي والخريجين د. عمار الصيرفي، والمخترع العالمي محمد بن عون، كما أجرى «بيتك» سحبا للطلبة الخريجين على جوائز قيمة، انطلاقاً من حرصه على تشجيع كل المبادرات والإبداعات العلمية للشباب الكويتي عموماً، وطلبة الكلية خصوصاً، وضمن إطار المسؤولية الاجتماعية التي يتحملها «بيتك» ودعم

أسعار صرف العملات العالمية						
العملة	الدينار الكويتي	الريال السعودي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني
الدينار الكويتي	12.3001	3.2938	2.9557	2.1010	3.0711	398.81
الريال السعودي	0.08130	0.2678	0.2403	0.1708	0.2497	32.42
الدولار الأمريكي	0.30360	3.7343	0.8973	0.6379	0.9324	121.08
اليورو	0.33833	4.1615	1.1144	0.7110	1.0389	134.95
الجنيه الإسترليني	0.47595	5.8543	1.5677	1.4065	1.4617	189.88
الفرنك السويسري	0.32561	4.0050	1.0725	0.9626	0.6841	129.93
الين الياباني	0.00251	0.0308	0.0083	0.0074	0.0077	95.48
الدولار الأسترالي	0.23942	2.9449	0.7886	0.7074	0.5029	0.7353
أسعار صرف العملات العربية						
العملة	الدينار الكويتي	الريال السعودي	الدينار العراقي	الريال القطري	الريال العماني	الدرهم الإماراتي
الدولار الأمريكي	0.30360	3.7343	0.3741	3.6249	0.3831	3.6671
الدينار الكويتي	3.2938	12.3001	1.2321	11.9397	1.2619	12.0458
الريال السعودي	0.0813	0.2678	0.1002	0.9707	0.1026	0.9793
الدينار العراقي	2.6732	0.8116	0.1032	9.9826	1.0242	9.7763
الريال القطري	0.2759	0.0838	0.1032	0.9764	1.0089	1.0089
الريال العماني	2.6101	0.7924	0.9764	9.4615	9.5456	19.6286
الدرهم الإماراتي	0.2734	0.0830	0.1023	0.9912	1.0448	2.0563
الجنيه المصري	0.1330	0.0404	0.0497	0.4862	0.0509	0.4863
أسعار المعادن الثمينة والنفط						
المؤشر	آخر أقال	الحالي	التغير	أداء اليوم	أداء السنة	المؤشر
النفط الكويتي	60.89	60.71	-0.18	-0.30	16.03	النفط الكويتي
برنت	63.23	64.29	1.06	1.68	12.27	برنت
غرب تكساس المتوسط	59.01	58.91	-0.10	-0.17	9.42	غرب تكساس المتوسط
الذهب	1209.17	1209.09	-0.08	-0.01	2.09	الذهب
الفضة	17.08	17.16	0.08	0.47	8.02	الفضة

المصدر: بنك الكويت الوطني

«دوبونت» تتشارك في معرض «إكسبو ميلانو 2015»

انضمت «دوبونت» (DuPont) إلى عدد من قادة القطان العام والخاص المشاركين في «إكسبو ميلانو 2015» (Milan Expo 2015)، وذلك لتقديم أمثلة لإبتكارات ريفية وحضرية لمعالجة التحدي الذي يمثله الأمن الغذائي العالمي.

وكشفت «وحدة الاستخبارات الاقتصادية» (EIU) خلال هذا الحدث عن نتائج «مؤشر الأمن الغذائي العالمي 2015» (Global Food Security Index 2015)، الذي تترعا «دوبونت» والذي أظهر تحسناً مستمراً في معدلات الأمن الغذائي العالمي، لكنه أشار في الوقت نفسه إلى التحديات التي تواجهها منطقة وسط وشرق أوروبا في هذا الإطار نتيجة لعدم الاستقرار السياسي والتوسع الحضري السريع. وطالب جيمس سي. بورييل، نائب الرئيس التنفيذي في شركة «دوبونت» والمنحدر الذي شهد المشاركة الأولى لـ «دوبونت» ضمن جناح الولايات المتحدة، المشاركين في النقاش بضرورة توسيع نطاق «إكسبو ميلانو» والاستفادة من النتائج التي خلص إليها مؤشر الأمن الغذائي العالمي، وذلك من أجل تطوير حلول جديدة تساهم في خفض معدلات الجوع على المستوى العالمي.

مجموعة فورد لتحسين التناغم ضمن السيارة تقوم بابتكار منبهات لتحسين التواصل بين السائق والسيارة

تتابع بالقول أن ذلك يجعل من الضروري أن يتم تصميم كل صوت صادر عن سيارات فورد بحيث يكون واضحاً ومسموعاً بين ضجة تلك الأصوات، بما يضمن استجابة السائق. وتعتبر المجموعة هذا التوجه ضرورة ملحة، حتى وإن كان ذلك يعني أن ضغط زر ما سيولد أصوات إضافية، لأن ذلك يضمن للمجموعة مواكبة الباقية المتنامية من المزايا التي يصدر عنها تنبيه صوتي. وعن ذلك قالت بريسكوت:

«لطالما حرصنا على ابتكار أصواتاً إضافية مخصصة للتنبهات الصوتية العديدة التي تتم إضافتها، ولكن ذلك جعل الناس يتذمرون من كثرة الأصوات وتزعجها. ولهذا السبب، فإن على التنبهات الصوتية التي نعمل على ابتكارها أن تكون بديهية، ليميزها السائقون بشكل فوري».

إن اعتماد التوليفة المثالية التي تحقق التوازن بين التردد وجهاة الصوت والإيقاع والتغذية بساعد السائق على التفريق ما بين التنبهات الصوتية بالغة الأهمية مثل التحذير من الاصطدام، وما بين أصوات التذكير المنخفضة مثل الصوت الصادر عن مؤشر الانعطاف. تحوي باقة الأصوات الصادرة عن سيارات فورد 30 صوتاً متميزاً وفريداً، وقد جرى تصميمها بخصائص ومميزات تفرقها عن بعضها البعض، وتم ابتكارها استناداً إلى مدى أهمية الرسالة المتوخى إيصالها للسائق.

من الاصطدامات، فضلاً عن العالم الذي تعيش فيه الآن والذي أصبحت فيه التنبهات الصوتية شائعة ومنتشرة من حولنا. إن العلوم والتقنيات التي تقف وراء ابتكار أصوات الدقات في السيارة تخلق لغة غير تعبيرية أو محسوسة بين السائق والسيارة. ومن بين أعضاء الفريق نذكر جينيفر بريسكوت، وهي مهندسة تساعد في ابتكار الأصوات التي تمكن سيارات فورد من إعلام السائق أن الباب ما زال مفتوحاً أو أن المصابيح ما زالت مشغلة أو أن حزام الأمان غير مربوط.

ولكن السؤال الآن يكمن في التالي: هل أخذت أصوات المنبهات الصادرة عن السيارة بالأضطلاع والاختلاف ضمن عالمنا الرقمي الذي تطغى فيه دقات الرسائل القصيرة والأصوات التنبهية للرسائل الإلكترونية ونغمات صوتية مختلفة؟

عالمنا الرقمي الذي يطغى فيه دقات الرسائل القصيرة والأصوات التنبهية للرسائل الإلكترونية ونغمات صوتية مختلفة؟ عالمنا الرقمي الذي يطغى فيه دقات الرسائل القصيرة والأصوات التنبهية للرسائل الإلكترونية ونغمات صوتية مختلفة؟

بالاقسام المختلفة ضمن السيارة. ومن ذلك الحين، انتقلت عمليات هذه المجموعة لتصبح تحت مظلة وحدة هندسة السيارات لدى فورد، وهي أكبر وأوسع، وأصبح يُطلق على المجموعة قسم التناغم في السيارة، كما أن مهامها تغيرت، حيث أن نطاق عملها أصبح يشمل السيارة بأكملها عند العمل على جوانب متنوعة مثل الإثارة واللمس والأصوات. ومع تغير هذه المهام، فإن هذا الفريق الذي يعمل من ديربورن أخذ بالنمو والتطور، منساقاً عمله مع الفرق المماثلة في مختلف أرجاء العالم، في ألمانيا ومنطقة آسيا الهادئ وأمريكا الجنوبية.

يتمحور عمل أعضاء المجموعة حول الأصوات والنغمات، ويستقون إلهامهم من الإضافات المتواصلة للتقنيات الحديثة، مثل نغمات التنبه الخاصة للمساعدة في الحفاظ على المسار والتحذير

منذ وقت ليس بعيداً، وتحديداً في الصيف الماضي، كانت المجموعة عبارة عن قسم مخصص بحوي 4 أشخاص وكان يُطلق عليه اسم قسم التناغم الداخلي، ويمثل جزءاً من الوحدة الكهربائية لدى فورد، وقد قامت المجموعة باتتباع توجّه قائم على المكونات لإضفاء أصوات أجراس خاصة

نشرة إعلانية

مجموعة فورد لتحسين التناغم ضمن السيارة تقوم بابتكار منبهات لتحسين التواصل بين السائق والسيارة

في عالمنا الرقمي الذي تطغى فيه دقات الرسائل القصيرة والأصوات التنبهية لوصول الرسائل الإلكترونية ونغمات صوتية مختلفة؟

عالمنا الرقمي الذي يطغى فيه دقات الرسائل القصيرة والأصوات التنبهية للرسائل الإلكترونية ونغمات صوتية مختلفة؟

عالمنا الرقمي الذي يطغى فيه دقات الرسائل القصيرة والأصوات التنبهية للرسائل الإلكترونية ونغمات صوتية مختلفة؟

السالمية

أبراج اليوسفي

شقق تملك

اغتنم الفرصة - بدفعات مريحة
تشطيب سوپر ديوكس - مواقف خاصة للسيارات

ثمة ومصداقية
خض على الكاش
شتره مجدودة

وكيل البيع الحصري شركة الجمال العقارية ذ.م.م

www.aljama-kw.com @ALJAMALREALSTATE

96962050 - 97880181 - 96962044 - 96962039 - 96962045

ALJAMAL REAL ESTATE CO. LTD
شركة الجمال العقارية ذ.م.م

«اير باص» تحذر بريطانيا: مغادرة الاتحاد الأوروبي تهدد الاستثمارات بالمملكة

بإجراء استفتاء على عضوية بريطانيا في الاتحاد الأوروبي بحلول نهاية عام 2017. وحظت قضية عضوية بريطانيا في الاتحاد الأوروبي مكانة بارزة ضمن الأجندة السياسية والاقتصادية في المملكة المتحدة.

وصرح كان لمراسل «بي بي سي» لشؤون الصناعة جون موليان، بأنه بإجراء استفتاء على مغادرة بريطانيا الاتحاد الأوروبي ربما خلال أقل من 18 شهرا، تحتاج شركات مثل «اير باص» لأن تتصدر النقاش بشأن القضية. وأضاف: «اعتقد أنه من الضروري لشركة مثل اير باص أن تتقدم وتؤيد بقاء بريطانيا في الاتحاد الأوروبي تاييدا اعمى».

وتوظف «اير باص» 6 آلاف شخص في موقعها في بروتون، شمال ويلز، حيث يجري هناك تجميع أجنحة كل طائرات «اير باص». كما يجري توظيف عدة آلاف آخرين في فيلتون، قرب برستول، حيث يجري تصميم (بي بي سي)

هددت شركة «اير باص» العملاقة المتخصصة في صناعة الطائرات والأسلحة بإعادة النظر في الاستثمار في المملكة المتحدة مستقبلا في حالة انسحاب البلاد من الاتحاد الأوروبي.

وقال بول كان، رئيس «اير باص يو كيه» التي يعمل فيها 16 ألف شخص، إنه يجب أن تنافس بريطانيا على الحصول على الاستثمارات الدولية. وأضاف: «أفضل طريقة لضمان هذا هو عن طريق البقاء ضمن الاتحاد الأوروبي».

وكان وزير الخزانة البريطاني جورج أوزبرن قد قال في وقت سابق إنه يريد «أن تبقى المملكة المتحدة في أوروبا، ولكن لا تديرها أوروبا». وجاء ذلك خطاب أمام لقاء نظمته اتحاد الصناعات البريطاني، الذي يمثل أصحاب الأعمال في البلاد.

وخلال الحملة الدعائية في الانتخابات الأخيرة، وعد رئيس الوزراء ديفيد كاميرون

محضر اجتماع «الفدرالي الأميركي»: لا حماسة لرفع الفائدة في يونيو

ترقب خطاب يلين... والأسهم تفشل في تحقيق إغلاق قياسي جديد


بتوقيت مكة المكرمة، بعد أن تراجعت العملة اليابانية على مدار الجلسات الثلاث الماضية.

من ناحية أخرى، ارتفعت العقود الآجلة للذهب تسليم يونيو عند التسوية بنسبة 0.2 في المئة أو بمقدار دولارين إلى 1208.70 دولارا للاوقية.

وفي أسواق النفط، ارتفع خام «تامكس» الأمريكي بنسبة 1.7 في المئة أو بمقدار 99 سنتا وأغلق جلسة نيويورك عند 58.98 دولارا للبرميل، كما ارتفع خام «برنت» القياسي بنسبة 1.6 في المئة أو بمقدار 1.01 دولار وأغلق جلسة لندن عند 65.03 دولارا للبرميل.

(أرقام)

وبدأ بنك اليابان (البنك المركزي) اجتماعا على مدار يومين، وسط توقعات بعدم إقرار أي تغييرات في السياسة النقدية الحالية. وصعد مؤشر «نيكي» الياباني بشكل هامشي بلغت نسبته 0.03 في المئة إلى 20202 نقطة، مرتفعا من أعلى مستوياته منذ أبريل 2000.

كما زاد مؤشر «توبكس» بحوالي 0.2 في المئة ليصل إلى 1646 نقطة، وهي أعلى مستوياته منذ أكتوبر 2007.

وصعد الين أمام الدولار بحوالي 0.2 في المئة، لتتراجع العملة الأمريكية لمستوى 121.1 بين في الساعة 9:43 صباحا

الأوروبي بنحو 0.3 في المئة إلى 405 نقاط في الساعة 11:09 صباحا بتوقيت مكة المكرمة، في حين استقر مؤشر «فوتسي» البريطاني عند مستوى 7008 نقاط.

وانخفض مؤشر «كالك» الفرنسي بحوالي 0.3 في المئة إلى 5116 نقطة، في حين تراجع المؤشر الألماني «داكس» بنحو 0.5 في المئة إلى 11787 نقطة.

من جانبها، ارتفعت الأسهم اليابانية بنهاية جلسة أمس، ليواصل مؤشر «نيكي» ارتفاعه من أعلى مستوياته في 15 عاما، بدعم تراجع الين بعد محضر الاحتياطي الفيدرالي الأمريكي.

وتترقب المستثمرون بيانات مديري المشتريات الصناعية في منطقة اليورو، والمملكة المتحدة، للحصول على إشارات بشأن أداء الاقتصاد الأوروبي، ومدى استمرار تعافيه من الأزمة الاقتصادية. ولاتزال المؤشرات الأولية تظهر عدم إمكانية سداد اليونان لالتزاماتها المالية خلال الأشهر المقبلة، في حال لم تنجح في التوصل لاتفاق مع دائئها للحصول على مساعدات مالية عاجلة، مع قرب نفاذ السيولة في أثينا.

وتراجع مؤشر «ستوكس 600

ارتفعت العملة الأميركية مقابل الين إلى 121.15.

وتراجعت أغلبية مؤشرات الأسهم الأمريكية عند إغلاق جلسة تداولات يوم الأربعاء وفشلت في الحفاظ على مكاسبها الطفيفة قرب أعلى مستوياتها القياسية التي سجلتها عقب صدور محضر اجتماع الاحتياطي الفدرالي. وانخفض مؤشر «داو جونز» الصناعي بمقدار 27 نقطة إلى 18285 نقطة بعد ارتفاعه بحوالي 35 نقطة عقب صدور محضر اجتماع الفدرالي، كما تراجع مؤشر «S&P 500» الأوسع نطاقا نقطتين إلى 2126 نقطة، بينما ارتفع مؤشر «نازدك» تقطنين إلى 5072 نقطة.

كما تطرقت وقائع الاجتماع إلى قوة الدولار وأثارها السلبية على الصادرات الأميركية والنمو الاقتصادي، وأعاد عدة أعضاء بالبنك المركزي أن العائد السالب على بعض السندات السيادية الأوروبية ربما يكون العامل الرئيسي وراء ارتفاع الدولار.

وينتظر المستثمرون الكلمة التي ستليها رئيسة مجلس الاحتياطي الاتحادي جانيت يلين، وسينصب الاهتمام على ما إذا كانت تعتقد أن الأمور ما زالت في مسارها الصحيح أم أنها ستستمر إلى أحد مجموعة من الميانات الضعيفة عن الاقتصاد الأميركي.

أوضحت وقائع اجتماع الاحتياطي الفدرالي الذي عُقد في أبريل الماضي عدم وجود حماسة كبيرة بين مسؤولي البنك المركزي لرفع معدل الفائدة في يونيو المقبل.

وأوضح محضر اجتماع البنك المركزي الصادر أمس الأول أن عددا قليلا من المسؤولين رأوا تحسنا في البيانات الاقتصادية يكفي لاتخاذ قرار رفع معدل الفائدة في الاجتماع المقبل المقرر عقده يومي 16 و 17 يونيو.

أوضح محضر اجتماع الاحتياطي الفدرالي الأميركي الصادر أمس الأول أن عددا قليلا من المسؤولين رأوا تحسنا في البيانات الاقتصادية يكفي لاتخاذ قرار رفع معدل الفائدة في الاجتماع المقبل المقرر عقده يومي 16 و 17 يونيو.

وفي الأسواق الأوروبية، ارتفع مؤشر «ستوكس 600» القياسي بنسبة 0.3 في المئة أو بمقدار نقطة واحدة إلى 406 نقاط.

وارتفع أيضاً مؤشر «كالك» الفرنسي 16 نقطة إلى 5133 نقطة، كما ارتفع مؤشر «فوتسي» 100 البريطاني 12 نقطة إلى 7007 نقاط، بينما تراجع مؤشر «داكس» الألماني 5 نقاط، إلا أن مؤشرات الأسهم تراجعت خلال مسهلات جلسة تعاملات أمس، بفعل بيانات اقتصادية في الصين، وترقب أخرى في منطقة اليورو، واستمرار أزمة اليونان.

وكان مؤشر «إتش إس بي سي» قد كشف انكماش القطاع الصناعي في الصين خلال مايو الجاري، للشهر الثالث على التوالي.

كما تطرقت وقائع الاجتماع إلى قوة الدولار وأثارها السلبية على الصادرات الأميركية والنمو الاقتصادي، وأعاد عدة أعضاء بالبنك المركزي أن العائد السالب على بعض السندات السيادية الأوروبية ربما يكون العامل الرئيسي وراء ارتفاع الدولار.

وينتظر المستثمرون الكلمة التي ستليها رئيسة مجلس الاحتياطي الاتحادي جانيت يلين، وسينصب الاهتمام على ما إذا كانت تعتقد أن الأمور ما زالت في مسارها الصحيح أم أنها ستستمر إلى أحد مجموعة من الميانات الضعيفة عن الاقتصاد الأميركي.

أوضحت وقائع اجتماع الاحتياطي الفدرالي الذي عُقد في أبريل الماضي عدم وجود حماسة كبيرة بين مسؤولي البنك المركزي لرفع معدل الفائدة في يونيو المقبل.

وأوضح محضر اجتماع البنك المركزي الصادر أمس الأول أن عددا قليلا من المسؤولين رأوا تحسنا في البيانات الاقتصادية يكفي لاتخاذ قرار رفع معدل الفائدة في الاجتماع المقبل المقرر عقده يومي 16 و 17 يونيو.

أوضح محضر اجتماع الاحتياطي الفدرالي الأميركي الصادر أمس الأول أن عددا قليلا من المسؤولين رأوا تحسنا في البيانات الاقتصادية يكفي لاتخاذ قرار رفع معدل الفائدة في الاجتماع المقبل المقرر عقده يومي 16 و 17 يونيو.

ارتفاع الدولار

وارتفع الدولار مقابل أغلب العملات الرئيسية خلال تداولات أمس الأول بعد صدور محضر اجتماع الاحتياطي الفدرالي، وعلى صعيد التداولات، هبط اليورو مقابل الدولار حوالي 0.4 في المئة إلى 1.1111، بينما

بريطانيا تنشئ شركة لتسهيل بيع الأصول العامة

الذين تدخلت الدولة لإنقاذها وذلك بنهاية السنة المالية 2015-2016.

وتأتي عمليات البيع ضمن جهود لاستعادة 66 مليار استرليني من أموال دافعي الضرائب التي أنفقت على إنقاذ البنوك في خضم الأزمة المالية عامي 2007 و 2008.

وأشارت وزارة المالية إلى أنه سيجري دمج يو. كيه فاينانشال إنفستمنس، التي تدير حصة الحكومة في رويال بنك أوف سكوتلاند ولويدز، إلى جانب أصول مالية أخرى، مع شير هولدر إريكس، التي تسيطر على 23 شركة أخرى مملوكة للدولة. وأوضحت الخزانة أن الكيان الجديد الذي سيطر عليه يو. كيه جوفرنمنت إنفستمنس سيكفل الحصول على أفضل سعر للأصول العامة عبر دمج خبرة المؤسساتين.

وتعهد أوزبورن بالإعلان عن خطة لتحسين إنتاجية الاقتصاد ككل قبل إعلان الميزانية في الثامن من يوليو المقبل.

وتعزيز الإنتاجية البريطانية منذ الأزمة المالية هو أحد أكبر التحديات الاقتصادية التي

أعلن وزير المالية البريطاني، جورج أوزبورن، أمس الأول خططا لتسهيل بيع أسهم مصرفية وأصول أخرى مملوكة ملكية عامة بقيمة 23 مليار جنيه استرليني (35.7 مليار دولار) عبر إنشاء شركة جديدة تديرها الحكومة.

وسلط أوزبورن، في كلمة القاها أمام رجال أعمال بلندن، الضوء على الخطة التي تأتي في إطار برنامج لتحسين الإنتاجية البريطانية المدنية التي يعتبرها «نقطة الضعف التي طال أمدها في الاقتصاد البريطاني»، قائلا: «إذا كنا نريد اقتصادا أكثر إنتاجية فلنخرج الحكومة من نشاط تملك أجزاء كبيرة من نظامنا المصرفي، والأصول الأخرى التي ينبغي أن تكون في القطاع الخاص».

كانت الحكومة ذكرت في مارس الماضي أنها تريد بيع ما قيمته تسعة مليارات استرليني من أسهم مجموعة لويديز المصرفية، و 13 مليار استرليني من الفروض العقارية التي في حوزة بنكي نوردرن روك وبرادفورد اند بينجلي،

ماليزيا تستهدف نمواً 5-6% ومزيداً من الوظائف

في ماليزيا.

وقال نجيب في الخطة، إن نصيب الفرد من إجمالي الدخل القومي سيجعل إلى 54100 رنجيت (15690 دولارا) في 2020 وسيترفع متوسط الدخل الشهري للأسرة إلى 10540 رنجيت من 6141 رنجيت في 2014.

وذكرت الخطة أن اعتماد ماليزيا على الإيرادات المرتبطة بالنفط سيقول 15.5 في المئة بحلول 2020 من أقل قليلا من 30 في المئة حاليا.

ومن المتوقع أن يتراجع إجمالي ديون الحكومة الاتحادية إلى 45 في المئة من الناتج المحلي الإجمالي بحلول 2020 من 54.5 في المئة في ديسمبر 2014.

«نتوقع زيادة التقلب والغموض في الاقتصاد العالمي نتيجة هبوط أسعار النفط وتصويب أسعار الصرف إلى جانب المخاطر الجيوسياسية».

وتهدف الخطة الخمسية إلى تحقيق هدف ماليزيا في الارتفاع إلى مصاف الاقتصادات المتقدمة بالكامل بحلول 2020.

وتأتي الخطة في وقت تشهد فيه ماليزيا مناخا اقتصاديا صعبا يندر فيه هبوط أسعار الطاقة بتقليص إيرادات الدولة من النفط والغاز. ونزلت العملة الماليزية الرنجيت إلى أدنى مستوياتها في ست سنوات أمام الدولار.

وتندد مزارع الفساد وسوء الإدارة التي تلاحق حكومة نجيب برزعة استقرار المناخ السياسي

قال رئيس الوزراء الماليزي نجيب عبدالرازق إن الناتج المحلي الإجمالي الحقيقي لنلاده سينمو خمسة أو ستة في المئة سنويا حتى عام 2020 وتتعهد بتوفير مزيد من الوظائف والمسكن منخفضة التكلفة مع تطلع لحشد التأييد له في ظل ضغوط سياسية متزايدة.

وقال نجيب، الذي قدم الخطة الاقتصادية المالية الحادية عشرة إلى البرلمان، إن نمو البلاد سيؤدي إلى زيادة سنوية نسبته 7.9 في المئة في نصيب الفرد من إجمالي الدخل القومي، وسيقلص حجم النمو اعتمادا على الإيرادات المرتبطة بالنفط إلى النصف تقريبا.

وقال نجيب، في مقدمة الخطة التي تبلغ مدتها خمس سنوات:

قال رئيس الوزراء الماليزي نجيب عبدالرازق إن الناتج المحلي الإجمالي الحقيقي لنلاده سينمو خمسة أو ستة في المئة سنويا حتى عام 2020 وتتعهد بتوفير مزيد من الوظائف والمسكن منخفضة التكلفة مع تطلع لحشد التأييد له في ظل ضغوط سياسية متزايدة.

وقال نجيب، الذي قدم الخطة الاقتصادية المالية الحادية عشرة إلى البرلمان، إن نمو البلاد سيؤدي إلى زيادة سنوية نسبته 7.9 في المئة في نصيب الفرد من إجمالي الدخل القومي، وسيقلص حجم النمو اعتمادا على الإيرادات المرتبطة بالنفط إلى النصف تقريبا.

وقال نجيب، في مقدمة الخطة التي تبلغ مدتها خمس سنوات:

نشرة إعلانية

نسخة حصرية ومميزة من سيارات بورشه الرياضية مع مزايا إضافية

بورشه «بوكستر بلاك إديشن»
و«911 كاريرا بلاك إديشن» باللون الأسود الأنيق


يستمعان بالجودة الصوتية الممتازة لـ «نظام بوز الصوتي المحيطي» Bose® القياسي. وفي مسعى من بورشه لتسهيل مهمة قيادة السيارة، زودتها بوحدة هاتف و«مساند ركن» Assist في المقدمة والمؤخرة مع كاميرا للرؤية الخلفية. أما بالنسبة إلى «بوكستر بلاك إديشن» Carrera Black Edition فلا تقل جاذبية عن شقيقها الكبري بتاتا. وهي تتدفع بمحرك وسط مسطح من ست أسطوانات سعة 2.7 ليترات بقوة 265 حصانا، وتحافظ على مفهوم «متنظم اللون الأسود» تمتد إلى السقف القماشي وقضيب الحماية عند الانقلاب - يساهم عاكس الهواء في تجنب الاضطرابات الهوائية غير المرغوب فيها عندما يكون السقف مكشوفاً. كما تبرز هذه البرودستر وسطية المحرك بعجلات «كاريرا كلاسيك» Carrera Classic قياس 20 بوصة ومصباحين أماميين مميزين بتقنية «الزيتون المزروع» Bi-Xenon مع «نظام بورشه للإضاءة الديناميكية» PDLS. ويستطيع السائق ومرافقه الأمامي الاستمتاع بمستوى أفضل من الراحة الشخصية في مقصورة «بوكستر بلاك إديشن»، مع مكيف هواء بمنطقتين مناخيتين ومقعدين مدفأين، بالإضافة إلى «نظام بورشه الصوتي المميز» Sound Package Plus الذي الجودة العالية.

قدمت بورشه نسخة «بلاك إديشن» Black Edition من طرازي بوكستر و «911 كاريرا»، تتألق بلون أسود خارجي وداخلي يُسلط الضوء على الأناقة الخالدة لهاكتن السيارات الرياضية الفاخرتين. وتشارك هذه النسخة الخاصة من بوكستر و «911 كاريرا» بوزمة من التجهيزات القياسية، تشمل «نظام بورشه للتحكم بالاتصالات» PCM مع وحدة ملاححة ومرابا للرؤية الخلفية بخاضية التعطيم الأوتوماتيكي، هذا بالإضافة إلى مجس للمطر ونظام تثبيت السرعة وعجلة مقود «سبورت ديزاين» Sport Design.

ترتكز «911 كاريرا بلاك إديشن» Carrera Black Edition 911 على طراز القاعدة «911 كاريرا» المزود بمحرك من ست أسطوانات مسطحة سعة 3.4 ليترات بقوة 350 حصانا. وهي تتوافر بنسختين كوبيه ومكشوفة إما بدفع خلفي أو رباعي. كما تتضمن ززمة من التجهيزات القياسية تبرز بعجلات «911 توربو» 911 Turbo قياس 20 بوصة ومصباحين أماميين بتقنية «الدايود» LED مع «نظام بورشه للإضاءة الديناميكية بلاس» PDLS+. أما بالنسبة إلى المقصورة، فيطغى عليها اللون الأسود الذي يُكسبها طابعاً أنيقاً وحصرياً. ويجلس السائق ومرافقه الأمامي على مقعدين رياضيين مدفأين، بينما

VIVA تبارك لنادي القادسية فوزه بـ «كأس سمو الأمير»


الأمير ولي العهد ورئيس مجلس الأمة وسلمان البدران

وقد بذلت VIVA جهوداً حثيثة في سبيل دعم قطاع الرياضة، وسوف تسعى دائماً إلى توسيع نطاق الحركة الرياضية وتشجيع مسيرة المنتخب الكويتية في إطار استراتيجية المسؤولية الاجتماعية التي وضعتها VIVA، وانطلاقاً من إيمانها بأهمية قطاع الرياضة.

وتماشياً مع قيمها القائمة على الشفافية والحيوية والقيمة الإضافية، تنطلق VIVA إلى تلبية احتياجات عملائها والتواصل الفعال مع جميع فئات المجتمع وفي مقدمتها فئة الشباب.

من النجاح والتوفيق، كما شارك الرئيس التنفيذي لشركة VIVA المهندس سلمان بن عبدالعزيز البدران، في تتويج الأصفر بلقب البطولة.

وبهذه المناسبة، يسر إدارة VIVA ان تتوجه بجزيل الشكر إلى رئيس الاتحاد الكويتي لكرة القدم والمنظمين والقائمين في الاتحاد الكويتي لكرة القدم على ما بذلوه من جهود مضمّنة للنهوض بالمنظومة الرياضية، ومشاركة الاتحاد رؤيته في الارتقاء بهذه الرياضة على جميع المستويات والعمل يداً بيد لمستقبل رياضي أفضل.

تبارك شركة الاتصالات الكويتية، VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، لفريق نادي القادسية الرياضي فوزه بلقب بطولة كأس سمو الأمير التي تعد من أعلى البطولات في الكويت.

وشهدت بطولة كأس سمو الأمير أجواءً شديدة الحماسية والإثارة من بين جميع الأندية الكويتية الرياضية لكرة القدم وذلك من أجل الحصول على اللقب.

وبهذه المناسبة، قدمت VIVA التهنئة لنادي القادسية الرياضي الفائز بلقب البطولة هذا الموسم، متمنية له مزيداً

«الأهلي» يشارك في «تطوير القيادات التنفيذية» لكلية «هارفارد» لإدارة الأعمال


بهبهاتي في لحظة جماعية

الذين شاركوا في البرنامج التدريبي وذلك للاحتفال بنجاح البرنامج.

وقد انضم ممثل البنك، جاسم السلطان، المدير العام المساعد لإدارة الموارد البشرية في البنك الأهلي الكويتي إلى موظفي البنك الخريجين للمشاركة في هذا الاحتفال تقديراً لإنجازاتهم.

إدارة معهد الدراسات المصرفية، والمدير العام لمعهد الدراسات المصرفية، د. يعقوب الرفاعي، وعضو مجلس إدارة معهد الدراسات المصرفية رئيس مجلس إدارة البنك الأهلي الكويتي، طلال محمد رضا بهبهاتي.

وقد أقيم الحفل في فندق منتجع الجميرا يوم 13 مايو الجاري، تم خلاله تكريم ثلاثة من موظفي البنك الأهلي الكويتي

شارك البنك الأهلي الكويتي في برنامج تطوير القيادات التنفيذية في البنوك والمؤسسات المالية لكلية هارفارد لإدارة الأعمال، والذي تنظمه كلية هارفارد للعام السادس على التوالي، بالتعاون مع معهد الدراسات المصرفية. وبهذه المناسبة أقيم حفل تكريم حضره كل من محافظ بنك الكويت المركزي د. محمد الهاشل، وبعض أعضاء مجلس

إدارة Ooredoo التنفيذية تزور عدداً من أفرع الشركة


زيارة الإدارة التنفيذية لغروع Ooredoo

باحث أنواع التكنولوجيا في مجال الاتصالات.

ومن أفراد الجولة مستشار المدير العام الرئيس التنفيذي د. حمد النعيمي، ورئيس قطاع العمليات هاني الكخن، ورئيس قطاع المبيعات تامر شبل، ومدير إدارة خدمة العملاء وأتل السلطان، ورئيس قطاع الموارد البشرية والخدمات صالح الحوطي، ومدير إدارة الاتصال مجبل الأيوب.

وأضاف الأيوب أن «الهدف من هذه الزيارة التقديرية هو الاطمئنان على سير العمل في عدد من أكبر فروعنا حول مختلف مناطق الكويت»، مشدداً على أهمية تواصل الشركة مع العملاء والموظفين في الفروع على حد سواء، للتأكد من حسن سير العمل فيها.

وتابع ان الشركة تسعى دائماً للتواجد في أفرعها حول مختلف المناطق، لتكون أقرب لعملائها، حيث يفوق عدد فروع Ooredoo حالياً 70 فرعاً. يذكر أن أفرع Ooredoo الرئيسية الجديدة تضم جزءاً مخصصاً لتعريف العملاء

قامت الإدارة التنفيذية في Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية، انطلاقاً من حرصها على حسن سير العمل في أفرعها الأساسية، وتقديراً لها لجهود موظفيها طوال الفترة الماضية، بزيارات لعدد من أفرع الشركة مؤخراً، بهدف دعم الموظفين وتقديرهم، وتفقد مرافق الأفرع التي أعيد افتتاحها سابقاً.

في هذا الصدد، قال مدير إدارة الاتصال مجبل الأيوب: «نحن نسعى بشكل مستمر لدعم موظفينا وتقديرهم على الجهود المبدولة وقيامهم بعملهم على أتم وجه».

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

دليل الجريدة. الطبي

الكحّال
إسمه نثق به
The name you trust
بإشراف
د. عبدالله المنصور
تصحيح النظر بالليزر
استشاري طب وجراحة عيون
فورد ألباني من جامعة أوكسفورد
تخصص عال من مستشفى الملك خالد التخصصي - الرياض
تليفون: 9699 5699 - 2266 9000

عيادة د.الحمادي للصحة النفسية
ALHAMMADI
CLINIC for MENTAL HEALTH
د. عبد الله الحمادي
استشاري الطب النفسي
نعالج:
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
حول في أش اعارة الأطباء رقم 17 الدور اعادة ا خلف مجمع القرية الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com :Dr_abbdullah_Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤م - ٩م

أبتسامة هوليوود
Awtad Care Clinic
أوتاد كير كلينيك
540 د.ك
المرشحة 6 أسنان
التبييض المنزلي 25 د.ك
تبييض الأسنان بالليزر زوم 3
50 د.ك
الشرق - خلف المستشفى الأميري، برج أوتاد الطبي الدور: 14-15 @awtadmc 22460991

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

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

عروض الصيف المنعشة
اتصل بنا: 97177821, 22649652, 96660876
تقويم الأسنان
يبدأ من
تقويم الأسنان
وتلبيسات الزيركون
أخصائي هندي في طب الأسنان
حولي خلف مجمع القرية الجنوبية قطعة 2 اقسمة
63 الدور الثاني مقابل المغرب السريع (طريق 40)
www.dhckuwait.com

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

حصرياً في الكويت
الفيوير المتحرك
غلاف تبييض الأسنان الفوري
تنظيف الأسنان + تبييض الأسنان بالليزر
الأمريكي + قلم التبييض الفوري
للمناسبات + وقاية بالفلورايد
فقط 45 د.ك
التقويم بأنواعه
ابتداءً من 600 د.ك
- التقويم المخفي
- التقويم الشفاف
- التقويم السريع
بدون خلع
تقويم الأطفال
ابتداءً من 7 سنوات
دنيا
وحصرياً خلع و زراعة الأسنان
بجلسة واحدة
ونفس الوقت
- نتائق بابتسامة هوليوود
- زراعة العظم ورفع الجيوب الأنفية
- الضيق المتحرك للمناسبات
- الخلع والزراعة بنفس الوقت
- توريد وعلاج اللثة
السالمية - خلف منتزه الشعب الترفيهي - برج المطوع الطبي - الدور (8 + 9)
25621305 50601158 180CLINIC
مستوصف
مونتانا كلينيك
American express

الجمعة 22 مايو 2015م

4 شعبان 1436هـ

العدد 2687

ثقافات 16

حوار مع الشاعرة اللبنانية نهاد الحايك حول ديوانها الجديد «اعترافات جامحة» وفيه قصائد من الغربية في الحنين إلى الوطن.


مزاج 17

لقاء مع الممثل المصري أحمد بدير حول أعماله الثلاثة الأخيرة: مسرحية «غيبوبة» والمسلسلين «دنيا جديدة» و«أستاذ ورئيس قسم».


سبب 18

مؤلف «جمهورية إمبابة» مصطفى السبكي يتحدث عن رد فعله تجاه الانتقادات التي واجهها الفيلم والإيرادات التي حققها.


Extra 19

عدد كبير من المقاتلين الأفغان في سورية إلى جانب النظام من الأقلية الشيعية الفقيرة جداً في أفغانستان.


ربيع وصيف دار «حنا توما» 2015... أنيقة في باريس

قدمت دار «حنا توما» أحدث مجموعاتها لربيع وصيف 2015 ضمن أسبوع الموضة في باريس، مزوجة بين فن الرسم الهندسي في التصاميم الراقية، والأناقة العصرية بلمسات حديثة، اختلفت المصممة شيرين توما. وبرزت الفساتين بشفافية عالية وجرأة راقية، وبتطريز يدوي مميز يجسد الموسم.


فلك

الحمل

21 مارس - 19 أبريل
مهنيًا: تتحمل في عملك ضغوطات كبيرة تحتاج إلى دبلوماسية مستمرة.
عاطفيًا: لا يربك الشريك لك سوى الخير فلا تهمل رأيه.
اجتماعيًا: يعترك بعض الغموض والالتباس حول نية أحد الأصدقاء.
رقم الحظ: 37.

الميزان

23 سبتمبر - 23 أكتوبر
مهنيًا: بعد تعب ومواظبة ثابتة تتوصل إلى إنجاز مشروع كبير.
عاطفيًا: يتغير مسار الأبراج وتضعك أمام مازق عاطفي.
اجتماعيًا: ترتكب هفوة تجاه احدهم وعليك تصحيحها في أقرب وقت.
رقم الحظ: 36.

الثور

20 أبريل - 20 مايو
مهنيًا: تواجه بعض التحديات بروحك المرحه وتجد الحلول لها.
عاطفيًا: تبصر مع الحبيب نوراً قد يملأ حياتكما بالحبور والسعادة.
اجتماعيًا: احذر من بعض المعارف ولا تضع ثقته الكاملة في أي كان.
رقم الحظ: 20.

العقرب

24 أكتوبر - 22 نوفمبر
مهنيًا: تواجه كل مشكلة بعزم وتحذراً لأن ثقته في نفسك كبيرة.
عاطفيًا: تجد في شريك العمر صديقاً يعوض عليك كل خسارة.
اجتماعيًا: تتضرر عائلياً من تصرف أحد الأشخاص وتلومه على فعله.
رقم الحظ: 19.

الجوزاء

21 مايو - 21 يونيو
مهنيًا: قد يصعب أحياناً التواصل المهني مع الآخرين ويجب التاني.
عاطفيًا: تفكر مع الحبيب بالوصول إلى وضع ملائم لأخذ القرار.
اجتماعيًا: يخيب أمك من موقف أحد الأصحاب في مناسبة ما.
رقم الحظ: 11.

القوس

23 نوفمبر - 21 ديسمبر
مهنيًا: لديك القدرة على مجابهة التحديات وتنظيم أمورك تدريجياً.
عاطفيًا: يشعرك الحبيب في كل وقت أنه إلى جانبك في الظروف كلها.
اجتماعيًا: ناتيك مساعدة اجتماعية أو تريح جائزة رسمية.
رقم الحظ: 8.

السرطان

22 يونيو - 22 يوليو
مهنيًا: تبرهن للمشككين بقدراتك أنك تنجز أعمالك بمهارة وسرعة.
عاطفيًا: تشعر ببعض الإرباك أمام الشريك لأنك لم تعلمه بالحقيقة.
اجتماعيًا: احم نفسك من السلبيات التي قد تنأتي من أحد الأصدقاء.
رقم الحظ: 44.

الجدي

22 ديسمبر - 19 يناير
مهنيًا: اجمع كل المعطيات قبل الموافقة على أي عقد ترتبط به.
عاطفيًا: أمامك ارتباط عاطفي جديد تتردد في القيام به.
اجتماعيًا: الحذر ضروري أحياناً كي تتجنب الوقوع في أحد الأفخاخ.
رقم الحظ: 7.

الأسد

23 يوليو - 22 أغسطس
مهنيًا: تبحث عن تفسير لأحد الأخطاء المهنية وتحاول تصحيحه.
عاطفيًا: تستدرك أحد الأمور بعد نصيحة الشريك لك ولغت نظرك.
اجتماعيًا: تميل في بعض الأحيان إلى الانقطاع عن أحد الاجتماعات.
رقم الحظ: 14.

الدلو

20 يناير - 18 فبراير
مهنيًا: تساعدك خبرتك في إنجاز مشاريعك بأسلوب تقني جيد.
عاطفيًا: يحصل تنافر بسيط مع الشريك لاختلاف في الرأي.
اجتماعيًا: تحمل مسؤولية عائلية كبيرة إلا أن الظروف تساعدك عليها.
رقم الحظ: 25.

العذراء

23 أغسطس - 22 سبتمبر
مهنيًا: يطرأ بعض التغييرات على برنامجك لم تكن تتوقعها.
عاطفيًا: قد تستفيدان من ظروف مفاجئة تجعل علاقتكما أمتن.
اجتماعيًا: مطلوب منك الصبر والحكمة فهما الدواء الشافي لكل مشكلة.
رقم الحظ: 21.

الحوت

19 فبراير - 20 مارس
مهنيًا: مشاكل كثيرة على الصعيد المهني تحاول جاهداً تلافئها.
عاطفيًا: يجذبك الحبيب بجماله وتتمنى أن تبقى قربه طوال الوقت.
اجتماعيًا: تلعب علاقتك الاجتماعية دوراً هاماً في إحياء صداقات قديمة.
رقم الحظ: 12.

نهاد الحايك في «اعترافات جامحة» أعيش ازدواجية الانتماء والغربة على أرضي

«الشعر الجميل له القدرة على إضرام الدهشة في حياة قارئه، على تغيير الطريقة التي ينظر بها إلى نفسه وإلى العالم، فلا يبقى كما هو بعد قراءة قصيدة تحاكي حياته»، هكذا تحدد الشاعرة اللبنانية نهاد الحايك الشعر في مقدمة ديوانها الجديد «اعترافات جامحة» الذي يمتزج فيه الحلم مع الواقع، البداية مع اللانهاية، وتنتصر العبارات والصور الشعرية في كتلة أحاسيس دافئة، تنتج صدقاً غير

أبه بالمرارات والانكسارات، ويتسلخ بالحقيقة التي لا تعرف المواربة ولا تخشى التقاليد الاجتماعية التي تحزم على المرأة أن تبوح بمكنوناتها. قصائد في الغربة، في الحنين إلى الوطن، إلى أرض حباتها في ذاكرتها بعدما هجرتها الحرب التي عصفت بلبنان إلى الولايات المتحدة الأميركية، تنبض بقضايا جوهرية تمس كل شخص ذاق لوعة القلق والخوف من الحاضر والمستقبل

معاً، وتصرخ في وجه المعاناة المتמادية. قصائد تزخر ببوح جميل لا يعترف بالمسافات ولا يتوقف عند الأمان، بل ينغمس في كليته في التعبير بشفاوية ومن دون تجميل عن ذات الشاعرة الناضجة وسط العمر والزمان، باحثة عن الراحة والطمأنينة في أفياء الحب...

بيروت - منار علي حسن

إلام يرمن «اعترافات جامحة» عنوان ديوانك الجديد؟

حملت كلمة «اعتراف» رمزاً دينياً قد يأخذ القارئ في الوهلة الأولى إلى فعل الاعتراف الذي يكون عادة اعترافاً بالخطايا. أما كتاباتي في هذا الديوان فهي تقارب الاعترافات من حيث إنها تكشف عن مكنونات ذاتية، تنفض الوجدان والفكر والقلب مكنونات الإسلطة والتأملات، والألام والألم، والأحلام والخيبات، وتجليات الحب واشتعال الأشواق، وومضات الفرح، وعواصف الحزن، وهي جامحة كلب يتصاعد من نار داخلية انصهرت فيها تجارب ومشاهدات، حقائق وأوهام، ذكريات وأحلام. أردتها اعترافات شفاوية من دون تعز، اتلوها تشييداً للأرض والحب، للحياة والموت، للشعر والخلاص.

تقولين في مقدمة ديوانك «الشعر يحق إنسانيتنا»، ماذا تعنين بذلك؟

في كل إنسان يكمن شاعر صامت. عدد قليل جداً من الناس، يكسر الشاعر الكامن فيهم صمته فيكتبون الشعر، ويعبرون عما لم يستطع الأخرى التعبير عنه. هؤلاء الشعراء يصنعون مرآة يعرف فيها الآخرون على ذاتهم. وقد قلت في مقدمة الديوان التي أتساءل فيها عن أهمية الشعر في حياة الشعوب، إنني لطالما شعرت لدى رؤية مرآة لذاتي في قصيدة كتبها شخص آخر، إن مكاني تفتحت ومغامضي تبتدت وأفكاري المتشابهة الهائلة ثبتت أمام عيني في صور وكلمات. وهكذا يمد الشعر جسراً توصل بين البشر فيحقق إنسانيتنا. فلنتصور الحياة من دون شعر، أو موسيقى، أو أدب، أو فن، لكننا أشبه بالآلات.

لطالما احتل الشعر مكانة مميزة لدى مختلف الشعوب لأنه يعبر عن شجونهم ومشاعرهم وأفكارهم، يضعهم وجهاً لوجه مع أعماق ذاتهم، يسير أغوار وجدانهم ويفتح آفاق الحلم والتخيل. وكان في بعض العصور سجلاً للتاريخ، وهو ليس فناً للمتعمة فحسب، بل قيمة بحد ذاته. ولعل في قيام منظمة اليونسكو بتعيين يوم الحادي والعشرين من شهر مارس من كل عام يوماً عالمياً للشعر، تأكيداً على أهمية الشعر في حياة الإنسان وفي مسيرة البشرية، جسراً إلى ولادات جديدة ونوراً ينبثق من الصداق لضمي الطريق ومدماكاً أساسياً في صرح الثقافات.

تتنازع غربتان غربية في وطنك بفعل الحرب وغربية في نيويورك ليعبدك عن أرضك... أين أنت اليوم من هذه الغربة وقد عدت إلى الوطن؟

بدأت أكتشف الإحساس بالغربة منذ الصبا. إحساس غريب بانني دائماً أنتمي

إلى مكان غير الذي أكون فيه. وهذه غربة وجودية ما زالت تلازمني، وفيما بعد، اجتاحني غربة أخرى بسبب الحرب وما رافقها من أهوال. وقد كتبت عن ذلك في إحدى قصائدي: «حملت ناره ورمادي، رحلت عنه وأنا فيه». فبعدما تشبعتنا حباً للوطن وفخراً به من خلال تربية الأهل والمدرسة، وبعدما زرعت حباً فينا أشكال مختلفة من الفنون والكتابات، سرعان ما ضعفتنا بحرب دمرت، من بين ما دمرت، القلعة التي شيدتها تلك الثقافة عندما حملتني ظروف عائلية إلى نيويورك في عام 1990، لم تكن لدي أي نية للهجرة، ولكن تدهور الأوضاع الأمنية بشكل غير مسبوq آنذاك جعلني أؤجل العودة فطال التاجيل لفترة طويلة، وهناك اكتملت دائرة الغربة. وكنت، عندما استيقظ كل صباح، استغرب المكان واحاول التالف مع الإغتراب الموعول في، وعن هذا كتبت «اشق الأرصفة كجدول يبحث عن نبعه/ عبر منحرجات حالكة/ وأهيم في عالم يمتد كمرآة/ حافلة بما لا يُلمس/ كاتني أضاعني بلادي». وقد عدت إلى الوطن لأنني لم أعد أحتمل دائرة الغربة التي تطوقني. عدت إلى الجذور والعائلة والأصدقاء، إلى الوطن الذي تحول إلى فكرة يوتوبية، ولكن بتقصية انصهرت فيها ملامح من هنا ومن هناك. لا يزال الإغتراب كامناً في واعيش ازدواجية الانتماء والغربة على أرضي. وما زالت جميع اللبنانيين أنتظر الوطن المنشود، الذي لن يأتي إلا بقيام الدولة الوطنية العادلة العصرية الهادفة إلى تحقيق رفاه الإنسان وسعادته.


أيهما أكثر المأ غربية النفس ام غربية الوطن؟

لا أستطيع المقارنة، فهما غربتان متلازمتان، تغذي إحداهما الأخرى.

يبود أن القصائد تسرق لحظات من العمر الهارب، فهل هي مجرد تدوين تجارب ام اعترافات للخروج من آثار التجارب؟

القصائد ليست تدويناً فحسب، لأنها ليست كتابة تقريبية ولا صورة فوتوغرافية طبق الأصل، على الأقل في ما اكتبه أنا. فالكتابة تنطلق من واقع خاص أو واقع عام، من تجربة خاصة أو من مشاهدة ومعاشية لتجارب آخرين، وتنصهر فيها تفرعات من الذاكرة والأحلام، من القراءات والأحداث، من الروايات والأساطير، وتحول كل ذلك إلى كيان فريد هو القصيدة. لطالما لازمني غليان داخلي لم يكن يهدأ إلا بالكتابة. ولكن فقط إلى حين. فهل هذا يعني أن الشعر وسيلة تعبير؟ أم هو هدف بحد ذاته؟ قد تبدو القصيدة في البداية وسيلة تعبير عن واقع أو تجربة أو فكرة أو حلم، ولكن

سرعان ما تصبح هي الهدف ويؤول الواقع أو التجربة أو الفكرة أو الحلم إلى النسيان. وقد عبر الدكتور أنطون قسطنطين عن هذا الجانب في كتاباتي خير تعبير إذ قال في تحليل لقصائدي «حبيبها إنسان أوجدته الحياة حتماً، لكن مخيلة الشاعرة تكفلت بصياغة ملامحه، فزادته الكلمات جمالاً وقوة وحضوراً، وجعلت منه لها من صنوف الهبة الإغريقية». الشعر إذاً هو الوسيلة والهدف في آن، ولا يمكن التمييز. وبينما العمر الهارب يعدنا بالزوال، يعدنا الشعر بمشروع بقاء.


الحب في قصائدك لحظات هاربة من واقع مرير إلى حلم وردي ينبض باللحفة، فهل هو في غربة تماماً كما غربة روحك؟

الحب في قصائدي يختلف عن كتابات نسائية كثيرة أصبحت رائجة منذ سنوات، وتحكي عن شبه مطاردة بين المرأة والرجل، عن تمرد وتعال، عن نوع من التناظر الذي يبغني في الحقيقة التقارب، عن ادعاء بالاستغناء، وحالات من هذا القبيل. الحب في قصائدي تتساوى فيه المرأة والرجل، يتسابقان إلى البوح باصدق المشاعر، لا يتهرب الواحد من الآخر، ولا يتعالى الواحد على الآخر، بل ينصهران ويسمان في أبهى الأحاسيس، وبدل أن يتمرد الواحد على الآخر يتحدان في مواجهة الظروف الخارجية.

تستقين صورك الشعرية من الطبيعة، إلى أي مدى ثمة وحدة حال بينكما؟

لم اكتب شعراً مباشراً عن الطبيعة أو للتغني بجمالها. ولكن القارئ يلاحظ أن الطبيعة متجذرة في وجداني ومتغلغلة في قلمي، فأراها تتدفق تلقائياً صوراً ورموزاً وإشارات في كل ما اكتب. البنوع والغابة والنوارس والشفق والشيطان

الحار والقمر والنيزك والمساء والمطر والقفر والنجوم والعشب والرمل والصحراء والحصى والحقل والشلال والمطر والجزر والتراب والغابات والحجر، وغيرها الكثير من ظواهر الطبيعة، منسوجة في الصياغات والتعابير، فأسبغت على قصائدي مشهدية وصوراً تأخذ القارئ بسلاسة حتى إلى أصعب التعاريج الفكرية والوجدية. منذ حدوثي في الدنيا، والطبيعة تدخل إلي من حواسي الخمس فباتت تجري في دمي. الطبيعة في وأنا فيها. أنا جزء لا يتجزأ منها، يتغذى بها جسدي وروحي، فيها منابع الوحي والحكمة هي الباقية ونحن الزائلون، هي القائمة ونحن الدائبون في كيانها. وقد ختمت الديوان بقصيدة أقول فيها: «ليني للموح شاطئ/ للرمل نشوة الزبد/ للصدفة هديز أسرار/ لكنني غبار/ غبار/ يحوم في فلك الأبد».

لك قصائد مناسبات ليوسف الخال لمناسبة مرور سنة على رحيله، ولوالدك ولجدتك لمناسبة رحيلهما، فما الذي دفعك إلى كتابتها، مع أنك بعيدة عن قصائد المناسبات؟

قد تبدو هذه القصائد قصائد مناسبات، ولكن أنا لا اعتبرها كذلك، وإلا اعتبرت كل الديوان قصائد مناسبات. لأن الحياة بحد ذاتها مناسبة، وأنا كتبت عن الحياة وما فيها وما بعدها، أي الموت. وفي القصائد التي انطلقت من مناسبة لأطلق إلى مواضيع جبري تشغل الإنسان في كل زمان ومكان. القصيدة لمناسبة مرور سنة على رحيل يوسف الخال أراها لا تزال حتى الآن تنبض بالحياة والأفكار الفلسفية الوجودية والتأمل في جدوى الكتابة. ومما قلته: «هذه الدنيا الخرافة/ مهما أمعنا النظر إليها/ وفي أسرارها ثغولنا/ لن نخرج منها إلا بكلمات، لولاها/ لما كان للدنيا/ إلا صوت بومة ولون غراب». وفي قصيدتي عن رحيل أبي، صرخت لوعتي لرحيله وكتبت رثائي له حيث واجهت الموت في أوجع وأقرب إصاباته لي. وأعتقد أنها قصيدة تخرج من المناسبة الخاصة بي لتصبح صوت إناس كثيرين مزوا بالتجربة ذاتها. وأقول فيها: «أصحو في الليل لأصغي إلى قلبي يناديك/ هل تسمعي؟ أم أن ندائي/ بعيني روحك عن ملاقة الإله؟» أما القصيدة عن جدتي فكتبتها عندما كانت جدتي لا تزال على قيد الحياة فتساءلت فيها عن معنى ومظاهر الشيخوخة. والشيخوخة مناسبة تحدث في حياة معظم البشر. وقلت فيها: «جدتي، راسك أبيض كالقنقير/ لو توجحين لي/ كيف يكون الانسحاب/ تشيح الذاكرة/ يُقح خطب الزمن/ تتراجع منا الأحلام؟/ أخبريني/ هل تصادق الخوف/ تنقق الملل/ على رصيف الفناء؟».

بدات تطارد «الفن ميدان»، بعد صعود أحد أبرز رموز ثورة 25 يناير، الطبيب المصري أحمد حرارة، على المسرح في يوليو 2014، وانتقاده النظام الحالي وسط ما يزيد على 5000 متفرج، وبعد الشهر التالي على الفور تصاعدت وتيرة الخلافات والتضييقات الأمنية على المجموعة، وفي أكتوبر من العام نفسه رفض الأمن إقامة أي فعاليات ل«الفن ميدان» مجدداً.

«الفن ميدان» تؤكد الشارع لنا... والأمن أعطانا الدليل • عادت رغم المطاردات الأمنية

القاهرة - ناسي عطية

رغم اتساع وتعدد وسائل الإبداع، فإنهم اختاروا الشارع مسرحاً لنشاطهم الفني والثقافي والالتقاء المباشر مع الجمهور. ولكن الشارع يحتاج إلى تصريح أممي خوفاً من تحول نشاط فرقة «الفن ميدان» إلى تظاهرة، والتصاريح الأمنية تلزمها موافقة وزارة الثقافة، والوزارة تريد موافقة الحكومة، والأخيرة تخاف من التظاهرات.

تحاصر التضييقات الأمنية مجموعة «الفن ميدان» التي انطلقت كمسرح متنقل في ميدان عابدين في مصر، أحد أشهر ميادين القاهرة على مدار الأربع سنوات الماضية، ويحاول أعضاؤها من عازفين وشعراء وفناني مسرح استعادة لهم لإقامة حفلاتهم التي شُكلت حالة إبداعية، توقفت لأكثر من ثمانية أشهر من وزارة الداخلية والأسباب «دواعي أمنية».

بدات مجموعة «الفن ميدان» كواحدة من الفرق الإبداعية المستقلة غير التابعة لمؤسسات ثقافية رسمية، ويتحدث أحد مؤسسي المجموعة شاعر العامية زين العابدين فؤاد، قائلًا: «كان الفن

ميدان مساحة استثنائية للإبداع، انطلقت مع بداية ثورة 25 يناير، وتواجه منذ نهاية العام الماضي معارك مع الجهات الأمنية للحصول على تصريح إقامة الاحتفال». وطارت إشاعات تقول بتمويل «الفن ميدان» من مؤسسات ثقافية مستقلة، وإن القيميين على المهرجان الذي كان يقام السبت الأول من كل شهر، تمويلهم مؤسسات أجنبية تسعى إلى خنلة الأمن العام في مصر، الأمر الذي نفاه زين العابدين، قائلًا: «المجموعة مستقلة، ولا تمويلها مؤسسات ثقافية مستقلة أو رسمية».

وفي محاولات استمرت لأشهر، اجتمع وزير الثقافة المصري السابق جابر عصفور، مع أفراد المجموعة، ووعدهم بالتفاوض مع الجهات الأمنية للحصول على إقامة الاحتفال، وفعلاً وافقت وزارة الداخلية على استخراج تصريح بشرط أن ينتقل المسرح من ميدان عابدين إلى أحد الميادين بحي الدقي، بمحافظة الجيزة. ويقول العابدين: «بداننا بعدها توجه إلى وزارة الداخلية للحصول على تصريح إقامة المسرح، ولكن رفضوا حتى اللحظة إعطاءنا ورقة رسمية تمكنا من استعادة الحراك الفني للمجموعة». وتعتبر المجموعة أن قرار عودتها إلى العمل كفنانين مستقلين لا يرجع إلى وزارة الثقافة، بل بعد أمن وسياسي مجهول بالنسبة إليها.

ويذكر الشاعر في حديثه، أن المشاكل


بين نيويورك وواشنطن

ثلاث سنوات انتقلت إلى واشنطن العاصمة، حيث عملت في إذاعة وقناة تلفزيونية موجّهتين للجاليات العربية، وفي الوقت ذاته كنت أراسل إذاعة صوت لبنان وإذاعة مونتري كارلو بخطبة من البيت الأبيض ووزارة الخارجية الأميركية لأحداث تهم المنطقة ولبنان. ثم انتقلت للعمل مع شركة «من واشنطن» لإنتاج مواد مرئية، أي تقارير إخبارية ووثائق، لتنتج على قنوات عربية في لبنان ومدن عربية، منها دبي، وبوظبي، الكويت، والسعودية، ومصر، وأيضاً قناة BBC العربية وذلك مع MBC. وبعد ذلك عدت إلى نيويورك لتسلم وظيفة في الأمم المتحدة، في قسم الترجمة بعدما نجحت في امتحان الترجمة الدولي الأممي. ذكرت كل ذلك لتتصوري مدى التحدي والإنشغال التي أخذتني في مسيرة كفاح وتعب لتحقيق الذات في المهنة. الأثر الأول لذلك هو غربة أخرى، متقدة تحت كل هذا الرهاس، تظهر بين الحين عن الشعر هذه المرة، فقد سرق العمل المكثف مني الهدوء اللازم للكتابة الإبداعية، لكن خبرتي المهنية والحياتية، ويفتح آفاق فكري على عوالم أخرى، ظلت جمرة الشعر متقدة تحت كل هذا الرهاس، تظهر بين الحين والأخر لحرق أصابعي بنورها المنوّه، ثم تخفت لوقت قد يطول أو يقصر، أدركت مع الوقت أن الشعر، أو أي عمل إبداعي، هو قيمة جوهرية يحتاج إليها الإنسان يرتاح عندما يجدها ويشعر بالفقر من دونها. وفي نظرة إلى مساري الحياتي أجد أن أصورا كثيرة لم تنق على حالها في حياتي، وأني قد عبرت مراحل مختلفة، وانتقلت بين أماكن مختلفة وتبدلت نظرتي إلى كثير من القضايا، ولكن الشائبة الوحيدة التي ظلت ترافقتني، هي ارتباضي بالشعر.

عملت في الولايات المتحدة في المجال الإعلامي ومن ثم في الأمم المتحدة... كيف أثر هذا الأفق الواسع الإطلاع في تجربتك الشعرية أو في نظرتك إلى الأمور؟

كان لتجربة الإقامة والعمل في الولايات المتحدة أثر عميق في حياتي وشخصيتي وخيالاتي فعندما سافرت، كنت أغادر قريتي الصغيرة في جبل لبنان إلى إحدى أهم المدن في العالم في اسم ما يسمى بالقرى العظمى، الولايات المتحدة، غادرت بلدي بعد سنوات من حرب حرمتمنا التفتل في أرجائه بسبب ما فرضته من تقسيم للمناطق واقتتال وأحقار ودمار، ونعيش في بقع معزولة عن بعضها، إلى نيويورك، المدينة العظيمة والجارية، مدينة الناطحات والقطارات والشركات والمتاحف والمسارح والسياح والمشردين والأغنياء والفقراء، المدينة الكوزموبوليتية التي يعيش فيها سكان جاؤوا من كل أرجاء المعمورة نيويورك كانت وجهتي وفيها تعلمت الكثير. وأهم ما تعلمت هو التواضع والوضوح والجرأة. المجال الإعلامي الذي عملت فيه رئاسة تحرير جريدة «الهدى» التي كانت تصدر باللغة العربية والإنكليزية وتوزع على أبناء الجاليات اللبنانية خصوصا والعربية عموماً منذ أواخر القرن التاسع عشر) سمح لي بالاحتكاك بأشخاص من بلدان مختلفة وثقافات مختلفة، دخلت بفضلها إلى الأمم المتحدة كصحافية لتغطية ما يدور فيها من أنشطة واجتماعات تهم لبنان والمنطقة العربية. وهذا عالم كبير ومتشعب ومعقد، من مجلس الأمن والجمعية العامة والهيئات الأخرى العاملة ضمن هذه المنظومة. كان التعرف على هذا المكان والمراسلة الصحافية منه من أكبر التحديات التي واجهتها. بعد


والانتقادات السياسية اللاذعة لحكم «الإخوان»، واستمرت لتعارض النظام الراهن من خلال تابهات ثقافية وفنية مختلفة. وانتقد طه تدخل الجهات الأمنية في إقامة مهرجان ثقافي بحجة حماية الأمن العام، قائلًا: «أوقفت الدولة بشكل متعمد عملاً ثقافياً كان يواظب على حضوره الآلاف من المواطنين، الأمر الذي يعكس صعوبة العمل الثقافي في الشارع بشكل عام».

كان ل«الفن ميدان» الفضل في تقديم فرق عدة أبرزها «الأندر غراوند»، واستضافة فنانين عرب مثل ريم بنا،

الفن ميدان

لم يتوقف سعي أعضاء «الفن ميدان» في استمرار حفلاتهم رغم ما يواجهونه من تضييقات أمنية، لكنهم انطلقوا إلى محافظات غير القاهرة، حيث قدموا حفلة في فبراير الماضي بمحافظة أسيوط، وفي مارس بسوهاج، ويستعدون الشهر المقبل لتقديم حفلاتهم في محافظة الإسكندرية بعيداً عن التضييقات الأمنية في العاصمة.

ثريثرات

منة فضالي تبدأ «سلسل الدم 3»

بدأت الفنانة الشابة منة فضالي تصوير الجزء الثالث من مسلسل «سلسل الدم»، بطولية الفنانة علة كامل، والمقرر عرضه خلال شهر أكتوبر المقبل. كذلك تستمر في تصوير دورها في مسلسل «وش تاني» مع الفنان كريم عبد العزيز.


أسر ياسين في أوروبا


سافر الفنان أسر ياسين إلى أوروبا لاستكمال تصوير دوره في مسلسل «الف ليلة وليلة»، المقرر عرضه خلال شهر رمضان المقبل. يتوقع أن يستغرق التصوير أسبوعين، ثم يبعث إلى مصر لاستكمال تصوير المشاهد الداخلية للمسلسل الذي يعتبر من أكبر الأعمال إنتاجياً خلال رمضان المقبل.

أحمد عز في رمضان 2016


اتفق الفنان أحمد عز مع المنتج وأهل عبد الله على بطولة مسلسل تلفزيوني في رمضان 2016، على أن يبدأ التصوير قبل نهاية العام الحالي.


في هذا السياق سيتهيء عز ارتباطاته السينمائية قبل بدء تصوير المشروع الدرامي الذي يكتبه أحد المؤلفين الشباب.

غادة عبد الرزاق مستمرة في «الكابوس»


رغم سعي الفنانة غادة عبد الرزاق للإلتقاء من تصوير مشاهد مسلسلها الجديد «الكابوس» قبل بداية رمضان، فإن جدول التصوير المكثف الذي وضعه المخرج إسلام خيرى يستمر حتى الأسبوع الأول من الشهر الكريم. يرفض خيرى الاستعانة بوحدة تصوير إضافية، مفضلاً تصوير المشاهد تحت إدارته.

خالد سليم يتعافى


تعافى الفنان الشاب خالد سليم من الإصابة التي تعرض لها خلال تصوير مسلسلها الجديد «بعد البداية»، والمقرر عرضه خلال رمضان.


استأنف خالد التصوير، فيما صور المخرج أحمد خالد مشاهد من دون التركيز على يده التي لا تزال فيها آثار بسيطة للإصابة.

أحمد بكير «غيوبة» أهم أعمال المسرحية

بعدها اطمأن الفنان أحمد بكير على ردود فعل الجمهور على مسرحيته الأخيرة «غيوبة»، بدأ تصوير مسلسلة الرضائي «دنيا جديدة»، الذي يكشف خداع أفراد التيار الإسلامي، في الفترة من 25 يناير 2011 حتى 30 يونيو 2013. وهي الفترة نفسها التي تدور فيها أحداث مسلسل «أستاذ ورئيس قسم» الذي يشارك في بطولته إلى جانب النجم عادل إمام. حول أمواره في الأعمال الثلاثة، ودوافع قبوله لها كانت الدرسات التالية معه.

القاهرة. هند موسى

حدثنا عن مشاركتك في «دنيا جديدة».

شخصية، لذلك حاربت لتنفيذ «دنيا جديدة»، لعدم وجود موازنة لتقديمه في قطاع الإنتاج بالتلفزيون المصري.

ألا تخشى انصراف الجمهور عن متابعتها بسبب الملل من القضايا السياسية؟

عاش الناس هذه القضايا وعانوا أثناء ظهور المتأسلمين على الساحة بين 25 يناير 2011 و30 يونيو 2013، ومن الهجمات الإرهابية الشرسة الحاصلة في السنوات الأخيرة، بالتالي لديهم رغبة في مشاهدة عمل يستعرض هذه الأحداث.

إلى أين وصلت في تصويره؟

انتهيت من تصوير أكثر من 50% من دوري.

ما دورك فيه؟

وماذا عن مشاركتك في مسلسل «أستاذ ورئيس قسم»؟

أجسد شخصية دكتور في القانون في كلية الحقوق - جامعة القاهرة، له إيديولوجية مختلفة عن دكتور في كلية الزراعة (عادل إمام)، فيدخلان في مواجهات بسبب هذه الاختلافات الفكرية.

المسلسل من تأليف يوسف معاطي، إخراج وائل إجمان، يشارك في البطولة نجوى إبراهيم، أحمد راتب، هيثم أحمد زكي، الفت عمر، لقاء سويدان، ومجموعة من النجوم.

ما الذي جذبك إلى هذا العمل؟

تابعت المسلسلات التي عرضت في شهر رمضان الماضي، فاعجبني (صاحب السعادة) الذي قدمه عادل إمام، وكانت الأعمال الأخرى تسير في ناحية، و«صاحب السعادة» في سكة أخرى بعيدة عن أي انفلات أخلاقي وسياسي وديني، ثم «أستاذ ورئيس قسم»، يستعرض مرحلة مهمة في تاريخ البلد من 25 يناير 2011 حتى 30 يونيو 2013، بطريقة كوميدية خفيفة.

هل يجب تقديم هذه النوعية حالياً؟

بالطبع، فنانا عمالاً عن الأب الذي يدفع ابنته إلى الانحراف، أو الشاب الذي يقتل والده، أو تلك التي تخرج عن سمة وطبيعة الشعب المصري، الفن ليس سكاكين وخناقات في الشوارع، فحسب. تهدم هذه الأعمال أخلاق الشباب، وبعدها نشكيت من انحرافهم، وما نتطلع في صفحات الحوادث من كوارث أخلاقية.

أي العملين تراهن على نجاحه في رمضان؟


في أحد أدواره


بكير على المسرح

كلاهما، «دنيا جديدة» يستعرض معاناة المصريين من مذعي حماية الإسلام والدفاع عنه، وأستاذ ورئيس قسم، اجتماعي خفيف سيحبذ أفراد الأسرة العربية لتتابعته.

لكن بعض الفنانين يرفضون تقديم مسرحيات خشية الفشل.

كيف تقمّ مسرحية «غيوبة»؟

يجذب العمل الجيد الجمهور، مهما كانت الأحداث الجارية في البلاد، ففي مسرح الدولة بالإسكندرية الذي يستوعب نحو 660 فرداً حضر الف شخص، وجمهور طنطا خارج المسرح كان أكبر من الجمهور في الداخل، ما يعني أن العمل إذا لأمس المتفرجين فسيحضر لمشاهدته مرات عدة أو ربما يخبرون أصدقاءهم بوجوده.

هل ستعيد تقديم المسرحية؟

بالطبع، في ثاني أيام عيد الفطر على خشبة مسرح السلام، وأتمنى أن نجد إقبالاً عظيماً، وأن تعود الحياة إلى المسرح في محافظات مصر عبر تقديم أعمال مسرحية تعكس.

ماذا عن اصداقها؟

فاجتاني وشعرت بالفخر، فقد قدمنا المسرحية لمدة 15 يوماً على مسرح الدولة في محافظة الإسكندرية، ووجدت إقبالاً غير مسبوق طوال مدة العرض، كذلك قدمناها لمدة 4 أيام في طنطا، وكان الإقبال عظيماً أيضاً.

الم تتردد في هذه الخطوة بعد ابتعاد الجمهور عن المسرح في السنوات الأخيرة؟

اعتبر رسالتي على خشبة المسرح هي نفسها رسالة الجندي على حدود سيناء، والشرطي الذي يحفظ الأمن في مختلف المواقع، وبالتالي هي واجب عليّ كفنان، إلى

«تشيللو»... الحب صالح للمساومة

نجوم الدراما... حركة مكثفة وإطلاقات

الأثرياء الذين يبيعون لأنفسهم امتلاك أي شيء، حتى وإن كان خارج إطار التداول والبيع والشراء.. المسلسل سيناريو وحوار نجيب نصير. وإخراج سامر البرقاوي.

تعرض شاشته «أم بي سي» خلال شهر رمضان المبارك «تشيللو» الذي تدور أحداثه حول قدرة الحب على مواجهة سطوة المال والسلطة والنفوذ والمساومات، وجبروت بعض

والسلطة، فهل يبقى بعد كل ذلك حياً أم تتغير تسميته؟ بموازاة ذلك، يؤكد البرقاوي أهمية العنصر الموسيقي في المسلسل، مشيراً إلى أن «الموسيقى التصويرية الخاصة بالعمل، هي جزء أساسي منه، وستكون حاضرة بقوة، كذلك التسجيل الحي للأوركسترا التي رافقتنا في مشاهد، فضلاً عن ارتباط آلة ال «تشيللو» الموسيقية - التي تعزف عليها «ياسمين» (نادين نجيم) - بجزء مهم من حكاية العمل».

تجمعنا قصة حب على الشاشة، بعد المسلسل اللبناني «أجيال»، والمسلسل العربي «لو» في رمضان الماضي.. لاحظنا أن الناس يحبون متابعتنا معاً، ونصنّفوننا في خانة «الثقافي الناجح».. واليوم سيتعرّفون إلى رجل وامرأة أحبا بعضهما منذ أيام الجامعة، وحلما معاً بالحياة العائلية والمهنية، ثم تزوجا.. وهو ما يُعرف بـ«ماستر سين» - كون تلك الأحداث تحمل معاني مطبّنة وملبّنة بالأحاسيس التي علينا أن ننجح في إيصالها إلى الجمهور، من دون أن يكتشفها الممثل الذي يقف أمامي في المشهد، كي لا نفقد التصاعد الدرامي للأحداث»

تضيف: «ثمة خواطر مخيأة، إلى جانب التعقيد، في الطريقة التي تحاول فيها «ياسمين» - وهو اسم شخصيتي في العمل - التعبير عن مشاعرها».

أما عن الخنازية الدرامية بينها وبين يوسف الخال، خصوصاً بعد اجتماعهما في أكثر من مسلسل وتعلّق الجمهور بهما معاً من الناحية العاطفية ومدى رضوخها للحسابات المادية..

حول فكرة العمل وتداعيات الحكمة الدرامية طوال حلقات المسلسل، يقول البرقاوي: «يطرح «تشيللو» فكرة مفادها: إذا كان الحب صالحاً للمساومة، وتم إخضاعه لرهان المال

تصنيف: «ثمة خواطر مخيأة، إلى جانب التعقيد، في الطريقة التي تحاول فيها «ياسمين» - وهو اسم شخصيتي في العمل - التعبير عن مشاعرها».


نادين نسيب نجيم

بيروت- ربيع عواد

تشهد الساحة الدرامية حركة لافتة، وتُجهر أعمال كثيرة لتزوي النور قريباً سواء على شاشته رمضان أو خارجها. ويتنقل الممثلون من بلد إلى آخر لتصوير المشاهد، ويعربون في معظمهم عن رضاهم بأعمالهم الجديدة ويعتبرونها نقلة نوعية في مسيرة تهم الفنية.


باميلا الكك

مدينة الإنتاج الإعلامي في مصر وأيضاً في كرواتيا، وستحل ضيفة شرف في 13 حلقة، مؤكدة في حديث لها: «قررت أن أجعل هذا الدور نقطة عبور لمسيرتي إلى مصر».

عودة وتجارب

بعد طول غياب بسبب انهماكه في الدراما المصرية ومواقفه المعارضة للنظام، يعود جمال سليمان إلى الدراما السورية في مسلسلين: «وجوه وأماكن» مع المخرج هيثم حقي، «سفينة نوح» من تأليف رافي وهبه وإخراج حاتم علي. كان سليمان كتب على صفحته على «فيسبوك»: «بعد انقطاع لعدة سنين جاءت الفرصة لأعمل مع فنانين كبرت معهم وتقاسمت وإياهم كثيراً من الإحلام والذكريات الحلوة والمرّة... سعيد أن ألتقيهم ثانية وهم ما زالوا على عهدهم في احترامهم للجمهور وإصرارهم على أن يمتّعوه ويقولوا له كلمة أو اثنتين لهما معنى».

كشفت باميلا الكك أنها تخوض تجربة جديدة في مجال التمثيل، وهذه المرة في مصر، من خلال مشاركتها في المسلسل الرمضاني «مولانا العاشق»، كتابة أحمد عبدالفتاح، إخراج عثمان أبو لبن، إنتاج «سينرجي» للمنتج تامر مرسي، بطولة: مصطفى شعيبان، دينا، سارة سلامة، ومشاركة: نهال عنبر، سعيد طرابيك، ميساء مغربي، سامي مغاوري، بالإضافة إلى: محمد الشنقشيري وفادي ابراهيم ومجموعة من نجوم الدراما. تؤدي الكك دور أرملة تواجه مشاكل بسبب عمل زوجها الغامض قبل وفاته، إلى حين لقائها شاباً (مصطفى شعبان) فتجمعهما علاقة حب غريبة. ستبدأ باميلا تصوير دورها قريباً في


جمال سليمان


مصطفى السبكي: الترويج للإيرادات الضعيفة حرب المنتجين النفسية

أكد مصطفى السبكي، مؤلف «جمهورية إمبابة» المطروح بدور العرض راهناً، أنه لم يكن يتوقع الهجوم الذي تعرض له الفيلم، مشدداً على أنه يتناول أبرز الظواهر في مصر بعد ثورة 25 يناير، من بينها البلطجة والنزاع المفاجئ. حول رده على هذا الهجوم، والإيرادات التي حققها الفيلم حتى الآن، واهتمامه بتقديم أعمال عن الحارة الشعبية كان لنا معه هذا الحوار:

القاهرة - هند موسى

حدثنا عن أصداء «جمهورية إمبابة»؟

الحمد لله، جاءت ردود الفعل إيجابية في مجملها، والمشاهدون أعجبتمهم توليفة الأحداث، والشخصيات التي قدمها أبطال العمل باسم سمرة، وعلا غانم، وأحمد عزمي، وفريال يوسف، والذين تعاونت في اختيارهم مع المنتج طارق عبدالعزيز، والمخرج أحمد البدري.

هل توقعت الهجوم الذي تعرض له الفيلم؟

لم يأت الهجوم من أهل إمبابة، بل من بعض الأفراد الذين يرغبون في تحقيق شهرة، ومن دخل وتابع العمل في السينما تأكد أنه لا يسيء إلى أهل المنطقة المعروفة.

حدثنا عن عرضك من تقديم «جمهورية إمبابة»؟

يناقش الفيلم مجموعة ظواهر برزت على الساحة في مصر في فترة زمنية معينة، تحديداً بعد ثورة 25 يناير 2011، وي طرح ما نعاناه حتى الآن من مشكلات انتشار للبلطجة، ناهيك بأشخاص كانوا معدمين مادياً وأصبوا فجأة

من الأغنياء من دون توافر أسباب واضحة.

كيف وجدت العمل بعد عرضه؟

سعيد به وبإجادة الأبطال الشخصيات التي كتبتها وبالطريقة التي نفذنا بها العمل، إلى حد أقنع المشاهد بالفيلم وفكرته، حتى إنني كنت حريصاً على التواجد في مواقع تصوير الفيلم في كثير من الأحيان، وأعتبر أن هذه العوامل أسهمت في جذب الجمهور.

المتابع لأعمال من تأليفك يكتشف اهتمامك بالحارة الشعبية، ما السر وراء انشغالك بها؟

مثلما قدمت «متعب وشادية»، و«بوش سجون»، قدمت «شجيع السبكي» و«ريكام»، و«حسن طيارة»، وكلم «ماما»، عموماً، أنا منشغل بكل قضية أو مشكلة لم ينتبه إليها الناس أو تفرقه لأقدمها على شاشة السينما، وذلك لأن مصر ليست فقط مناطق شعبية أو عشوائية، بل أيضاً مناطق راقية.

ما الذي يشغل هذه الأيام؟

اطمح في تقديم فيلم رومانسي


أفيش الفيلم

خفيف، وفعلاً أملك مشروعاً جديداً ينتمي إلى هذه النوعية، ولكنه في مرحلة التحضير.

هل ترى أن الجمهور بحاجة إلى متابعة أعمال رومانسية؟

يصعب تحديد نوعية الأعمال التي يرغب فيها المشاهد المصري لأن ذوقه متغير كل فترة، ولا نعلم ماذا يفضل اليوم بعد تفضيلات أمس، خصوصاً أن السينما في مصر تسير حسب ذوق المشاهدين. حتى بالنسبة إلى الفنانين، نجد أن من يفلح فيلمه في تحقيق الملايين قد يخفق في الفيلم التالي.

الإم ترجع هذه التغيرات المستمرة في الأذواق؟

إلى الجمهور الذي يتعامل مع السينما بطريقة أشبه بتعامله مع المطاعم، فما إن يعجبه مطعماً حتى يذهب إليه، وقد يحدث افتتاح مطعم جديد فيذهب إليه ويترك القديم... وهكذا. لذا فإنه لا ولاء للجمهور نحو نجم معين ولا نوعية معينة من الأعمال. حتى إنه إذا جاء منتج لتقديم فيلم بوجهة نظر فنية ومضمون أعرق قد لا يلقي النجاح، وبالمنظر إلى المواسم الأخيرة، نجد في كل واحد منها فيلمين أو ربما ثلاثة فقط نجحت والبقية أخفقت.

هل أنت راض عن الإيرادات التي حققها الفيلم حتى الآن؟

راض عن التجربة ككل، ولكنني تمنيت أن تحقق إيرادات أكثر، وإن كانت تعد جيدة في ظل ظروف السوق السينمائي، علماً أن الفيلم واجه


مؤلف «جمهورية إمبابة» مع المخرج

بُعرض خلال الموسم الراهن، ولكن تعطل لانتهائه من عمليات المونتاج وانتشغال المخرج هاني صبري بفيلم آخر هو «الدنيا ملقوبة»، لذا من المقرر أن نطرحه خلال موسم عيد الفطر المبارك.

إشاعات في البداية بأنه لم يحقق إيرادات.

من هم مروجو هذه الإشاعات؟

بعض المنتجين الذين يرغبون في إثبات أن أفلامهم وحدها هي التي حققت إيرادات عالية فيما نقلت البقية، وهي نوع من الحرب النفسية بين المنتجين، لذا نسمع أرقاماً فلكية حققها الأفلام، فيما الأرقام الصحيحة هي وحدها التي تعلن عنها غرفة صناعة السينما.

كيف وجددت مقارنة إيرادات «جمهورية إمبابة» بباقي الأفلام؟

بغض النظر عن فيلمي، المقارنة يجب أن تكون على أرض متساوية، بمعنى أنه لا يجوز مقارنة فيلم تم توزيعه نحو 80 نسخة منه بفيلم له 30 نسخة فقط، لذا فهي بالتأكيد مقارنة ظالمة لأن نسبة النسخ الموزعة إلى الإيرادات، إلى جانب أن بعض الموزعين المشاركين في إنتاج أفلام معينها يوزعونها في دور قوية مما يحدد النتيجة النهائية، وهذه مشكلة كبيرة يواجهها صانعو الأفلام عموماً.

ماذا عن «روميو السيدة»؟

انتهى تصوير الفيلم منذ فترة طويلة، وكان من المفترض أن

لم هذا التوقيت تحديداً؟

لأن العمل يحتاج إلى توقيت مناسب لطرحه بحسب حالة المشاهدين المراجعية، وكثرة الأفلام في السوق السينمائي عرضت عدداً كبيراً منها للظلم، لا سيما أن «روميو السيدة» فيلم كوميدى خفيف يقتضي أن يتابعه المشاهد، وهو غير منشغل بفضايا أو مشكلات متارة.

ما قصته؟

يناقش الفيلم باختصار قضية فساد الأدوية، والمسرطنة منها، وذلك من خلال طبعية تجسدها علا غانم تتكشف أدوية فاسدة تباع في مصر. وينشأ صراع كبير تكون هي طرف فيه، ويتورط معها شاب يسكن في حي السيدة زينب يقوم بدوره أحمد عزمي. والفيلم من إنتاج عمرو ماكين.


«شد أجزاء» يثير الجدل بشأن الضبطية القضائية

القاهرة - أمين خيرالله

الضبطية القضائية لنقابة المهن التمثيلية في مصر حق أصيل لأعضاء مجلس الإدارة، وهو موضوع تم التطرق إليه في الفترة الأخيرة عقب مشادة حديث بين النقابة وبين صانعي فيلم «شد أجزاء» للمنتج أحمد السبكي والنجم

أعلنت نقابة المهن التمثيلية رفض بدء تصوير فيلم «شد أجزاء» قبل الحصول على الموافقات اللازمة، وقال عضو مجلس الإدارة سامي مغاوري إن «المهن التمثيلية» تستخدم الضبطية القضائية لمنع استعمال التصوير قبل أخذ الموافقات المطلوبة، لا سيما أن بطل الفيلم محمد رمضان ليس عضواً عاملاً في النقابة، ولا بد من حصوله على تصريح مسبق للتصوير. ولن يستطيع أحد طرح الفيلم في دور العرض السينمائي بدون هذه التصاريح التي لم يتم استخراجها حتى الآن. وذلك بالإضافة إلى الأزمة الأخرى التي يعانيها رمضان بسبب مشكلته مع المنتجين محمد عبد الحميد وصادق الصباح بعد توقيعه للثلاثين في أن لتقديم مسلسل


طاقم «شد أجزاء»

رمضاني خلال 2015، ما وضعه تحت طائلة القانون. وقرر مجلس التزاماً بالقوانين والاشتراطات الواجب توافرها في الأعمال الفنية قبل تصويرها كي لا يقع تحت طائلة القانون، موضحاً أن الجميع يعرف مدى التزامه بهذه الاشتراطات الواجبة. من جانبه، قال الفنان سامي مغاوري، عضو مجلس نقابة المهن التمثيلية، إن تصريحاته بشأن منع تصوير «شد أجزاء» لا يعتبرها معادية لأحد بل هي للدفاع عن المهنة وعن أعضاء النقابة الذين وثقوا فيه ومنحوه صوتهم، مشيراً إلى أن حق «الضبطية القضائية» للفنان أسر ياسين الذي يتولى

الضبطية القضائية

الذي تملكه النقابة موجه للدفاع عن حقوق أعضائها ومن يخالف القانون يتم التعامل معه من خلال هذا البند. استكمل مغاوري كلامه: «لم أقل إنني ساهم في التصوير كما جاء في بعض المواقع الإلكترونية بل جاء كلامي كالتالي: نحن في النقابة لا نعلم شيئاً عن هذا الفيلم، وإذا تأكدنا أنه بدأ تصويره بالفعل من دون الحصول على التراخيص المطلوبة، فإننا سنرسل لهم الضبطية القضائية» مؤكداً أنه لم ينعقد تصويره وانتهاؤه وعدم الحصول على موافقاتنا فإنه لم يتمكن من عرض الفيلم وسيضطر إلى الجوء إلينا أيضاً. رفض مغاوري مطالب بعض المنتجين والفنانين بإلغاء الضبطية القضائية للنقابة، قائلاً: «لهم مطلق الحرية في ما يطالبون به، لكن لو حدث هذا ستكون النقابة قد فقدت جزءاً مهماً من

سلطتها وستتحول إلى جمعية أهلية لا يعنى بها أحد»، مؤكداً أن النقابة لا تمنع ظهور المواهب الجديدة، لكنها تريد تقييد ذلك في إطار التشريعات». من ناحية، أكد نقيب الممثلين الفنان أشرف عبدالغفور أهمية الضبطية القضائية، فهي تسهم في الحفاظ على حقوق الفنانين التقابيين من الخلاء، وتعمل على تفعيل دور النقابة في الدفاع عن الفن وعن تجارزات بعض المنتجين، موضحاً أنها ليست بلطجة من النقابة، لكن يتم استخدامها بشكل قانوني لمتابعة تصوير الأعمال في إطار القانون. قال عبدالغفور: «يستخدم أعضاء مجلس الإدارة الضبطية القضائية للتأكد من النسب القانونية للمتعاملين من خارج النقابة»، مضيفاً أن الفنان غير النقابي عليه دفع الغرامة المطلوبة، وأوضح أن من الطبيعي جداً أن يطالب بعض المنتجين بإلغاء هذا الحق، لأن النقابة هي التي تتابع عمل المنتجين وتتعامل معهم بهذا البند عندما يخالفون قرارات النقابة.


محمد رمضان

فجر يوم جديد

«خبير المخدرات»!


مجدي الطيب magditayeb58@gmail.com

لا أدري، حتى هذه اللحظة، كيف ضيع الممثل الشاب محمود عبد المغني، والمخرج حازم فودة، على نفسيهما فرصة استثمار الشخصية الطازجة التي كتبها ياسر عبد الباسط، في أول تجربة يكتب فيها للسينما، وقدم لنا من خلالها ما يمكن أن نطلق عليه «الخبير المُثمن» في عالم المخدرات، الذي يملك قدرة فائقة على التفريق بين المخدرات الأصلية وبين تلك المغشوشة، وتقدير الثمن الحقيقي الذي تستحقه. من ثم، فهو صاحب قرار إتمام الصفقة أو إلغائها، فهو ليس تاجر المخدرات التقليدي أو «الدليل»، الذي اعتادت السينما المصرية تقديمه، لكنها شخصية جديدة، وليس لها مثيل على الشاشة العربية، كونها تكشف مهنة مجهولة بالنسبة إلينا، وتضع أيدناً على تفاصيل جديدة في عالم المخدرات الذي استهلكته السينما المصرية. وظيفة مثيرة كان يمكن أن تقودنا إلى تجربة مختلفة غير أن النتيجة النهائية للفيلم، الذي شارك في كتابة السيناريو والحوار له مصطفى سالم، جاءت صادمة إلى حد كبير، بعد أن اسقط المخرج حازم فودة، الذي قيل إنه شارك في إخراج فيلم «بوشكاش» من حساباته عنصر الجدية، واختار أن يصنع فيلماً تقليدياً بمعنى الكلمة. فاستثناء مشهد واحد، في بداية الفيلم، مارس فيه «كرم الكينغ» (محمود عبد المغني) براعته في فرز صفقة المخدرات المتفق على بيعها للتاجر «مجدي المناعي» (منذر رياحنة) وتفاوضي أجره وسط مظاهر الإجلال والتقدير، ثم وقعنا في براثن صراع مكرر، ومستهلك، بين «كرم» و«مجدي» للفرز بفتاة الحارة «نورا» (ريهام حجاج) التي تحب «كرم» لكن أمها (عفاف رشاد) تحزن للفرغم التي، الذي يبذل قصارى جهده لتشويه صورة منافسه، الذي لا يحتاج بالمناسبة إلى المتحيز. فالفتى الذي يهرول في بداية الفيلم للمشاركة في تشييع جنازة أحد أبناء الحارة، ويُصر على حمل التابوت، ويتحازن عن القسط المُستحق على «أم عبير»، ويتعهد بتحمل نفقات عرس ابنتها، تنفيذاً لوصية العمومة أمه، ويُصر على أن يعيش بقية حياته مرفوع الرأس، كما يجهل الفارق بين «الهالوين» و«الهيروين»، يقبل، فجأة، على مبادئ المروءة والشهامة والجدعة، وكراهية الحرام، ولا يكتفي بالعمل كسائيس يغسل السيارات أمام الملهى الليلي، الذي يملكه «الانصاري» (أحمد صياد) تاجر المخدرات الشهير، وإنما يُعقد في منح للافات المخدرات لأحد زبائن الملهى (شريف باهر) ولا يتردد في الموافقة على العمل لحساب تاجر المخدرات، وتقع وأقصة الملهى (شمس) في غرامه، وكأنه «كازانوفا»، وتعرضه على ابتزاز (مسعد) (أحمد حافظ) الذي ضيع ملفاً مهماً بيدن شخصيات كبيرة في الدولة!

مساحة ليست قليلة أهدرها الفيلم في قضايا فرعية، في محاولة من صانعيه، لإضفاء أهمية على العمل، قبل أن يذكر العودة إلى الطرف الآخر في الصراع، ويرى «مجدي» الذي يعود إلى المشهد ليواصل الحار من «كرم»، والأكيد له، فالأداء بان الجمجم غارق في الحرام حتى أذنيه، وأن الأصدقاء ينظرون إلى من عداهم نظرة دونية، محض ادعاءات فارغة وأباطيل، خصوصاً أن هذه الرسائل التحذرية تم تقديمها بشكل لا يخلو من عبث وهزل وغياب للمثقف والمبرر، والأجزاء الواضح للعقل، فالخلطة السبكية بدت وكأنها نموذج يُحتذى من المنتجين الجدد، بدليل ما فعله المنتجان «عمر وأحمد عمران» في فيلم «كرم الكينغ» من تشويه واضح للفكرة، وانحراف بالشخصية عن مسارها، واستعانة بمطربين (محمد رشاد وأحمد باتشان) وراقصة (شمس) وصراع ممجوج ومستفتر، وهو ما لاقى ارتياباً، في ما يبدو، من المؤلف والمخرج، فالصراع في الفيلم، ولأول مرة، بين الشر والشر، والتعاطف مع أي شخصية مفقود. أما الشخصيات الزائدة (محمد متولي وعفاف رشاد) فحدث ولا حرج، و«الكليشيوات» ثابتة، بينما تعامل المخرج مع التجربة بشيء من اللامبالاة، وغياب الحرفية، فالقصة غائبة، ومشاهد الحركة ركيكة التنفيذ، والشرير «بيان من عينيه»، والمونتاج (محمد عيد) عاجز عن ضبط الإيقاع، والميكساج (إسلام جودة) رديء للغاية، والأداء التمثيلي في أسوأ حالائه، بعد أن فقد محمود عبد المغني بوضلة الاختيار، وفشل في تحديد اتجاه وشكل الأداء، وراح يكرر الإنفعالات نفسها بحيث لا تجد فارقاً بين «النبشني» و«كرم الكينغ»، وكأنه يبرهن من تجربة إلى أخرى أن البطولة الجماعية هي الأنسب والأفضل له، بينما بدا أن منذر رياحنة ضل طريقه مذ تجربته في مسلسل «خطوط حمراء»، وصارت لهجة تمثل حائلاً قوياً بينه والمتلقي. ولهذا السبب حاول السيناريو الإيحاء بأنه ينتمي إلى قبيلة «المناعي» ليمر لهجته الخشنة لكن اجتمعت عوامل كثيرة، كالانفعالات الزائدة، والمبالغات الصارخة، لتجهض تجربته الجديدة، ويكرر فشل «العقرب» وهز وسط البلد. أما الوجوه الجديدة: محمد علي رزق، رانيا مسعد، أحمد عبد الله محمود، سميرة المقرون وأحمد حافظ فلم يترك أحدهم البصمة التي تجعل المرء يتوقف عنده أو يتبتأ له بمستقبل أفضل!

لقطات

سما المصري تنتج فيلماً


قررت الفنانة الاستعراضية سما المصري خوض تجربة الإنتاج مجدداً من خلال فيلم سينمائي جديد لم تستقر على اسمه بعد، ويتناول قصة صعود فتاة فقيرة من قاع المجتمع حتى تصبح حديث الأوساط السياسية والفنية. سما ستبدأ تصوير الفيلم في سبتمبر المقبل، فيما لم تستقر على مخرج الفيلم الذي كتبه أحد المؤلفين الشباب.

«ولاد رزق» في انتظار قرار العريان


تتخاطر الرقابة على المصنفات الفنية قرار المخرج طارق العريان في ما يتعلق بفيلمه الجديد «ولاد رزق» الذي يقوم ببطولته أحمد عز، وما إذا كان سيطرح تحت لافتة للكبار فقط أم من دونها.

والبغيت الرقابة العريان بضرورة حذف لفظين من الفيلم قبل إتاحتها للعرض الجماهيري من دون وضع عبارة «للكبار فقط»، وهو ما يدرسه مع أبطال الفيلم أحمد عز وأحمد الفيشاوي وعمرو يوسف، حيث يتجه للتشويش على الألفاظ مقابل عرضه من دون عبارة «للكبار فقط».

مرتزقة سورية... أفغان يخوضون حرب الأسد


طفل في حلب المدمرة

بدأ الحاكم السوري المستبد بشار الأسد يعاني نقصاً في الجنود، ويات مضطراً إلى الاعتماد على المرتزقة في حربه المتواصلة ضد الثوار، ويأتي كثير من مقاتليه الأجانب من أفغانستان. هكذا اكتسبت الحرب في مدينة حلب في شمال سورية، كذلك في كل من حماة ودمشق وصولاً إلى درعا في الجنوب، وجهاً أفغانياً، أو أكثر دقة، وجهاً بمعمال أسوية مميزة. يأتي عدد كبير من هؤلاء الأفغان إلى هذه الحرب من الهزارة، الأقلية الشيعية الفقيرة جداً في أفغانستان، رجال مثل مراد المعتقل في حلب راهناً كاسير حرب، التفاصيل عرضها كريستوف رويتر في «شبيغل».

لم تدم حربه إلا من فجر إلى التالي، عندما اشرفت الشمس للمرة التالية فوق مدينة حلب، كان مراد، مرتزح من أفغانستان، لا يزال يرتحف في الطابق الثاني من المنزل الذي كان يفترض أن يحميه حتى الموت. أو هذا على الأقل ما أمره ضابطه الإيراني بفعله. ولكن كيف وصل إلى هذه المدينة التي تمزقها الحرب والبيدة عن قريته في جبال أفغانستان؟ يخبر أن كل ما أراده هو إذن بالإقامة الدائمة في إيران. ولكن في نهاية رحلته، وجد نفسه يحارب كمرتزقة في الحرب الأهلية السورية إلى جانب نظام الأسد. في ذلك الصباح في حلب، ما كان مراد يعلم كم فرداً من وحدته ما زال على قيد الحياة، أو ما كان يعرف ابن هو أو ضد من يحارب. فرغت المشاط الأربعة التي كان يحملها منذ ساعات. وعندما أدى انفجار عنيف إلى انهيار المنزل المتاورى فيه، راح يفكر في بناته. يقول: «رحمت أصبح وظننت أنني أختنق. ومن ثم ساد الصمت».

أتى الرجال وسحبوا مراد، الذي كان لا يزال يصيح، من تحت الركام. حاله مع أنه لم ين الأمر كذلك في البداية. يذكر مراد: «ظننت أنهم سيقولوني في الحال. لكنهم ضمدوا جرحي ونقلوني إلى مقرهم، حيث قابلت شخصاً يجيد الفارسية بعض الشيء. فأخبرني أن لا داعي للخوف».

حدث ذلك قبل سبعة أشهر. من ذلك الحين، يقبع مراد وأفغان آخر في سجن مختكر تابع للجبهة الشامية، إحدى تشكيلات الثوار الكبرى في حلب. يُحتجز الرجال في قبو ضمام بلمبات النيون قرب مولد يملا المكان ضجيجاً. وقد بدأت جدران القبو تتداعي نتيجة العدد الكبير من الانفجارات التي تهز المدينة. بالإضافة إلى الأفغان، تشمل المدينة بالاضافة أسرهم مجموعات الثوار الباكستانيين والإيرانيين، وكلهم يقاثلون على الجبهة.

أن يجند منه الآلاف للحرب في سورية خلال الأشهر الـ18 الأخيرة. كان مراد على الصامدي (45 سنة)، الذي يقبع اليوم في سجن في حلب، مزارعاً سابقاً في قرية شهرياد خان أو 400 منزل، في شمال أفغانستان. كان يملك حقلاً صغيراً مساحته 50 متراً بنحو 50 متراً، ولكن من دون كهرباء أو ماء جارٍ أو مدارس. هرب إلى إيران من دون مستندات سفر رسمية وعمل بطريقة غير شرعية في مقلع للحجارة، إلى أن القى القبض عليه في سبتمبر عام 2013. يقول مراد: «انهمونني ببيع المخدرات، إلا أن هذا لم يكن صحيحاً» وطوال 15 يوماً، جلد بأسلاك غليظة وضُرب، على حد قوله.

ويبدو أن ندوباً دائرية على ظهره تقدم الدليل الذي يؤكد قصته عن أنه حُرق بالسجائر. يخبر: «الناس في إيران متعصبون عرقياً. لا يريدوننا لأننا أفغان ليس إلا. لذلك لا تحصل إلا قلة قليلة منا على أوراق لجوء». وكانت هذه الأوراق ستسمح له على الأقل بإرسال أولاده إلى المدرسة وتلقي بعض الطعام.

بدء المدهامات فجأة

يدعي مراد أنه حُكم عليه بالسجن مدة ست سنوات. وبعد أن أمضى السنة الأولى

في سجن إيفن الشهير في طهران، تلقى زيارة غير متوقعة من زائر يرتدي زي حرس الثورة الأخضر. فسأله الرجل: «لم أنت هنا؟». أجابه مراد: «مخدرات». فقال له الزائر المفاجئ: «هل تود التخلص من سنوات السجن الخمس المتبقية من حكمك؟». لم يرفض مراد، ولكن كان عليه أن ينضم إلى الحرب في سورية طوال شهرين، حسبما أخبره الضابط، قائلًا له إنهم سيمنحونه مهاماً بسيطة ويكلفونه بالحراسة. عندما عاد الضابط مرة أخرى، وعده حتى يمنحه إذن إقامة دائمة. وافق مراد، أي ما يعادل 700 دولار أمريكي. أخبر سيد أحمد حسين المحتجز مع مراد عن المبلغ عينه، أمضى حسين سنتين في العمل في مجال المبانى، في منطقة سكنية بحث في شمال طهران. ويضيف: «بدأت المدهامات فجأة وكنت واحداً من 150 مهاجرًا غير شرعيين أوقفوا. كنا جميعاً من الهزارة. أتى بعد ذلك أعضاء من حرس الثورة وعدونا بالمال وبإقامات دائمة إن تطوعنا للقتال في سورية. لكنهم قالوا إنهم سيرسلوننا


يقبع مراد وأفغان آخر في سجن مختكر تابع للجبهة الشامية

إلى سورية في شتى الأحوال. فوافق الجميع». من السجن أرسلوا إلى قواعد عسكرية مختلفة قرب طهران لتدريبهم على استعمال بندقية الكلاشكوف الرشاشة. يوضح مراد: «أخبرنا المدرب أننا سنقاتل إرهابيين في سورية». ثم نقلوا وهم يرتدون ملابسهم المدنية بالحافلات إلى مطار الإمام الخميني في طهران لركوب طائرة مدنية متوجهة إلى دمشق. يروي مراد: «كانت على متن الطائرة عائلات. ما

تشكل الهزارة في إيران خزائناً من يائسين استطاع حرس الثورة الإيرانية أن يجند منه الآلاف للحرب في سورية

يدعي مراد أنه حُكم عليه بالسجن مدة ست سنوات. وبعد أن أمضى السنة الأولى

كان يفترض أن يعرف أحد أننا جنوداً». رحب بهم ضابطان إيرانيان لحظة وصولهم إلى دمشق وقدما لهم الشاي. وسافروا بعد ذلك إلى اللاذقية، ومنها بالحافلة إلى قاعدة عسكرية في ضواحي حلب، حيث أقاموا مدة 10 دقائق. يشير مراد: «هناك ما عاد الإيرانيون ودودين. وينطبق الأمر عينه على الجنود السوريين الذين تولوا العناية بنا. وعندما كنا نخاطب أحداً الآخر بالفارسية، كانوا يصيحون في وجهنا».

عاد معظم العراقيين إلى أرض الوطن وبدل أن يقاثلوا هم بأنفسهم، يديرون عموماً العمليات من الخلف

ذات مساء، وُزعت الأسلحة والبروات الرسمية، وتُقل هؤلاء الرجال بالسيارات إلى نقطة تجمع لنحو 300 أفغان. يخبر مراد: «سرنا طوال الليل، حتى الثالثة أو الرابعة صباحاً. ثم حددوا في الظلمة مجموعة من المباني المتعددة الطبقات وأمرنا نحو 12 رجلاً منا باقتحامها والحفاظ عليها مهما كلف الثمن. وظلوا يرددون على مسعنا أننا لا نستطيع أن نستسلم لأن الإرهابيين سيقتلعون رؤوسنا» وراح مراد يردد «لا تستسلموا! لا تستسلموا! كما لو أنها شعار».

عنيون جداً

يخبر قائدان من الثوار شاركا أيضاً في المعارك وإنما في الجانب الآخر أن الأفغان، أن المقاتلين كانوا أشبه بالآلات. ويوضحان: «إنهم عنيون جداً، يركضون أسرع منا، ويواصلون القتال حتى بعد محاصرتهم. ولكن عندما ينفقون الاتصال مع المقر الرئيس، يصابون بالهلع». يشير مراد: «كنا كلنا خائفين. سألت نفسي: ماذا أفعل هنا؟ فهذا ليس بلدي». وعندما سأله المترجم لم سمح لنفسه بالتورط في وضع مماثل منذ البداية، استشاط مراد غضباً للمرة الوحيدة خلال محادثتنا. «خمسون متراً بخمسين متراً من التراب الفقير! كيف يمكن أن يعيش خمسة أشخاص منها؟». ثم رفع يديه باستياء وواصل سرد قصته: «بدأنا فارغاً، فانتشرنا في الطوابق. تعرضنا لإطلاق نار، ولم نلاحظ ذلك حتى. لم يكن أحد غيرنا في المنطقة. داخل المنزل، كان ثمة ضابط إيراني راح يصيح في وجهي، قائلاً: «عليك أن تقاتل ولا تقتلك». فاطلقت كل ما أملكه من ذخيرة من دون أن أنظر حتى علام أطلق النار».

يتذكر أبو حسنين، أحد القائدين الثوريين اللذين شاركا في القتال في تلك الليلة: «ما كان منطقياً

أن يواصلوا القتال. إلا أنهم لم يستسلموا. لذلك فجرنا المبنى بأكمله». وكان هذا الانفجار الذي دفن مراد وسيد تحت الركام، علماً أنهما الناجين الوحيديين من المجموعة الأساسية.

أصبح الرجال اليوم سجينين في مدينة تعتبر أشد خطورة من أي سجن، وهما معرضان يومياً للتفجير إلى إرب بريميل متفجر بلقيه الجيش الذي جاء للقتال إلى جانبهم. تظهر القبائل حتى مدى ياس النظام، الذي مني بهزائم عسكرية كبيرة في الأسابيع الأخيرة. فكل صباح بين الثامنة والتاسعة صباحاً يحين موعد البراميل في شرق حلب. في تلك الفترة من النهار، تُدحرج البراميل المتفجرة، التي باتت تُصنع اليوم بأعداد كبيرة، من الطائرات المروحية العسكرية، فتتهوى على الأرض، وتدمر كل ما تقع قربه على مسافة 24 متراً تقريباً.

تصحنا الرجل المسؤول عن السجينين الأفغانين: «تعالوا بعد الساعة التاسعة». ولكن قبيل توجه فريق «شبيغل» إلى سجن الثوار في حلب يوم الأحد الواقع فيه الثالث من مايو، سمعنا انفجاراً كبيراً في حي سيف الدولة المجاور. ونحن في طريقنا للقاء السجناء، رأينا الكثير من الناس وعلى وجوههم نظرات مريضة، وفي أعين بعضهم ترقيق الدمع. كانوا متوجهين إلى حي سيف الدولة. بدا هذا مفاجئاً في البداية. يسقط معظم البراميل المتفجرة على المناطق المحاطة والفارغة فحسب. وحتى لو وقع ضحايا، لا يركض الناس عادة هنا في الشوارع. يأتي الموت بسرعة في حلب، وتتحلى المقاومة الصبورة للمئة ألف شخص الأخيرين المتبقين من سكان هذه المنطقة الذين ما زالوا يقيمون فيها، من خلال رفضهم الرحيل.

بين الأمل واليأس

القتيلة التي أسقطت قبيل التاسعة، أصابت مباشرة المدرسة الوحيدة في المنطقة، مبنى من أربعة طوابق تحول إلى فجوة مليئة بالحطام، وما تبقى من الطوابق يتدلى في الحفرة كما لو أنها سجادات ضخمة. كان الأحد يوم الامتحان، وهو اليوم الوحيد الذي يجتمع فيه الأولاد في المدرسة، وهو اليوم عينه الذي تجرى فيه الامتحانات أيضاً في الجزء الغربي من المدينة الخاضع لسيطرة النظام. لذلك، كان الطيارون يدركون على الأرجح ما كانوا يفعلونه.

قُتل ما لا يقل عن ستة أولاد ومدرسة في الحال، وما كان الأطباء واثقين مما إذا كان عدد من الأولاد الآخرين سينجو. في وقت لاحق من بعد ظهر ذلك اليوم، توقف رجل يركب دراجة نارية قرب الحطام وسألهم عما إذا عثروا على ابنته. قال لهم إنه ذهب إلى مستشفى في المدينة وكل مشرحة، إلا أنه لم يعثر عليها. فقول سؤاله بالصمت وهن الرؤوس نغياً. فخرجت من صدره تهديداً تخطف كل أمل أو ياس وصاح «ابنتي»، ثم واصل طريقه.

وكما لو أن مصير هذا الأب تقاطع مع مصير مراد الأفغانى، فقد صاح الأخير بالبندرة عنها تقريباً في وقت سابق: «بناتي»، لم تصلهم أي أخبار عن والدهم منذ أكثر من سنتين. لا يملك مراد أي إخوة في القرية ووالده توفياً لم يبق له سوى حماته، وهي أيضاً فقيرة جداً. يقول: «من يعني بعائلتي؟ هل تملك ما يكفي من الطعام واللباس؟ وهل نجحت في تحطلي فصل الشتاء؟». يؤكد أن مصيره بين يدي الله. وباللجوء إلى أحد الأئمة ووسطاء الهلال الأحمر حاول الثوار من جبهة الشامية مبادلتهم هو وأفغان آخرين برجالهم في سجون النظام. لكن هذا لا يشكل مصدر أمل لمراد، بل يعتقد أنه سيواجه نوعاً مختلفاً من الرعب. يسأل: «ماذا أفعل إن أعادوني إلى الجيش السوري؟ سيرجعوني في الحال إلى إحدى فرقهم المقاتلة الانتحارية. كما حدث المرة السابقة. لا أريد أن أقوم بذلك مجدداً. أود العودة إلى أفغانستان»، إلى البؤس الذي حاول في الماضي الهرب منه.


القائد الثوري أبو حسنين

حكومة غير مهتمة

في أفغانستان، لا تبدو الحكومة مهتمة خصوصاً في اختفاء الآف مواطنيها في الحرب السورية. يقول شكيب مستغني، المتحدث باسم الحكومة الأفغانية: «لا تملك وزارة الخارجية أي مستند رسمي عن أفغانين يُرغمون على الذهاب إلى سورية من أفغانستان أو إيران. أما المستندات المتوافرة على شبكة الإنترنت، فلا تعتبر مصدراً موثوقاً به. تتابع الحكومة في أفغانستان بجدية مسألة المقاتلين الأفغان في سورية وتحاول إنقاذ حياتهم».

في الوقت الراهن، لا يبدو أننا سنشهد تبادلاً للسجناء، حسبما يوضح الشيخ عبد القادر فلاس، الذي يقود المفاوضات. ويضيف: «في السابق، نجحنا في المبادلة مع ضباط سوريين. كذلك يبدو النظام مستعداً على نحو خاص لإطلاق سراح السجناء مقابل إيرانيين أو مقاتلين من حزب الله. لكننا لا نحظى بأي اهتمام عندما يكون الأسرى أفغاناً. اتصلنا باللجنة الدولية للصليب الأحمر، إلا أننا لم نلقَ أيضاً أي تجاوب. اعتقد أن هذين الرجلين سيبقيان معنا حتى نهاية الحرب».

تمكّن قائدة الثوار، التي يقود المفاوضات من حلب من أجل ستة أفغان آخرين، من الاتصال على الأقل بأحد أهم المسؤولين العسكريين السوريين عبر الهاتف، العقيد سهيل الحسن، الذي بلغه انصاره بنصر. لكن رد العقيد كان مقتضباً: «افعل ما تريد بهم. يمكنك قتلهم، فهم مجرد مرتزقة. يمكننا أن نرسل إليك الآلاف منهم».


مدرسة دمرها النظام وقتل تلاميذها

الحفل السنوي لتكريم المتفوقين من ذوي الاحتياجات الخاصة

تحت رعاية وحضور مدير مدرسة النور للمكفوفين عبدالله المنصور ورئيسة مجلس إدارة نادي مصارف الكويت ريم الوقيان، أقامت المدرسة حفلها السنوي لتكريم الطلبة المتفوقين من ذوي الاحتياجات الخاصة. وتضمن الحفل كلمة لمدير المدرسة رجب فيها بالحضور، وأخرى لريم الوقيان شكرت فيها جميع العاملين بمدرسة النور وكل من ساهم في تفوق طلبة، ثم قدم المنصور درعا تذكارية إلى الوقيان لدمعها الحفل، وتلا ذلك تكريم المحتفى بهم.


عبدالله المنصور يكرم ريم الوقيان


تكريم أحد المتفوقين


عبدالله المنصور وريم الوقيان يكرمان أمانة المحيين


... وعمرو أمين


تكريم محمد سعد

الزامل يزور مدرسة سعد بن عباد

زار المدير العام لمنطقة العاصمة التعليمية ناجي الزامل مدرسة سعد بن عباد الابتدائية للبنين، للاطلاع على إنجازات المعلمات لتتمة مهارات طلبة ذوي الاحتياجات الخاصة وفصولهم المساعدة، كفضل الرعاية الذاتية، حيث تم دمج ذوي الاحتياجات الخاصة بالأسوياء، لإتاحة الفرصة لهم للانخراط بالحياة العادية. وفي الختام، تم تكريم الزامل، ومراقب التعليم الثانوي عايض السهلي من قبل المدرسة.


جانب من التكريم


الزامل خلال تجوله في مدرسة سعد بن عباد


عدد من الطلبة من ذوي الإعاقة مع الزامل والمرافقين


جولة تفقدية على الأساقم


جانب من اليوم المفتوح

نادي الكورنيش ينظم يوماً مفتوحاً لأطفال مرض السرطان

نظم نادي الكورنيش البحري يوماً مفتوحاً لمرضى مستشفى البنك الوطني لسرطان الأطفال بالتعاون مع شركة وربة، ومجموعة بوشهري وفانتسي وولد. وشهد الحدث مجموعة واسعة من الألعاب الترفيهية والهدايا والرسم على الوجوه، إلى جانب فعاليات أخرى. وعبرت إدارة النادي عن فخرها لمواصلة دعمها لمستشفى البنك الوطني بكل طريقة ممكنة.


فريق العمل


إعداد الورد للحضور من الأطفال المشاركين

نشرة إعلانية

Tissot Flamingo منتهى الأناقة


لا شك أن تصميم ساعة Tissot Flamingo غاية في التحمير، شأنه شأن الطائر الأنيق الذي تحمل الساعة اسمه، يختال طائر الغلامينغو بأناقة على ساقيه النحيلتين، فيما تمتاز ساعة Tissot Flamingo برشاقة رائعة بفضل أربطتها التي تدهش بانسيابيتها ونحافتها. إلى جانب شبه تصميمها بالطائر، تمتاز الساعة بكونها آية من الجمال، بفضل أوقيا المشتملة وجماليتها الأنيقة التي تجعل منها قطعة من المجوهرات مما يعني بأنها ستضفي مزيداً من الفخمة على رداء السهرة أو للسمعة الفاتحة على ملابس النهار المريحة. تفاصيل مصقولة.

تتميز ساعة Tissot Flamingo بمبناء متميز يتشبه طائر فاختر وفري يحافظ على ثقائه بفضل بساطة التصميم المدروسة بدقة، ويكفها ترش مصنوع من حجر كريم ناعم نخب، مصقول وإنما غير مُشذب مما يضيف إليها بريقاً مثالفاً. هذه القطعة متعددة الاستعمالات إلى بعد حد، وتتماشى مع الملابس الرسمية أو غير الرسمية على حد سواء، فيما تضم بعض إصداراتها مينا من عرق الصدف، سوف تجذب لك ساعة Tissot Flamingo، الخصمة لتكون تحفة كلاسيكية، الإعجاب والمديح أينما ذهبت.

سويسرية الصنع حركة كوارتز بلورة من الباقوت المقاوم للخدش غلبة من الفولاذ المقاوم للصدأ عيار 316L مقاومة لضغط الماء حتى 3 بار (30 متراً / 100 قدم) بعض الإصدارات مُزودة بمبناء من عرق الصدف سوار من الجلد المبرنق مع مشبك فراشي أو سوار من الفولاذ المقاوم للصدأ مع مشبك فراشي الجوهر السويسري البارز في

قلب علامة Tissot هو ما يميزها بشكل بارز. إشارة + في شعارها هو نفسه في علم السويسري والذي يرمز إلى الجودة والثقة المتخزين إبتزتهما صناعة الساعة منذ العام 1853. تبقى العلامة المبتكرة في موطنها في لو لوكل في جبال الجورا السويسرية، محتفظة بهويتها السويسرية في قلبها. ساعات Tissot هي أصيلة وسهلة المعال وتستخدم مواد خاصة وعملية متطورة وتفاصيل دقيقة في التصميم لإبتكار ساعات دقيقة وأنيقة. لطالما حاز رقي العلامة على تقدير مستمر كما أن تاريخ

فندق كراون بلازا وفندق هوليداي إن الكويت أطلقا برنامج IHG الجديد للمكافآت


استضاف فندق كراون بلازا وفندق هوليداي إن أعضاء برنامج IHG الجديد للمكافآت في 13 مايو 2015 وتم الترحيب بالجميع، افتتح مدير فندق كراون بلازا السيد حسن وانلي الحفل بكلمة قائلاً: يسرني أن أرى جميع الأعضاء الأحبة هذه الليلة يحتفلون معنا بإطلاق البرنامج الجديد ل IHG حيث نشكر جميع الأعضاء على استمرارهم بتفضيل فندق كراون بلازا وفندق هوليداي إن كخيار لحجوزاتهم على مدار العام. وتحدث السيد محمد وهيب، مدير إدارة المبيعات في كراون بلازا وهوليداي إن عن التطورات الجديدة للبرنامج مشيراً إلى مجموعة واسعة من المزايا التي يكتسبها أعضاؤه.


إعداد الورد للحضور من الأطفال المشاركين

المهرجان العربي لمسرح الطفل يفتتح بعرض للحملي

العقل يرأس «التقييم»... والسليطي وعبد التواب وسليم ومطر أعضاء

فادي عبدالله

انطلق المهرجان العربي لمسرح الطفل بدورته الثالثة بعرض افتتاحي من فكرة وإخراج محمد الحملي.

برعاية وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، افتتح بالإناثة الوطني للثقافة والفنون والآداب على البوابة، أمس الأول الدورة الثالثة للمهرجان العربي لمسرح الطفل على مسرح الدسم، بحضور وزير الإعلام الأسبق محمد السنوسي والأمين العام المساعد لقطاع الفنون محمد السنوسي ومدير المهرجان حمد الرقعي، وعدد من السفراء ومجموعة من الفنانين الضيوف من بينهم د. حبيب غلوم من الإمارات الشقيقة.

وقدم فقرات حفل الافتتاح الفنانان الشابان إبراهيم الشيخلي وعبد العزيز النصار، والقي كلمة الافتتاح البوابة، الذي وصف المهرجان العربي لمسرح الطفل بالغد المشرق والمستقبل الواعد الذي يسعى القائمون عليه إلى إسهام الطفل العربي به ووعايته والوفاء بحقوقه الثقافية التي تكفل له أن يغدو مواطناً صالحاً باعتباره مستقبل هذه الأمة.


أعضاء لجنة التقييم والنصار والشيخلي

لجنة التقييم

ثم أعلنت أسماء لجنة التقييم المكونة من الفنان الكويتي

بناء الشخصية

وأضاف أن المسرح هو احد اهم الوسائل المهمة والمؤثرة

القدير عبدالرحمن العقل رئيساً، وعضوية الفنان القطري الكبير غانم السليطي، والفنان المصري ناصر عبدالنور، والفنانة السويدية القديرة ريام سليم، والطفلة الكويتية مها حمد مطر. واخيراً جاء موعد عرض الافتتاح وهو من فكرة وإخراج محمد الحملي الذي شارك في افتتاح الدورتين السابقتين أيضاً، وقدم العرض رحلة

بين أجيال عديدة لتعريف على بعض الفنون مثل فن الحكواتي والأراجوز وخيال الظل والماريونيت وصولاً إلى عصر التكنولوجيا الحديث. ويتكون فريق العمل من الممثلين إبراهيم الشيخلي وعبد العزيز النصار والطفل يوسف بوجسرة، وقدم الاستعراض فرقة باك ستيج، والموسيقى الحية فرقة شرف

خبرات

مذكرات باربرا سترايسند
تصدر في 2017


قالت دار نشر "فاينكنغ" إن المغنية والممثلة والمخرجة باربرا سترايسند - صاحبة أعلى مبيعات في مجال الموسيقى على الإطلاق - ستروي مسيرتها التي امتدت ستة عقود في مذكرات تنشر عام 2017. وستكون هذه أول سيرة ذاتية للنجمة البالغة من العمر 73 عاماً، وستخوض خلالها في ذكريات طفولتها. وقال برايان تارت رئيس ناشر "فاينكنغ" وهي ذراع لشركة "بنجوين راندم هاوس" في بيان: "مذكرات باربرا سترايسند هي القصة المتعة التي ظلت طوال سنوات في صدارة قائمة أمنيات كل ناشر". وابتاعت اينة منطقة بروكلين في نيويورك أكثر من 72 مليون نسخة من البوماتها الغنائية في الولايات المتحدة. وفي العام الماضي سجلت إنجازاً تاريخياً بعد أن أصبحت الفنانة الوحيدة التي ظل البومها في المركز الأول على مدى العقود الستة الماضية. وفازت بعشر من جوائز غرامي وخمس من جوائز إيمي وجائزتي أوسكار. (رويترز)

حفل مفاجئ لـ «رولينغ ستونز» في لوس أنجلوس

أعلنت فرقة رولينغ ستونز، بشكل مفاجئ، أحيائها حفلاً مساء أمس الأول في قاعة صغيرة بهوليوود، قبل ساعات قليلة على موعد، في انتظار جولتها المقبلة في أميركا الشمالية. وكشفت الفرقة، في حسابها على "تويتر"، "حفل (ستيجي فنغز) مساء اليوم في ناد بلوس أنجلوس"، قبل ساعات قليلة على موعد الحفل، مع وضع رابط للموقع المتخصص ببعب التذاكر. ونفذت البطاقات سريعاً لهذا الحفل ما حال دون حصول كثير من المعجبين بالفرقة على تذاكر، ولم يتم الكشف رسمياً عن مكان الحفل لكن معجبين كثيرين على مواقع التواصل الاجتماعي لفتوا إلى أن موقعه في مسرح "فوندا ثياتر" الذي يتسع لـ 1200 متفرج، وبلغت تكلفة بطاقات الدخول خمسة دولارات، وهو سعر ادنى بكثير من الاسعار الاعتيادية لتذاكر حفلات الفرقة في جولاتها على المسارح الكبرى. وتنتقل جولة رولينغ ستونز الأميركية الشمالية، التي تشمل 15 حفلاً، في 24 الجاري في سان دييغو بولاية كاليفورنيا. (أ ب)

«زولية» بهبهاني أثارت إعجاب جمهور مهرجان «كان»

ثاني عمل له في «ركن الأفلام القصيرة»


صادق بهبهاني في مهرجان كان

عرض الفيلم الروائي القصير "زولية" للمخرج صادق بهبهاني أمس الأول في مهرجان كان السينمائي الدولي الثامن والستين، ضمن تظاهرة "ركن الأفلام القصيرة". ويهذه الصد صرح بهبهاني: "لله الحمد، لقد نال الفيلم استحسان الجمهور (كان) من مختلف بلدان العالم، وأعجب به لشغفه بالتراث، ونحن نفخر حينما ننجز عملاً عن بيتنا وتراثنا وماضيها في قالب الفن السابع باسم بلدنا الكويت، ونضعها في مصاف الدول المتقدمة المصنعة للسينما، خصوصاً عالم السينما الحقيقي".

ولفت بهبهاني إلى أنها المرة الثانية التي يتم فيها اختيار أحد أفلامه للعرض في هذه التظاهرة التي تعتبر المحطة الأولى لاستقبال التجارب السينمائية الشبابية من أنحاء العالم، وتمهد الطريق لمشاركات عالمية أوسع، مشيراً إلى أن المشاركة الأولى كانت من خلال فيلمه "الصالحية" الذي عرض في عام 2013، وهو مقتبس عن إحدى قصص الروائي هيثم بودي وبطولة

الفنان القدير محمد جابر. تدور أحداث فيلم "زولية" حول "حمود" الذي يعمل في محل لبيع السجاد "الزل" في فترة الخمسينيات عندما كانت الحكومة الكويتية مقبلة على اكتشاف النفط في الكويت، ولاحقاً يتورط "حمود" في مؤامرة لسرقة سجادة "زولية" من المخزن الذي يعمل به، ويضطر إلى اتخاذ قرارات

سنة القطان... مذيعة في رمضان المقبل

تستعد لتقديم مسلسل تلفزيوني يحمل فكرة جديدة


سنة القطان

تستعد الفنانة سناء القطان لدخول شهر رمضان المقبل كمذيعة في قناة "العدالة"، من خلال برنامج يحمل اسم "مسابقات العادلة"، الذي يبدو أنه مختص بالمسابقات الطريفة والجميلة مع المشاهدين.

وقالت القطان في حديث لـ "الجريدة": "في الحقيقة، أنا متحمسة جدا لدخول هذه التجربة، التي أخوضها بعد تفكير عميق واتمنى أن أكون عند حسن ظن الجماهير".

وذكرت أنها تستعد حالياً لوضع اللمسات النهائية على مسلسلها الجديد الذي ستقدمه في رمضان بعد المثل، وقد انتهت من كتابة حلقاته ومشاهده الأخيرة قبل فترة وجيزة.

وأوضحت أن العمل يحمل فكرة جديدة ومثيرة، وهي من واقع المجتمع الخليجي، حيث يتم الحديث فيه عن جملة من القضايا الحساسة والحديثة التي تأتي من صلب معاناة المجتمع الكويتي. وعبرت القطان عن سعادتها الغامرة بهذه التجربة التي تمثل لها الكثير، قائلة إن "فكرة نص المسلسل يتم مناقشتها درامياً لأول مرة في الخليج، فهي فكرة جميلة لا أود كشف تفاصيلها بالوقت الحالي، خصوصاً أنني لم أضع اسماً للنص حتى هذه اللحظة، ومازلت في مسالة التفاوض مع مجموعة من شركات الإنتاج لتقديمه في رمضان 2016، وتلقيت وعداً من بعض المنتجين، بأن يشرف المخرج محمد الشمري على إخراجها، وهذا ما أتمناه".

إعلان أسماء روايات «كتارا» الفائزة

أعلنت المؤسسة العامة للحي الثقافي بالعاصمة القطرية الدوحة أمس الأول أسماء الفائزين العشرة بجائزة كتارا للرواية العربية في دورتها الأولى. وفاز في الرواية المنشورة، وقيمتها 30 ألف دولار، فاز جلال برجس من الأردن عن روايته "أفاعي النار"، وعبد الجليل الوزاني التهامي من المغرب عن رواية "امرات في الظل"، وسامح الجباس من مصر عن رواية "حبل قديم وعقدة مشدودة"، وميسلون هادي من العراق عن رواية "العرش والجدول"، وزكرياء أبو مارية من المغرب عن رواية "مزامير الرحيل والعودة". أما جائزة الدراما للرواية المنشورة

تسالي

كلمة السر: 8 احرف وهي اسم أشهر متاحف الشمع في العالم

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

رصاص
مهول
تحرك
تهديد

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

عاصمة نيبال.
يقابلك.
عندي - نازي الماني - للتعريف.
ثلثا (سمو) - عاصمة البحرين.
نصف (قهوة) عاتب - للنفي.
شاهده - بارع في مهنته.
رئيس اوغندي (م).
قاعدة ليبية جلت عنها أميركا - دق.
قلبي (م) - دل.
رئيس اميركي اسبق.

عمودياً:
تقي الدين.. مؤرخ إسلامي.
.. (برازيل) موسيقار الماني.
للتعريف - ضعيفة.
ردم - (ال..) من أسماء الله الحسنى (م).
العبد (م) - تجدها في (يجافي).
مستصفر الذنوب - مرض صدي.
تجمع بين عمليتين - تجدها في (بواسون).
فعل منكر (م) - من يؤم الناس - نثر.

sudoku

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

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

الحلول

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

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

دوليات

سلة أخبار

28 نائباً بحرينياً يطالبون بالتصدي لاعتداءات إيران


أصدر 28 نائباً في مجلس النواب البحريني بياناً أكدوا فيه «ضرورة العمل المشترك بين الدول العربية ضد التطاولات والاعتداءات الإيرانية في اليمن»، مشيرين إلى أن ذلك يعد «دفاعاً عادلاً ومشروعاً يجب استناده حتى يتم قطع دابر عملاء إيران في سورية والعراق ولبنان». وأكد النواب دعمهم لـ «تشكيل قوة عربية عسكرية تكون مهمتها التدخل الفوري لتوفير الأمن للدول العربية»، قائلين إن «الوقت قد حان لكي يتم الاستماع لصوت الشعب الإيراني ومواقفه المشروعة ضد النظام الحاكم في إيران». وجاء هذا البيان رداً على المرشد الأعلى الإيراني، علي خامنئي، الذي قال قبل أيام إن بلاده ستواصل «دعم الشعوب المظلومة في البحرين واليمن وفلسطين».

السياسي يلتقي

أوباما


التقى الرئيس التونسي، الباجي قائد السبسي، في واشنطن أمس الرئيس الأميركي باراك أوباما، وبحسب اتفاقية للشراكة الاستراتيجية بين البلدين إلى جانب ملف مكافحة الإرهاب في تونس والأوضاع بليبيا، إضافة إلى تعزيز المساعدات العسكرية والاقتصادية الأميركية لتونس. وكان السبسي استهل زيارته إلى الولايات المتحدة بقاء مع وزير الخارجية جون كيري، ومن المقرر لقاء وزير التجارة الأميركية التي تنظم ملتقى اقتصادياً بحضور رجال أعمال ومستثمرين أميركيين.

«داعش» يسيطر على نصف سورية... ويهدد آثار تدمر

● النظام ينسحب من البادية دون قتال ● الوحدات الكردية تدخل تل تمر ● «الائتلاف» يباغت «النصرة»

غارة على «النصرة»

وفي حلب، شن طيران الائتلاف الدولي عصر أمس الأول غارتين جويتين على مقر لجنبة «النصرة» في قرية التوامة بالريف الغربي، ما أدى إلى مقتل 14 وإصابة العشرات. وبينما أوضحت شبكة «سورية مباشر» أن الهجوم استهدف بصاروخي جو - أرض مبنى البلدية في قرية التوامة وآخر على أطرافها، أصدرت «النصرة» بياناً أكدت فيه أن خطوط الدعم الخلفية للعمليات القتالية في إدلب تم ضربها في قريتي «كنصفرة» و«التوامة»، معتبرة العملية الدولية دعماً للنظام الأسد.

وتعتبر هذه المرة الثالثة التي تتعرض فيها مقرات «النصرة» للقصف من طيران الائتلاف بقيادة الولايات المتحدة هذا العام، للمرة الخامسة منذ إعلان بدء غاراته في الأراضي السورية في أغسطس الماضي. (دمشق - أ ف ب، رويترز، د ب، كونا)

بينها آثار الموصل ومدینتا نمرود والحضر التاريخيتين.

تقدم الأكراد

وجاء تقدم «داعش» في معركة البادية على حساب الجبهة المفتوحة في الحسكة مع النظام والأكراد، حيث خسر خلال اليومين الماضيين عدداً كبيراً من القرى قرب تل تمر، بينما يواجه ضغوطاً كبيرة في معقله بمنطقة جبل العزیزین. وأكد المرصد السوري لحقوق الإنسان أن وحدات حماية الشعب الكردي مدعمة بقوات حرس الخابور والمجلس العسكري السرياني وجيش الصناديد، التابع لحاكم مقاطعة الجزيرة حميدي الهادي، سيطرت على قرية أغبيش المحاذية لبلدة تل تمر، والواقعة على طريق حلب - القامشلي، بعد يوم من سيطرتها على أجزاء واسعة من جبل العزیزین، بينما أحكمت سيطرتها الحارية على أجزاء متبقية من الجبل ومحيطه، وسط استمرار الاشتباكات في قرى واقعة بالريف الجنوبي والجنوبي الغربي لبلدة تل تمر بين الطرفين.

سجن تدمر

ولم يعرف تحديداً مصير نزلاء سجن تدمر، الذي وصفه الناشط محمد الحمصي، في اتجاه مدينة حمص، بحسب المرصد، موضحاً أن «قسماً من السكان نزح إلى حمص، بينما لازم آخرون منازلهم». وبدأ التنظيم هجومه في اتجاه مدينة تدمر في 13 مايو، وسيطر على مناطق محيطة بها خلال الأيام الماضية، بينما بلدة السخنة وحقلان للغان، وسط معارك ضارية مع قوات النظام. وتمكن من دخول المدينة بعد ظهر أمس الأول، وتقدم فيها سريعاً، ولبلا سيطر على آخر المواقع العسكرية في سجن تدمر والمطار العسكري (شرق) وفرع البادية للمخابرات العسكرية (غرب).

انهيار النظام

وفي حين تحدث الناشط محمد الحمصي، المتحدر من تدمر، عن «انهيار قوات النظام وانسحابها من معظم المواقع دون مقاومة تذكر»، أقر الإعلام الرسمي السوري من جهته بانسحاب قواته. وجاء في خبر لوكالة «سانا»: «انسحبت قوات الدفاع الشعبي من أنحاء تدمر بعد تأمين خروج معظم

الزور (شرق) باستثناء نصف مدينتها، ومواقع أخرى محددة للنظام، والجزء الشمالي الشرقي من محافظة حلب (شمال) باستثناء بلدة كوباني الكردية ومحيطها، كما بات له تواجد كثيف في ريف حمص الشرقي، من تدمر إلى الحدود العراقية، وفي ريف حماة الشرقي (وسط) وبعض الموالين في درعا. وبحسب المرصد، «داعش» يسيطر كذلك على «الغالبية الساحقة من حقول النفط والغاز في سورية»، باستثناء حقل شاعر الذي تسيطر عليه قوات النظام في ريف حمص الشرقي، وحقول رميلان التي تسيطر عليها وحدات حماية الشعب الكردية في ريف الحسكة.

محافظات «داعش»

ويتواجد التنظيم في نحو 30 في المئة من محافظة الحسكة (شمال شرق) وفي محافظة الرقة (شمال) باستثناء قرية قليلة استولى عليها الأكراد، وفي كل محافظة دير

وشغ تنظيم داعش نطاق سيطرته في سورية، منذ إعلانه «دولة الخلافة» في 28 يونيو 2014. لتصل إلى أكثر من 95 ألف كلم مع إعلانه السيطرة الكاملة على الغالبية الساحقة من البادية السورية ومنطقة تدمر الأثرية، التي عنمها بأعمدتها الرومانية ومعابدها ومدافنها الملكية.


قائد «جيش الإسلام» زهران علوش إلى جانب الرئيس السابق للائتلاف أحمد معاذ الخطيب في إسطنبول أمس الأول في ختام مؤتمر إسلامي تم الاتفاق فيه على محاربة النظام «داعش» ورفض تقسيم سورية.


سياح يحملون سيوفاً في أكتوبر الماضي أمام معبد بل في تدمر (رويترز)

تضارب بشأن تحرير لبنانيين من سجن تدمر

● الحريري: عرسال ليست مكسراً لعصيان «حزب الله» على الإجماع الوطني
● رعد: الرئيس دون مستوى الولي الفقيه وأحمد الحريري «حسابه بعدين»

بيروت - الجريدة

بعد سقوط تدمر بيد «داعش»، ترددت معلومات أمس عن إمكان أن يكون تنظيم «داعش» أطلق المعتقلين الموجودين في سجن مدينة تدمر بعد سيطرته عليها. وتداول حساب تابع لتنظيم «الدولة الإسلامية» على موقع فيسبوك معلومات حول تحرير 27 لبنانياً من سجن تدمر، بينهم 5 مسيحيين مسجونين منذ أكثر من 35 سنة، إلا أنه لم يتم التأكد من صحة الخبر، ولم ينشر التنظيم أي صورة عن الموضوع، كما فعل في الرمادي. وكانت السلطات اللبنانية قدمت لوائح رسمية بالمفقودين الذين يعتقد أنهم محتجزون في سجون نظام الأسد، منذ انطلاق الحرب الأهلية في لبنان عام 1975، إلا أن دمشق نفت وجود أي معتقل.

وقال المعتقل السابق في سجن تدمر علي أبودهن أمس إن «السجن يضم فعلاً أعداداً من المعتقلين اللبنانيين، وذلك موقوف لدى السلطات اللبنانية والسورية». مضيفاً أن «المعتقلين اللبنانيين الموقوفين في سورية هم 625، وتوزعون على السجون السورية، وتحديدًا سجن تدمر، الذي يعتبر من أفخم السجون تعذيباً في العالم».

وذكر ربيع خوند، ابن المعتقل بطرس خوند، «الدنيا معلومات بان والدي في سجن تدمر، وتتابع خبر إطلاق معتقلي السجن ونامل خيرا».

وفي السياق عينه، أكد رئيس لجنة «سوليد» غازي عاد أمس أنه «لم يصل إلينا أي تأكيد لصحة هذا الخبر».

وحذرت مصادر معنية بملف المعتقلين والمختوفين في السجون السورية من خطورة

استيحاء المعلومات الصحيحة والمثبتة بشأن كل ما أثير، منبهة إلى «وجوب التروي والتريث منعا للتلاعب بشاعر أهالي المعتقلين واعصابهم في هذه القضية الإنسانية والحساسة».

الحريري

إلى ذلك، ومع مواصلة دعوات بعض القوى، وفي مقدمها «التيار الوطني الحر»، إلى ضرورة شن عملية عسكرية في عرسال، خصوصاً بعد تصريحات الأمين العام لحزب الله حسن نصرالله، التي قال فيها إن مسلحين سوريين لا يزالون متواجدين في عرسال، ذكر رئيس الحكومة السابق سعد الحريري أن المحاولات لرج الجيش في معارك يحد زمامها ومكانها حزب الله لن تتم، ولن تستك عنها، وشدداً على أن «عرسال ليست مكسراً لعصيان حزب الله على الإجماع الوطني». وأضاف الحريري، في موقعه الرسمي على «تويتر» أمس، أنه «قبل أن يتوجهوا إلى عرسال بأي سؤال للسالوا أنفسهم ماذا يفعلون في القلمون؟ ومن فوضهم استباحة الحدود بالسلاح والمسلحين واستدعاء الإرهاب إلى الأراضي اللبنانية؟»، متابعاً: «نقول لأهلنا في عرسال أنتم الضمانة الحقيقية للبنان في وجه الإرهاب، وفي مواجهة دعوات التحريض والغفنة».

وفي السياق، بحث رئيس كتل التغيير والإصلاح، النائب ميشال عون أمس مع وزير الداخلية نهاد المشنوق موضوع التعيينات اللقائية، دون أن تشرح تفاصيل عن فعوى اللقاء. في موازاة ذلك، حذر رئيس حزب الكتائب

اللبنانية» أمين الجميل أمس، بعد لقائه البطريك الماروني الكاردينال بشارة الراعي في بركي، من أن «يكون البعض يمارس التعطيل في سبيل فرض مشروع أوسع كالمؤتمر التأسيسي».

واعتبر الجميل أن «الوضع في لبنان على كف عفريت»، وقال رداً على سؤال بشأن المبادرة التي طرحها عون، «لننتخب أولاً رئيساً للجمهورية، ومن ثم نبحث في المبادرات».

رعد

في سياق منفصل، أجاب رئيس كتلة «الوفاء للمقاومة»، التابعة لحزب الله، النائب محمد رعد، مساء أمس الأول في مقابلة تلفزيونية، على سؤال عن تعارض محتمل بين الرئيس اللبناني والولي الفقيه، قائلاً: «لا تعارض بين الاثنين، ولا يمكن أن يتعارض الالتزام بولاية الفقيه مع شأن لبناني خاص». وأضاف رعد: «الرئيس قد يختلف معنا وليس مع الولي الفقيه. ثمة فرق بين أن يتخذ الرئيس موقفاً يختلف مع قناعتنا وتوجهاتنا وهو لا يختلف معه، فهو دون مستوى أن يختلف مع الولي الفقيه».

وفي تهديد مبطن للمسؤول في تيار «المستقبل» أحمد الحريري، قال رداً على سؤال عن الفرق في تعامل «حزب الله» مع وزير الداخلية نهاد المشنوق ووزير العدل أشرف ريفي، «يمكن فهم المشنوق ولو جرى الاختلاف، أما ريفي فقد أنشأ دويلة في طرابلس، وأخر من يحق له التحدث عن الدويلة هو وزير العدل، وأحمد الحريري حسابه بعدين لأنه أعلى مستوى من أشرف ريفي».

تضارب بشأن تحرير لبنانيين من سجن تدمر

● الحريري: عرسال ليست مكسراً لعصيان «حزب الله» على الإجماع الوطني
● رعد: الرئيس دون مستوى الولي الفقيه وأحمد الحريري «حسابه بعدين»


موقع عسكري لـ «حزب الله» يرفع رايات مذهبية في القلمون قبل أيام (أ ف ب)

«حزب الله» يخوض «المعركة الأقسى»

ويقول مقاتل آخر ارتدى بزة عسكرية مرقطة، كما رفاقه، «أنها المعركة الأصعب في الشرق الأوسط في الوقت الراهن». وأفاد قائد عسكري ميداني: «هدفنا في القلمون حماية لبنان، ورأينا أدلة على التهديد في عرسال (البلدة اللبنانية الحدودية) وهجمات أخرى على الحدود». ونظم حزب الله في الأيام الأخيرة، لمجموعات من الصحافيين المحليين والأجانب، جولات في منطقة القلمون، وهو امر غير مسبق بالنسبة إلى الحزب. وبدأت الجولة، التي شاركت فيها «فرانس برس»، بعرض لقائد عسكري أرفقه بشرح على خريطة رقمية بين فيه أهمية «تامين» المناطق المرتفعة، ليصبح في الإمكان مراقبة خط النار بالعين المجردة. ثم تولت مجموعة من المقاتلين قيادة موكب من الصحافيين في سيارات رباعية الدفع في منطقة جبلية تكاد تتعدم فيها مظاهر الحياة باستثناء بعض العصافير والسحليات. ولا يوجد أثر للجيش اللبناني والسوري في المنطقة الحدودية. ويتجنب مقاتلو حزب الله التعليق على ذلك، ويصرّون على أن الجيش السوري هو من يقود القتال داخل سورية.

(الحدود اللبنانية السورية - أ ف ب)

على إحدى تلال القلمون الحدودية بين لبنان وسورية، يؤكد مقاتل من حزب الله أن الحزب يخوض في هذه المنطقة الجبلية الوعرة، حيث يواجه جهاديين ومقاتلين من المعارضة السورية المسلحة، «المعركة الأقسى» في تاريخه العسكري.

ويقول المقاتل: «أنها واحدة من أقسى المعارك التي خضناها. الجميع يعرف أن القتال في المناطق الجبلية أصعب أنواع القتال هناك، حتى أكثر من القتال في المدن».

ويقاتل الحزب اللبناني الشيعي إلى جانب القوات الحكومية السورية في مناطق عدة من سورية، وترتدي منطقة القلمون أهمية خاصة بالنسبة إليه كونه دافع باستمرار عن تدخله العسكري في سورية على أنه يهدف إلى حماية لبنان من وصول التنظيمات المتطرفة. وتمتد القلمون، التي تشكل المقلب الأخر لسلسلة جبال لبنان الشرقية والامتدة على مساحة نحو ألف كيلومتر مربع، وهي مكونة من سلسلة تلال فيها العديد من المغاور، وتطل على أودية مفتوحة مكسوة بالنباتات والزهور البرية.

وأعلن حزب الله، خلال الأسبوعين الأخيرين، أنه سيطر على نحو ثلث منطقة القلمون، حيث تتداخل الحدود بين البلدين.

«الشرعية» تتقدم شمالاً باليمن وتبدأ هجمات في صعدة

حسين الأحمر يدعو إلى «توحيد قيادة المقاومة» • «محادثة جنيف» تنعقد بمن حضر والحوثيون يشاركون

حققت القوات الموالية للشرعية اليمنية والمناهضة للمتمردين الحوثيين تقدماً شمال اليمن واتجهت إلى منطقة البقع داخل محافظة صعدة معقل الحوثيين، في أول تحرك عسكري من نوعه في المنطقة التي تعرضت لقصف عنيف من التحالف العربي.

وسلط تقارير عن انطلاق عملية عسكرية واسعة في محافظة صعدة شمال اليمن معقل المتمردين الحوثيين تحمل اسم «السيف القاطعة»، سجلت القبائل الموالية للحكومة اليمنية الاعتراف بها دولياً تقدماً في معازل المتمردين الحوثيين في شمال البلاد، إذ تمكن مقاتلون قبليون مؤيدون لمعسكر الرئيس عبدربه منصور هادي في محافظة الجوف الشمالية، من السيطرة على منطقة البقعة القريبة من الحدود السعودية. وأوضح مصدر مسؤول، أن المسلحين القبليين حصلوا على دعم جوي من طيران التحالف العربي، وهم يحاولون حالياً التقدم باتجاه منطقة البقع التابعة لمحافظة صعدة التي تعد معقل الحوثيين.

غارات ومعارك

وشن طيران التحالف العربي الذي تقوده السعودية أمس، غارات جديدة على مواقع الحوثيين وقوات الرئيس السابق علي عبدالله صالح في جنوب اليمن. واستهدفت غارات تحمات للحوثيين على تلة مطلة على تعز في جنوب غرب البلاد، بعد أن شن هؤلاء هجوماً بقذائف الهاون على أحياء في المدينة. وخلال ليل الأربعاء، الخميس، قتل أربعة مدنيين وأصيب ستة آخرون بجروح في المدينة في

قصف نفذته المتمررون. كذلك استهدفت غارات التحالف مواقع للمتمردين في الضالع جنوب البلاد إضافة إلى قاعدة العند الجوية في محافظة لحج القريبة. وفي عدن، التي لم تستهدفها غارات منذ يومين سجلت اشتباكات متفرقة على تخوم المدينة بين المتمردين وأنصار هادي المقيم في الرياض.

الأحمر

إلى ذلك، شدد رئيس حزب التضامن الشيخ حسين الأحمر في لقاء تلفزيوني على «ضرورة توحيد القيادة العسكرية للمقاومة في اليمن كي تتصدى للمتمردين الحوثيين»، موضحاً أن «هذه القيادة يجب أن تكون مهمتها الإشراف على قيادة جبهات القتال، وأن تكون لديها دراية وخبرة ميدانية وجغرافية». وطالب الأحمر الرئيس اليمني عبد ربه منصور هادي، ونائبه خالد بحاح رئيس الحكومة بأن «يصدرا قرارات عاجلة وحاسمة بتوحيد صفوف المقاومة».

مؤتمر جنيف

في غضون ذلك، أعلن المتمررون الحوثيون موافقتهم على المشاركة في المحادثات التي دعت إليها الأمم المتحدة في 28 الجاري في جنيف، بينما أعلن مشاركون في «مؤتمر الرياض» للحوار اليمني الذي اختتم قبل

أيام، مقاطعتهم للمحادثات وأشطلوا تنفيذ قرارات مجلس الأمن. وأكد عضو المكتب السياسي في جماعة «أنصار الله» الحوثية علي القحوم أمس، موافقة الحوثيين و«جاهزيتهم التامة للمشاركة في مؤتمر جنيف»، مضيفاً: «قد أبلغنا المبعوث الأممي إلى اليمن إسماعيل ولد الشيخ باننا موافقون على الحوار بشرط أن يكون في بلد محايد حيث تم الاتفاق على أن يعقد هذا الحوار في جنيف». وأوضح القحوم أن الشرط الذي قدمته حكومة الرئيس عبدربه منصور هادي بضرورة انسحاب الحوثيين من مؤسسات الدولة ومن المحافظات اليمنية، «هو

عرقلة واضحة لإفشال هذا الحوار الذي اتي برعاية أممية». وتابع: «اليوم الرئيس اليمني غير الشرعي عبد ربه منصور هادي وجميع من في الرياض أبتدوا أنهم عملاء للمملكة العربية السعودية وأنهم هم من جروا البلاد نحو دائرة العنف»، وأضاف أنه «على تلك القوى السياسية أن تتخضع إلى طاولة الحوار للتفاهم والاتفاق على كل الأمور السياسية، أما أن تطغى شروطاً فنحن لن نقبل بشروطها، ولن نسلم مؤسسات الدولة والتنظيم للقاعدة». في المقابل، نقلت قناة «العربية الحدث» السعودية عن مصادر أن المشاركين في مؤتمر الرياض خسروا عدم حضور محادثات


يمتني ينقل مواد إغاثية على عربة يجرها جمل في تعز أمس (أ ف ب)

فقط. وأن الأمين العام للأمم المتحدة بان كي مون سيعقد مشاورات جنيف تحت كل الظروف.

ولد الشيخ بطهران

والتقى إسماعيل ولد الشيخ أحمد مبعوث الأمم المتحدة لليمن أمس وزير الخارجية الإيراني محمد جواد ظريف في طهران. وقالت وكالة أنباء الجمهورية الإسلامية الإيرانية (إرنا) أن المسؤولين تبادلوا وجهات النظر حول موضوع تسوية الأزمة في اليمن. (صنعا. أ ف ب، رويترز، د ب أ، واس، الحدث، يمن برس)

السعودية «الشیطان الأكبر» الجديد لإيران!

تبدو نقطة إجماع في إيران. ويرد المقال هذا الأمر إلى «العداء التاريخي بين العرب والفرس، بينما العداء لأمريكا في إيران فهو أمر حديث لم يقتنع به الإيرانيون، الذين يحبون أميركا». حسب المقال. وتنقل كاتبة المقال رولا خلف عن مسؤولين إيرانيين قولهم إن النظام في طهران لن يغفر للسعودية موقفها في الحرب الإيرانية. العراقية في الثمانينات من القرن الماضي. وبحسب خلف، فإن ما يدعو للسخرية أن إيران تريد من واشنطن أن تسعى إلى تلطيف الأجواء بينها وبين السعودية.

نشرت صحيفة «فايننشال تايمز» البريطانية أمس مقالاً عن التوتر المتزايد في العلاقات بين إيران والسعودية، اعتبر أن السعودية قد تأخذ لقب «الشیطان الأكبر» الذي تطلقه إيران على الولايات المتحدة، والسبب في ذلك أن الاقتراب من التوقيع على اتفاق نووي جعل شعار «الموت لأميركا» يخفت في إيران هذه الأيام، أكد مبعوثات التنديد والطعن في السعودية التي أصبحت تتوسع بين الإيرانيين، خصوصاً بعد العملية العسكرية التي تقودها الرياض في اليمن. ويعتبر المقال أن النظام الإيراني فشل في إقناع الإيرانيين بالحدق على أميركا، لكن كراهية السعودية

الحوثي: لست المهدي ولم أوزع بلاسم

«علم القاعدة و علم السعودية توأمان... ومؤيدو هادي كالجيش الحر»

القاعدة و علم السعودية، وهما توأمان»، وأضاف: «بالنسبة إلى البلاسم ودعوى المهديوية ليس لدينا أي شيء من هذا القبيل». ووصف الحوثيين خصومه بأنهم «قاعدة ودواعش»، وشبه القوات الموالية للشرعية بـ«الجيش الحر» المعارض لنظام الرئيس السوري لبشار الأسد المتحالف كما الحوثيين مع طهران. وهاجم الحوثيون مؤتمر الرياض، واصفا المشاركين فيه بـ«الهاربين والفاشليين»، كاشفا نيته فتح باب التجنيد في الجيش.

ظهر زعيم الحوثيين عبد الملك الحوثي في خطاب متلفظ وجهه إلى أنصاره ليل الأربعاء، الخميس، نافياً أن يكون قد ادعى بأنه الإمام المهدي المنتظر أو وزع بلاسم على أنصاره. وكان الرئيس اليمني عبدربه منصور هادي اتهم الحوثي بتزويج «بلاسم وحرون» على أنصاره وقال إنه صدق أنه المهدي المنتظر أو أنه سيكون رفيقاً للمهدي، كما جدد تعهده برفع علم الجمهورية اليمنية على جبال مران، معقل الحوثيين. ورد الحوثي على ذلك قائلاً: «العلم اليمني مرفوع في جبل مران، وما يرعه مقاتلو هادي في عدن وبعض المناطق هو علم

حشود في محيط الرمادي وعراقيل تمنع انطلاق «التحرير»

قلق من تدفق الميليشيات الشيعية إلى النخيب القريبة من الحدود السعودية • واشنطن تعزز تسليح بغداد بصواريخ مضادة للدروع... والعبادي في موسكو


رجل دين شيعي يتفقد مقاتلين من ميليشيات «كتائب العباس» خلال مناورة تدريبية في النخيب أمس الأول (إي بي إن)

من الميليشيات الشيعية المدعومة من إيران يواصلون التدفق على صحراء النخيب (350 كلم جنوب غرب الرمادي) وفي منطقة استراتيجية متنازع عليها بين محافظتي الأنبار وكربلاء. وأشارت الوكالة إلى أن وصول مقاتلي الميليشيات مدعومين من إيران إلى تلك المنطقة التي تبعد 80 كلم عن الحدود السعودية يثير مخاوف من أن تكون الخطوة محاولة إيرانية للضغط على الرياض على خلفية الحملة العسكرية التي تقودها السعودية ضد الحوثيين في اليمن.

انطلاق العملية العسكرية ومنها موقف أطراف سنية من مشاركة «الحشد» في المعارك إلى جانب موقف واشنطن الملتهب الداعي لإشراك الميليشيات الشيعية بشروط. وقال محافظ الأنبار صهيب الراوي أمس أن «القوات الأمنية والحشد الشعبي ومقاتلي الضناير يحتشدون في محيط الرمادي»، مضيفاً أن هذه القوات «ستمنع تقدم عناصر داعش إلى مناطق أخرى» الحالي.

في غضون ذلك، أفادت وكالة الأناضول التركية بأن مقاتلين


أميركا والسلاح

الذي ذلك، نفى مسؤول كبير في إدارة الرئيس باراك أوباما نية الإدارة الأميركية تعديل الاستراتيجية الخاصة بالحرب على «داعش» كما نقل أمس الأول عن مسؤول لم يذكر اسمه. وأضاف مزيد من الالتباس على موقف واشنطن، نقلت «رويترز» عن مسؤول كبير بوزارة الخارجية الأميركية قوله أمس إن بلاده تعزز تسليم العراق الف سلاح مضاد للدبابات من نوع «أيه. تي. فور» المحمول على الكتف. وأشار المسؤول إلى أن الهدف من هذه الأسلحة هو التصدي للعمليات الانتحارية التي يقوم بها «داعش» مستخدماً البات ثقيلة خلال الاقتحامات، وهو الأمر الذي ساعده في السيطرة على الرمادي.

وأوضح المسؤول أن التنظيم المتشدد نفذ نحو 30 تفجيراً انتحارياً بسيارات ملغومة للاستيلاء على الرمادي.

العبادي في موسكو

وجاءت هذه التقارير الأميركية بالتزامن مع وصول رئيس الحكومة العراقية حيدر العبدي إلى موسكو. وكان

40 ألف نازح عبر منهم 10 آلاف إلى بغداد

لا يزال آلاف النازحين من مدينة الرمادي متكدسين في محيط جسر بزيين الذي يفصل بين محافظتي الأنبار وبغداد. وقالت «عمليات بغداد» إنها سمحت لـ10 آلاف شخص عبور الجسر. وتشترط الحكومة وجود ألف عراقي نزحوا من جراء القتال في الرمادي كغيل من العاصمة للسماح للنازحين بالدخول التي تبعد 110 كيلومتراً عن العاصمة.

سلة أخبار

11 قتيلاً بين «داعش» و«فجر ليبيا»


قتل عشرة جنود في اشتباكات في مدينة بنغازي الليبية، في حين قتل مقاتل ينتمي إلى تحالف فجر ليبيا، في هجوم انتحاري قرب مدينة مصراتة بتناهد تنظيم «الدولة الإسلامية» (داعش)، بحسب ما أفادت أمس مصادر طبية وأمنية. وقال مصدر طبي مسؤول في بنغازي «دارت اشتباكات عنيفة في عدة حاور في المدينة أمس الأول قتل فيها عشرة جنود وأصيب 36 بجروح». وتشهد ليبيا صراعاً على السلطة منذ إسقاط النظام السابق عام 2011 تسبب في نزاع مسلح في الصيف الماضي وانقسام البلاد بين سلطتين، حكومة يعترف بها المجتمع الدولي في الشرق، وحكومة مناوئة لها تدير العاصمة منذ أغسطس بمساندة تحالف جماعات مسلحة تحت مسمى «فجر ليبيا».

(بنغازي - أ ف ب)

مواجهات في شوارع بوروندي


اندلعت مواجهات في الشوارع ووقع إطلاق نار مرة أخرى في عاصمة بوروندي أمس، في حين رفض المحتجون المناهضون للرئيس بيير نكورونزيزا دعوته للهدوء في الدولة الواقعة في شرق إفريقيا ولها تاريخ طويل في الحرب الأهلية والاداءة الجماعية.

وقال شهود إن جنود الجيش والشرطة أطلقوا الغاز المسيل للدموع والطلقات التحذيرية في الهواء، وهم يواجهون عشرات التبان الذين رجموهم بالحجارة وأحرقوا الحواجز المؤقتة في الطرق. (بوجومبورا-رويتز)

أوكرانيا تلغي عدة اتفاقيات مع روسيا


ألغى مجلس النواب الأوكراني أمس خمسة اتفاقات أمنية مهمة مع موسكو كانت تسمح لروسيا بنقل جنود إلى منطقة انفصالية في مولدافيا وشراء أسلحة يتم تصنيعها فقط في أوكرانيا. وتم تعليق الاتفاقات عملياً عند بدء الأزمة في شرق أوكرانيا الانفصالي الموالي لروسيا قبل 13 شهراً، والتي تتهم كييف الكرملين بالوقوف وراءها. إلا أن قرار البرلمان معناه أن استئناف مثل هذا التعاون بعد حل النزاع سيطلب دعماً من الكتلة القومية التي تشكل الغالبية ومن الأحزاب المؤيدة لأوروبا.

شركة إسرائيلية مطالبة بدفع مليار دولار لإيران


أمرت محكمة سويسرية أمس الأول شركة نفط إسرائيلية بدفع تعويضات بقيمة 1.1 مليار دولار لإيران بسبب نزاع بشأن مشروع نفطي مشترك يعود تاريخه لما قبل الثورة الإسلامية في 1979. ونقلت الوكالة عن مصدر قضائي أن حكم الإدانة صدر هذا الشهر بحق شركة «تاو» الإسرائيلية المسجلة في بنما، وأنه قضى بإلزامها دفع 1.1 مليار دولار لشركة النفط الوطنية الإيرانية «نيوك». وأوضح المصدر أن القرار أصدرته محكمة تحكيم في سويسرا بناء على دعوى تقدمت بها طهران في 1989. (طهران - أ ف ب)


أخبار مصر

«بيت المقدس» يتوعد القضاة... والزند يطلب الحماية

• الأزهر للغرب: التشدد سيجتاح عواصمكم • السيسي إلى الأردن لحضور منتدى «البحر الميت»

القاهرة - الجريدة.

بعد أيام من إعدام ستة إسلاميين محسوبين عليه في قضية «عرب شرکس»، بت تنظيم بيت المقدس، الذي يطلق على نفسه اسم «ولاية سيناء»، تسجيلاً صوتياً ليل الأربعاء - الخميس يدعو أنصاره إلى مهاجمة القضاة في مصر، متوعداً بالآثار منهم، في أول تحد لوزير العدل الجديد، الذي طالب بتفعيل الحماية القضائية.

توعد تنظيم «أنصار بيت المقدس» باستهداف قضاة مصر مطالباً أنصاره بالتآمر لتنفيذ حكم الإعدام في 6 متهمين منسوبين إليه في القضية المعروفة في مصر باسم «خليفة عرب شرکس». وبعد خمسة أيام من مقتل قاضيين ونائب عام في هجوم مسلح في مدينة العريش في شمال سيناء معقل الجماعات الجهادية المتشددة التي تنتشط ضد قوات الأمن المصري، ومع تزايد أحكام الإعدام ضد المتهمين الإسلاميين أخيراً، نشر التنظيم المنظر تسيجيلاً على موقع «تويتر» بعنوان «مأساة ورسائل»، قال فيه: «إما واتجهم قد قتلتم إخواننا، والله لناخذ بنار إخواننا وأماهلهم من الطائفة التي قضت بالحكم والطائفة التي نفذته». وأضاف التنظيم، في التسجيل، «لا أقل من أن نغصص على الطواغيت الذين أسروا إخواننا حياتهم، لا تتركوهم ينامون وإخوانكم في الأسر قابعون. لا تتركوهم ينعمون وإخوانكم في الأسر يعذبون».

ودعا الفرع المصري لتنظيم «داعش» أنصاره إلى ملاحقة القضاة بقوله: «دسوا لهم السم في الطعام، ترصدوا لهم عند القبض وفي طرقاتهم، دسروا لهم سياراتهم تملقوا تفجيرها لتفجروها إن استطعتم. إن عرفت بيوتهم فأسفدوا عليهم حياتهم».

عمليات الجيش

في المقابل، وفي أول تصريح له عقب حلفه اليمين الدستورية، شدد وزير العدل الجديد المستشار أحمد الزند أمس على ضرورة تفعيل منظومة حماية القضاة، وأكد مصدر أمني أن الجيش المصري نجح في قتل 8 من العناصر التكفيرية، وإصابة 3 آخرين، إثر حملات للجيش

المصري في قرى شمال سيناء، وأفاد المصدر لـ«الجريدة» بأن الحملة الأمنية المشتركة بين الجيش والشرطة، نجحت في القبض على 16 مشتبها بهم وجار التحقيق معهم، إلى جانب تدمير عدد من البؤر الإرهابية.

الحاجة إلى الأزهر

إلى ذلك، شدد شيخ الأزهر الإمام الأكبر أحمد الطيب، خلال استقباله وزير خارجية النمسا سيباستيان كورتس أمس الأول على ضرورة التكاتف من أجل «مواجهة الفكر المتشدد الخطير على الجميع»، منبهاً الغرب إلى أن التيارات المتشددة ستكون خطراً على العواصم الأوروبية على المدى القريب.

مكافحة الإرهاب

من جانبه، أكد كورتس على حكومته بجهوده الأزهر في رفض ومواجهة هذا الفكر المتشدد، وتسعى إلى تكثيف التعاون بين النمسا والأزهر، باعتباره منارة الفكر المعتدل في العالم كله، وأضاف: «إننا بحاجة إلى دعم الأزهر من أجل تحسين الشباب الأوروبي من الانخراط في التنظيمات الإرهابية، وإقناعهم بالعدول عن الانضمام إلى داعش».

ومع استمرار عمليات استهداف عناصر الجيش والشرطة والقضاة، أعطي الرئيس عبدالفتاح السيسي، الأولوية لملف مكافحة الإرهاب خلال لقاءاته بمسؤولين غربيين، إذ التقى بوزير الخارجية

النمساوي أمس عدة استقبالية قائد القيادة المركزية الأمريكية لويد أوستن في مقر رئاسة الجمهورية بالقاهرة أمس الأول. وبينما يعزز السيسي زيارة الأردن اليوم لحضور المؤتمر الاقتصادي العالمي (مؤتمر البحر الميت)، صرح المتحدث باسم الرئاسة المصرية علاء يوسف أن الرئيس شدد على جهود مصر المبدولة في مجال مكافحة الإرهاب، مشيراً إلى أهمية تكاتف الجهود المجتمعية الدولية في هذا الملف.

وأكد السيسي أن القاهرة لطالما حذرت من مغبة انتشار الإرهاب في المنطقة، منوهاً باعتزاز مصر بعلاقاتها الاستراتيجية مع الولايات المتحدة، وأوضح أن الظروف التي

تمر بها المنطقة تعد استثنائية وغير مسبوقة، الأمر الذي يتطلب تفهماً أكثر عمقاً وإدراكاً لحقيقة الأمور وسبل التعامل معها. ووفقاً لبيان المتحدث باسم الرئاسة المصرية، فإن قائد القيادة المركزية الأمريكية أشاد خلال اللقاء بالإنجازات والخطوات الهائلة التي تحققتها مصر على صعيد التقدم السياسي والاقتصادي، في ظل نظر واشنطن إلى القاهرة باعتبارها شريكاً رئيسياً لها في المنطقة، وتسعى إلى تعزيز التعاون معها.

زيارة ألمانيا

في الأثناء، بدأ إصرار القاهرة وبرلين على إنجاز زيارة السيسي لألمانيا الشهر المقبل، إذ صرح

المتحدث باسم الرئاسة المصرية علاء يوسف أمس أن المستشار الألمانية أنجيلا ميركل مهمة بزيارة السيسي لألمانيا في الوقت الراهن، وأنها أصدرت بياناً أكدت فيه على هذا المعنى.

وكان وزير الخارجية المصري سامح شكري، أجرى اتصالاً هاتفياً بنظيره الألماني فرانك شتاينماير، أمس الأول لبحث ترتيبات زيارة السيسي إلى ألمانيا، يأتي ذلك في محاولة لتحييم آثار تصريحات رئيس البرلمان الألماني نوربرت لامرت، التي أعلن فيها إلغاء لقاء كان مقرراً مع السيسي خلال زيارة الأخير لبرلين في 3 يونيو المقبل، ما أجبر وزارة الخارجية المصرية على نفي طلب مصر لقاء لقاء بين السيسي وللامرت.

سلة أخبار

21 مليار جنيه

عجز الميزان التجاري


أعلن الجهاز المركزي للتعبئة العامة والإحصاء في مصر، ارتفاع العجز في الميزان التجاري بنسبة 4.3 في المئة، ليلبلغ 21 مليار جنيه خلال فبراير 2015، مقابل 20.2 مليار جنيه لنفس الشهر خلال العام الماضي، وأكد الجهاز، برئاسة ابوبكر الجندي في بيان أصدره، أمس انخفاض قيمة الواردات خلال فبراير 2015 بنسبة 6.9 في المئة، لتبلغ 33.7 ملياراً، مقابل 36.18 ملياراً لنفس الشهر من العام الماضي، فرجعاً ذلك إلى انخفاض قيمة بعض السلع.

مشروع لزراعة 100 مليون شجرة زيتون


وافق الرئيس المصري عبدالفتاح السيسي على تدشين المشروع القومي لزراعة مئة مليون شجرة زيتون في مصر، وقال وزير الزراعة واستصلاح الأراضي صلاح هلال، إن الرئيس السيسي وجه إلى سرعة البدء في مشروعات متكاملين زراعي وصناعي، أحدهما في منطقة «وادي العفرة» في محافظة مطروح، والآخر في «الطور» بسيناء.

القويري لـ الجريدة: ثلث نفط «فجر ليبيا» لضرب مصر

«الإرهاب يتنامى وداعش ينتشر... وتوحيد الإعلام العربي أساس المواجهة»

القاهرة - طارق لطفي

القضاء يجب «الإباحية» والحكومة «عاجزة»

بات مؤكداً أن الحكومة المصرية ستصبح «عاجزة» عن تنفيذ حكم قضائي صدر أمس الأول، عن محكمة القضاء الإداري بمجلس الدولة، يلزم رئيس مجلس الوزراء اتخاذ ما يلزم لحجب المواقع الإلكترونية «الإباحية» في مصر، مع تأكيد وزارة الاتصالات، أمس، أن ثمة صعوبات فنية تجعل إغلاق هذه المواقع مستحيلًا. وأكدت الدعوى، التي أقامها أحد المحامين، أن الشريعة الإسلامية وجميع الشرائع السماوية جاءت لتسمو بالإنسان إلى مستوى كرامته المنشودة، وأن المواقع التي تنتشر الرذيلة مازالت مستمرة في تأثيرها على الشباب، كما أن امتناع جهة الإدارة، وهي الدولة، عن إصدار تشريعات وقوانين تجرم وتمنع هذه المواقع يمثل قراراً سلبياً تخصص بنظره محاكم القضاء الإداري. وكان رئيس جهاز تنظيم الاتصالات هشام العلابي أكد، في وقت سابق، أنه لا توجد أزمة في منع هذه المواقع، لكنه غير قادر على القيام بهذا الأمر دون صدور حكم قضائي. وقال خبير الاتصالات حسام صالح لـ«الجريدة» إنه «حال تنفيذ نظام الحجب فإن الحكومة لن تتمكن من تطبيقه بشكل كامل، فالأمر معقد جداً لأن الشبكة العنكبوتية ضخمة، وتعدد بها المواقع والمسمايات، كما ستواجه الدولة معوقات عدة، منها التكلفة المالية الباهظة، ووجود برامج وتقنيات يمكنها كسر الحجب بسهولة».

القاهرة - أحمد الجمل

يتنامى والداعشي ينتشر، وليبيا تواجهه بفكر تنويري من خلال 72 مركزاً ثقافياً، منها 11 جديداً أنشئت خلال الأشهر الستة الماضية». وعلى غرار مشروع القوة العسكرية العربية المشتركة، اقترح تشكيل القوة الإعلامية المشتركة، تبدأ بتدشين قناة فضائية موحدة باسم «قناة العرب»، يمكن تمويلها عبر الجامعة العربية. وأوضح أن التنسيق مع الجانب المصري بشأن مواجهة الإرهاب يسير بشكل متوازن، لافتاً إلى أن «ضرب ليبيا بالأساس كان نقطة ارتكاز للهجوم الأكبر على مصر، وفق مخطط صهيوني


القويري متحدثاً إلى «الجريدة»

لضمان أمن إسرائيل». وأضاف: «كما أن الهدف من ضرب ليبيا هو تحويلها إلى بيت مال الإخوان المسلمين،

وعلى الصلابي يرعى هذا المشروع». وزاد أن «اهتمام مصر بالوقوف إلى جانب ليبيا سببه استراتيجي، ولم يكن خياراً، حيث كان مخططاً إغراق مصر بالسلح، والوضع في ليبيا وصل إلى حد عرض الدبابات للبيع في الشوارع، وقبل أيام حدث تبادل أسرى بين مدينتي الزنتان ومصراتة، ولك أن تتخيل ما كان سيحدث في مصر لو استمر حكم الإخوان». وفي مجال حماية الآثار، أكد القويري ضرورة الاستفادة من الخبرة المصرية في هذا المجال، وكذلك بناء المتاحف، مبيناً أنه ناقش الأمر أثناء

لقاءه مع وزير الآثار المصري ممدوح الدماطي قبل نحو شهر، واتفقا على ترتيب لقاء مع رئيس مصلحة الآثار الليبية لوضع برنامج مشترك للحماية. وعن الجدوى من نقل المؤسسة الليبية للنظف من طرابلس، أوضح أن المؤسسة هي الجهة الرسمية والشريعية التي يتعامل معها العالم، لذا تم نقلها إلى مدينة البيضاء، كما تم تغيير الحسابات البنكية الليبية في الخارج بأخرى جديدة تسيطر عليها الحكومة، وهذا من شأنه أن يوفر النقد الأجنبي، ويضمن عدم وصوله إلى الطرف الآخر الذي سيمول به الإرهاب.

بن لادن... «المحب» والمهوسوس بالأمن

حذر زوجته من المخابرات الإيرانية وأراد ضرب الاقتصاد الفرنسي

بعد أن نشرت المخابرات الأميركية أمس الأول وثائق قالت إن قوات أميركية صادرتها أثناء غارة قتلت فيها زعيم تنظيم القاعدة أسامة بن لادن بمقره في باكستان عام 2011، قال مكتب مدير المخابرات القومية في بيان، إن نشر الوثائق تم عقب مراجعة دقيقة من جانب وكالات حكومية أميركية، وتتفق مع دعوة الرئيس إلى شفافيتها متزايدة تتماشى مع مصالح الأمن القومي. وشملت المواد المنشورة وثائق رفعت عنها السرية، وقائمة مكتب باللغة الإنجليزية بصوروث من المقر، وسواد نشرتها جماعات متشددة أخرى.

ومن منزله في ابوت آباد، كان بن لادن يجمع وثائق عن فرنسا، لأنه كان يعزز ضرب اقتصادها، بحسب ما أكدت أجهزة الاستخبارات الأميركية. وتظهر قائمة الكتب والتقارير المتنوعة، أن بن لادن ربما كان مهتماً بشن «هجوم على الاقتصاد الفرنسي، على أمل أن يؤدي إلى انهيار اقتصادي» ينتقل إلى بقية الدول الغربية.

ضرب الاقتصاد الفرنسي

أجندة تنظيم القاعدة، لتجاوز ما بينها من منافسات والتكيز على تلك القضية. وأظهرت رسالة بتاريخ يوليو 2010 كانت بين المواد التي نشرتها المخابرات الأميركية أن بن لادن ضغط على فرع تنظيم القاعدة في اليمن، وهو من أكثر الأجنحة نشاطاً لتحقيق السلام مع الحكومة اليمنية والتكيز على أميركا.

محاولة للم الشمل مع ابنه

كما أظهرت الوثائق تركيز بن لادن اهتمامه على مهاجمة أهداف أميركية، وضغط على

هوس بالاحتياطات الأمنية وكشفت الوثائق أنه من الحرص على التحرك حين تكون السماء ملعبة بالغيوم لتفادي الطائرات دون طيار، إلى خوف من أجهزة التنصت الدقيقة، كان أسامة بن لادن مهوساً وحريصاً جداً على المسائل الأمنية. وفي رسالة حملت تاريخ 26 سبتمبر 2010 يعطي بن لادن أوامر دقيقة، حتى تتحقق زوجته من الانضمام إليه دون مخاطر أمنية قد تنجم عن الإهمال. وكتب بن لادن في رسالته، «قبل وصول أم حمزة إلى هنا يجب أن نتخلص من كل شيء بما في ذلك

تسعى السلطات المحلية في ولاية كاليفورنيا الأميركية إلى احتواء بقعة نفطية على أثر تضرر أنبوب للنظف أدى إلى تسرب آلاف من لترات المحروقات في المحيط الهادئ. وكشفت لقطات صورت من مروحيات حلقت فوق المكان وجود بقعة ملوثة على امتداد 14 كلم على ساحل المحيط. وأعلن حاكم كاليفورنيا الاموند براون حال الطوارئ في منطقة سانتا باربرا السياحية ليتمكن من ارسال فرق متخصصة بالتنظيف بسرعة. وتفيد التقديرات الأخيرة التي أعلنتها السلطات أن حجم التسرب بلغ حوالي 400 ألف لتر بينما ثمانون ألفاً وصلت إلى المحيط. وورد التسرب الثلاثاء من احد الانابيب التي تشغلها شركة «بليتز اول أميركان بايبلين» التي قالت انها قطعت إمداد الأنبوب بالنظف ما أن اكتشف التسرب، وأوضحت أن النفط تسرب إلى المحيط عن طريق مجرى للتفريغ وقد تم إغلاقه. وقالت الشركة إنه «بعد معرفة سبب التسرب لم يعد هناك نطق بصب في المياه» معبرة عن أسفها الشديد لهذا التلوث، مؤكدة أنها تفعل ما بوسعها للحد من تأثيره على البيئة. وتستقبل الشواطئ المحيطة بسانتا باربرا عادة آلاف الزوار في عطلة نهاية الأسبوع التي اضيف إليها يوم إحياء ذكرى العسكريين الأميركيين الذي قتلوا في المعارك. وشهدت سانتا باربرا أكبر بقعة سواد في تاريخ الولايات المتحدة في 1969 عند انتشار ملايين اللترات من النفط الخام في المحيط على أثر انفجار منصة نفطية.

طوارئ في كاليفورنيا

بعد تسرب نفطي

أعلنت حالة الطوارئ في جنوب ولاية كاليفورنيا الأميركية بعدما شكلت بقعة نفطية تمتد لمسافة 15 كيلومتراً خطراً على الحياة البرية على طول ساحل سانتا باربرا

الثلاثاء: خط أنابيب تعرض لأضرار، مما أدى إلى تسرب نحو 400.000 لتر من النفط على شاطئ ريفوجيو ستايت بيتش الوطني قبل انتقاله إلى المحيط

الولايات المتحدة كاليفورنيا

كاليفورنيا سانتا باربرا لوس أنجليس

المحيط الهادئ

40 كلم

الساحل كان مسرحاً لتسرب أكبر بكثير في العام 1969، مما تسبب في نشأة الحركة البيئية الأميركية

المصدر: وكالات الأنباء

التضامن يشارك في «شاطئية الطائرة» دون لعب

«خليجي 23» تقام من 25 ديسمبر إلى 7 يناير... مبدئياً

● حازم ماهر

حدد أمناء سر الاتحادات الخليجية خلال اجتماعهم أمس موعداً مقترحاً لبطولة خليجي 23 خلال الفترة بين 25 ديسمبر و7 يناير المقبلين، و25 سبتمبر موعداً لإجراء القرعة.

عقد أمناء سر اتحادات كرة القدم لدول مجلس التعاون الخليجي اجتماعاً مهماً في الساعة العاشرة من صباح أمس في فندق كراون بلازا، بحضور ممثلين عن اتحادات الكويت والسعودية والإمارات وقطر واليمن والبحرين وعمان والعراق. وشهد الاجتماع التصديق على محضر الاجتماع السابق الذي عقد في الكويت في 16 فبراير الماضي، والإطلاع على الموعد المقترح لإقامة بطولة خليجي 23 الذي تم تحديده بالفعل خلال الفترة بين 25 ديسمبر و7 يناير المقبلين، مع تحديد يوم 25 من شهر سبتمبر المقبل موعداً مقترحاً لإجراء قرعة البطولة. ومن المقرر، أن يتم عرض المقترح على الاجتماع المقبل لأمناء السر المزمع عقده في الكويت يوم الثاني من شهر يوليو المقبل لاعتماده أو إجراء تغيير عليه. واستقر الأمر على إقامة البطولة في استاد جابر وعلى صباح السالم ببنادي النصر، على أن يكون استاد الشباب بديلاً لهما في حال عدم تجهيزهما للبطولة، على أن يستضيف استاد جابر منافسات المجموعة الأولى التي يأتي على رأسها المنتخب الوطني (منتخب البلد المضيف)، في حين يستضيف استاد النصر منافسات المجموعة الثانية التي سيكون على رأسها المنتخب القطري (حامل لقب خليجي 22). في المقابل، اعتمدت ملاعب الشباب وكاظمة والكويت وخطان والقادسية والتضامن والاتحاد والملاعب الفرعية لاستضافة تدريبات المنتخبات الثمانية المشاركة في البطولة.

السهم: تلافى العيوب

وأكد سكرتير عام اتحاد الكرة سهو السهوان أمناء سر اتحادات دول مجلس التعاون الخليجي طلبوا ضمانات من الهيئة العامة للشباب والرياضة باستضافة استاد جابر منافسات المجموعة الأولى للبطولة، إلى جانب مطالباتهم بتحديد موعد لتلافي العيوب التي تم تحديدها خلال زيارة اللجنة المكلفة متابعة الملاعب التي ستستضيف المنافسات والتدريبات، وإشاد السهوان بالجهود التي يبذلها مسؤولو الهيئة العامة للشباب والرياضة من أجل تدارك كل العيوب، وتلافي العيوب في الملاعب من أجل الوصول بالبطولة إلى بر الأمان.


السعد قبل دخول أرض الملعب


لاعب التضامن عبدالعزيز السعد لحظة توقيعه على اسكوتيت اللقاء

محمد عبدالعزيز

لجأ فريق التضامن إلى حيلة المشاركة في مباريات البطولة الشاطئية للكرة الطائرة بدون لعب، والانسحاب من كل مباراة، تفادياً للغرامات حسب لوائح البطولة.

دفعته اللجنة المنظمة للبطولة الشاطئية الأولى للكرة الطائرة، ثمن التخطيط الإداري واللوائح غير العملية مسكراً، وذلك بعد أن أجبر فريق التضامن، الذي أصيب لاعبه عبدالعزيز السعد في المباراة الثانية أمام الساحل الأحد الماضي، على استكمال البطولة بدون مشاركة فعليه في المباريات، وباتت مشاركته من مباراة فريقه أمام الساحل، موعد المباراة فقط، ثم ينسحب الفريق بعدها تفادياً للغرامة المالية. يذكر أن لائحة البطولة التي أقرتها اللجنة المنظمة تنص

على مشاركة كل فريق بلاعبين فقط دون احتياط. وشهدت مباراة القادسية الأولى ضمن الجولة الرابعة من البطولة، حضور لاعب التضامن عبدالعزيز السعد على عكاز، وبعدها أعلن الفريق انسحابه من اللقاء ليفوز الأوفرز 2 - صفر. وأكد السعد أن الفحوصات الطبية التي أجراها بعد خروجه من مباراة فريقه أمام الساحل، أثبتت إصابته في «الكاحل» مما يستحيل معها استكمال البطولة، فقام النادي بإرسال كتاب إلى الاتحاد لإعلامه بالحالة وتفادي الوقوع تحت طائلة الغرامة

المقررة في حالة الانسحاب، وهي بحد أقصى 1800 دينار للفريق الواحد بواقع 300 دينار في المباراة الأولى و500 في الثانية، و1000 في الثالثة. وأوضح السعد أنه حاول الحصول على تقرير طبي من المستشفى، لكن ذلك يتطلب الانتظار 15 يوماً، وهذا ما لم يقبله الاتحاد وأصبح النادي مهدداً بدفع الغرامات المتصاعدة، فلجأ ومسؤولو فريقه إلى حيلة قد تكون مشروعة، وهي مشاركته عدة ثوانٍ وبعدها ينسحب الفريق تجنباً للغرامة، وذلك حتى انتهاء البطولة.

فوز الكويت

وفي مباراة أخرى، فاز الكويت على الساحل بشوطين مقابل شوط واحد، (21-15، 18-21، 15-5) ليرفع الكويت والقادسية رصيدهما إلى 6 نقاط في صدارة الترتيب، بينما ظل الساحل بنقطين والتضامن بدون رصيد.

مباراة اليوم

وتقام اليوم مباراتان، حيث يلتقي في السادسة والنصف في الساعة والنصف الكويت مع التضامن.

الكويت يواجه كاظمة في مستهل حملة الدفاع عن لقبه بكأس اليد


حارس الكويت عبدالرزاق البلوشي يتصدى لإحدى هجمات كاظمة في جانب من لقاء سابق

يستهل الفريق الأول لكرة اليد بنادي الكويت حملة دفاعه عن لقبه في بطولة كأس الاتحاد «النسخة 47» في الرابع والنصف من عصر اليوم بقاء نظيره كاظمة على صالة مركز الشهيد فهد الأحمد بالدعية في افتتاح منافسات المجموعة الأولى من الدور التمهيدي للبطولة، ويلعبها في السادسة مساءً مباراة خططان مع الساحل، على أن تختتم المباريات في الساعة والنصف مساءً بقاء السالمية مع اليرموك.

وسيدخل الكويت اللقاء وهو منتش بإجرازه لقب بطولة الدوري الممتاز للمرة الثالثة على التوالي والخامسة في تاريخه خضوعه لبرنامج علاجي لمدة 10 أيام للتعافي. ورأى الجهاز الطبي للفريق من قبل الجهاز الوطني بياشر تدريباته في الخامسة والنصف من مساء أمس على استاد محمد الحمد ببنادي القادسية، ضمن الاستعدادات لمواجهة لبنان في 11 يونيو المقبل، ضمن منافسات الجولة الأولى من المجموعة السابعة للتصفيات الآسيوية المؤهلة إلى نهائيات كأس العالم 2018 في روسيا، وكأس آسيا 2019 بالإمارات.

المعتوق مستمر وجراف وعجب خارج حسابات معاول


عامر المعتوق

استقر الجهاز الفني لمنتخبنا الوطني الأول لكرة القدم على استمرار مدافع القادسية عامر المعتوق مع الأزرق في الفترة المقبلة، رغم إصابته في نهائي كأس سمو الأمير بشد في العضلة الضامة يتطلب خضوعه لبرنامج علاجي لمدة 10 أيام للتعافي. ورأى الجهاز استمرار اللاعب إلى حين حسم أمره بشكل نهائي من قبل الجهاز الطبي للفريق. وكان المنتخب الوطني بياشر تدريباته في الخامسة والنصف من مساء أمس على استاد محمد الحمد ببنادي القادسية، ضمن الاستعدادات لمواجهة لبنان في 11 يونيو المقبل، ضمن منافسات الجولة الأولى من المجموعة السابعة للتصفيات الآسيوية المؤهلة إلى نهائيات كأس العالم 2018 في روسيا، وكأس آسيا 2019 بالإمارات.

من جهة أخرى، بات محمد جراف وخالد عجب خارج حسابات الجهاز الفني، حيث تقدم جراف بتقارير طبية تفيد حاجته للراحة مدة شهرين، بينما طالب عجب مسؤولي الاتحاد بتأجيل اختباره الدراسية التي سيخضع لها أواخر الشهر الجاري.

ذهبية وبرونزية لحمد وأحمد العفاسي في الجائزة الكبرى للرمية

رفع أبطال فريق الرماية المشاركون في بطولة الجائزة الكبرى المقامة في مدينة جبالا الأثرية من 15 إلى 24 مايو الجاري رصيدهم من الميداليات بعد أن تمكن الرامي حمد العفاسي من تحقيق الميدالية الذهبية في رمية الدبل تراب، في حين نجح الرامي أحمد العفاسي في تحقيق الميدالية البرونزية في منافسات اليوم الثالث للبطولة، الذي تميز بمنافسة قوية بين الرماة المشاركين من مختلف دول العالم، ومنها روسيا وأستراليا، والعديد من المنتخبات الأوروبية.

وكانت الرامية سارة الحवाल حققت المركز الثالث والميدالية البرونزية لرمية التراب في منافسات اليوم الأول للبطولة، كما تمكن الرامي عبدالرحمن الفيحان في اليوم الثاني من إضافة الميدالية الثانية لوفد الرماية الكويتي المشارك في البطولة، وذلك بتحقيقه المركز الثالث والميدالية البرونزية في رمية التراب.

(كونا)

الفهد يرأس اجتماع «تنفيذي الأولمبي» الآسيوي في طهران

بدأ أمس اجتماع المكتب التنفيذي للمجلس الأولمبي الآسيوي برئاسة الشيخ أحمد الفهد، وحضور أعضاء المكتب التنفيذي من عدة دول آسيوية. وسيناقش الاجتماع استعدادات إندونيسيا لاستضافة دورة الألعاب الآسيوية في العاصمة جاكارتا عام 2018، إضافة إلى دورة الألعاب الآسيوية الشاطئية في فينتام عام 2017. وكان الفهد وصل إلى طهران أمس لترؤس اجتماع المكتب التنفيذي للمجلس الأولمبي الآسيوي السادس والسنتين. يذكر أن إيران تستضيف اجتماع المكتب التنفيذي الآسيوي للمرة الأولى في تاريخ اجتماعات المجلس الأولمبي، ومن المقرر أن يلتقي الفهد، وزير الرياضة والشباب الإيراني حميد غودرزي، وعدداً من المسؤولين الرياضيين في إيران.

(كونا)

العربي يستعد للموسم المقبل في صربيا

● عبدالرحمن فوزان

تجه النية في النادي العربي إلى اختبار صربيا لاستضافة معسكر الفريق الأول لكرة القدم خلال الصيف الحالي، استعداداً للموسم المقبل. واختار مدرب الفريق الصربي بوريس بونيك موطنه لاستضافة المعسكر، لإيمانه بإمكانية نجاحه، حيث تسهل أمور التنظيم وإمكانية مواجهة فرق قوية خلال المباريات الودية التي سيخوضها الفريق هناك. على صعيد متصل، يستعد بونيك لمغادرة البلاد خلال الأسبوع المقبل، متجهاً إلى بلاده لقضاء إجازة نهاية الموسم، وينتظر أن ينهي اجتماعه مع مدير الكرة الجديد عبدالعزيز عاشور خلال اليومين المقبلين، لوضع النقاط على الحروف في ما يخص مشروع إعداد الفريق وتدعيمه بصفتين من الأوائل عالمياً. والمحليات، حسب مصادر عربية مطلعة فإن بونيك طلب التعاقد مع 4 لاعبين محليين في مراكز مختلفة، منهم حمود مطفى وفصيل زايد نجما الجهراء، ولاعبان أخران من اليرموك، لم يكشف عن اسمائهم حرصاً على سرية المفاوضات.

مستر أولمبيا يتوج اليوم في المنصورية


بدر بودي في استقبال الدكتور عادل فهيم

وأشار إلى الجهود الكبيرة التي يقدمها بدر بودي رئيس اللجنة المنظمة العليا للبطولة صاحب فكرة إقامة بطولة للهواة خارج الولايات المتحدة، التي كانت تحتكر هذا النوع من البطولات، بعد أن أوقع القائمين على هذه الرياضة بإدراجها ضمن برامج الاتحاد الدولي للعبة. والمج إلى أن الكويت ستكون منافسة بكل قوة على إحدى بطاقتي الاحتراف للتأهل لفئة المحترفين والمشاركة في البطولات العالمية التي تقام في أميركا. ووجه الشكر إلى بودي على جهوده الكبيرة في خدمة اللعبة، ونجاحه في إقناع المسؤولين بإعطاء هذه البطولة بطاقتي احتراف وليس واحدة كما هو معمول به في كل البطولات.

فهيم: أتوقع نجاح البطولة

من جهته، أعرب فهيم عن سعادته وحرصه على الحضور ومتابعة البطولة، لاسيما أنها تقام تحت إشراف الاتحاد الدولي لكمال الأجسام، وتتمتع بحضور جماهيري كبير. وتوقع نجاح البطولة، خصوصاً أن الكويت تعودت على تنظيم أفضل وأقوى البطولات في هذا النوع من الرياضات.

تنطلق اليوم منافسات بطولة مستر أولمبيا لفئة الفيزيك للهواة، التي تستضيفها الكويت وتنظمها اللجنة الكويتية لكمال الأجسام في صالة عبدالعزيز الخطيب بالنادي العربي، برعاية معهد أوكسجين وحضور رئيس الاتحاد الدولي لكمال الأجسام الإسباني رافاييل سنتوجا، ورئيس الاتحادين العربي والإفريقي د. عادل فهيم، ومشاركة 400 لاعب، إضافة إلى 12 من الأبطال المحترفين والمصنّفين من الأوائل عالمياً. ومن المنتظر أن تشهد البطولة تنافساً وحضوراً جماهيرياً غير مسبوق، وسيكون المشاركون من جميع القارات على موعد مع الذهب والمنافسة على بطاقتي الاحتراف إلى العالمية. وأكد مقرر اللجنة الكويتية لكمال الأجسام عبدالله العتيبي أن هناك العديد من المفاجآت التي ستكون في انتظار الجماهير المحبة لهذا النوع من الرياضة، مشيراً إلى حضور أحسن لاعب في العالم وصاحب المركز الثاني وأفضل 10 لاعبين في الفيزيك. وبين العتيبي أن البطولة سيشارك فيها أكثر من 300 لاعب، إضافة إلى أكثر من 100 لاعب كويتي، وهذا يدل على انتشار فئة الفيزيك أكثر من فئة البدلينغ.

يوفنتوس يتوج بكأس إيطاليا للمرة العاشرة في تاريخه


جانب من مراسم تتويج يوفنتوس بلقب كأس إيطاليا

نصب يوفنتوس نفسه ملكاً متوجاً على عرش كرة القدم الإيطالية هذا الموسم، بعدما أحرز الثانية المحلية (الدوري والكأس) للمرة الرابعة في تاريخه، إثر فوزه الصعب والمثير 1-2 على لاتسيو بعد التمديد في نهائي بطولة كأس إيطاليا.

أحرز يوفنتوس لقبه الأول منذ عشرين سنة في كأس إيطاليا لكرة القدم، بعد فوزه الصعب على لاتسيو 1-2 بعد التمديد، أمس الأول على الملعب الأولمبي في العاصمة روما. واللقب هو الثاني على التوالي لفريق السيدة العجوز، بعد إحرازه رابع لقب على التوالي في الدوري الإيطالي، ليعزز حلمه بإحراز ثلاثية تاريخية إثر تأهله أيضاً إلى نهائي دوري أبطال أوروبا لمواجهة برشلونة الإسباني. وتقدم لاتسيو مبكراً عبر مدافعه الروماني ستيفان رادو (4)، ثم عادل يوفنتوس بسرعة من خلال مدافعه جورجيو كيليني (11)، قبل أن يحسم البديل اليساندرو اللقب في الشوط الإضافي الأول (97). وانفرد يوفنتوس بالرقم القياسي بعدد مرات إحراز اللقب، إذ توج للمرة العاشرة مقابل تسعة القاب لروما

امام انتر ميلان (7) ولاتسيو وفورينسيا (6) لكل منهما). وكان اللقب الأخير ليوفنتوس في 1995، علماً بأنه خسر النهائي بعدها أعوام 2002 أمام بارما و2004 أمام لاتسيو بالذات و2012 أمام نابولي، أما لاتسيو فأحرز اللقب 6 مرات آخرها في 2013. وخلف يوفنتوس نابولي المتوج بلقب الموسم الماضي على حساب فورينسيا 1-3 على الملعب الأولمبي أيضاً.

جدل موعد النهائي

وأثار موعد النهائي جدلاً بسبب تقديمه إلى الإرباع، بعدما كان مقرراً في 7 يونيو المقبل على الملعب الأولمبي في روما، إذ منح الاتحاد الإيطالي فرصة ليوفنتوس للاستعداد للنهائي القاري في لاسيعة إلى الظفر بلقبه للمرة الثالثة في تاريخه والأولى منذ عام 1996، عندما يخوض

نهائي دوري الإبطال في 6 منه على الملعب الأولمبي في برلين.

ودفع مدرب يوفنتوس، ماسيميليانو بيرغي، بثقله الأساسي من ضمنها الفرنسي العائد بول بوجيا باستثناء الحارس جيجي بوفون الذي ناب عنه ماركو ستوراري في مسابقة الكأس.

وغاب لاعب الوسط الدولي كلاوديو ماركيزيو، الذي سجل من نقطة الجزاء في مرمى انترميلان السبت الماضي بسبب الإيقاف، إلى جانب الإسباني الفارو موراتا جالب الحظ ليوفنتوس باهدافه القاتلة في مرمى ريال مدريد في نصف نهائي دوري الإبطال وانترميلان مؤخرًا.

رادو يفتتح التسجيل

وبعد أربع دقائق فقط على انطلاق المباراة، تقدم لاتسيو من ضربة حرة نفذها انطونيو

كاندريفا على الجهة اليمنى وصلت إلى المدافع الروماني ستيفان رادو فلعبها راسية قوية عانقت شبك ستوراري. لكن الصدمة المبكرة رد عليها يوفنتوس بسرعة ومن ضربة حرة أيضاً لاندريا بيرلو، عكسها الظهير الرنسي باتريس ايفرا برأسه وصلت إلى المدافع جورجيو كيليني الذي سددها رائعة من مسافة قريبة في شبك الحارس الالباني اثريت بيريشا (11).

وحاول الطرفان كسر حاجز التعادل، بيد أن الوقت الإضافي كان ضيف النهائي، وحسم البديل المنقلب اليساندرو ماتري اللقب ليوفنتوس بالقرب من نقطة الجزاء بكرة سددها بمبينة أرضية في مرمى بيريشا مسجلاً هدف الفوز (97).

وهذا الهدف هو الأول في الوقت الإضافي بنهائي كأس إيطاليا منذ عام 1997. (أ ب)

كيليني: تخطينا منافساً صعباً


كيليني

أعرب جورجيو كيليني مدافع فريق يوفنتوس الإيطالي لكرة القدم عن سعادته البالغة بتحقيق فريقه للثانية المحلية (التتويج بالدوري وكأس إيطاليا) للمرة الأولى، بعد غياب دام 20 عاماً، إثر فوزه 1-2 على لاتسيو في نهائي الكأس أمس الأول.

وقال كيليني، الذي تولى قيادة يوفنتوس خلال المباراة التي غاب عنها قائد الفريق وحارس مرماه جيانلويجي بوفون "لقد خضنا مباراة بالغة الصعوبة أمام منافس قدم أداء رائعاً حقاً. وكنا أنكباء في التعامل معهم، ولعبنا بشكل جيد".

وأوضح كيليني، الذي سجل الهدف الأول ليوفنتوس "أن التتويج بالكأس) كان هدفاً تاريخياً للفريق بعد إخفاقنا في الفوز به طوال 20 عاماً، ومن حقنا الآن أن نستمتع بذلك، نحن نمتلك إرادة قوية للفوز ونساعد بعضنا لتحسين مستواننا دائماً والحفاظ على الانتصارات".

أضاف "أن لاتسيو جعلنا نركز كثيراً طوال المباراة، بما لديه من لاعبين أكفاء، ولكن موعد

باولو مالديني يؤسس نادياً جديداً في ميامي

في الوقت الراهن، بسبب رفض السلطات المحلية، وسيخوض نادي ميامي لكرة القدم مبارياته على أحد الملاعب الموجودة حالياً في المدينة الأميركية.

ويعتبر نادي ميامي الجديد هو النادي الـ 12 الذي يشارك في دوري الدرجة الثانية الأميركي، الذي يتنافس فيه نادي نيويورك كوزموس الأسطوري، الذي يضم بين صفوفه النجم الإسباني السابق راؤول غونزاليس، بالإضافة إلى نادي فورت لاودردال سترينكرز، الذي يعد الظاهرة البرازيلية رونالدو أحد المساهمين فيه.

واعتزل مالديني عام 2009 بين صفوف ميلان الذي لعب لصالحه طوال مسيرته، وفاز معه بسبعة القاب للدوري الإيطالي، وبخمس بطولات لدوري أبطال أوروبا. (د ب أ)


باولو مالديني

وجود ملعب محدد يتم إنشاؤه في إحدى المناطق الاستراتيجية داخل المدينة، وهو الأمر الذي لا يمكن تحقيقه

أعلن باولو مالديني اللاعب الإيطالي السابق ومواطنه ريكاردو سيلفا تأسيسهما فريق كرة قدم جديداً في ولاية ميامي الأميركية، ليتنافس في مسابقة دوري الدرجة الثانية الأميركية بدءاً من 2016.

وسيتولى كل من مالديني وأيقونة نادي ميلان والمنتخب الإيطالي السابق وسيلفا رجل الأعمال الخبير في مجال الإعلام وحقوق البث التلفزيوني، قيادة النادي الذي يحمل اسم نادي ميامي لكرة القدم.

وقال مالديني البالغ من العمر 46 عاماً: "أنا فخور ومتحمس لكوني أشكل جزءاً من هذه المغامرة. أثق تماماً في تطور كرة القدم في الولايات المتحدة، وهذا هو المشروع المثالي من أجل تطوير أحد الفرق في إحدى أهم المدن في العالم".

ومن المحتمل أن يضيف وجود فريق مالديني الجديد بمشروعات النجم الإنجليزي

خضيرة يقترب من الانتقال إلى «السيدة العجوز»

أفادت صحيفة «ماركا» الإسبانية بأن لاعب خط وسط الميدان الألماني سامي خضيرة اقترب من إتمام صفقة انتقاله إلى يوفنتوس الإيطالي الموسم المقبل، بعد انتهاء تعاقد مع ريال مدريد.

وقالت الصحيفة الإسبانية: "خضيرة أصبح قريباً من الوصول إلى اتفاق مع يوفنتوس. العرض المقدم من الفريق الإيطالي هو أكثر العروض التي تروق له". وأشارت «ماركا» إلى أن اللاعب الألماني يمتلك عروضاً من أندية المانية وإنكليزية، بيد أنه يفضل الانتقال إلى يوفنتوس.

وانضم خضيرة البالغ من العمر 28 عاماً إلى صفوف ريال مدريد عام 2010، ولكنه اتفق مع إدارة ناديه الحالي على عدم جدوى تمديد التعاقد بينهما.


خضيرة

الاتحاد الإنكليزي يخفض عقوبة فابريغاس


فابريغاس نجم تشلسي في مشادة مع فليتشر لاعب ويست بروميتش

رونالدو يرغب في فتح فرع لأكاديميته بروسيا

أعلن اللاعب البرازيلي المعتزل رونالدو نازاريو دا ليما في موسكو نيته فتح فرع لأكاديميته لكرة القدم في العاصمة الروسية. وقال اللاعب للصحافيين: "نرغب في افتتاح فرع لأكاديمية رونالدو" بموسكو، عقب الهزيمة المؤلمة أمام ألمانيا (بكأس العالم الأخيرة) اكتشفنا أنه ليس لدينا نجوم، ونفس الوضع في روسيا، وأتمنى أن يظهرنا مع هذا المشروع".

أصبح بإمكان الإسباني سيسك فابريغاس لاعب وسط فريق تشلسي المشاركة في أولى مباريات الفريق اللندني في الموسم الجديد بالدوري الإنكليزي الممتاز لكرة القدم، بعدما قرر اتحاد الكرة الإنكليزي تخفيض عقوبة الإيقاف التي وقعت عليه من ثلاث مباريات إلى مباراة أمس الأول.

وكان فابريغاس قد تعرض للطرد والإيقاف ثلاث مباريات عقب إلقائه الكرة على مجموعة من اللاعبين لتضطد في وجه أهدمهم خلال خسارة تشلسي 3-0 أمام مضيفه ويست

سندرلاند يضمن بقاءه في «الممتاز» رسمياً

ضمن سندرلاند بقاءه رسمياً في الدوري الإنكليزي لكرة القدم، بتعاقده مع مضيفه أرسنال صفر-صفر أمس الأول في مباراة مؤجلة على استاد الإمارات بلندن.

ورفع سندرلاند رصيده إلى 38 نقطة في المركز الخامس عشر بفارق أربع نقاط عن هال سيتي آخر المهديين بالهبوط. وكان فريق القطر السوداء بحاجة لنقطة كي يضمن رسمياً بقاءه، وبهذا سينضم نيوكاسل أو هال إلى بيرنلي وكوينز بارك رينجرز الهابطين سابقاً.

وكان أرسنال الأفضل طوال المباراة، لكن الفرنسي أوليفييه جيرو وثيو الكوت عجزا عن ادراك شبك الحارس الروماني كوستيل بانتيليمون.

من جهته، ضمن أرسنال منطقياً احتلال المركز الثالث المؤهل مباشرة إلى دوري أبطال أوروبا، إذ ابتعد بفارق 3 نقاط عن مانشستر يونايتد الرابع ويتفوق عليه بفارق سبعة أهداف، بينما ضمن مانشستر سيتي مركز الوصافة وراء تشلسي البطل.

كوكي: لماذا لا يُعامل كاسياس مثل جيرارد؟


كوكي

كوكي «دي خيا صديقي، هو حاليا في مانشستر، حين ينتقل للريال يمكنني ان ادلي برأني».

أكد كوكي ريسوريكسيون لاعب وسط فريق أتلتيكو مدريد أن إيكو كاسياس قائد وحارس مرمرى الغريم ريسال مدريد يتعرض لمعاملة «غير عادلة» من بعض جماهير الميرينغي ممن يصفرون ضده في المباريات. وأوضح كوكي في تصريحات صحافية على هامش مشاركته في حدث دعائي «أنا شخصيا لا أحب ما يحدث لكاسياس. إنه غير عادل. رأينا منذ أسبوع كيف تتم معاملة جيرارد رمز ليفربول، في المقابل يتعرض كاسياس لصناعات استهجان».

وعن إمكانية تكرار نموذج جيرارد في أتلتيكو، قال كوكي «لم لا؟ لا أحد يعرف، لدي عقد مع الأتلتي أريد إكماله، أنا سعيد معه».

وفي ما يتعلق باقتراح حارس أتلتيكو السابق ومانشستر يونايتد الإنجليزي الحالي، ديفيد دي خيا، من الانتقال للريال، أكد

سان جرمان صاحب أعلى معدل أجور في العالم


لاعب سان جرمان خلال مباراة هذا الموسم

الرسمية للاعبين من دون العائدات الإضافية على غرار الإيرادات الاعلانية. وفي ما يلي ترتيب العشرة الأوائل:

- 1 - باريس سان جرمان الفرنسي (كرة قدم): 142582 يورو شهريا
- 2 - ريال مدريد الإسباني (كرة قدم): 129425
- 3 - مانشستر سيتي الإنجليزي (كرة قدم): 128773
- 4 - برشلونة الإسباني (كرة قدم): 121069
- 5 - لوس أنجلوس دوجرز الأمريكي (بيسبول): 120166
- 6 - مانشستر يونايتد الإنجليزي (كرة قدم): 120152
- 7 - بايرن ميونيخ الألماني (كرة قدم): 114740
- 8 - تشلسي الإنجليزي (كرة قدم): 111773
- 9 - نيويورك يانكيز الأمريكي (بيسبول): 109475
- 10 - أرسنال الإنجليزي (كرة قدم): 104096

بنفق باريس سان جرمان بطل فرنسا لكرة القدم 142582 يورو أسبوعياً كرواتب أسبوعية للاعبين، وهو أعلى معدل في العالم بحسب نسخة 2015 من دراسة متعددة التخصصات أجرتها «غلوبال سيوريتس سالاريز» شملت 17 بطولة في 13 بلداً.

وينفق الفريق الذي تملكه مجموعة قطر للاستثمار الرياضي منذ 2011 رواتب سنوية بمعدل 7,059 ملايين يورو لكل من لاعبيه، يليه ريال مدريد الإسباني مع 6,073 ملايين يورو سنوياً. واكمل مانشستر سيتي الإنجليزي، متصدر عام 2014، ثلاثي المقدمة مع 6,069 ملايين يورو. وضمت لألثة العشرين الأوائل خمسة أندية من الدوري الإنجليزي هي فضلاً عن سيتي، مانشستر يونايتد (6)، تشلسي (8)، أرسنال (10) وليفربول (14). ومع 448 لاعباً موزعاً على 30 نادياً، كان الدوري الأمريكي للمحترفين في كرة السلة الأكثر إنفاقاً لمجموعه، وينال كل لاعب معدل 3.73 ملايين يورو سنوياً. ولم تتطرق الدراسة سوى إلى الرواتب

نادي برشلونة المحرك الاقتصادي الأساسي في مدينته


كشفت أحدى التقارير الاقتصادية أن نادي برشلونة لمدينته دخلاً تقديماً بلغ 759 مليون يورو (843 مليون دولار)، أي 1.2 في المئة من الإنتاج الداخلي الإجمالي للمدينة. وأعد التقرير

المذكور مؤسسة «ديلويت» الاستشارية، حيث أكدت من خلاله أن برشلونة قام بخلق 15265 فرصة عمل، كما أنه ينعش الخزينة العامة للمدينة الكتلونية بمبلغ 219 مليون يورو سنوياً (243 مليون دولار). وأشار إلى أن نادي برشلونة يشكل 8 في المئة من قطاع السياحة في المدينة، و54 في المئة من إنتاج هذا القطاع بشكل عام، خصوصاً في ما يتعلق بالأحداث والمناسبات والاجتماعات، بواقع مليون و300 ألف شخص يحضرون إلى المدينة لشغل فنادقها لمتابعة المباريات.

(د ب أ)

استبعاد جنوى من المشاركات الأوروبية يمنح الإنتر فرصة ثمينة

منح الاتحاد الإيطالي لكرة القدم امس الاول فرصة أخيرة لأندية إنتر وسامبدوريا وتورينو للمشاركة في مسابقة الدوري الأوروبي الموسم المقبل، بعدما استبعد فريق جنوى من قائمة الأندية الحاصلة على رخصة المشاركة في المسابقات الأوروبية للموسم المقبل. وجاء استبعاد جنوى، الذي يحتل المركز السادس في ترتيب الدوري الإيطالي حالياً والمؤهّل للدوري الأوروبي في الموسم المقبل، من القائمة بعدما فشل في إيجاد ملعب مناسب لخوض مباريات البطولة حال ناهله إليها، عقب انتهاء الموعد النهائي المحدد لذلك.

ويحتاج ملعب لوجي فيراري الخاص بجنوى للتجديد من أجل الوفاء بالمعايير التي وضعها الاتحاد الأوروبي للعبة (يويفا)، وهو ما دفع فريق سمبدوريا الذي يلعب مبارياته على الملعب نفسه أيضاً، لاختيار ملعب مابي الخاص بفريق ساسولو للعب مبارياته الأوروبية عليه حال ناهله للبطولة.

براغ ينسحب من سباق «الفيفا» ويدعم الأمير علي

وأضاف البيان أن براغ سيسرح اسباب انسحابه خلال مؤتمر صحفي سيعقده في امستردام، وسيدلي خلاله الامير علي بتصريح أيضاً.

براغ، إنه «بعد الكثير من المشاورات والتفكير مع مختلف الأشخاص المعنيين، قرر فان سحب ترشيحه لرياسة (الفيفا) ودعم ترشيح الامير علي بن الحسين».

أعلن رئيس الاتحاد الهولندي لكرة القدم، فان براغ، امس انسحابه من السباق الرئاسي للفيفا، مؤكداً دعمه الامير علي بن الحسين. وقال بيان أذاعه فريق العلاقات العامة لدى

براغ ينسحب من سباق «الفيفا» ويدعم الأمير علي

وأضاف البيان أن براغ سيسرح اسباب انسحابه خلال مؤتمر صحفي سيعقده في امستردام، وسيدلي خلاله الامير علي بتصريح أيضاً.

براغ، إنه «بعد الكثير من المشاورات والتفكير مع مختلف الأشخاص المعنيين، قرر فان سحب ترشيحه لرياسة (الفيفا) ودعم ترشيح الامير علي بن الحسين».

أعلن رئيس الاتحاد الهولندي لكرة القدم، فان براغ، امس انسحابه من السباق الرئاسي للفيفا، مؤكداً دعمه الامير علي بن الحسين. وقال بيان أذاعه فريق العلاقات العامة لدى

هوملس يقرر مواصلة مشواره مع دورتموند

وضع المدافع الدولي الألماني ماتس هوملس حدا لطموح مانشستر يونايتد الإنجليزي الساعي إلى التعاقد معه، بعدما قرر مواصلة مشواره مع فريقه الحالي بوروسيا دورتموند حتى انتهاء عقده معه، وذلك بحسب ما كشفت مجلة «كيكر» المحلية أمس.

وأشارت المجلة إلى أن المدافع الدولي البالغ من العمر 26 عاماً رفض عرضاً من مانشستر يونايتد، وأعلم إدارة دورتموند أنه سيواصل مشواره مع الفريق حتى نهاية عقده معه في 2017.

ونقلت «كيكر» عن المدير الرياضي لدورتموند ميكائيل تسورك قوله: «كان عادلاً بأن يفكر ماتس في الموضوع (انتقاله ليونايك)، لكنني أكدت دائماً أنه جزء من مخططاتنا». وأشار تسورك إلى أنه اجتمع بالمدافع الدولي ووالده هرمان الذي يتولى أيضاً مهمة مدير أعمال نجله، وكان هناك «اجتماع واضح» بأنه سيبقى في دورتموند.

ويأتي تأكيد تسورك بعدما ذكرت وسائل الإعلام البريطانية بأن يونايتد عرض 40 مليون يورو من أجل ضم هوملس، الذي سبق أن أكد بنفسه أن فريق «الشياطين الحمر» يشكل هدفه الوحيد خارج بلاده، ولا سيقبضي مع فريقه الحالي. ولطالما كان هوملس، الذي سيخوض الموسم المقبل تحت إشراف مدرب جديد هو توماس توشيل بعد قرار يورغن كلوب بالرحيل، هدفاً لمانشستر يونايتد خصوصاً بعد وصول المدرب الهولندي لويس فان غال إلى «الشياطين الحمر».

JOE WEIDER'S OLYMPIA PHYSIQUE KUWAIT 2015

لاول مرة منح «كرتي» احتراف

بطولة مستر اولمبيا الفيزيك للهواة في الكويت اليوم على صالة النادي العربي بحضور «راقيل سنتياجو» رئيس الاتحاد الدولي لكمال الاجسام و12 محترفاً عالمياً و10 حكام دوليين

الراعي الإعلامي

الجريدة الإلكترونية

الواي

SCITEC NUTRITION

OLIMP SPORT NUTRITION

GAT

CELLUCOR

DYNAMITZ NUTRITION

GIFTED

متمنحي البطولة

OLYMPIA

OXYGEN THE MUSCLE FACTORY

تشافي يؤكد رحيله إلى السد


أعلن قائد ولاعب وسط برشلونة بطل الدوري الإسباني لكرة القدم تشافي هرنانديز امس، رحيله رسمياً عن الفريق الكاتالوني في نهاية الموسم، للانضمام إلى نادي السد القطري.

وقال تشافي في مؤتمر صحفي «أؤكد رحيلي عن برشلونة. إنه قرار نهائي وصعب، لم يكن قراراً بسيطاً أو سهلاً. تشاورت بشأنه مع زوجتي وعائلتي وأصدقائي، ولكنها لحظة الرحيل». وأضاف «اتخذت قراراً صائباً ببقائي عاماً إضافياً في الفريق ولكنني لا لعب كثيراً. أشعر أنني ذو فائدة، ولكن يجب أن أغير الأجواء».

كافاليرز يطلق الرصاصة الأولى بوجه هوكس

وان كان جيمس قاد ميامي إلى نهائي المنطقة الشرقية أربع مرات في السنوات الأربع الأخيرة (أحرز اللقب مرتين، وحل وصيفاً في مثلثهما). وساهم جيمس وحيي آر سيمت في تحقيق فريقهما الفوز الأول، فسجل الأول 31 نقطة، و8 متابعات، والثاني 28 نقطة منها 8 رميات ثلاثية أي حوالي ثلثي نقاط فريقهما. ونجح جيمس في تسجيل 30 نقطة، ونجح على الأقل في خمس متابعات وخمس تمريرات حاسمة في 52 مباراة له في البلاي أوف خلال مسيرته.

أطلق كليفلاند كافاليرز الرصاصة الأولى في سلسلة مواجهته ضد اتلانتا هوكس عندما تغلب عليه 97 - 89 في أولى مباريات الدور النهائي للمنطقة الشرقية في بلاي أوف دوري كرة السلة الأمريكي للمحترفين. ويخوض كليفلاند نهائي منطقته للمرة الأولى منذ عام 2009، لكنه لم يتأثر بالأجواء المشدودة المحيطة بها، خصوصاً بوجود نجمه ليجرون جيمس الذي يخوض نهائي المجموعة ذاتها للمرة الخامسة على التوالي، علماً بأنه اختير أفضل لاعب في الدوري 4 مرات.


ثومبسون نجم كليفلاند يسجل في سلة هوكس


درايش

مشمل في الركائب
وضاح
nashmi22@hotmail.com

مشمل في الركائب والمرابح جنوب غادين في طريقه.. تابع له سراب من يجدي غريب ضيعته الدروب كود راعي معزفه.. طامع بالثواب ووينه اللي يداوي مستهام يلوب ما حصل له رقاد وما هني له شراب كل ما قلت ب سلا عن هواكم واتوب عود القلب يمك راضين بالعذاب وغافرن لك ذنوبك.. دام ما لك ذنوب غير قلب طعنته بمزهفات الحراب كيف تجحد وجزمك واضح يا كذوب؟! ليش تنكر ودمي في كفوك خضاب؟! فدوة لك خفوق مثل شمع يذوب ضاوين يوم بدرك في دجي الليل غاب


مسكنات الحوامل تهدد خضب الرجال


يضعاف مخاطر إصابة مواليدهن الذكور بخلل في الإنجاب.

وكشفت دراسة دنماركية ونشرتتها "بي بي سي" على موقعها الإلكتروني أمس أن النساء اللاتي تناولن مسكنات هن أكثر عرضة لإنجاب أولاد مخصبة مغلقة، وهو ما قد يؤدي مستقبلاً إلى مشاكل في الإنجاب. وأجرى العلماء تجربة على فئران زرعوها فيها أنسجة جنين، ثم أعطوها باراسيتامول مدة 7 أيام، فوجدوا أن إنتاجها لهرمون الذكورة في الدم تضاعف، مقارنةً بغيرها. وقال الدكتور رود ميتشل، المشرف على الدراسة، إن "تناولها تعزز الدلائل على أن تناول الحوامل لعقار باراسيتامول لمدة طويلة


باريس وجنيف
مررب خيلنا!

صالح القلب
كاتب وسياسي أردني

لأنه فصل الصيف، فكل القضايا العربية الملتهبة جرى "تسفيرها" إلى مراع أوروبا الجميلة، فالأزمة السورية برعاية ستيفان دي مستورا حجت رحالها في جنيف في سويسرا، وكذلك الأزمة اليمنية، وقد تتبعهما قريباً، بعد الاستمحاء من إيطاليا، الأزمة الليبية، ثم هناك ترتيبات لاستضافة الأزمة العراقية، ومعها أزمة سورية التي غدت أكثر تعقيداً من ذنب الضب، وكل هذا بينما نحن "نترجم" شواربنا ونعلن باصوات مرتفعة أننا نرفض أي تدخل في شؤوننا الداخلية، يا حسرتنا على شؤوننا، فإذا كان كل هذا ليس تدخلًا في الشؤون الداخلية، فما هو التدخل في الشؤون الداخلية يا ترى؟! في سورية "قلب العروبة النابض" لا قرار فوق قرار "الولي الفقيه"، ولم يبق من حزب البعث العربي الاشتراكي صاحب شعار "أمة عربية واحدة... ذات رسالة خالدة"، إلا هذا الشعار، فالأمين القومي المساعد لا يعرف أحد أين هو الآن، ومبنى القيادة القومية لهذا الحزب ربما اشتره "المستعمرون" الإيرانيون كما اشترى العديد من أبنية دمشق التاريخية القديمة، وكما اشترى مؤسسة الكهرياء واشترى أجمل التكايا، وأكثر المدارس عراقية، وكل هذا ونايب رئيس الجمهورية "الرفيق" فاروق الشرع ينطبق عليه ذلك القول: "خرج ولم يعد!" ماذا ستفعل الأزمات السورية والعراقية عندما ستلتقيان بعد أيام في باريس؟! إن المتوقع، وفي أحسن الحالات، أنهما ستلتقيان في جنيف والشكوى والبكاء إلى أن تتفرح ماقيهما، وهنا مادام الوكيل، إن هنا وإن هناك، إن في عاصمة الرشيد وإن في عاصمة الأمويين، هو قاسم سليمان، ليس من الأفضل أن تستبدل العاصمة الفرنسية بطهران أو "مشهد" التي حولها المامون إلى عاصمة للعباسيين، ولو فترة عابرة ومؤقتة تم خالها "تعين" علي "الرضا" بن موسى الكاظمي نائباً لخليفة المسلمين. وأيضاً لماذا يا ترى أضر المندوب الدولي الجديد إلى اليمن إسماعيل ولد الشيخ أحمد، وهو يواصل الإصرار، على نقل الأزمة اليمنية إلى جنيف، هل لأنه يخاف من دي ميستورا ويريد أن يتمتع بصيف ندي في أجمل مراع العالم؟! ولماذا يا ترى يصبر ابن العمومة هذا على إشراك إيران في هذا العرس الذي من المفترض أنه عرس عربي؟! لماذا تقصد الذهاب إلى طهران بمجرد انتهاء مؤتمر الرياض الذي حقق إنجازات هائلة أهمها الحفاظ على الشرعية في اليمن وتمتين الوحدة الوطنية في هذا البلد الذي وضعه الحوثيون ومعهم علي عبدالله صالح على مفترق طرق. إنها مجرد غيوم صيف، فالذين سيذهبون إلى باريس سيعودون كما جاء ودي ميستورا، الله يستر عليه، لن يحقق، بالتأكيد، ما لم يحققه الآخر إبراهيمي وكوفي عنان ومحمد الدالي، وهناك مثل يقول إن من صدق "الخروف" على المئذنة عليه إنزاله... وحقيقة فإن من تسبب في كل هذه الأزمات واستفحالها هو "العزيرة" إيران التي ترى أن من حقها أن تتدخل في كل هذا التدخل في الشؤون العربية الداخلية!


وفيات

- خالد سعود محيسن الميموني 19 عاماً، شيع، رجال، صباح الناصر، ق، 2، ش، 5، م، 17، نساء، صباح الناصر، ق، 7، ش، 52، م، 28، ت، 51088090، 55771888
- نوير هادي القرشي العازمي 79 عاماً، شيعت، رجال، الدوحة، ق، 3، ش، 5، م، 1، نساء، الدوحة، ق، 3، ش، 53، م، 1، ت، 55052544
- خيرية خالد مسعود الفالح المسعود 75 عاماً، شيعت، رجال، السرة، ق، 1، شارع طارق بن زياد، م، 301، نساء، إشبيلية، ق، 1، ش، 11، م، 9، ت، 50164624
- فايز علي الطهور المسيلم الرشيد 78 عاماً، شيع، العارضية، ق، 9، ش، 2، م، 7، ت، 60001959، 67070236
- يوسف طلال حسن الزنكي 23 عاماً، شيع، رجال، جنوب السرة، ق، 2، ش، 230، م، 25، نساء، السرة، ق، 6، ش، 4، م، 15، ت، 25313986، 25333918، 99224966
- خليل إبراهيم حسين الهزاني 89 عاماً، شيعت التاسعة من صباح اليوم، رجال، العمرية، ق، 3، ش، 5، م، 6، نساء، اليرموك، ق، 3، ش، 3، م، 392، ت، 69911191، 25310027

مواعيد الصلاة	الطقس والبحر
الفجر 03:21	العظمى 41
الشروق 04:52	الصغرى 25
الظهر 11:45	أعلى مد 03:22 صباحاً
العصر 03:20	أدنى جزر 01:44 ظهراً
المغرب 06:37	أدنى جزر 08:35 صباحاً
العشاء 08:06	أعلى مد 09:27 مساءً

فساد برلماني... حتى في الموت

تعتزم السلطات البرازيلية استخراج جثة البرلماني ورجل الأعمال البرازيلي الراحل جوزيه جانيني للتحقق من وفاته، حسبما أفادت اللجنة التي تحقق في فضيحة فساد بتروبراس. وقالت أرملة جانيني إنها تعتقد أن زوجها اختلق مسألة وفاته عام 2010 ليتجنب تحقيقاً حول الفساد، بحسب رئيس اللجنة هوجو موتا. وقال موتا الليلة قبل الماضية: "يتبرّد أنه توفي من جراء أزمة قلبية، لكن لم يره أحد وهو ميت. هذا أمر غريب جداً، كأن النعش مغطى، هناك شكوك


مجال صناعة الأدوات من الأبحار. وقالت الباحثة سونيا هارمان: "اعتقد العلماء فترة طويلة أن صناعة الأدوات الحجرية بدأت مع الإنسان الحديث، لكن هذا الاكتشاف يظهر أن نوعاً بشرياً آخر أقدم كان يتمتع بكل المقدرات المعرفية اللازمة لصناعة هذه الأدوات". (أ ب)

أقدم الأدوات البشرية... كينية

وكانت الأدوات الأقدم المكتشفة حتى الآن تعود إلى 2.5 مليون سنة، وعثر عليها في إثيوبيا. أما الأدوات المعثور عليها أخيراً، فهي تعود إلى 500 ألف سنة قبل ظهور الإنسان الحديث (هوموسابيانس) أي النوع البشري الموجود حالياً، وهي تظهر أن صانعيها يتمتعون بمقدرات ذهنية ومعرفية في

صورة لها تاريخ

نبي الله صالح ترك قومه واتجه إلى حضرموت وتوفي فيها


باسم اللوغاني
loughanib@hotmail.com
@loughanib

تحدثنا في المقال الماضي عن قوم ثمود وبنبيهم صالح عليه السلام، وأشرنا إلى موقعهم بالقرب من مدينة العلا في شمال السعودية. وقد طلب مني العم داود حمد الخزان، أطل الله في عمره، أن أستمر في الحديث عن هذه القصة العجيبة. واستجابة لطلبه أقول إن قصة قوم ثمود أقرب إلى الخيال، ولولا أن الله تعالى سطرها لنا بتفاصيلها في كتابه الكريم، لكان التصديق بها والتسليم بما ورد فيها من تفاصيل أمراً صعباً على الكثير من الناس. إن قصة قوم ثمود تنحصر في كل الأزمان والأوقات بشكل أو بآخر، ورغم مرور آلاف السنين، ووقوع آلاف التجارب والقصص المشابهة، فإن الكثير من خلق الله ما زال مستمراً في الاعتراض على قدرة الله تعالى، رافضاً الإقناع لتعاليم الخالق، ويظن أن عقله المخلوق يفهم أكثر من الخالق، ويستطيع أن يضع لنفسه منهج الحياة الذي يصلح له ولغيره. يقول تعالى في سورة النمل: "وَلَقَدْ أَرْسَلْنَا إِلَى ثَمُودَ أَخَاهُمْ صَالِحًا أَنْ اعْبُدُوا اللَّهَ فَإِذَا هُمْ فَرِيقَانِ يَخْتَصِمُونَ". نفع فريقان مختلفان أحدهما مؤمن بالنبى المرسل لهم من الله تعالى، والآخر كافر به رافض تصديقه. وهنا قال لهم نبيهم صالح "يَأْقُومُ لِمَ سَتَمَحْطُونَ بِالَّذِينَ نَحْنُ لَهُمْ خُشَعُونَ لَوْلَا فَتَنَّا الَّذِينَ الَّذِينَ لَعَلَّكُمْ تَزْحَمُونَ". لم يطلب منهم الكثير، بل دعاهم إلى الاستغفار وممارسة السلوك الحسن، لكنهم شككوا فيه وطعنوا برسالته "قَالُوا اطَّيَّرْنَا بِكَ وَبِمَنْ مَعَكَ قَالُوا طَائِرُكُمْ عِنْدَ اللَّهِ بَلْ أَنْتُمْ قَوْمٌ فَتَنُونَ". فاجتمعوا للناظر عليه وانفقوا على خطة معينة، "وَكَانَ فِي الْمَدِينَةِ تِسْعَةُ رَهْطٍ يُفْسِدُونَ فِي الْأَرْضِ وَلَا يُصَلِّحُونَ". قالوا قَسَاوُوا بِاللَّهِ تَلَيَّنَتْنَهُ وَأَهْلَهُ ثُمَّ لَنَقُولُنَّ لَوْلِيَّهِ مَا شَهَدْنَا مَهْلِكَ أَهْلِهِ وَإِنَّا لَصَادِقُونَ". وتمكروا مَكْرًا ومَكْرًا مَكْرًا وَهُمْ لَا يَشْعُرُونَ". وفيما هم يمكرون، كان الله تعالى لهم بالمرصاد "فَانظُرْ كَيْفَ كَانَ عَاقِبَةُ مُكْرِمِهِمْ أَنَا دَرَبُكُمْ وَقَوْمَهُمْ أَكْمَعِينَ". فتلذت ثبوتهم خَاوِيَةً بِمَا ظَنَّمُوا إِنَّ فِي ذَلِكَ لَآيَةً لِقَوْمٍ يَعْلَمُونَ". وَأَنْجَيْنَا الَّذِينَ آمَنُوا وَكَانُوا يَتَّقُونَ" (النمل: 45-53).

وفي سورة القمر يشير ربنا جل وعلا إلى قوم ثمود مرة أخرى فيقول عنهم: "كَذَّبَتْ ثَمُودُ بِالنَّدْرِ وَقَالُوا آبُنَا مِعَاً وَاجِدًا فَفَعَلْنَا لِيَأْمُرَ بِالسَّالِمْ وَسُغْرٍ * أُولَئِي الذِّكْرُ عَلَيْهِمْ مِنْ بَيْنِنَا بَلْ هُوَ كَذَابٌ أَشْرٌ * سَنَجْلُوهُمْ عَذَابَ الْكَذَّابِ الْأَشْرِ * إِنَّا أُرْسِلُوا بِالنَّارِ فِتْنَةً لَهُمْ فَارْتَقِبْهُمْ وَاصْطَبِرْ * وَبَنَيْنَاهُمْ أَنْ الْمَاءَ قِسْمَةٌ بَيْنَهُمْ كُلَّ شِرْبٍ مُحْتَضِرٌ * فَنَادَوْا صَاحِبَهُمْ فَتَعَاطَى فَعَقَرَ * فَكُنْفَ كَانَ عَذَابِي وَذُكْرٍ * إِنَّا أُرْسِلْنَا عَلَيْهِمْ صَبْحَةً وَاجِدَةً فَكَانُوا كَهَيْبَةِ الْمُخْطَرِ * وَلَقَدْ يَسَّرْنَا الْقُرْآنَ لِلذِّكْرِ فَهَلْ مِنْ مُدَكِّرٍ" (القمر: 32-23). لقد كانت صيحة واحدة كفيلاً بالقضاء على قوم باكلهم وإنهاء تاريخ شعب من الشعوب في حقبة من حقب الزمان. ونجى الله تعالى نبيه صالح ومجموعة من المؤمنين به، يقال إنهم توجهوا إلى حضرموت التي توفي فيها صالح وتم دفنه هناك (والله اعلم). ذكر العلامة الألوسي في تفسيره أن صالحاً عليه السلام انتقل إلى بئر في حضرموت مع أربعة آلاف نفر ممن آمن به، وسميت حضرموت بهذا الاسم لأن